


# Luoghi e «sicurezze»


Il territorio visto dai giovani

*di Michele Ferramola e Matteo Pio Ligorio*

# I luoghi frequentati

La nostra indagine statistica si è molto concentrata sui luoghi frequentati dagli studenti al di fuori della scuola, da una parte per comprendere le abitudini dei ragazzi, dall'altra per analizzare la sicurezza di questi luoghi dal loro punto di vista.

## Quanto i ragazzi frequentano i luoghi pubblici ?


Dall'istogramma che riporta i diversi luoghi indagati e la loro rispettiva popolarità (in percentuale) si nota come prevalga la frequentazione sporadica dei luoghi esaminati (a volte, ossia almeno una volta a settimana). Il meno frequentato è l'oratorio, i più frequentati sono ristoranti, cinema e bar.


# I mezzi pubblici

L'indagine riguardo ai luoghi si rivolge anche ai mezzi pubblici e alla percezione che i ragazzi ne hanno, differenziando tra mezzi utilizzati per andare a scuola e utilizzati nel tempo libero

Per andare a scuola

Nel tempo libero

- Autobus
- Navetta
- Treno
- Non uso mezzi


Dall'analisi del grafico a torta si nota come nel tempo libero le abitudini degli studenti cambino rispetto al tempo scolastico: i ragazzi prediligono utilizzare il treno rispetto all'autobus se possibile

# Gli spostamenti

Questo grafico mostra, invece, la frequenza percentuale con cui gli studenti utilizzano, per i propri spostamenti, vari mezzi di trasporto, tra cui anche i mezzi pubblici.

Molti, specie nel tempo libero, si spostano a piedi o in bici, ma, per andare a scuola, prevalgono l'auto dei genitori, che li accompagnano, o i mezzi pubblici.


# Luoghi sicuri e insicuri

## Mi sento insicuro/a...


Il grafico a sinistra analizza luoghi diversi mostrando la percentuale di ragazzi o di ragazze che li considerano insicuri. Da notare che oltre il 60% non si sente sicuro nelle stazioni dei treni, ai giardini pubblici e sui mezzi pubblici (si ricorda che è il treno il mezzo più utilizzato).

\* I luoghi dove la maggior parte dei rispondenti ha dichiarato di non sentirsi per niente al sicuro

# In caso di emergenza


Sicurezza e insicurezza sono anche legati alla capacità di affrontare situazioni di emergenza.

**Cosa succederebbe in caso di incendio o di terremoto?**

**incendio**

**terremoto**

- Saprei come comportarmi
- So solo che esiste un piano
- Non saprei come comportarmi


Il grado di preparazione degli studenti di fronte ad una situazione di emergenza è sicuramente alto in caso di **terremoto**, benché non vada trascurato che oltre il 30% sa solo che «esiste un piano» e il 2% confessa che non saprebbe come comportarsi. In caso di **incendio**, invece, oltre il 60% sarebbe in grave difficoltà, considerando quanti non saprebbero come comportarsi e quanti sanno soltanto che il piano di evacuazione esiste. Solo il 40% circa dichiara che saprebbe come comportarsi.