HOW ARE ABORIGINAL WOMEN DISCRIMINDATED AGAINST?
One of the failures of the prison system is the disrespect for Aboriginal culture and spirituality, and the failure of the Department of Corrective Services to recognise the centrality of their cultural identities to many Aboriginal prisoners.

The incarceration of Aboriginal women in traditional prisons is culturally inappropriate. In fact, the confinement of Aboriginal women replicates the control and suppression of Aboriginal people by white colonisers from the time of first contact.

It is impossible for Aboriginal women to heal or be rehabilitated inside prison. The laws and rules do not benefit us. They are made to oppress. Aboriginal women have an innate fear of psychiatrists and psychologists because of what they represent. They represent the authority on the mission, they represent what was taken, they take freedom. There is a hatred of psychs – abhorrence isn’t a strong enough word.

Aboriginal women experience imprisonment as a continuation of the historical imposition of non-Aboriginal systems and institutions on Aboriginal people. Because of their centuries’ old oppression by white colonisers, Aboriginal women cannot derive any benefit it is designed to deliver.

The prison system is a microcosm of Australian society and that means Aboriginal women in prisons are subject to the same history of bias and inequality as Aboriginal peoples in open society. Without recognition of this discrimination and a dedicated approach to redressing the results of this discrimination, especially within the criminal justice and the prison systems, the following situation will continue:

· Aboriginal women are disproportionately classified as maximum-security prisoners. Despite the evidence of the way the prison environment impacts on Aboriginal women, and the cultural inappropriateness of correctional practices, the security classification system as applied to Aboriginal women results in their being disproportionately classified as maximum security. The majority of Aboriginal women in prison are kept in the maximum security prison.

· Aboriginal women have few community release options. The reality for many Aboriginal women applying for conditional release is that they often cannot return immediately to their home communities for a variety of reasons including the nature of the offence, or the complex relationships among the victims and offenders in small, isolated communities.

· A high proportion of Aboriginal women are segregated. Segregation used is the Crisis Support Unit, the Detention Unit, Special Treatment Orders and management plans. Segregation is used for punishment, treatment and management by the prison authorities.

