

The book was found

Medical Apartheid: The Dark History Of Medical Experimentation On Black Americans From Colonial Times To The Present

Synopsis

From the era of slavery to the present day, the first full history of black America's shocking mistreatment as unwilling and unwitting experimental subjects at the hands of the medical establishment. *Medical Apartheid* is the first and only comprehensive history of medical experimentation on African Americans. Starting with the earliest encounters between black Americans and Western medical researchers and the racist pseudoscience that resulted, it details the ways both slaves and freedmen were used in hospitals for experiments conducted without their knowledge—a tradition that continues today within some black populations. It reveals how blacks have historically been prey to grave-robbing as well as unauthorized autopsies and dissections. Moving into the twentieth century, it shows how the pseudoscience of eugenics and social Darwinism was used to justify experimental exploitation and shoddy medical treatment of blacks, and the view that they were biologically inferior, oversexed, and unfit for adult responsibilities. Shocking new details about the government's notorious Tuskegee experiment are revealed, as are similar, less-well-known medical atrocities conducted by the government, the armed forces, prisons, and private institutions. The product of years of prodigious research into medical journals and experimental reports long undisturbed, *Medical Apartheid* reveals the hidden underbelly of scientific research and makes possible, for the first time, an understanding of the roots of the African American health deficit. At last, it provides the fullest possible context for comprehending the behavioral fallout that has caused black Americans to view researchers—and indeed the whole medical establishment—with such deep distrust. No one concerned with issues of public health and racial justice can afford not to read *Medical Apartheid*, a masterful book that will stir up both controversy and long-needed debate.

Book Information

Paperback: 528 pages

Publisher: Anchor; Reprint edition (January 8, 2008)

Language: English

ISBN-10: 076791547X

ISBN-13: 978-0767915472

Product Dimensions: 5.5 x 1.1 x 8.3 inches

Shipping Weight: 15.2 ounces (View shipping rates and policies)

Average Customer Review: 4.7 out of 5 stars 329 customer reviews

Best Sellers Rank: #7,037 in Books (See Top 100 in Books) #2 in Books > Textbooks >

Medicine & Health Sciences > Medicine > Special Topics > History #3 in [Books > Textbooks > Medicine & Health Sciences > Administration & Policy > Ethics #6 in \[Books > Medical Books > Medicine > Medical Ethics\]\(#\)](#)

Customer Reviews

Starred Review. This groundbreaking study documents that the infamous Tuskegee experiments, in which black syphilitic men were studied but not treated, was simply the most publicized in a long, and continuing, history of the American medical establishment using African-Americans as unwitting or unwilling human guinea pigs. Washington, a journalist and bioethicist who has worked at Harvard Medical School and Tuskegee University, has accumulated a wealth of documentation, beginning with Thomas Jefferson exposing hundreds of slaves to an untried smallpox vaccine before using it on whites, to the 1990s, when the New York State Psychiatric Institute and Columbia University ran drug experiments on African-American and black Dominican boys to determine a genetic predisposition for "disruptive behavior." Washington is a great storyteller, and in addition to giving us an abundance of information on "scientific racism," the book, even at its most distressing, is compulsively readable. It covers a wide range of topics—•the history of hospitals not charging black patients so that, after death, their bodies could be used for anatomy classes; the exhaustive research done on black prisoners throughout the 20th century—•and paints a powerful and disturbing portrait of medicine, race, sex and the abuse of power. (Dec. 26) Copyright © Reed Business Information, a division of Reed Elsevier Inc. All rights reserved. --This text refers to an out of print or unavailable edition of this title.

Starred Review The shameful history of the physical and medical misuse of African Americans began long before the infamous Tuskegee experiment of the 1930s. Washington, a medical journalist, offers the first and only comprehensive history of medical experimentation on and mistreatment of black Americans. Starting with the racist pseudoscience that began when whites first encountered Africans, Washington traces practices from grave robbing to public display of black albinos and the "Hottentot Venus," and theories from eugenics to social Darwinism, which have attempted to justify views of racial hierarchy and mistreatment and even enslavement of blacks. Washington draws on medical journals and previously unpublished reports that openly acknowledged racial attitudes and experimentation, protected by the fact that the public and the media rarely read or understood such reports and often shared similar feelings on the subject. Washington also details a litany of medical abuses and experimentation aimed at black men in the

military and in prison, as well as women and children, all without proper notification or consent. This is a stunning work, broad in scope and well documented, revealing a history that reverberates in African Americans' continued distrust of the medical profession. Vanessa Bush Copyright © American Library Association. All rights reserved --This text refers to an out of print or unavailable edition of this title.

Merchandise received as expected. Arrived on time.

Black people this is a must read

good book

great

THIS IS AMERICA'S HIDDEN HISTORY...BUY IT!!..READ IT!!..THIS IS HELL ON EARTH!!!!...TRUTH OUT FOR REAL TRUTH SEEKERS BUY IT!!..READ IT!!..VIP BOOK!!...PLEASE BUY IT SEE WHAT OUR ANCESTORS HAD TO GO THROUGH....WAKE UP!!!...THIS STILL S HAPPENS TODAY.... BUT UNDER COVER!!!...FACT!!!!...GUN'S ARE THE ROPE'S OF TODAY!!!!...FACT!!!

please except star rating

Very informative and educational

I am currently reading this book but have not finished it. It is a very interesting topic. The author completed extensive research to obtain data and information regarding the use of Blacks in medical research with and without their consent. It provides a historical context regarding the general apprehension and fear some Blacks have with regards to seeking medical treatment.

[Download to continue reading...](#)

Medical Apartheid: The Dark History of Medical Experimentation on Black Americans from Colonial Times to the Present Crucible of Struggle: A History of Mexican Americans from Colonial Times to the Present Era Crucible of Struggle: A History of Mexican Americans from the Colonial Period to the Present Era (AAR Aids for the Study of Religion Series) Her Works Praise Her: A History Of

Jewish Women In America From Colonial Times To The Present The New Americans: Colonial Times: 1620-1689 (The American Story) For the Good of Mankind?: The Shameful History of Human Medical Experimentation Creating Black Americans: African-American History and Its Meanings, 1619 to the Present History: World History in 50 Events: From the Beginning of Time to the Present (World History, History Books, Earth History) (History in 50 Events Series Book 3) Kaffir Boy: The True Story of a Black Youth's Coming of Age in Apartheid South Africa Kaffir Boy: An Autobiography--The True Story of a Black Youth's Coming of Age in Apartheid South Africa World History, Ancient History, Asian History, United States History, European History, Russian History, Indian History, African History. (world history) Apartheid in South Africa: A Brief History with Documents (The Bedford Series in History and Culture) America Latina / Latin America: Epoca colonial / Colonial Period (Biblioteca Basica De Historia / Basic History Library) (Spanish Edition) Introduction to the History of African Civilization: Colonial and Post-Colonial Africa- Vol. II Algeria Pre-colonial History, Colonial Era, and self-governance: Religious information, ethnic groups, government and politics History: Human History in 50 Events: From Ancient Civilizations to Modern Times (World History, History Books, People History) (History in 50 Events Series Book 1) The Patient's Medical Journal: Record Your Personal Medical History, Your Family Medical History, Your Medical Visits & Treatment Plans Reflections in Black: A History of Black Photographers 1840 to the Present History Of The Scottish Nation or The History of The Celtic Church (All Three Volumes): History of Civilization From Pre-historic Times To Medieval Times. Medical Terminology: Medical Terminology Easy Guide for Beginners (Medical Terminology, Anatomy and Physiology, Nursing School, Medical Books, Medical School, Physiology, Physiology)

[Contact Us](#)

[DMCA](#)

[Privacy](#)

[FAQ & Help](#)