
De Pes Assentes 

Na Terra

No Espaco Digital 


5

O Projeto Gamilearning 
(Utap-Icdt/Ivc-Esct/0020/2014) 
é financiado pela Fundação para 
Ciência e para a Tecnologia (Fct), 
ao abrigo do programa 
PortugaliutAustin.


6 7

a roda das cifras
Vivemos numa sociedade onde muitas 
das nossas interações são digitais.

As nossas ações, localizações, a escrita, o 
pensamento e o discurso estão constante-
mente sujeitos a serem intercetados (ouvidos, 
sequestrados, defraudados e a ter a identidade 
usurpada).

A gestão da nossa identidade digital 
tornou-se tão complexa, que a maioria 
de nós não tem a habilidade técnica para 
entender o que realmente está a acontecer.

Vamos então através de um jogo, descobrir 
alguns aspetos sobre este assunto obscuro! 

A Gestão da nossa Identidade Digital

Para gerir a nossa identidade digital 
precisamos de:

• um identificador;
• um segredo a ser partilhado;
• alguém que nós confiamos.

Como funciona?

Um segredo implica privacidade.
Uma prova implica confiança.
Privacidade e confiança envolvem segurança.

Olá!
Olá! Tudo bem?

O que fazes 
hoje? Vou piratear 

mensagens.

E tu?

a roda das cifras
Criptografia, uma base para a Segurança

Vamos jogar com um algoritmo 
de criptografia muito simples!

A Cifra de César é uma cifra de transposição 
monoalfabética, utilizada desde a antiguidade.

A mudança de posição é a chave secreta!


8 9

a roda das cifras a roda das cifras
Texto simples:

Texto cifrado num segredo 13 (M):

Por exemplo, quando o segredo é 13 (M) : 

 Adoro-te!

 Nqbeb-gr!

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26

N O P Q R S T U V W X Y Z A B C D E F G H I J K L M

14 15 16 17 18 19 20 21 22 23 24 25 26 1 2 3 4 5 6 7 8 9 10 11 12 13

Descriptografar com segredo 3

Começar com ambos os “A” de cada roda 
alinhados e roda maior fixa, vamos fazer o 
inverso, trabalhando da roda de dentro para 
a roda de fora.

A       D
Jogo       Mrjr

Criptografar com o Segredo 3

1º Temos de ter ambos os As 
de cada roda alinhados.

2º Girar a roda de dentro três posições 
(no sentido contrarrelógio). Ficando o A da 
roda maior alinhado com o D da roda mais 
pequena. A roda maior fica sempre fixa, 
pois é a roda do texto verdadeiro!

A       D
Jogo       Mrjr


10 11

a roda das cifras a roda das cifras
Um Jogo de 3 Equipas

Vamos imitar um cenário da vida real!
• Utilizadores que trocam emails.

Vamos pedir aos nossos intervenientes
para formarem três equipas:

uma equipa de 
mensageiros

uma outra equipa 
de mensageiros

e uma equipa 
de invasores

(    )
Compartilhar o Segredo

Um elemento de cada equipa de mensageiros 
vai sair da sala por um breve momento e 
acordar qual o número secreto (entre 2 e 25).

Eles voltam e partilham este número com 
membros da sua equipa, mas obviamente 
não com os invasores!

Esse número será a chave de criptografia 
para a Roda das Cifras.

As Regras do Jogo

• A equipa 1 e a equipa 2 vão sentar-se em 
lados opostos da sala, os invasores vão ficar 
no meio das equipas.

• A equipa 1 vai trocar mensagens com 
a equipa 2 através da internet, mas não 
querem que os invasores espionem o seu 
conteúdo. 

• Por isso vão usar a Roda das Cifras 
para criptografar as suas mensagens. 

Mas primeiro... 
precisam compartilhar um segredo.


12 13

a roda das cifras a roda das cifras
Quem ganha?

Os mensageiros que conseguirem trocar 
mensagens que os intrusos não conseguem 
ler... Ou os invasores que conseguem quebrar 
a cifra e revelar o segredo!

Eventualmente os intrusos vão 
conseguir quebrar o segredo.

O que irá levar-nos a reflectir sobre 
a segurança e esta forma de criptografia.

         aaaaAAAÇÃO!

Agora as equipas 1 e 2 vão começar a 
criptografia de mensagens e a enviá-las  
através da internet... atravessando o caminho 
dos invasores até chegarem ao seu destino.

Mas, obviamente, os invasores irão copiar 
as mensagens criptografadas. E irão furiosa-
mente tentar descodificá-las, usando todos 
os meios ao seu alcance!

Estes são alguns exemplos de utilização 
de criptografia moderna: 

• autenticação da identidade dos utilizadores;
• autenticação e proteção de comunicações 
pessoais, transações comerciais e bancárias. 

Links
internet-encryption-and-public-keys

Encriptação é o processo de codificação 
de uma mensagem.

Os métodos de criptografia atuais são seguros 
e eficientes e baseiam-se no uso de uma ou 
mais chaves.

As chaves da encriptação, permitem a 
codificação e descodificação de mensagens. 

A chave é uma sequência de caracteres, que 
pode conter letras, dígitos e símbolos (como 
uma senha), e que é convertida num número, 
utilizada pelos métodos de criptografia para 
codificar e descodificar mensagens. 


