[image: Macintosh HD:Users:Alexheilig:Desktop:Screen Shot 2016-03-04 at 9.24.31 AM.png]


[image: Macintosh HD:Users:Alexheilig:Desktop:Screen Shot 2016-03-04 at 9.24.39 AM.png]
[image: Macintosh HD:Users:Alexheilig:Desktop:Screen Shot 2016-03-04 at 9.24.47 AM.png]
[image: Macintosh HD:Users:Alexheilig:Desktop:Screen Shot 2016-03-04 at 9.24.54 AM.png]
[image: Macintosh HD:Users:Alexheilig:Desktop:Screen Shot 2016-03-04 at 9.25.05 AM.png]
[image: Macintosh HD:Users:Alexheilig:Desktop:Screen Shot 2016-03-04 at 9.25.15 AM.png]
[image: Macintosh HD:Users:Alexheilig:Desktop:Screen Shot 2016-03-04 at 9.25.30 AM.png]
[image: Macintosh HD:Users:Alexheilig:Desktop:Screen Shot 2016-03-04 at 9.25.40 AM.png]
[image: Macintosh HD:Users:Alexheilig:Desktop:Screen Shot 2016-03-04 at 9.26.01 AM.png]
[bookmark: _GoBack][image: Macintosh HD:Users:Alexheilig:Desktop:Screen Shot 2016-03-04 at 9.26.08 AM.png]
[image: Macintosh HD:Users:Alexheilig:Desktop:Screen Shot 2016-03-04 at 9.26.16 AM.png]
[image: Macintosh HD:Users:Alexheilig:Desktop:Screen Shot 2016-03-04 at 9.26.25 AM.png]
[image: Macintosh HD:Users:Alexheilig:Desktop:Screen Shot 2016-03-04 at 9.26.33 AM.png]


[image: Macintosh HD:Users:Alexheilig:Desktop:Screen Shot 2016-03-04 at 9.26.39 AM.png]

image6.png
Battle Wound Imitations

Doctors wanted to find
the best possible treatment for
soldiers suffering from battle
wounds. Victims were inflicted
with wounds so deep that the
bone was showing. From
there, doctors inserted
shrapnel into the wound and let
infection take place. Pieces of
glass, shards of wood, dirt and
bacteria were rubbed into the
wound to further aggravate it
and better simulate a real
battle wound. Doctors would
experiment with different
‘solutions’ which often only
made things worse by causing
intense pain and even death.


image7.png
Eugenic Experiments e

Professor Carl Clauberg was
a doctor who discovered hormones
that were used to increase fertility. He
wanted to use them to increase the
population of the Aryan race. Hitler
wanted him to experiment with
hormones to decrease the fertility of
those he thought would effect the
ﬁurlly of the Aryan race (‘radical
ygiene'). Doctors began to sterilize
women from prison camps in various
N ways. In one way, the ovaries were
cut out of the woman. In another
experiment, women were subjected to
huge doses of radiation that would
. leave them with severe, permanent
radiation burns. In another, women
were injected with drugs to make
Estimated to have sterilized 1000 women athem infertile. Many women had bad
day reactions to these drugs which
resulted in death. Contracting cervical
cancer after being injected was a
common occurrence..


image8.png
Infectious Disease
Experiments

Diseases like Typhus, Jaundice and Malaria
were injected into healthy prisoners. Doctors would
then try to find a cure that could help German
soldiers who were infected with these diseases.


image9.png
Josef Mengele
The Angel of Death

L

“The more we do to you, the less you seem to believe we are doing it." —
Josef Mengele


image10.png
Twins

Josef Mengele was extremely interested in twins. He
believed that twins held the answers to genetics and heredity. Out of
the 3000 twins he experimented on, fewer than 200 survived. His
experiments on twins did not have any medical purpose and were only
to satisty his own morbid curiosity. Tests on twins included:

Injections of different chemicals into the eyes of the twins to see if
they would change colours

Injecting twins with deadly infectious diseases and recording their
death agonies

Operating on the vocal chords of twins; one of whom could
sing, the other who could not. He inflicted equal damage to both
sets of vocal chords to see if the twin who could sing would
recover her singing voice

Twins were sewn together back to back and wrist to wrist in an
attempt to create Siamese twins (even veins were sewn together)


image11.png
Vera Alexander, a Jewish prisoner who posted to the
barracks for twins in the Gypsy camp, testified:

“One day Mengele brought chocolate and special
clothes. The next day an SS man, on Mengele’s
instructions, took away two children, who happened
to be my favorites: Guido and Nino, aged about four.
Two, perhaps three days later the SS man brought
them back in a frightening condition. They had been
sewn together like Siamese twins. The hunchbacked
child was tied to the second one on the back and
wrists. Mengele had sewn their veins together. The
wounds were filthy and they festered. There was a
powerful stench of gangrene. The children screamed
all night long. Somehow their mother managed to
get a hold of morphine and put an end to their
suffering.”


image12.png
Other Experiments

Twins were not the only ones
subjected to Mengele's cruelties.
Other experiments he performed
include:

- Live dissection of a one year
old

- Standing full weight on the
stomachs of pregnant women
and timing how long it took for
their bodies to miscarry and
expel the fetus

- Operating on children:
performing
castrations, removal of internal
organs, lumbar punctures and
limb amputations — all without
anesthesia


image13.png
‘The Daisy Game” Torture

Mengele placed children in metal cages, naked
and exposed. Low voltage wires were rigged to the
bottom of the cage. The children would then experience a
prolonged voltage of shock until the heart began to
pulsate and their anxiety level was out of control.
Mengele would then pull out a daisy. As the voltage
continued to flow through the child’s body, he would
begin to pull petals off of the daisy saying, ‘I love you, |
love you not". This drove the child crazy because they
knew that if he said 'l love you not” with the last petal
they would be Killed. If this event took place, the child
would be skinned alive in front of the other children in the
room. He would then move on to the next child and
repeat the process.


image14.png
Why?

Nazi Ideology had a great deal to do with why
these experiments were conducted or even allowed.
Doctors believed that they were doing a great
service to their country in the name of Hitler. They
were so brainwashed that they believed they were
doing a good thing. By killing unwanted people, they
thought they were healing German people. The
‘healing-killing’ paradox allowed the doctors to feel
less guilty.


image1.png
The Nazi doctors were infamous for
performing cruel medical experiments on innocent
people in the name of science, when in fact many of
these experiments were not beneficial to the medical
field at all. Many twisted the Hippocratic Oath to
make it seem like what they were doing was not
immoral. However, some of these experiments did
lead to new medical discoveries. But did these
discoveries justify the horrible treatment of innocent
people?


image2.png
Who?

Medical experiments were performed on Jews,
Gypsies, homosexuals and the mentally/physically
disabled


image3.png
Freezing Experiments s

Many German soldiers were
fighting in Russia and hypothermia was
becoming a huge problem. Doctors
experimented on Jews to try and find a
solution to this problem. The ‘patients”
were forced to remain in large tanks of
ice water or were kept outside for hours
in temperatures below freezing until
their bodies shut down. Doctors would
then try out different methods to heat
them up. Victims would usually not
survive and would be forced to suffer as
they froze to death. With these
experiments, doctors were able to
discover that when the body
temperature drops to 25 degrees or
less, fatality occurs. Fatalities mostly
occurred when the brainstem was
submerged in the freezing water.


image4.png
Sea Water Experiments

Many German soldiers did not have access to fresh
water while they were on the field. To solve this issue, doctors
wanted to find a way to make sea water drinkable. Victims of
these experiments were deprived of food and only given
chemically processed water. As a result, victims experienced
intense pain and internal damage. They were so dehydrated
that others observed them licking freshly mopped floors in an


image5.png
High Altitude Experiments

High altitude experiments
were done to aid German
pilots who had to eject at
high altitudes. Victims were
placed in low-pressure
chambers that could mimic
conditions of altitudes up to
66 000 ft. Eventually, the lack
of oxygen in these chambers
would cause the victims brain
and lungs to swell, resulting
in death. If one were to
survive this experiment then
a vivisection of the survivor's
brain was performed.


‘The Nazi doctors were infamous for
performing cruel medical experiments on innocent
people in the name of science, when in fact many of
these experiments were not beneficial to the medical
field at all. Many twisted the Hippocratic Oath to
make it seem like what they were doing was not
immoral. However, some of these experiments did
lead to new medical discoveries. But did these
discoveries justify the horrible treatment of innocent
people?


