
HAL Id: hal-01414159
https://hal.science/hal-01414159

Submitted on 12 Dec 2016

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Les aventures de l’ambiance à São Paulo. Une
appropriation pragmatique pour transformer

l’environnement
Cintia Okamura

To cite this version:
Cintia Okamura. Les aventures de l’ambiance à São Paulo. Une appropriation pragmatique pour
transformer l’environnement. Ambiances, tomorrow. Proceedings of 3rd International Congress on
Ambiances. Septembre 2016, Volos, Greece, Sep 2016, Volos, Grèce. p. 811 - 816. �hal-01414159�

https://hal.science/hal-01414159
https://hal.archives-ouvertes.fr


Ambiances and territories in transformation  811 

 
 

Les aventures de l’ambiance à São Paulo  

Une appropriation pragmatique pour transformer 
l’environnement 

Cintia OKAMURA 

CETESB – Companhia Ambiental do Estado de São Paulo, Brasil,  
cintiaokamura@hotmail.com, cokamura@sp.gov.br  

Abstract.  This  article  presents  the  process  of  appropriation  by  a  Brazilian 
epistemic community of a notion, the ambiance, developed by the Cresson, a 
French laboratory. The challenge is threefold: the dialogue between cultural 
contexts of France and Brazil; the meeting of environmental psychology and 
ambiance theories; operationalization of the ambiance to invent a new way 
of  doing  environmental  policies.  Following  its  appropriation  process,  the 
ambiance was abrasileirou  (Brazilianized) on the  lands of São Paulo.  It has 
become  a  composite  notion  that  articulates  the  ambiência  (closer  to  the 
French  term  ambiance)  and  ambiente  (broader  conception  of  the  environ‐
ment), the first component being one of the modes of access to the second.  

Keywords: epistemic community, participatory process, public policies 

Introduction 
Cet article vise à présenter comment la notion d’ambiance s’est redéfinie depuis son 
introduction au Brésil, et spécialement à São Paulo, en 2002, et la manière dont elle 
s’est  transformée et  a  été  appropriée,  en  s’adaptant  à  notre  réalité  brésilienne et 
paulista.  Ce  fut  un  processus  complexe  d’enchantement  et  de  désenchantement, 
suscitant la familiarité et l’étrangeté, qui exigea de porter un regard attentif sur les 
différences et en même temps, de se mettre en situation de traduction. 

Des coopérations franco‐brésiliennes qui constituent autant 
de modalités d’appropriation de la notion d’ambiance 

Une  mise  en  scène  théâtrale  où  l’ambiance  gagne  une  nouvelle  tonalité 
sociale et politique (appropriation 1) 

Une première collaboration franco‐brésilienne s’est constituée avec la rencontre du 
champ  des  ambiances  étudié  par  le  Laboratoire  français  CRESSON  (Centre  de 
Recherche  sur  l’espace  sonore  et  l’environnement  urbain)  avec  le  domaine  de  la 
psychologie  environnementale  analysé  par  le  LAPSI  (Laboratoire  de  Psychologie 
Environnementale de l’Université de Sao Paulo). Elle s’est appuyée sur un projet de 
recherche internationale (2002‐2007) coordonnée par le Cresson, intitulé Processus 
et  modalités  d’émergence  des  ambiances  urbaines.  Il  visait  à  développer  une 


812  3rd international Congress on Ambiances, Volos, 2016 

 
 

approche  commune  et  une méthodologie  interdisciplinaire  pour  étudier  la  notion 
d’ambiance,  à  partir  d’un  travail  sur  les  différents  espaces  publics  urbains,  en 
impliquant  cinq  villes :  Paris,  Sao  Paulo,  Bonn,  Varsovie  et  Tunis.  Chaque  équipe 
devait questionner  le caractère public de ces espaces urbains en utilisant  la notion 
d’ambiance  comme  un  analyseur  des  formes  de  publicité  et  des  processus  de 
publicisation (Thibaud, 2007). À São Paulo, nous avons étudié l’espace public dans le 
centre‐ville  ancien.  Nous  avons  effectué  un  diagnostic  environnemental  avec  des 
contributions  de  la  psychologie  environnementale  pour  mieux  comprendre  le 
rapport  des  gens,  habitants  ou  usagers,  à  ce  territoire.  Ce  travail  nous  a  permis 
d’analyser l’existence des différents groupes sociaux qui se partageaient ces espaces 
publics,  en  formant  plusieurs  communautés  fermées.  En  délimitant  leur  territoire, 
ces  communautés  ont  fini  par  privatiser  ces  espaces,  en  produisant  l’exclusion  de 
l’autre, de celui qui est différent. Ces stratégies ont produit une situation de conflit 
et provoqué une lutte pour le territoire. Cette réalité ne peut pas être analysée dans 
sa complexité sans tenir compte de l’histoire culturelle, sociale et matérielle, et de la 
spécificité de chaque lieu qui présente des réalités distinctes. Ainsi, l’ambiance a pris 
d’emblée  à  São  Paulo  une  tonalité  sociale  et  politique,  à  l’issue  d’un  premier 
processus  d’appropriation  et  de  transformation.  Nous  avons  décidé  d’écrire  une 
pièce  de  théâtre  pour mettre  en  scène  la  subjectivité  de  ces  groupes  communau‐
taires  afin  de  les  émanciper du déterminisme qui  les  aliénait ;  il  s’est  agi  d’utiliser 
cette pièce  comme une  ressource pour  imaginer  leur possible  coexistence et pour 
leur en présenter différents scénarios qui se transformaient lors du passage du jour à 
la nuit. La notion d’ambiance a été utilisée pour fournir une telle description et, en 
même temps, nous avons vérifié que l’élaboration de la pièce de théâtre constituait 
une méthode pertinente  pour montrer  comment  se manifestait  l’ambiance de  cet 
espace public (Okamura, 2013, p. 187‐210). 

L’intégration  des  ambiances  dans  l’élaboration  des  politiques  publiques  à 
São Paulo (appropriation 2) 

Un nouveau projet de coopération s’est mis en place entre Grenoble et São Paulo, 
de  2008  à  2010,  dans  le  cadre  de  la  recherche :  L’ambiance  est  dans  l’air :  La 
dimension  atmosphérique  des  ambiances  architecturales  et  urbaines  dans  les 
approches  environnementalistes,  sous  la  coordination  du  CRESSON  (Tixier,  2011). 
Comment  opérationnaliser  la  notion  d’ambiance  pour  construire  des  politiques 
publiques durables ? Le projet franco‐brésilien a eu pour objectif principal de relier 
le  travail  sur  l’ambiance urbaine  avec  des  projets  d’intervention,  notamment  ceux 
développés  par  les  pouvoirs  publics.  Ainsi,  alors  que  l’équipe  de  Grenoble  se 
consacrait  aux  effets  des  îlots  de  chaleur  sur  l’espace  habitable  de  la  ville,  à  São 
Paulo nous avons choisi d’aborder la dynamique des ambiances urbaines dans la ville 
par  le parcours des déchets solides depuis  leur génération  jusqu’à  leur destination 
finale.  À  partir  du  travail  effectué  dans  le  cadre  de  cette  recherche,  l’immense 
territoire  de  notre  ville  nous  a  « sauté  aux  yeux »  car  les  déchets  parcouraient 
jusqu’à 35 km de leur  lieu de production (les habitations du sud de  la ville)  jusqu’à 
leur  destination  finale  (la  décharge  située  dans  la  zone  est).  Dans  le  cadre  de  ce 
projet,  nous  avons  organisé  un  séminaire  qui  réunissant  les  membres  français  et 
brésiliens  de  l’équipe  de  recherche,  en  Juin/Juillet  2009,  afin  de  discuter  des 
politiques  publiques  de  São  Paulo  et  pour  réfléchir  sur  la  méthode  de  la  coupe 
urbaine ou transect : un dispositif d’observation de terrain ou la représentation d’un 


Ambiances and territories in transformation  813 

 
 

espace,  le  long d’un tracé  linéaire et selon  la dimension verticale, destiné à mettre 
en  évidence  une  superposition,  une  succession  spatiale  ou  des  relations  entre 
phénomènes (Pousin et al, 2016). La coupe urbaine permet une nouvelle lecture de 
la ville et pourrait offrir un potentiel en  tant que dispositif d’éducation environne‐
mentale. Durant  ce  séminaire,  la méthode de  la  coupe urbaine a  révélé une autre 
politique publique qui a  fait  l’objet d’un débat passionné, celle des parcs  linéaires. 
Les parcs linéaires correspondent à de longs territoires situés sur  le bord des cours 
d’eau,  impliquant  un  équipement  urbain  pouvant  générer  un  espace  public,  et 
possédant un écosystème  local  support d’un  imaginaire de  la nature en ville. C’est 
un  programme  qui  a  été  prévu  dans  le  plan  directeur  de  la  ville  de  São  Paulo  en 
2002, pour améliorer l’approvisionnement en eau de la ville et récupérer les plaines 
inondables  et  les  cours  d’eau.  Les  parcs  linéaires  ont  révélé  aux  participants 
plusieurs caractéristiques intéressantes :  leur capacité d’agréger différents objectifs 
sociaux,  environnementaux  et  urbains ;  le  fait  qu’ils  permettent  de  travailler  à 
différentes  échelles.  L’une  des  questions  soulevées  était  la  nécessité  d’un 
programme de participation qui encouragerait la mobilisation de la population pour 
redéfinir  les  éléments  du  programme  de  Parcs  Linéaires.  Comme  résultat  de  ces 
réflexions, nous avons proposé au SVMA (Secrétariat Municipal des Espaces Verts et 
de l’Environnement) de la ville de São Paulo, qui coordonne le Programme des Parcs 
Linéaires,  la  réalisation  d’un  partenariat,  qui  a  permis  la  création  du  groupe  de 
travail (GT) « Ambiances et Parcs linéaires ». Le GT Ambiances et Parcs Linéaires est 
né en 2010, il conduit un programme pilote visant la mise en œuvre et la gestion de 
deux parcs linéaires afin de formuler et promouvoir une nouvelle politique publique, 
s’appuyant  sur  la  participation  populaire  et,  utilisant  le  référentiel  des  ambiances 
pour  prendre  en  compte  la  perception  de  la  population.  Un  nouveau  processus 
d’appropriation, de transformation et de traduction des ambiances a commencé. 

La redéfinition de l’ambiance à São Paulo à l’issue du proces‐
sus d’appropriation 

Ambiances en traduction : ambiente et/ou ambiência ? 

Notre  première  réflexion  s’appuiera  sur  le  dictionnaire,  la  recherche  des  mots 
équivalents pour  traduire  le  terme d’ambiance en portugais  va nous permettre de 
saisir  le  cadre  lexicographique  de  l’appropriation.  Le  terme  ambiance,  selon  le 
dictionnaire Aurélio, peut être traduit par ambiência, plus proche du terme français 
ambiance, mais qui signifie aussi « milieu de vie matériel et moral ; environnement 
(meio ambiente) ; ou par ambiente, plus proche du  terme  français environnement, 
qui  signifie  « l’espace  architectoniquement  organisé  et  animé,  qui  constitue  un 
milieu  physique  et,  en  même  temps,  milieu  esthétique,  ou  psychologique, 
spécialement  préparée  pour  l’exercice  des  activités  humaines ».  La  définition  du 
terme ambiente  est bien  formulée par  le  géographe Milton Santos  (1982),  c’est‐à‐
dire :  L’environnement  qui  contient  les  deux  dimensions  physiques  et  sociales,  la 
manière  dont  s’organise  l’existence  humaine  sur  la  planète  dans  une  vision 
systémique,  parce  qu’elle  considère  l’espace  avec  toutes  ses  interrelations 
fragmentaires. Chacun de  ces  fragments  contenant  l’interaction entre  les  aspects : 
naturel, construit, social et culturel (Santos, 1982). 
Cette  conception  large  de  l’environnement  permet  d’affirmer  que  les  questions 


814  3rd international Congress on Ambiances, Volos, 2016 

 
 

environnementales  ne  peuvent  pas  être  traitées  de manière  fragmentaire  comme 
dans  les  politiques  publiques  sectorielles.  Elle  souligne  le  besoin  urgent  d’un 
nouveau  paradigme  pour  construire  un  nouveau  modèle  de  civilisation  et  des 
sociétés plus justes et durables pour faire face à la crise actuelle de l’environnement.  
Mais  si  la  correspondance entre ambiente  et  conception  large de  l’environnement 
est clairement établie pour l’équipe de Sao Paulo, que faire du terme ambiência qui 
garde une certaine étrangeté stimulante ?  

L’opérationnalisation de l’ambiance dans le programme des Parcs Linéaires 

Pour  appréhender  la  redéfinition  de  l’ambiance  à  São  Paulo,  il  ne  suffit  pas  de 
chercher  des  équivalents  du  terme  français  dans  notre  langue  portugaise,  il  est 
nécessaire  de  comprendre,  dans  une  perspective  plus  pragmatique,  comment  la 
notion  d’ambiance  s’opérationnalise,  comment  elle  s’est  traduite  dans  l’action.  En 
utilisant cette notion dans la construction de l’action publique, nous avons observé 
qu’elle  détenait  un  pouvoir  de  transformation.  Il  s’est  manifesté  lors  de 
l’expérimentation  du  GT  Ambiances  et  Parcs  Linéaires.  L’ambiance  a  fonctionné 
comme  un  facilitateur  pour  ajuster  les  différents  points  de  vue  des  partenaires 
impliqués dans la démarche : cadres, techniciens, chercheurs, artistes et population.  
Dans un premier  temps,  ce GT a dû  répondre au défi de  faire dialoguer différents 
départements  du  SVMA,  responsable  du  Programme  des  parcs  linéaires.  Ces 
différents  départements  (licence,  fiscalisation,  parcs  et  espaces  verts,  éducation 
environnementale, planification, etc.) ne communiquent pas entre eux et ils agissent 
comme  si  chacun  était  une  institution  autonome.  L’ambiance  a  démontré  dès  le 
début de  ce GT,  son pouvoir  d’articulation.  Elle  a  permis  à  ces  différents  départe‐
ments du SVMA de travailler ensemble et de discuter des problèmes en commun en 
recherchant  ensemble  des  solutions.  La  deuxième  étape  a  été  l’installation  d’un 
forum participatif appelé « Forum des Ambiances » dans l’un des sites pilotes de ce 
GT.  Dans  cette  instance  locale,  la  notion  d’ambiance  s’est  située  au  cœur  de  la 
démarche  participative  car  cette  notion  médiatrice  circule  entre  les  mondes  des 
experts,  des  politiques  et  des habitants.  C’est  à  la  fois  un outil  d’appréhension de 
l’expérience habitante et un possible ressort pour l’action collective. Dans la mesure 
où  elle  traduit  la  richesse  des  liens  (sensoriels,  sensibles,  imaginaires,  etc.)  qui 
unissent  les  habitants  à  leurs  territoires  de  vie,  l’ambiance  peut  également 
contribuer  à  enrichir  l’action  publique  en  favorisant  l’implication  des  habitants  et 
l’intégration de leurs préoccupations dans les politiques urbaines. Donc, l’ambiance 
opérationnalisée  subit  une  première  « mise  en  politique » :  elle  permet  de 
comprendre  les  significations  que  les  gens  accordent  à  l’environnement  afin 
d’intégrer ces significations dans les politiques publiques. 

L’ambiência : un des mode d’accès à l’ambiente 

Comment articuler ambiência e ambiente, ambiance et environnement ? L’ambiance 
(ambiência)  est  une  notion  qui  fonctionne  plutôt  à  une  échelle  micro  tandis  que 
l’environnement,  surtout  dans  la  conception  large  qui  nous  est  la  plus  familière 
(ambiente telle que l’exprime le géographe Milton Santos), fonctionne souvent à une 
échelle macro. L’ambiance  traduit  l’expérience vécue d’une  immersion multisenso‐
rielle  d’un  individu  ou  groupe  d’individus  dans  son  environnement.  C’est  une 
perception synthétique de l’énorme complexité des sensations et des composantes 
de  l’expérience  vécue.  En  revanche  la  conception  large  de  l’environnement 


Ambiances and territories in transformation  815 

 
 

(ambiente) exprime « la manière dont s’organise l’existence humaine sur la planète 
dans une perspective  systémique, parce qu’elle  considère  l’espace avec  toutes  ses 
interrelations naturel, construit, social et culturel ». 
A priori  tout semble opposer ces deux notions pourtant elles ne sont pas séparées 
car  l’ambiance  est  un  des  modes  de  perception  de  l’environnement.  C’est 
l’environnement  vécu,  ressenti,  par  un  individu  ou  groupe  d’individus.  Donc 
l’ambiance (ambiência) peut devenir un des modes d’accès à l’environnement large 
(ambiente).  Quels  sont  les  modes  d’accès  à  l’environnement  large  (ambiente) 
qu’offre  l’ambiance  (ambiência) ?  Pour  analyser  ces  modes  d’accès,  nous  les 
considérerons  comme  des  modes  d’action,  dans  la  perspective  pragmatiste  et 
opérationnelle adoptée à São Paulo. Ces modes d’action esquissent ce que pourrait 
être une politique des ambiances.  

Les modes d’action de la Politique des Ambiances 

La politique des ambiances prend en compte l’ambiance — c’est‐à‐dire l’expérience 
et  la  perception  sensible  de  l’environnement  par  la  population,  qu’elle  soit 
individuelle  ou  collective  —  pour  construire  une  nouvelle  façon  de  faire  les 
politiques d’environnement. 
Nous  avons  identifié  différents  modes  d’actions  des  ambiances.  1)  L’amélioration 
« cosmétique » (superficielle) en constitue la première modalité. Son objectif est de 
fabriquer une ambiance (en utilisant les savoir‐faire d’architectes et d’aménageurs) 
ou  simplement  de  l’améliorer,  mais  sans  transformer  vraiment  l’environnement. 
C’est  le degré zéro de la politique des ambiances,  la politique la moins transforma‐
trice de l’environnement. Par exemple, mettre de la musique, des plantes, des sons 
agréables dans les parkings souterrains ou bien considérer les parcs linéaires comme 
de  simples  espaces  verts.  2)  Les  processus  participatifs  constituent  une  seconde 
manifestation de la politique des ambiances. L’ambiance est utilisée comme un outil 
participatif pour sensibiliser, articuler et mobiliser la population dans le cadre d’une 
action  locale qui a des conséquences sur  l’environnement global. Les mobilisations 
impliquent l’expérience vécue, la perception sensorielle, les affects et les émotions. 
Comme exemple nous avons  les processus participatifs de  l’Agenda 21 Local,  le GT 
Ambiances et Parcs linéaires, le GT qui traite des conflits d’occupation urbaine dans 
les  zones  protégées  ou  les  zones  à  risque.  3)  La  simulation  d’une  catastrophe  en 
constitue  une  troisième  manifestation.  Il  s’agit  de  composer  une  « ambiance  de 
catastrophe » pour sensibiliser une population exposée qui n’a pas la mémoire de la 
catastrophe.  Ainsi,  « Jour  inondable »1 est  un  dispositif  qui  utilise  des  savoir‐faire 
artistiques pour recréer une ambiance de l’inondation afin que les habitants fassent 
l’expérience  sensible  et  imaginaire  d’une  catastrophe,  l’inondation  de  la  Loire  à 
Tours, dans une ville où il n’y a pas eu de crue de mémoire d’homme. Ce dispositif 
permet  de  développer  une  culture  du  risque  au  sein  de  la  population.  À  présent, 
nous comprenons mieux les transformations de la notion française de l’ambiance à 
l’issue  de  son  processus  d’appropriation  à  São  Paulo.  C’est  devenu  une  notion 
composite  qui  articule  l’ambiência  (plus  proche  du  terme  français  ambiance)  et 
l’ambiente (la conception large de l’environnement), la première constituant un des 
modes  d’accès  à  la  seconde.Dans  la  perspective  pragmatiste  et  opérationnelle 
adoptée à São Paulo,  l’ambiência  configure une politique des ambiances qui vise à 
transformer l’ambiente. 

                                                                        
1. http://www.polau.org/programmations/jour‐inondable 


816  3rd international Congress on Ambiances, Volos, 2016 

 
 

Conclusion  
La  notion d’ambiance  a  voyagé,  elle  a  traversé  l’Atlantique pour  atterrir  au Brésil. 
Dans ce pays, elle a rencontré une réalité très différente de son pays d’origine. Elle a 
trouvé  une  ville  géante,  une  métropole  complexe,  São  Paulo.  Peut‐être  a‐t‐elle 
trouvée  aussi  un  peuple  « cordial »  (Buarque  de  Holanda 1936) ?  Un  peuple  qui  a 
accueilli  à  bras  ouverts  cette  étrangère  « étrange »  et  inconnue  qui  venait  de 
débarquer  au  Brésil.  Un  Brésil  métis,  constitué  d’un  mélange  d’ethnies  avec  une 
culture populaire pleine de passion et très hospitalière. Le processus de transforma‐
tion  de  cette  notion  s’est  nourri  du  déracinement  et  de  l’étrangeté,  afin  de 
permettre de nouvelles possibilités  cognitives,  à  travers des mélanges  imprévus et 
aléatoires  entre  des  niveaux  rationnels,  perceptuels  et  émotionnels.  Ce  voyage 
exigeait un processus continu de transformation, d’adaptation, d’appropriation et de 
traduction  pour  répondre  aux  défis  qui  se  présentaient  dans  trois  niveaux 
différents : le contexte culturel, entre la France et le Brésil ; le contexte disciplinaire, 
à  partir  de  la  rencontre  entre  la  psychologie  environnementale  et  l’ambiance ;  le 
contexte  de  la  pratique  pour  transformer  l’ambiance  en  modes  d’action  afin  de 
construire  de  nouvelles  approches  et  inventer  une  nouvelle  façon  de  faire  les 
politiques publiques.  
Ainsi,  à  la  fin de  cet  article  la  seule  certitude qui  subsiste  est  que  le processus de 
transformation  se  poursuivra  certainement.  L’histoire  peut  maintenant  continuer, 
ou  plutôt  c’est  une  nouvelle  histoire  qui  commence  avec  une  ambiance  qui  s’est 
transformée  et  s’est  abrasileirou  (brésilianisée)  sur  les  terres  de  São  Paulo. 
L’ambiance est devenue une nouvelle catégorie brésilienne qui va vivre sa vie dans 
de nouvelles aventures... 

Références 
Buarque de Holanda S. (1936), Raízes do Brasil, Rio de Janeiro, Editora José Olympio.  
Mendes, J.M.O. (2002), O desafio das identidades. In: Santos, B.S. (org.) A 
globalização e as ciências sociais. São Paulo, Cortez, pp. 503‐540 
Okamura  C.  (2013),  Le  théâtre  de  la  vie  au  cœur  de  São  Paulo.  In:  Thibaud  J‐P & 
Duarte C. R.  (ed.). Ambiance Urbaines en Partage : pour une écologie  sociale de  la 
ville sensible. 1ed, Genebra : Mêtis Press, v. 1, pp. 187‐210 
Santos M. (1982), Pensando o espaço do homem. São Paulo, Editora Hucitec 
Thibaud J.‐P, (2007), Variations d’ambiance. Processus et modalités d’émergence des 
ambiances urbaines. CRESSON 
Tixier  N.  (2011),  L’ambiance  est  dans  l’air :  La  dimension  atmosphérique  des 
ambiances architecturales et urbaines dans les approches environnementalistes. 
 
Auteur 
Cintia Okamura  est  sociologue,  docteure  en  psychologie  sociale  et  environnemen‐
tale, chercheuse à la CETESB (Compagnie de l’environnement de l’État de São Paulo). 
Elle  y  est  responsable  du  développement  des  instruments  et  méthodes  pour 
l’analyse  et  l’intervention dans  le milieu  anthropique  (licences  environnementales, 
processus  de  participation,  éducation  environnementale,  groupe  de  travail 
ambiances)  et  elle  coordonne  le  projet  de  Communication  et  Culture  du  Risque.


