
Jogos de Empresas: Um Estudo Exploratório sobre a Percepção e o Desempenho dos
Alunos dos Cursos de Administração e Ciências Contábeis

Autoria: Sheizi Calheira de Freitas, Luis Paulo Guimarães dos Santos

Resumo

Os jogos de empresas são simulações que visam reproduzir o processo decisório das

organizações, servindo de instrumento para a pesquisa, ensino e treinamentos gerenciais.
Atualmente existe uma grande discussão sobre a utilização dos Jogos de Empresas enquanto
metodologia de ensino nos cursos universitários de administração de empresas e ciências
contábeis em função de suas características, servindo de instrumento facilitador do processo
de aprendizagem gerencial. A partir da análise de dois grupos de estudantes, um de
administração de empresas e outro de ciências contábeis, o trabalho procurou fazer um estudo
exploratório sobre a percepção dos alunos em relação à utilização do Jogo de Empresas
enquanto alternativa didática, e verificar a hipótese de que em função da formação acadêmica,
o desempenho das empresas simuladas, medidos em termos de índices econômico-
financeiros, diferem significativamente entre os grupos.

1. Introdução

O ensino para o desenvolvimento da formação gerencial tem se mostrado como um
dos mais complexos, tendo em vista tratar-se da estimulação da capacidade dos alunos para
análises e escolhas diante de uma vasta gama de informações, com o fito de habilitá-los a
intervenções eficazes nas organizações. Na grande maioria das vezes, essas informações
decorrem dos mais diversos ramos de especialização do conhecimento gerencial, imputando
ao aprendiz a necessidade de desenvolvimento de uma apurada capacidade de síntese e
integração de conhecimentos distintos e técnicas variadas.
 Em decorrência dos avanços tecnológicos, as metodologias de ensino vêm se
aperfeiçoando, e os jogos de empresas (JE) são uma de suas conseqüências. O potencial
enquanto alternativa didática dos JE deve-se à junção, de forma integrada, da teoria com a
prática, contribuindo para o desenvolvimento da capacidade de gerencial dos alunos.
 Segundo GOLDSCHMIDT (1977, p. 43), o jogo de empresas nada mais é que “um
exercício seqüencial de tomada de decisões, estruturado dentro de um modelo de
conhecimento empresarial, em que os participantes assumem o papel de administradores de
empresas”.
 Um dos pressupostos básicos dos jogos de empresas é que estes devem reproduzir os
principais desafios da gestão empresarial, fazendo com que o aluno tenha a oportunidade de
praticar, em uma realidade simulada, o conteúdo teórico abordado nas diversas disciplinas que
compõe sua formação.

O principal benefício do uso dos jogos de empresas apontado por KIBBEE, CRAFT e
NANUS (1961, p. 4) “é a oportunidade de aprender através da experiência sem pagar o preço
que decisões erradas poderiam resultar se tomadas na vida real”. Os autores ressaltam ainda a
existência de dois importantes elementos que diferenciam os jogos de empresas das demais
técnicas, e que os torna uma poderosa ferramenta educacional. São eles:

� O Feedback. e,
� A dimensão temporal.

O feedback é o resultado do processamento que transforma as decisões dos participantes
em relatórios de performance. Este possibilita a análise, discussão e entendimento das
conseqüências derivadas das escolhas frente a uma determinada realidade competitiva.

 1

 Já a dimensão temporal permite que os participantes acompanhem os resultados de
suas decisões por vários períodos, possibilitando a verificação de seus efeitos,
progressivamente, no curto e longo prazo da empresa. Uma outra característica da dimensão
temporal é a reprodução da limitação de tempo sofrida pelos gestores, e limitação de
informações no processo de tomada decisão, complexidades essas que dificilmente poderiam
ser vivenciadas em outra metodologia.
 Numa outra abordagem, MARQUES (1998, p. 46) afirma:

“Como instrumento de educação e treinamento, os jogos de empresas propiciam
aos estudantes a não passividade, fazendo com que estes tenham ações ativas,
buscando através do questionamento, da criação e da reflexão o seu aprendizado”.

Três são os objetivos no uso dos Jogos de Empresa apontados por TANABE (1977):
1. servir como treinamento na tomada de decisão;
2. servir como didática para transmitir conhecimentos específicos; e
3. servir como pesquisa para soluções empresariais, teoria administrativa, teoria

econômica e estudar o comportamento individual ou em grupo.
Assim, o uso dos Jogos de Empresas tende a enfatizar e estimular as habilidades

necessárias para o desempenho do papel de gestor. Neste sentido, SAUAIA (1989) considera
que, dentre outras, para ser um gestor a pessoa deverá possuir as seguintes competências:

� conhecimentos teóricos sobre a administração de sua atividade;
� habilidades gerenciais para manejar os recursos materiais e humanos

disponíveis;
� atitudes adequadas, ética, responsável e humana para com o grupo com o qual

atua.
Atualmente, no Brasil tem-se verificado uma grande tendência ao uso do JE, visto que

este tem sido apontado como um dos mais adequados mecanismos para o ensino e
desenvolvimento do aprendizado gerencial nos cursos destinados à formação de
administradores e profissionais de áreas correlatas, tais como economia, ciências contábeis e
engenharia.

Contudo, considerando-se as habilidades esperadas para ser um gestor de negócios e os
objetivos que se ambiciona com o uso dos JE como metodologia de ensino, supõe-se que os
estudantes de cursos de administração, por sua formação, tendem a ter uma percepção
diferente dos Jogos de Empresas, assim como a alcançar resultados significativamente
diferentes na gestão da empresa virtual daqueles obtidos por estudantes de outros cursos
submetidos a tal metodologia.

O pressuposto, neste momento, é que os estudantes do curso de administração, em
decorrência da sua grade curricular, estariam mais familiarizados com os problemas
comumente simulados nos JE, e isso acabaria por se refletir nos resultados das empresas
virtuais nos jogos.

A partir do exposto, estabeleceu-se os seguintes objetivos para este trabalho:
� Estudo exploratória da percepção dos estudantes de administração de empresas e

de ciências contábeis sobre a utilização do JE enquanto metodologia de
ensino/aprendizado gerencial; e

� Verificação da hipótese de que os resultados alcançados pelas empresas
gerenciadas por estudantes de administração são significativamente diferentes
daqueles alcançados pelas empresas geridas por estudantes de ciências
contábeis.

O interesse em proceder este estudo, decorreu da experiência dos autores como
docentes em cursos de administração de empresas e ciências contábeis, lecionando as
disciplinas Jogos de Empresas e Jogos de Negócio na cidade de Salvador.

 2

2. Delineamento do Estudo
Na primeira fase da presente pesquisa foi aplicado um questionário composto de dez

questões em três turmas da disciplina Jogos de Empresas no curso de graduação em
Administração e uma turma do curso de graduação em Ciências Contábeis do Instituto de
Educação Superior – UNYAHNA, além de duas turmas da disciplina Jogos de Negócios no
curso de graduação em Ciências Contábeis da Universidade Federal da Bahia.

 Os questionários foram aplicados ao final dos trabalhos das disciplinas nos dois
semestres do ano letivo de 2002, em ambas instituições de ensino.

Ao todo foram recebidos 149 (cento e quarenta e nove) questionários, todos
devidamente preenchidos, sendo 72 (setenta e dois) oriundos de estudantes de administração e
77 (setenta e sete) procedentes de estudantes de ciências contábeis.

Para serem discutidas no presente artigo, dentre as dez perguntas que constavam do
questionário, foram selecionadas apenas quatro por se referirem exclusivamente à opinião dos
estudantes a respeito da metodologia dos Jogos de Empresas. Os dados obtidos foram
tabulados a fim de extrair as informações necessárias para a consecução do primeiro objetivo
deste trabalho.

Na segunda fase, foram analisados estatisticamente os resultados econômico-
financeiros obtidos pelas empresas simuladas extraídos por meio da análise através de índices.
No total foram verificados os índices de vinte e duas empresas gerenciadas por estudantes de
administração e vinte empresas gerenciadas por estudantes de ciências contábeis. A análise
estatística foi realizada através do uso da técnica de Teste de Hipótese. O objetivo foi verificar
a existência de diferenças significativas entre os resultados expressos pelos índices.

3. Descrição do Jogo de Empresas

O jogo de empresas utilizado em todas as turmas dos cursos de administração e ciências
contábeis é denominado GI-MICRO, desenvolvido pelo Laboratório de Jogos de Empresas –
LJE, vinculado ao Programa de Pós-graduação em Engenharia de Produção da Universidade
Federal de Santa Catarina.

O GI-MICRO reproduz um mundo virtual que simula as principais funções dentro de
uma organização, fazendo com que os participantes assumam o papel de gestores, e atuem na
coordenação do dia-a-dia operacional de uma empresa.

O jogo é estruturado em três etapas: na primeira fase, é explicitado todo o
funcionamento da simulação, equações matemáticas empregadas, o arcabouço conceitual
envolvido, e por fim é realizada a divisão das equipes que representarão as empresas
concorrentes na simulação. Ao final desta etapa, é aconselhável que seja realizada uma
avaliação de aprendizagem a fim de verificar se os alunos assimilaram o conteúdo necessário
para o bom desenvolvimento do jogo.

A segunda etapa é constituída da aplicação do jogo, na qual os alunos, já organizados
em equipes, tomam decisões inerentes à gestão da empresa simulada. Cada equipe, que é
composta de quatro a seis membros, é subdividia em quatro diretorias responsáveis pelas
funções de marketing, finanças, produção e coordenação geral, sendo que, em cada uma delas,
um participante desempenha a função de diretor.

No micromundo do GI-MICRO, um único tipo de produto é fabricado e vendido pelas
empresas, não apresentando diferenças de qualidade nem na sua composição. Tal produto
consiste em um bem de consumo durável, normalmente representado por um eletrodoméstico.

As empresas iniciam o jogo partindo de uma mesma situação patrimonial, situação esta
que se modifica a cada período, a partir das decisões tomadas pelos diretores.

As decisões se referem a períodos trimestrais e são repassadas para o animador por
meio de uma folha de decisões que é preenchida pelos membros de cada empresa, fornecendo
os dados que alimentarão o programa e gerarão relatórios gerencias atualizados com as novas

 3

situações patrimoniais. O número total de períodos a ser jogado fica a critério do animador e
da disponibilidade da turma, limitado pela carga horária da disciplina. As decisões referentes
a cada diretoria são evidenciadas no quadro 1.1.

Diretorias Decisões
Marketing Preço de venda e quantidade de propaganda a ser veiculada.

Financeira
Fornecimento de desconto e prazo para pagamento das vendas, forma de
pagamento das compras de insumos, realização de aplicações
financeiras, empréstimos de giro e financiamentos.

Produção
Quantidade de insumos a ser comprado, contratação ou demissão de
pessoal, turno de trabalho (normal ou com horas extras) e a compra e/ou
venda de imobilizado.

Quadro 3.1: As decisões, por diretoria, do GI-MICRO.

Ao diretor geral cabe a coordenação dos trabalhos e avaliação das decisões tomadas,

servindo de elo entre as demais diretorias.
A demanda é simulada pelo software, e sensível a três fatores: o preço, a quantidade de

propaganda e a concessão de prazos e descontos praticados pelas empresas. Uma expectativa
do comportamento da demanda é sempre publicada no jornal, para que as equipes possam
planejar e definir as estratégias que utilizarão no período seguinte.

O jornal corresponde ao veículo periódico de comunicação entre o animador e os
jogadores. Este informa às equipes, além da expectativa da demanda, condições para os
financiamentos, taxa de juros, conjuntura econômica, e a política de crédito dos fornecedores
de insumos.

O objetivo principal dos participantes nesta fase é efetuar a melhor gestão possível dos
recursos da empresa através de uma administração eficiente de pessoal, custos, produção,
financeira, e obter um lucro acumulado superior ao de seus concorrentes.

Na terceira e última etapa, que ocorre ao final da simulação, as empresas são
convocadas para uma assembléia geral na qual devem descrever quais foram as estratégias
adotadas, e vinculá-las aos resultados alcançados, explicitando assim para todo o grupo as
razões dos seus sucessos e insucessos.

Esta etapa tem demonstrado ser um dos momentos mais esperados pelos alunos, pois é
nela que estes tomam conhecimento dos procedimentos adotados por seus concorrentes, o que
os possibilita fazer uma contraposição entre as decisões e os resultados alcançados,
ocasionando grandes debates e discussões a respeito do desempenho das equipes e do grupo
como um todo. Percebe-se também que o fator concorrencial costuma ser o grande elemento
motivador entre os jogadores, cujo maior objetivo é tornar-se o responsável gerencial pela
empresa que apresenta o melhor desempenho, em termo de lucro acumulado.

Concluída esta fase espera-se que os participantes tenham desenvolvido habilidades
gerenciais através da prática das rotinas empresariais, e que o jogo tenha facilitado o
entendimento dos assuntos nele abordados.

4. Verificação da Percepção dos Estudantes sobre o JE

A experiência tem revelado alguns fatos interessantes a respeito da postura gerencial
dos alunos de administração e de ciências contábeis. Aparentemente, os graduandos em
ciências contábeis possuem uma postura mais conservadora e estável em suas decisões
quando comparados com os estudantes de administração. Estes últimos são mais tendenciosos
ao risco, desde que o retorno vislumbrado seja compensador.

O posicionamento dos alunos de contábeis pode ser explicado através da análise da
sua formação acadêmica, que estimula uma atuação mais conservadora nas suas práticas.
Conseqüentemente, foi comum ao comportamento nas turmas de ciências contábeis o baixo
nível de investimentos em ativos imobilizados, mesmo quando a demanda mostrava-se

 4

favorável à aquisição de uma quantidade maior de produtos, e uma preocupação exacerbada
com a liquidez da empresa, postura essa que não foi verificada entre as decisões dos
graduandos em administração, que atuavam de forma mais temerária, quando encorajados
pela demanda, e com pouca preocupação com a liquidez da empresa no curto prazo, pois
presumiam que no longo prazo, o retorno seria satisfatório.

Ao longo das aplicações do jogo nas turmas de graduação, os alunos revelavam ter
uma percepção diferenciada da prática do jogo de empresas em seus respectivos cursos.
Aparentemente, os estudantes de administração demonstravam compreender claramente a
adequação da disciplina com a sua formação, encarando-a como uma oportunidade de
exercitar muitos dos conhecimentos adquiridos durante seu curso de graduação.

Por outro lado, os estudantes de ciências contábeis aparentavam não perceber, com
tanta clareza, os objetivos pedagógicos da disciplina, visto que durante a sua formação, é
enfatizada a condição de produtor de informações que serão utilizadas no processo de tomada
de decisões por outros agentes internos ou externos à organização. Quando postos na
condição de gestor, os graduandos em ciências contábeis deixavam transparecer a sensação de
que aquela situação estaria dissonante com a sua atuação profissional.

Presumivelmente, essas percepções poderiam estar afetando as decisões tomadas no
decorrer do jogo de empresas. Em vista disso, os autores se sentiram motivados a buscar
evidências, de forma exploratória, que confirmassem esta suposição.

Neste sentido, foi aplicado um questionário composto de dez questões com o fito de
coletar dados sobre alguns aspectos da percepção dos estudantes sobre a metodologia do jogo
de empresas. Das dez questões formuladas, apenas quatro foram utilizadas para os objetivos
deste estudo.

A seguir são apresentados os resultados alcançados, bem como as questões levantadas
na presente pesquisa. Questões:

1. Como você avalia sua participação no Jogo de Empresas?
 () Ativa () Neutra () Passiva
2. Quanto ao seu aprendizado com a participação no Jogo de Empresas:
 () Aprendi bastante com a participação no jogo
 () Aprendi pouco sobre os conteúdo envolvido no jogo
 () Não obtive nenhum aprendizado com minha participação no jogo
3. Qual a principal vantagem do Jogo de Empresas?
 () O feedback das decisões tomadas
 () O trabalho em equipe
 () O aprendizado dos cálculos
 () A ponderação do tempo como fator limitativo das decisões
 () O acompanhamento do desempenho da empresa ao longo dos períodos
 () Outra. Qual?
4. Você considera os Jogos de Empresas enquanto metodologia de ensino:
 () Eficiente – facilita o aprendizado
 () Ineficiente – não facilita o aprendizado

 Quadro 4.1: Questões respondidas pelos estudantes de Administração e Ciências Contábeis.

Como já citado, no total foram respondidos 149 (cento e quarenta e nove)

questionários, sendo 77 (setenta e sete) por estudantes de ciências contábeis e 72 (setenta e
dois) por estudantes de administração de empresas.

A fim de tornar mais claro os resultados obtidos a partir dos questionários, os dados
foram organizados de acordo com o Método de Porcentagens para padronizar as distribuições
de freqüência das respostas dos alunos de ambos os grupos.
 Para a primeira pergunta do questionário, os resultados foram os seguintes:

 5

PERGUNTA 01 - ALUNO S DE
ADMINISTRAÇÃO

88%

4% 7% 1%

Ativa

Neutra

Passiva

Não opinou

PERGUNTA 01 - ALUNO S DE
CO NTÁBEIS

88%

8%

4%

0%

Ativa

Neutra

Passiva

Não opinou

Os dados demonstram que a maioria dos estudantes, nos dois grupos, avaliou como

“Ativa” sua participação no JE. O envolvimento dos alunos é um fator fundamental para o
desempenho alcançado pelas empresas e para o próprio processo de aprendizado. Isto porque,
os alunos sentem-se mais estimulados a interagir de forma efetiva através de suas decisões, a
buscar soluções para os problemas apresentados a partir dos conhecimentos adquiridos em
outras disciplinas, e a desenvolver outras aptidões, como a visão sistêmica da organização e a
capacidade de trabalhar em equipe.

Alguns alunos relataram, em ambos os grupos, que classificaram a sua participação
como passiva ou neutra em decorrência da falta de habilidade para gerenciar os conflitos que
existiram em suas equipes ao longo da aplicação do jogo.

Os resultados para a segunda questão foram os seguintes:

PERGUNTA 02 - ALUNOS DE
ADMINISTRAÇÃO

94%

6% 0%

Aprendi bastante

Aprendi pouco

Não obtive nenhum
aprendizado

PERGUNTA 02 - ALUNOS DE
CONTÁBEIS

88%

12% 0%

Aprendi bastante

Aprendi pouco

Não obtive nenhum
aprendizado

Como se verifica, no grupo dos estudantes de administração 94% (noventa e quatro

por cento) consideraram que aprenderam bastante com o JE, 6% (seis por cento) que
aprenderam pouco e 0 % (zero por cento) que não obtiveram nenhum aprendizado.

Com relação aos estudantes de contábeis estes percentuais foram os seguintes: 88%
(oitenta e oito por cento) consideraram que aprenderam bastante, 12% (doze por cento) que
aprenderam pouco e 0 % (zero por cento) que não obtiveram nenhum aprendizado.

Pelo que se apresenta, nos dois grupos de alunos a grande maioria considera que
aprendeu bastante através do JE. Essa questão fornece evidências sobre o papel positivo do JE
como mecanismo facilitador no processo de aprendizagem gerencial, visto que essa percepção

 6

decorre do fato dos alunos conseguirem operacionalizar e ver as aplicações práticas de muitos
conceitos abordados nas diversas disciplinas dos seus cursos de graduação, e até mesmo,
assimilar novos conhecimentos através da abordagem do “aprender fazendo”.

Dos que consideraram que aprenderam pouco, o percentual dos alunos de ciências
contábeis corresponde ao dobro do obtido entre os alunos de administração. Isto pode estar
relacionado com a adequação do conteúdo envolvido no JE e a grade curricular de cada curso,
uma vez que a formação dos administradores mostra-se mais próxima das práticas gerenciais
inerentes ao GI-MICRO.

A terceira questão aborda as principais vantagens do uso do JE como metodologia de
ensino apontadas por alguns autores (GOLDSCHMIDT, 1977; KIBBEE, CRAFT e NANUS
1961). Os gráficos a seguir demonstram os resultados das respostas dos alunos.

PERGUNTA 3 - ESTUDANTES

DE ADMINISTRAÇÃO

28%

34%

13%

7%

14%

1%

3%

Feedback das decisões tomadas

Trabalho em Equipe

Aprendizado dos Cálculos

Ponderação do Tempo como fator
limitativo das decisões
O acompanhamento do desempenho
da empresa ao longo dos períodos
Outra

Não Opinou

PERGUNTA 3 - ESTUDANTES
DE CONTÁBEIS

25%

36%9%

0%

30%

0%

0%

Feedback das decisões tomadas

Trabalho em Equipe

Aprendizado dos Cálculos

Ponderação do Tempo como fator
limitativo das decisões
O acompanhamento do desempenho
da empresa ao longo dos períodos
Outra

Não Opinou

 ADMINISTRAÇÃO CONTÁBEIS
 Absoluto Relativo Absoluto Relativo
Feedback das decisões tomadas 20 28% 19 25%
Trabalho em equipe 25 34% 28 36%
Aprendizado dos cálculos 9 13% 7 9%
Ponderação do tempo como fator
limitativo das decisões 5 7% 0 0%
O acompanhamento do
desempenho da empresa ao longo
dos períodos 10 14% 23 30%
Outra 1 1% 0 0%
Não Opinou 2 3% 0 0%
TOTAL 72 100% 77 100%

 Quadro 4.2: Resumo das respostas da 3ª questão

 7

Na questão 3 percebe-se que entre os estudantes de administração todas as opções
foram selecionadas por alguém como sendo a principal vantagem dos JE, enquanto que entre
os estudantes de contabilidade a “ponderação do tempo como fator limitativo” não foi
apontada pelos estudantes. Entretanto, nos dois grupos “o trabalho em equipe” foi eleito pela
maioria como a principal vantagem do JE. Esta escolha evidencia a preocupação, entre os
estudantes, em desenvolver a habilidade de se trabalhar em equipe, por ser esta uma
necessidade imposta aos profissionais na maioria das organizações.

Por outro lado, não houve simetria entre as respostas obtidas na característica de
segundo maior percentual de indicação entre os alunos, que no grupo de administração foi o
“feedback das decisões tomadas”, e no grupo de ciências contábeis foi “o acompanhamento
do desempenho da empresa ao longo dos períodos”. Sendo assim, os futuros administradores
consideram que conhecer como suas decisões impactam a empresa frente aos obstáculos
impostos pela concorrência é a segunda principal vantagem dos JE. Já para os estudantes de
ciências contábeis, esta posição é ocupada pela possibilidade de poder acompanhar o
desempenho da empresa no longo prazo após suas intervenções através das decisões.

Na última questão selecionada para este estudo, observa-se que quase a totalidade dos
alunos que responderam ao questionário considerou o JE um instrumento facilitador do
processo de aprendizagem.

PERGUNTA 4 - ESTUDANTES DE
ADMINISTRAÇÃO

99%

1%

Eficiente - facilita o
aprendizado

Ineficiente - não facilita o
aprendizado

PERGUNTA 4 - ESTUDANTES
DE CONTÁBEIS

100%

0%

Eficiente - facilita o
aprendizado

Ineficiente - não facilita o
aprendizado

A maioria absoluta dos participantes afirmou ser o JE uma eficiente técnica de ensino,
possivelmente por motivá-los e por promover a integração entre as diversas disciplinas que
compõem a sua formação. Os dados evidenciam não existir grandes diferenças na percepção
dos estudantes de administração e ciências contábeis no que tange a utilização do JE como
metodologia de ensino/aprendizado.

5. Inferência sobre os Resultados obtidos pelos alunos no Jogo de Empresas

Outro objetivo definido para este trabalho, foi verificar se os resultados obtidos pelos
grupos de estudantes no JE eram significativamente diferentes. Para tanto, optou-se por
comparar os índices econômico-financeiros das empresas simuladas.

A avaliação das empresas foi feita à luz da técnica de análise das demonstrações
contábeis, que segundo IUDÍCIBUS (1997) se for utilizada de forma convenientemente
adequada pode se constituir em um excelente “painel de controle” da administração, além de
ser um útil instrumento para obtenção de parâmetro na avaliação do desempenho dos gestores.

 8

Portanto, o pressuposto é de que os índices refletem de forma objetiva as ações
implementadas durante o jogo por meio das decisões tomadas, e estas decorrem da
compreensão que os jogadores têm dos problemas apresentados, e que requerem solução.
Todas as decisões se baseiam nos conhecimento que os alunos possuem sobre as questões
gerenciais simuladas.

Para a verificação da existência de diferenças significativas entre os índices
econômico-financeiros extraídos das demonstrações contábeis das empresas dos dois grupos
de alunos foi utilizado o conceito estatístico de Testes de Significância ou Testes de
Hipóteses. De acordo com STEVENSON (1986, p.222) “a finalidade dos testes de
significância é avaliar afirmações sobre os valores de parâmetros populacionais”.

No teste de significância a idéia básica é verificar se a diferença alegada de um
parâmetro populacional e o valor da estatística amostral pode ser razoavelmente atribuído à
variabilidade amostral ou se a diferença é significativamente grande para ser encarada como
devido ao acaso.

O teste de significância consiste em verificar se a estatística de uma amostra pode
razoavelmente provir de uma população com o parâmetro alegado (média, variância, desvio-
padrão, proporção, etc.). Para se realizar um teste de significância são necessários os seguintes
procedimentos, de acordo com STEVENSON (1986, p.222):

1. formular duas hipóteses sobre a afirmação, denominadas de H0 (hipótese nula)
e H1 (hipótese alternativa). As hipóteses são explicações potenciais que
procuram considerar fatos observados em situação onde existem algumas
incógnitas;

2. identificar a distribuição amostral adequada que descreverá completamente a
variação;

3. Escolher o nível de significância do teste (α), que representa a probabilidade de
uma hipótese nula ser rejeitada;

4. Calcular a estatística teste e compará-la com o(s) valor(es) critico(s)
estabelecido(s) a partir do nível de significância desejado;

5. Rejeitar a hipótese nula caso a estatística teste exceda o(s) valor(es) crítico(s).
Neste trabalho, foram empregados os princípios do Teste de Hipótese para o teste de

duas amostras independentes envolvendo dados numéricos, para testar as seguintes hipóteses:
� H0 = os índices econômico-financeiros das empresas dos estudantes de

administração não são diferentes dos índices das empresas dos
estudantes de ciências contábeis; e

� H1 = os índices econômico-financeiros das empresas dos estudantes de
administração são diferentes dos índices das empresas dos estudantes de
ciências contábeis

Ou seja:
Ho : µD1 = µD2 e H1: µD1 ≠ µD2

Para realização do teste foi utilizada a ferramenta estatística do Teste t de Variância

Combinada, mais especificamente o recurso Teste -t: Duas Amostras Presumindo Variâncias
Equivalentes do Microsoft Excel 7.0. Esta ferramenta realiza análises estatísticas e teste de
hipóteses de duas médias informadas como série de dados.

A partir dos resultados obtidos foi utilizado o valor do P-value para duas caudas como
parâmetro de aceitação ou rejeição da hipótese nula. Se o valor encontrado for maior que o
nível de significância estabelecido, aceita-se a hipótese nula reconhecendo que os índices não
apresentam diferenças significativas, caso contrário aceita-se a hipótese alternativa
reconhecendo que existem diferenças significativas entre os resultados econômico-financeiros
dos dois grupos em análise.

 9

A partir do Balanço Patrimonial e da Demonstração de Resultado das vinte e duas
empresas gerenciadas por estudantes de administração e das vinte empresas gerenciadas por
estudante de ciências contábeis, foram encontrados os seguintes resultados para os oito
índices econômico-financeiros:

LIQUIDEZ RENTABILIDADE ENDIVIDAMENTO Empresas

Administração Corrente Seca Geral Empresa Proprietário Terceiros Garantia Composição
1 1,19 0,71 0,85 37,96 101 24,47 3,09 72
2 0,6 0,03 0,41 24,92 83,67 45,3 1,21 67,69
3 0,39 0,15 0,27 32,48 113,18 38,82 1,58 68,98
4 0,85 0,54 0,42 30,45 95,48 37,65 1,66 49
5 0,82 0,36 0,6 27,99 85,47 39,27 1,55 72,7
6 0,95 0,65 0,58 38,05 119,12 30,01 2,33 61,01
7 0,96 0,64 0,57 34,92 101,83 30,78 2,25 59,25
8 0,75 0,25 0,48 30,73 89,51 34,93 1,86 63,86
9 0,83 0,3 0,4 32,94 100,52 34,29 1,92 48,4

10 1,85 1,31 1,47 37,84 115,43 20,72 3,83 79,12
11 1,96 1,51 1,71 37,86 106,64 16,8 4,95 87,57
12 1,25 0,82 1,11 33,07 102,81 26,92 2,71 88,76
13 2,45 1,98 1,35 31,82 95,33 26,64 2,75 55,26
14 2,55 2,08 2,24 37,26 100,64 15,27 5,55 87,55
15 0,2 0,03 0,2 14,3 43,11 46,62 1,14 100
16 0,42 0,17 0,42 17,62 49,23 39,35 1,54 100
17 1,1 0,41 0,71 18,01 40,59 26,8 2,73 65,04
18 1,25 0,51 0,68 28,51 78,3 26,1 2,83 54,15
19 1,51 0,7 0,94 20,57 37,16 6,89 13,51 62,18
20 0,25 0,1 0,23 17,19 35,65 22,06 3,53 91,22
21 2,05 1,38 2,05 24,34 51,9 15,57 5,42 100
22 1,49 1,07 0,99 24,59 57,46 21,39 3,67 66,4

Tabela 5.1: Índices Econômico-Financeiros das Empresas dos Estudantes de
Administração

LIQUIDEZ RENTABILIDADE ENDIVIDAMENTO Empresas C.

Contábeis Corrente Seca Geral Empresa Proprietário Terceiros Garantia Composição
1 0,64 0,05 0,51 31,24 79,85 29,65 2,37 80,42
2 0,86 0,06 0,71 30,91 77,11 29,01 2,45 82,59
3 1,01 0,13 0,52 39,27 95,41 19,58 4,11 51,28
4 0,67 0,48 0,53 27,6 76,55 36,34 1,75 78,89
5 1,02 0,08 0,81 32,29 72,61 23,24 3,3 78,95
6 0,61 0,05 0,61 16,47 39,8 32,88 2,04 100
7 0,07 0,07 0,07 14,3 29,94 26,18 2,82 100
8 0,52 0,06 0,36 20,5 53,88 32,95 2,04 68,97
9 0,33 0,05 0,22 8,56 21,76 44,91 1,23 67,36

10 1 0,76 0,81 17,54 42,78 32,2 2,11 80,75
11 0,36 0,08 0,36 11,51 23,01 26,14 2,82 100
12 1,17 0,73 0,67 33,69 127,27 34,01 1,94 56,97
13 1,09 0,75 0,63 25,8 85,31 37,67 1,65 57,13
14 1,3 0,89 0,84 23,25 62,85 31,29 2,2 64,44
15 1,59 0,77 0,8 32,47 95,24 24,89 3,02 50,05
16 1,4 0,88 0,96 23,04 66,82 35,02 1,86 68,85
17 1,02 0,36 0,74 25,73 70,48 29,14 2,43 72,61
18 1,21 1,04 1 25,53 78,4 34,84 1,87 82,14

 10

19 0,26 0,07 0,26 20,85 61,92 38,59 1,59 100
20 0,52 0,37 0,52 25,19 89,52 41,15 1,43 100

Tabela 5.2: Índices Econômico-Financeiros das Empresas dos Estudantes de Ciências
Contábeis.

Com base nos dados das tabelas 5.1 e 5.2, e utilizando-se a ferramenta análise de

dados do Microsoft Excel 7.0, procedeu-se os cálculos estatísticos para os testes de hipótese
para cada um dos índices econômico-financeiros, para um nível de significância de 5%.

No relatório gerado pelo Excel 7.0 o P-value para duas caudas é representado pela
seguinte conotação: “P(T<=t) bi-caudal”. Os quadros 5.1, 5.2 e 5.3 evidenciam os resultados
obtidos do Excel para os dados brutos sobre os índices:

Teste-T: Duas Amostras Presumindo Variâncias Equivalentes

ÍNDICES DE LIQUIDEZ

ESTATÍSTICAS CORRENTE-
ADM

CORRENTE-
CON ESTATÍSTICAS SECA-ADM SECA-CON

Média 1,166818182 0,8325 Média 0,713636364 0,3865
Variância 0,453908442 0,171630263 Variância 0,364376623 0,130392368

Observações 22 20 Observações 22 20
Variância
agrupada 0,319826307 Variância

agrupada 0,253234102

Hipótese da
diferença de

média
0

Hipótese da
diferença de

média
0

Gl 40 Gl 40
Stat t 1,913394837 Stat t 2,104114745

P(T<=t) uni-
caudal 0,031436814 P(T<=t) uni-

caudal 0,020850603

t crítico uni-
caudal 1,683852133 t crítico uni-

caudal 1,683852133

P(T<=t) bi-
caudal 0,062873629 P(T<=t) bi-caudal 0,041701206

t crítico bi-
caudal 2,021074579 t crítico bi-caudal 2,021074579

ESTATÍSTICAS Geral-ADM Geral-CON
Média 0,849090909 0,5965

Variância 0,340465801 0,06287658
Observações 22 20

Variância
agrupada 0,20861092

Hipótese da
diferença de

média
0

Gl 40
Stat t 1,789991173

P(T<=t) uni-
caudal 0,040513711

t crítico uni-
caudal 1,683852133

P(T<=t) bi-
caudal 0,081027422

t crítico bi-
caudal 2,021074579

Quadro 5.1: Resultados obtidos a partir do Teste t: Duas Amostras Presumindo Variâncias
Equivalentes, para os dados dos Índices de Liquidez.

 11

ÍNDICES DE ENDIVIDAMENTO

 ESTATÍSTICAS
TERCEIROS-

ADM
TERCEIROS-

CON
GARANTIA-

ADM
GARANTIA-

CON
Média 28,48409091 31,984 Média 3,255 2,2515
Variância 106,9694063 38,98134105 Variância 6,907302381 0,481729211
Observações 22 20 Observações 22 20
Variância
agrupada 74,6750753

Variância
agrupada 3,855155125

Hipótese da
diferença de
média 0

Hipótese da
diferença de
média 0

Gl 40 Gl 40
Stat t -1,310903196 Stat t 1,654238564
P(T<=t) uni-
caudal 0,098683473

P(T<=t) uni-
caudal 0,05295327

t crítico uni-
caudal 1,683852133

t crítico uni-
caudal 1,683852133

P(T<=t) bi-
caudal 0,197366946

P(T<=t) bi-
caudal 0,105906541

t crítico bi-caudal 2,021074579
t crítico bi-
caudal 2,021074579

 ESTATÍSTICAS COMPOSIÇÃO COMPOSIÇÃO
Média 72,73363636 77,07
Variância 274,4866528 280,021084
Observações 22 20
Variância
agrupada 277,1155077
Hipótese da
diferença de
média 0
Gl 40
Stat t -0,84313472
P(T<=t) uni-
caudal 0,202083421
t crítico uni-
caudal 1,683852133
P(T<=t) bi-
caudal 0,404166841
t crítico bi-caudal 2,021074579

Quadro 5.2: Resultados obtidos a partir do Teste t: Duas Amostras Presumindo Variâncias
Equivalentes, para os dados dos Índices de Endividamento.

ÍNDICES DE RENTABILIDADE

ESTATÍSTICAS EMPRESA-
ADM

EMPRESA-
CON ESTATÍSTICAS ADM -

PROPRIETÁRIO
CON -

PROPRIETÁRIO
Média 28,79181818 24,287 Média 82,00136364 67,5255

Variância 57,82772987 63,13552737 Variância 779,2899171 710,6803734
Observações 22 20 Observações 22 20

Variância
agrupada 60,34893368 Variância

agrupada 746,7003839

Hipótese da
diferença de

média
0

Hipótese da
diferença de

média
0

Gl 40 Gl 40
Stat t 1,876913075 Stat t 1,714640151

P(T<=t) uni-
caudal 0,033918803 P(T<=t) uni-

caudal 0,047075254

 12

t crítico uni-
caudal 1,683852133 t crítico uni-

caudal 1,683852133

P(T<=t) bi-
caudal 0,067837606 P(T<=t) bi-caudal 0,094150508

t crítico bi-
caudal 2,021074579 t crítico bi-caudal 2,021074579

Quadro 5.3: Resultados obtidos a partir do Teste t: Duas Amostras Presumindo Variâncias
Equivalentes, para os dados dos Índices de Rentabilidade.

Os dados da pesquisa revelam que, de acordo com os critérios estatísticos, dos oito

índices analisados apenas um poderia ser considerado significativamente diferente entre os
grupos. Desta forma, pode-se afirmar que, em linhas gerais, os grupos apresentam o mesmo
desempenho em termos de índices econômico-financeiros. O quadro 5.4 resume os resultados
obtidos através da aplicação do Teste t: Duas Amostras Presumindo Variâncias Equivalentes.

ÍNDICE DECISÃO EM RELAÇÃO À HIPÓTESE
NULA

LIQUIDEZ
 Corrente
 Seca
 Geral

Aceitar
Rejeitar
Aceitar

RENTABILIDADE
 Empresa
 Proprietário

Aceitar
Aceitar

ENDIVIDAMENTO
 Terceiros
 Garantia
 Composição

Aceitar
Aceitar
Aceitar

Quadro 5.4: Resumo das decisões sobre as hipóteses nulas dos testes para os dados dos
Índices Econômico-Financeiros.

Nos grupos analisados, tanto estudantes de administração quanto estudantes de

ciências contábeis, parecem tomar decisões semelhantes no contexto do JE. Isto sugere que a
formação do aluno pode não estar relacionada com a forma como as decisões são tomadas no
jogo.

A despeito do que se poderia imaginar, a hipótese de que os estudantes de
administração estariam mais aptos a lidar com os problemas simulados no JE e,
conseqüentemente, tenderiam a alcançar desempenhos diferentes dos estudantes com outra
formação, não foi confirmada neste estudo inicial, pelo menos em termos de resultados
objetivos para os dados levantados. Evidentemente que essa análise não pode ser extrapolada
para além dos grupos de alunos pesquisados.

6. Conclusões

Os jogos de empresas são simulações nas quais as pessoas participam ativamente
como tomadores de decisões dentro de uma organização virtual, cujo caráter dinâmico e
interativo resulta em um aprendizado prático, no qual diversos assuntos podem ser
trabalhados com maior agilidade e flexibilidade.

Esta metodologia permite e exige uma maior participação dos alunos, na medida em
que se baseia na aplicação das teorias relativas a diferentes disciplinas, através da tomada de
decisões e da posterior análise dos resultados alcançados.

A presente pesquisa possuía dois grandes objetivos: conhecer a percepção dos alunos
de graduação dos cursos de administração e ciências contábeis de duas grandes instituições de
ensino da cidade de Salvador sobre a utilização dos jogos de empresas enquanto metodologia

 13

de ensino; e avaliar se o desempenho apresentado na gestão das empresas simuladas por
estudantes de administração era significativamente diferente daquele alcançado por estudantes
de ciências contábeis em função da adequação entre a formação acadêmica e as práticas
inerentes ao jogo.

Para tanto, partiu-se da aplicação do jogo de empresas GI-MICRO em três turmas do
curso de graduação em administração e em três turmas do curso de graduação em ciências
contábeis, nas quais ao final dos trabalhos aplicou-se um questionário que visava coletar as
impressões dos estudantes a respeito desta metodologia, após terem conhecido seu
funcionamento. Além disso, os resultados alcançados pelas empresas, medidos através do
cálculo dos seus índices econômico-financeiros das seis aplicações, serviram de parâmetro
para a avaliação e comparação do desempenho da gestão promovida pelos dois grupos de
estudantes.

Os resultados obtidos evidenciaram que os estudantes acreditam que a participação em
um jogo de empresas além de motivá-los, possibilita que seja promovida a integração entre as
diversas disciplinas que compõem a formação de administradores e contadores, aperfeiçoando
suas habilidades através do exercício das práticas gerenciais.

As respostas dos questionários demonstraram ainda que a maioria dos alunos, nos dois
grupos de estudantes, avaliou sua participação no JE como ativa; que aprenderam bastante
com a experiência didática vivenciada; elegeram a possibilidade de aprimorar suas
habilidades de trabalho em equipe como a principal vantagem do jogo de empresas; e
consideraram a técnica como uma eficiente metodologia de ensino, por facilitar o
aprendizado.

O segundo grande objetivo deste estudo era verificar a hipótese de que dado às
diferenças na formação, o desempenho das empresas gerenciadas por estudantes de
administração seria significativamente diferente daquele alcançado pelas empresas geridas por
estudantes de ciências contábeis. Utilizando a técnica estatística do Teste t: Duas Amostras
Presumindo Variâncias Equivalentes nos índices econômico-financeiros obtidos pelas
empresas, constatou-se que apesar de se posicionarem, em suas decisões, de forma diferente
frente ao jogo de empresas, não houve diversidade nos resultados alcançados pelas empresas.
Portanto, estatisticamente, os grupos apresentaram desempenhos iguais. A única ressalva a ser
feita refere-se ao índice de liquidez seca que apresentou uma diferença significativa entre os
dois grupos de estudantes.

Referências Bibliográficas

ABT, Clark C. Jogos Simulados: estratégia e tomada de decisão. Rio de Janeiro: J. Olympio,
1974. 171p.
GOLDSCHMIDT, Paulo C. Simulação e jogo de empresas. Revista de Administração de
Empresas. Rio de Janeiro, v.17, n.3, p.43-46, mai./jun. 1977.
IUDÍCIBUS, Sergio de. Análise de balanços. 4.ed. São Paulo: Atlas, 1986.
JENKINS, John R. G. The role of simulations in international management education.
Journal of Teaching in International Business. Monterey, v.9, n.3, p.43-58, 1998.
KIBBEE, Joel M., CRAFT, Clifford J., NANUS, Burt. Management Games: a new
technique for executive development. New York: Reinhold publishing corporation, 1961.
347p.
KLEIN, Jonathan H. The abstraction of reality for games and simulations. Journal of the
Operational Research Society. England, v.36, n.8, p.671-678, 1985.
KOPITTKE, Bruno H. Simulação empresarial: faça o seu jogo. In: ENCONTRO ANUAL DA
ANPAD, XIII, 1989, Belo Horizonte. Anais V. 1, p.505-513.
LAPPONI, Juan Carlos. Estatística usando Excel 5 e 7. São Paulo: Lapponi Treinamento.

 14

LAW, Averill M., KELTON, W. David. Simulation, modeling & analysis. Second Edition.
New York: McGraw-Hill, 1991. 759p.
MARQUES, Kelly Cristina M. Abordagens metodológicas sobre o desenvolvimento de um
software aplicado ao ensino da contabilidade. Florianópolis, 1998. 126p. Dissertação
(Mestrado em Engenharia de Produção) – Programa de Pós-graduação em Engenharia de
Produção, UFSC, 1998.
MATARAZZO, Dante C. Analise financeira de balanços: abordagem gerencial básica. 5
ed. São Paulo: Atlas, 1998.
MEIER, Robert C., NEWELL, Willian T., PAZER, Harold L. Simulation in business and
economics. New Jersey: Prentice-Hall, 1969. 369p.
SAUAIA, Antonio Carlos A. Jogos de empresas: tecnologia e aplicação. São Paulo, 1989.
217p. Dissertação (Mestrado em Controladoria e Contabilidade) – Programa de Pós-
graduação em Controladoria e Contabilidade, USP, 1989.
STEVENSON, William J. Estatística aplicada à administração. São Paulo: Harper & Row
do Barsil 1981.
TANABE, Mario. Jogos de empresas. São Paulo, 1977. 117p. Dissertação (Mestrado em
Administração) – Programa de Pós-graduação em Administração, USP, 1977.

 15

