

CATSINaM

CONGRESS OF ABORIGINAL AND TORRES STRAIT ISLANDER NURSES AND MIDWIVES

Discovery

Janine Mohamed, CEO CATSINaM

I would like to acknowledge the Traditional Owners of the land which we are meeting on, the Noongar People and pay my respect to Elders, past and present and our future emerging generations

Settler Monuments

National Reconciliation Week 2018 27 May - 3 June

don't keep history a mystery Q

Unity and Strength through Caring

CATSINAM CONGRESS OF ABORIGINAL AND TORRES STRAIT ISLANDER NURSES AND MIDWIVES

"Among the trove of **discoveries** are the world's oldest stone axes with polished and sharpened edges, proving that the earliest Australians were among the most sophisticated toolmakers of their time: no other culture had such axes for another 20,000 years"

Science has rewritten the history of Australia – of humans, even – by proving that Aboriginal people have lived here at least 65,000 years. That's 18,000 years longer than previously known and exceeds even outlying expectations by 5000 years.

The revelations from an ancient campsite under a sandstone rock shelter in Kakadu, Northern Territory, may mean modern humans trekked further and faster out of Africa than previously thought. Indigenous Australians may be not just the first Australians but first in the world to master some of the skills that denote civilisation. Here's proof Australian Aborigines undertook the world's first major maritime migration, sailing a minimum of 90 kilometres across open sea. That was the true first fleet.

Traditional owners Simon Mudjandi, Rosie Mudjandi, May Nango and Mark Djanjomerr at the Kakadu rock shelter where Australian history has been re-written. Photo: Glenn Campbell

CONGRESS OF ABORIGINAL AND TORRES

Dr. Irahapeti Ramsden

Cultural Safety vs. Cultural Awareness

Oultural Awareness :

- Acknowledges differences
 - Doesn't seek broader context or understanding
- The gaze is outwards
- Very limited behavior change

Diverse Aboriginal Australia

Take away: CS is 'knowing thy self, the gaze is inward... not outward

to challenge clichés, myths & understanding & where they come from Unity and Strength through Caring

"An appreciation of the historical context of colonisation, the practices of racism at individual and institutional levels, and their impact on **First Nations** people's living and wellbeing, both in the present and past".

Analogy of why Aboriginal and Torres Strait Islander people should decide..

'Men wouldn't be asked if sexism was eradicated, nor should women be asked to fix sexism. Similarly white people wouldn't be asked if racism has been eradicated and Indigenous people shouldn't be asked to fix it'

Dr Greg Phillips

Whose problem? Whose responsibility?

Dominant culture

"It is just the way that things are this is normal."

> People born into the dominant culture

People born outside the dominant culture

"Living and interacting with the dominant culture can be a very difficult experience."

Unity and Strength through Caring

© CATSINaM, 2018

In straightforward terms...

Cultural racism positions Aboriginal and Torres Strait Islander peoples as 'the problem'. Institutional racism occurs when non-Aboriginal people believe they have the answers to address 'the problem'.

Nurse with two infants, Moore River Settlement, WA, undated

HISTORICAL **Blacks slain for science's** white superiority theory

The Governor Sir Charles and Lady Gairdner with Abbot Gomez inspecting the children of St. Joseph's Orphanage, New Norcia, WA

Lock hospital Invite

Signposts for cultural safety

National Safety and Quality Health Service Standards

Discovering the future

Cultural determinants of health:

- stronger individual and collective identities
- self-determination
- freedom from discrimination
- individual and collective rights
- freedom from assimilation and destruction of culture
- protection from removal/relocation
- connection to, custodianship, and utilisation of country and traditional lands
- reclamation, revitalisation, preservation and promotion of language and cultural practices
- protection and promotion of Traditional Knowledge and Indigenous intellectual property
- understanding of lore, law and traditional roles and responsibilities

Cultural determinants of health

Cultural

They build:

- stronger individual and collective identities
- a sense of self-esteem
- resilience
 - improved outcomes across the other determinants of health, including:
 - education
 - economic stability
 - community safety

Unity and Strength through Caring

Brown, N 2014, Overview of cultural determinants, The Lowitja Institute, Melbourne, <http://www.lowitja.org.au/sites/default/files/docs/N gaire-Brown.pdf>.

"I always had a soft spot for the trouble makers, the misunderstood the kid that everyone thought wouldn't make it."

Teachers of Queensland | #teachqld

"I learn every day from these amazing children! they are strong and proud in their identity and cultures – I wouldn't work anywhere else".

CONGRESS OF ABORIGINAL AND TORRES STRAIT ISLANDER NURSES AND MIDWIVES

aring

One of the best ways to make casual racism more visible is to talk openly about it.

Discrimination and health: Tene Lewis

Everyday discrimination is positively associated with:

- coronary artery calcification (Lewis et al., Psy Med, 2006)
- C-reactive protein (Lewis et al., Brain Beh Immunity, 2010)
- blood pressure (Lewis et al., J Gerontology: Bio Sci & Med Sci 2009)
- lower birth weight (Earnshaw et al., Ann Beh Med, 2013)
- cognitive impairment (Barnes et al., 2012)
- poor sleep [objective & subjective] (Lewis et al, HIth Psy, 2012)
- Mortality (Barnes et al., J Gerontology: Bio Sci & Med Sci, 2008)
- visceral fat (Lewis et al., Am J Epidemiology, 2011)

(Slide courtesy of Prof David Williams, Harvard)

The Future

The values, beliefs, standards and systems of Aboriginal and Torres strait culture is upheld as best and right way of living, and

It overrides dominant cultures values, beliefs, standards and systems

Unity and Strength through Caring

© CATSINaM, 2018

Trust in the system

CONGRESS OF ABORIGINAL AND TORRES STRAIT ISLANDER NURSES AND MIDWIVES

Unity and Strength through Caring

CATSINAM CONGRESS OF ABORIGINAL AND TORRES STRAIT ISLANDER NURSES AND MIDWIVES "The traditional way of life of indigenous peoples has contributed little to climate change, yet they are the most adversely affected by it."

Gina Cosentino Social Development Specialist Consultant, Africa region, World Bank

"It's time to redefine the word 'progress' if we want to give a better future to our children."

> MAYALÚ KOKOMETI WAURÁ TXUCARRAMÃE INDIGENOUS LEADER, MEBÊNGÔKRÊ NYRE MOVEMENT

As a change agent, my centrality in the informal network is more important than my position in the formal hierarchy - Helen Bevan Chief Transformation Officer NHS Improving Quality, England

EDITED BY ELVIRA PULITANO

INDIGENOUS RIGHTS in the age of the un declaration

CAMBING

Unity and Strength through Caring

CATSINAM CONGRESS OF ABORIGINAL AND TORRES STRAIT ISLANDER NURSES AND MIDWIVES

CONGRESS OF ABORIGINAL AND TORRES STRAIT ISLANDER NURSES AND MIDWIVES

NBN NBN NBN EVERYWHERE

Betty, connects to NBN, age 18

Turns 84 waiting for first E-Mail attachment to download

Suggestions

- Embed cultural safety in your organisation's strategic plan, and Reconciliation Action Plan.
- Make anti-racism practice part of your everyday -- whether you are at home or at work -- and whether anyone is looking or not. Enact zero tolerance for racism.
- Inform yourself about climate change and the actions you can take -- and try to put aside non-Indigenous lenses when doing this. Learn from us about caring for country.

- Ensure your governance structures reflect the communities who you are serving.
- Privilege the voices and the wisdom of Aboriginal and Torres Strait Islander people and organisations.
- Practise trust, respect and reciprocity. Build and value your relationships with us.
- Inform yourself about the Uluru Statement and moves towards developing treaties in some jurisdictions

"I don't hold the present generation responsible for the past but I will hold it responsible for the present and the future because it is its responsibility and mine to change things for the better"

> [xxiv] The late Oodgeroo Noonuccal.

