
03 / Sicherheit in der Schweiz

Cyber War – die Bedrohung der Zukunft
Lehrerinformation

1/5

Arbeitsauftrag Die Sch‘ informieren sich in 2er-Gruppen mit dem APP „iSoldat“ über die folgenden
Themen:

- Technologietrends und Szenarien
- Bedrohungen
- Die wichtigsten Regeln

Die Sch‘ lösen das Arbeitsblatt „Angriffe aus dem Netz“.
ODER: Die Sch‘ fassen das Wichtigste auf 1–2 A4-Blättern zusammen und sind auch für
deren Gestaltung verantwortlich.

Ziel

Die Sch‘ verstehen den Begriff „Cyberwar“ und kennen die aktuellen Technologietrends
und deren Bedrohungen. Sie lernen zudem, wie man sich gegen diese Bedrohungen
schützen kann.

Material

iPhone (APP iSoldat)
Arbeitsblätter

Sozialform

GA

Zeit

30’

Zusätzliche
Informationen:

 Die Anzahl der Gruppen hängt von den vorhandenen iPhones ab. Im Idealfall wird in
2er-Gruppen gearbeitet

 Als Arbeitsform kann entweder das Arbeitsblatt „Angriffe aus dem Netz“ benutzt
werden ODER es kann auch eine offene Form gewählt werden

 Die Sch‘ sollen in diesem Modul erfahren, welche Gefahren von Cyber-Attacken
ausgehen und mit welchen Zielen Cyber-Attacken durchgeführt werden. Sie sollen
wissen, wie sich jeder gegen solche Attacken schützen kann.


03 / Sicherheit in der Schweiz

Cyber War – die Bedrohung der Zukunft
Arbeitsblatt

2/5

Aufgabe:

• Lade das App „iSoldat“ auf dein Handy.
• Informiert euch über die folgenden Themen:

- Technologietrends und Szenarien
- Bedrohungen
- Die wichtigsten Regeln

• Löse die Aufgaben auf diesem Arbeitsblatt

Angriffe aus dem Netz

Technologietrends

Ordne die Begriffe den passenden Bildern zu.

Mobile Geräte, Mobile Apps (Applikationen), Internet, persönliche Clouds, Smart Machines,
3-D-Printing

_________________________________ _________________________________ _________________________________

_________________________________ _________________________________ _________________________________


03 / Sicherheit in der Schweiz

Cyber War – die Bedrohung der Zukunft
Arbeitsblatt

3/5

Welche Cyber-Bedrohungen gibt es?

Ordne die folgenden Begriffe den Gefahren zu. Es können auch mehrere Bedrohungen möglich sein.

Phishing Manipulieren, Zerstören und Löschen von Daten

Würmer Ausspionieren von vertraulichen Daten

Viren Immense Belastung der IT-Infrastruktur

Trojanische Pferde Unberechtigter Zugriff auf den Rechner

Spam Tätigen von ungewollten Banküberweisungen

Wie schütze ich mich gegen Cyber-Attacken?

Löse den Lückentext. Versuche zuerst die Lücken ohne „iSoldat“ zu füllen.

- Wenn du im Internet unterwegs bist, solltest du dir immer bewusst sein, dass deine Daten über viele

____________________________________ weitergeschickt werden.

- Das _______________________________ von Software, Updates und weiteren Programmen und Dateien sollte

nur bei aktivierter Personal __________________________ erfolgen.

- Stelle sicher, dass die Antiviren-Software mindestens ____________________________________ aktualisiert

wird. Die meisten Produkte verfügen über eine automatische _____________________________________, die

unbedingt eingeschaltet werden sollte.

- Zu sichernde Daten sollen regelmässig auf ________________________ Datenträger (CD-ROM, DVD, UBS

Memory Stick oder _____________________________) kopiert werden.

- Die Mindestlänge des _________________________ sollte mindestens bei _____ Zeichen liegen und sowohl aus

Gross- und Kleinbuchstaben, Zahlen wie auch _________________________________ bestehen.

- Misstraue E-Mails, deren _____________________________ du nicht kennst. Öffne in diesem Fall keine

__________________________________ oder Programme und wähle keine darin angegebenen __________.


03 / Sicherheit in der Schweiz

Cyber War – die Bedrohung der Zukunft
Lösung

4/5

Lösung:

Internet persönliche Clouds mobile Geräte

Apps (Applikationen) 3-D-Printing Smart Machines


03 / Sicherheit in der Schweiz

Cyber War – die Bedrohung der Zukunft
Lösung

5/5

Welche Cyber-Bedrohungen gibt es?

Ordne die folgenden Begriffe den Gefahren zu.

Phishing Tätigen von ungewollten Banküberweisungen

Würmer Ausspionieren von vertraulichen Daten
unberechtigter Zugriff auf den Rechner
Manipulieren, Zerstören und Löschen von Daten
immense Belastung der IT-Infrastruktur (Spam)

Viren Manipulieren, Zerstören und Löschen von Daten

Trojanische Pferde Ausspionieren von vertraulichen Daten
unberechtigter Zugriff auf den Rechner
immense Belastung der IT-Infrastruktur (Spam)

Spam immense Belastung der IT-Infrastruktur

Wie schütze ich mich gegen Cyber-Attacken?

Löse den Lückentext. Versuche zuerst, die Lücken ohne „iSoldat“ zu lösen.

- Wenn du im Internet unterwegs bist, solltest du dir immer bewusst sein, dass deine Daten über viele fremde
Server weitergeschickt werden.

- Das Herunterladen von Software, Updates und weiteren Programmen und Dateien sollte nur bei aktivierter
Personal Firewall erfolgen.

- Stelle sicher, dass die Antiviren-Software mindestens zwei- bis dreimal pro Woche aktualisiert wird. Die meisten
Produkte verfügen über eine automatische Online-Update-Funktion, die unbedingt eingeschaltet werden sollte.

- Zu sichernde Daten sollen regelmässig auf externe Datenträger (CD-ROM, DVD, UBS Memory Stick oder externe
Festplatten) kopiert werden.

- Die Mindestlänge des Passwortes sollte mindestens bei 9 Zeichen liegen und sowohl aus Gross- und
Kleinbuchstaben, Zahlen wie auch Sonderzeichen bestehen

- Misstraue E-Mails, deren Absenderadresse du nicht kennst. Öffne in diesem Fall keine angefügten Dokumente
oder Programme und wähle keine darin angegebenen Links.


