

Organizzazione spaziale e reti comunitarie come strategie di contrasto alla criminalità urbana*

Organisation dans l'espace et réseaux communautaires comme stratégies pour combattre la criminalité urbaine

Spatial organisation and community networks as strategies to fight urban crime

Wagner Batella[•] e Corinne Julie Ribeiro Lopes^{}*

Riassunto

Questo articolo presenta una riflessione sul ruolo della popolazione e della sua organizzazione spaziale nel contrasto alla criminalità urbana. Vi è una ricca bibliografia che tratta di tematiche quali il senso di appartenenza, la comunità e le relazioni comunitarie intese come modo di organizzare un gruppo di persone per contrastare i fenomeni criminali; tuttavia, anche ammettendo che lo spazio giochi un ruolo di grande importanza in questi processi, si rileva una carenza di lavori che hanno come focus tale questione. Per portare avanti questo approccio, si propone, quindi, un lavoro su due direzioni. La prima si indirizza verso la dimensione teorica della relazione crimine-spazio, sottolineando il ruolo della geografia del crimine nel contrasto al crimine urbano. In un secondo momento, si vuole presentare uno studio di caso relativo alla costituzione di una rete di vicinato attivo su un territorio specifico, un quartiere della città di Belo Horizonte in Brasile, con l'intento di valutare questa esperienza di lotta alla criminalità urbana. I risultati mostrano come lo spazio sia una dimensione importante negli studi sulla criminalità e in quelli sul suo contrasto.

Résumé

Cet article présente une réflexion sur le rôle de la population et de son organisation dans l'espace pour combattre la criminalité urbaine. Il existe une riche bibliographie sur le sens d'appartenance, la communauté et les relations communautaires vues comme un moyen d'organiser un groupe de personnes pour combattre les phénomènes criminels. Toutefois, même s'il faut admettre que l'espace joue un rôle majeur dans ces processus, il est regrettable de mettre en évidence que peu d'études mettent l'accent sur cette question.

Pour aborder cette approche, les auteurs proposent donc un travail dans deux directions. La première s'adresse à la dimension théorique de la relation entre crime et espace, soulignant le rôle de la géographie du crime pour combattre la criminalité urbaine. Avec la deuxième, les auteurs présentent une étude de cas relative à la création d'un réseau de voisins sur un quartier de la ville de Belo Horizonte au Brésil, dans le but d'évaluer cette expérience en matière de lutte contre la criminalité urbaine.

Les résultats montrent que l'espace est une dimension prépondérante dans les études sur la criminalité et aussi pour la combattre.

Abstract

This article presents a reflection on the role of population and its spatial organisation to fight urban crime. An extensive literature exists on the sense of belonging, community and community relations as a way of organising a group of people to fight crime. However, even accepting that space plays an important role in these processes, few studies focus on this topic.

To tackle these issues, the article proposes two directions. The first one will address the theoretical dimension of the relationship between crime and space, emphasizing the role of the geography of crime to fight urban crime. Then, the authors present a case study of the establishment of a network of neighbours in a district of the city of Belo Horizonte (Brazil), in order to evaluate this experience of fighting against urban crime.

The results show that space is an important dimension for studying crime, as well as for fighting it.

* Gli autori ringraziano il dott. Daniele Veratti per la traduzione dal portoghese del presente testo.

• Geografo, Professore dell'Università Federale Fronteira Sul - UFFS (Brasile), Dottorando di ricerca in Geografia presso l'Universidade Estadual Paulista – UNESP (Brasile).

* Laureata in Diritto presso l'Università FUMEC di Belo Horizonte (Brasile) e Specialista in Gestione Sociale presso la Fondazione João Pinheiro (Brasile). Gestore sociale del Nucleo di Prevenzione della Criminalità di Vespasiano (Brasile).