

1/8 Liter. 1/8 Liter. 1/8 Liter.
Milch-Karte.
Wöchentlich 1 Liter!
1/8 Liter. 1/8 Liter. 1/8 Liter.

Butterkarte
Wöchentlich 1/4 Pfund.

Kalbfleisch. Rindfleisch.
Fleischkarte
Wöchentlich 250 gr.
Hammelfleisch.

Mai. Juni. Juli. August. Septbr. Octobr. Novbr. Decbr.
Seifenkarte.
Monatlich 50 Gramm.

50 100 200 50 100 200 50 100
Brot-Karte.
Wöchentlich 1900 gr.

Januar. Februar. März. April. Mai. Juni. Juli. August. Septbr. Octobr. Novbr. Decbr.
Petroleumkarte.
Monatlich 1/2 Liter.

5 Ctm. Zipfel-Wurst. Braun-Schweiger Wurst. Thüringer-Wurst. 5 Ctm.
Wurstkarte:
monatlich 25 Ctm.

Tante Meier.
Nur Dienstag, Donnerstag und Sonnabend.

Mokka. Kaffee. Gersten-Kaffee. Kneipp-Kaffee. Monatlich 250 Gramm. Raffe-Karte. Bienchen-Kaffee. Cichor. Java-Kaffee.

1. Woche. 2. Woche. 3. Woche. 4. Woche.
Eierkarte
Wöchentlich 2 Stk.

125 125
Zuckerkarte.
Wöchentlich 1/4 Pfund.

ERNÆRING VED FRONTEN under 1. Verdenskrig

INDHOLD

INDHOLD

Forløbsbeskrivelse

Lektionsplan

Lektion 1: Introduktion

Lektion 2-3: Kildearbejde og kalorieberegning

Opgave 1a: Kalorieberegning

Opgave 1b: Kildearbejde med rationeringskort

Lektion 4: Evaluering og indlevelse

Opgave 2: Skriv hjem

FORLØBSBESKRIVELSE

Klassetrin: Udskoling

Fag: Historie og naturfag

Varighed: 4 lektioner

Materialer:

Faktiske kilder fra soldater ved fronten, granatsplinter og andre effekter fra skyttegravene udlånt fra Sønderborg Slot, rationeringsmærker, hjemmesider med kalorieberegner.

Mål:

Eleverne skal have kendskab til det danske mindretals rolle under 1. Verdenskrig, og hvordan forholdene var for de unge mænd, der blev sendt til fronten. De skal i arbejdet med faktiske beretninger og rationeringsmærker få en forståelse for, hvad man som soldat gennemsnitligt fik at spise sammenlignet med, hvad han forbrændte i det fysisk hårde arbejde i skyttegravene.

Eleverne skal gennem kalorieberegnerne og den viden de tilegner sig under forløbet regne sig frem til om soldaternes feltrationer var tilstrækkelige samtidig med, at eleverne får en forståelse for, hvad en "total krig" har af betydning for de udsendte og for familien.

Udover dette skal eleverne afslutningsvis leve sig ind i rollen som soldat i skyttegravene ved at udarbejde et brev som skal sendes "hjem". Eleven må opdigte, men skal benytte sig af viden, som han/hun har tilegnet sig gennem forløbet.

LEKTIONSPLAN

LEKTIONSPLAN

Lektion 1:

Fælles gennemgang for alle elever: Introduktion til forholdene hjemme og ved fronten. Det er en vigtig pointe, at alle i Sønderjylland var stærkt påvirket af krigen. Hvilken slags krig var 1. Verdenskrig og hvordan adskiller den sig fra tidligere krige? Våben, skyttegrave, nationalisme osv.

Lektion 2-3: *(se vedlagte arbejdsark)*

Derefter deles eleverne i to hold i ca. 30 min. Det kan være efter interesse, klasse eller køn. Læreren kan vurdere/bestemme det. Det ene hold arbejder mere i dybden med, hvordan man blev påvirket af krigen hhv. hjemme og ved fronten. Der arbejdes ud fra nogle af de kilder, vi har, med vægt på ernæringsforhold. Det andet hold arbejder med kalorieberegner og feltrationer.

I lektion 3 bytter holdene, så begge hold efter endt lektion har arbejdet hhv. med krigens påvirkning gennem kildearbejde og kalorieberegning og rationeringsmærker.

Lektion 4: *(se vedlagte arbejdsark)*

Evaluerings- og indlevelsesopgave. Hver elev skal skrive et brev hjem til "familien". Indholdet er fiktivt, men er baseret på den tilegnede viden i de tre første lektioner. For bedst mulig effekt udføres denne opgave med en lille stump blyant og på papir, evt. med en lydfil fra **YouTube** i baggrunden.

LEKTION 1:

I skal læse en kort tekst fra *Ind i Historien*. Den hedder "Fra Folkestyre til demokrati", s. 38-45. Hvis I har adgang til Historieportalen hos Gyldendal, skal I læse introduktionen **her**.

Hvis I har tid, kan I også se denne DR dokumentar "I krig for Danmark - i tysk tjeneste", som kan lånes **her**.

LEKTION 2-3:

Den reglementerede tyske normalration bestod i 1914 af følgende:

750 g brød eller 500 g Feldzwieback (felt-tvebak) eller 400 g æggebrød (Eiergebäck)

375 g frisk kød eller frossent kød eller 200 g dåsekød

1.500 g kartofler eller 125 til 250 g grøntsager (Gemüse) eller 60 g tørrede grøntsager eller 600 g blandede kartofler og tørrede grøntsager

25 g kaffe eller 3 g the

20 g sukker og 25 g salt

65 g fedt

125 g marmelade, ost eller smørepølse

Som krydderi kunne vælges mellem: 25 g løg, 0,4 g peber, 0,1 g paprika, 2 g kommen, 0,1 g nellike, 0,05 g laurbærblade, 0,2 g merian eller 3 g stødt kanel.

2 cigarer og 2 cigaretter eller 28 g pibetobak, eller 25,5 g shagtobak, eller 5 g snus.

Efter den kommanderende officers skøn kunne der udleveres brændevin (0,08 l), vin (0,2 l) eller øl (0,4 l).

Normalforplejningen blev tilberedt i store hestetrukne feltkøkkener ("Gullaschkanoner"), hvorfra den også blev udleveret. Hvis små enheder ikke var i stand til at hente maden ved feltkøkkenet, kunne den bringes ud til dem i kantiner båret på ryggen. Feltrationen skulle anvendes, hvis soldaterne ikke kunne få mad på anden vis, enten på grund af kampe eller beskydning. Brødene blev bagt i store hestetrukne eller stationære feltbagerier.

Omkring slutningen af 1915 eksisterede disse mængder kun i reglementet. Kødrationen blev i løbet af krigen gradvist nedsat og en kødløs dag blev indført fra juni 1916. Ved udgangen af 1916 var den daglige ration 250 gr fersk kød eller 150 gr dåsekød (for hjælpetropper dog kun 200 gr fersk kød). Samtidig var sukkerationen skåret ned til 17 gr. Ved slutningen af krigen var både kød og grøntsager en mangelvare. Det konserverede kød var af både tvivlsom kvalitet og oprindelse og grøntsagerne var både sekundaprodukter og sekundakvalitet. Brød blev tilsat savsmuld for at strække på melet.

Milch-Karte.

Wöchentlich 1 Liter!

1/8 Liter. 1/8 Liter. 1/8 Liter.

Butterkarte

Wöchentlich 1/4 Pfund.

Fleischkarte.

Wöchentlich 250 gr.

Hammelfleisch. Rindfleisch.

Seifenkarte.

Monatlich 50 Gramm.

Januar. Febr. März. April. Mai. Juni. Juli. Aug. Septbr. Octobr. Novbr. Decbr.

Brot-Karte.

Wöchentlich 1900gr.

50 50 100 100 200 200 50 50 100 100 200 200 50 50 100 100 200 200

Petroleumkarte.

Monatlich 1/2 Liter.

Januar. Februar. März. April. Septbr. October. Novemb. Decemb.

Wurstkarte:

monatlich 25 Ctm.

Zipfel-Wurst. Leber-Wurst. Blut-Wurst. Thüringer-Wurst. Schweiger-Wurst. Braun-Wurst. 5 Ctm. 5 Ctm.

Tante Meier.

Nur Dienstag, Donnerstag und Sonnabend.

Raffee-Karte.

Monatlich 250 Gramm.

Mokka. Bienenchen-Kaffee. Cichorie. Gersten-Kaffee. Kneipp-Kaffee. Java-Kaffee. Malz-Kaffee.

Eierkarte

Wöchentlich 2 St.

1. Woche. 2. Woche. 3. Woche. 4. Woche. 5. Woche. 6. Woche.

Zuckerkarte.

Wöchentlich 1/2 lb

125 gr. 125 gr. Mai. Juni. Juli. Aug. Septbr. Octobr. Novbr. Decbr.

Für Fleisch, für Brot und Butter,
Für Milch und Hundefutter,
Petroleum und Licht,
Für Seife, Zucker, Eier,
Für Wurst und »Tante Meier«
Man Karten Dir verspricht —
Doch Ware kriegst Du nicht!

Opgave 1a: Kalorieberegning

Hvor mange kalorier forbruger en voksen og hårdtarbejdende mand pr. dag?

Beregn indholdet af kilojoule i en normal tysk feltration.

Hvis forsyningerne frem til frontlinjen svigter, hvad kan man så gøre?

Brug f.eks.:

Den lille levnedsmiddeltabel fra DTU

Madpyramiden.dk

Opgave 1b: Kildearbejde med rationeringskort.

Hvilken periode er rationeringskortene (se s. 7) fra?

Hvor mange dage skal rationen dække? Hvor meget er det så pr. dag?

Hvor mange kalorier giver denne ration? Sammenlign med en voksens kalorieforbrug fra opgave 1a.

Brug f.eks.:

Den lille levnedsmiddeltabel fra DTU

Madpyramiden.dk

LEKTION 4:

Opgave 2: Skriv hjem

Skriv et brev, hvor du forestiller dig, at du er soldat under 1. Verdenskrig. Du vælger selv, om du vil skrive til dine forældre, dine søskende, din forlovede eller din bedste ven. Du skal prøve at beskrive din hverdag og hvad du må igennem af fysiske anstrengelser, samt hvilken mad du får.

OBS! Husk at få alle sanserne med i din beskrivelse.

Kålrabi er en rodknold. Den indeholder mest vand og har derfor et meget lavt energiindhold (meget få kalorier).