
July 22, 2014 / 22 juillet 2014
Call for Papers / Appel à communications
The French version of the CfP is below the English text.

Worlds of Desire: The Eroticization of Tourist Sites

La fabrique des lieux de désir : l’érotisation des lieux touristiques

Conference topic

How is a tourist site imagined, produced, and experienced as an erotic site? Since
the 1980s, many researchers have linked tourism to sexuality by emphasizing sex
tourism, which they define as international travel aimed at purchasing sex services
(legally or not). Lying beyond this contested definition, the issue of tourists’
sexuality has remained largely neglected, and the eroticization of destination
countries has often been confused with the eroticization of their sex workers.

This colloquium seeks to explore tourists’ imaginaries and erotic practices as they
build, transform or engage precise sites. We are not speaking about the
essentializing of site eroticism, but about comprehending eroticization processes
(geographical, historical, cultural, economic processes, etc.), and identifying their
rationales, participants, and outcomes. To us, “eroticization” means the production
of desire objects (sexual, amorous, sensual, etc.). At stake in this colloquium is a
better understanding of the diverse forms of tourism, which is achieved through the
questioning of site eroticization. These eroticized sites include the prime
destinations of sexual tourism, but not only.

We welcome every discipline and approach, from any terrain, and about every topic.
Since sexual tourism is already a well covered subject, we will accept only the
papers that highlight the eroticization of places instead of people (unless they
belong to a site), or that question the notion of ‘sex tourism’ to better conceptualize
the eroticization of tourist sites. More generally, we prefer papers whose theoretical
challenges enlarge empirical findings.

We invite the conference participants to take one of the four following paths:

1. The erotic dimension of tourist imaginaries

Building on a colloquium on tourist imaginaries (Berkeley, 2011), we will identify
and qualify site imaginary (Venice, Tahiti, etc.) and site typology (countries, the
tropics, islands, beaches, cities, or neighborhoods like ‘red light’ districts), which
various tourists consider erotic for good or bad reasons. Means of transportation or
tourist accommodation can also be eroticized.

According to which narratives, values, and collective or individual ideals, may a site
be called erotic or erogenous? What are the components and articulations of this
imaginary? To which feature (landscape, climate, inhabitants, vegetation, etc.) or
site practice does it refer? Is it related to sexuality, eroticism, love feelings, or
sensuality? On which ideologies, discourses, and images is it based? To which extent
is it associated with instances of liberation, transgression, and sexual taboos? How
does it interact with the desires and emotions proper to tourism? What is the role of
distance? How is this imaginary produced and communicated (travel guides, tourist
marketing, media, fines arts, internet, etc.)? How does it move through space and
time? What are its individual and collective elements? To what degree does it
change with tourists’ culture, nationality, gender or sexual orientation? How is this
imaginary perceived by native inhabitants? In these sites, are tourists themselves
eroticized, and by who?

2. Tourist practices in eroticized sites

We hypothesize that tourists do in eroticized sites what they will not do elsewhere.

To what degree does site eroticization alter tourist identity and experience
(sexuality, sensuality, intimacy, feelings, emotions, etc.)? Is it signaled by specific
touristic practices (accommodation, transportation, touring, consumption)? Does it
lead to specific encounters (between tourists, between tourists and residents)?
What are the nature and significance of physical engagement? What part does the
virtual play in the latter? How does the tourist imaginary confront the physical sites
as perceived by tourists? Are the anticipation and memory of the visits of eroticized
sites endowed with an erotic dimension? What about repeat tourism?

3. The production of erotic sites by and for tourists

Site eroticization results from the activities led by stakeholders who are involved,
willingly or not, in the development of tourism. Who are they, what are their
rationales, and what are their results?

To which extent is site eroticism a resource that is included in the development of
tourism? What are the features of tourism in eroticized sites when eroticization is
identified as a tourist resource? What are the actual contributions made by tour-

operators, local communities, and the domestic and international professionals of
the tourism industry? To which extent are tourists themselves implied in site
eroticizing? To which extent do the residents of eroticized sites participate in the
process? Does eroticization depend on a performance (by tourists, local actors)?
What are the events or landmarks that guide tourist eroticization? What are the
economic, social, political, moral, landscape, etc., consequences of tourism
development?

4. Research in and on eroticized tourist sites

Eroticized tourist sites engender specific ethical, methodological and
epistemological problems that are linked to the place of desire and a possible
confusion between tourists and researchers’ identities.

How do researchers differ from tourists, and vice versa? How should fieldworkers
position themselves and engage their fields (according to gender, country of origin,
sexuality, local context, etc.)? How should they manage their own desires? Do we set
limits to personal involvement? What are they, and where do they come from? What
are the taboos and transgressions, and for who? Within this framework, how can
they conduct participant observation?

Information on the conference

Organization committee:
Jean-François Staszak (Université de Genève)
Maria Gravari-Barbas (Université de Paris 1)
Nelson Graburn (University of California at Berkeley)

Contact person:
Philippe Forêt (Universität Zürich): pforet@bluewin.ch

Dates:
From Wednesday, June 24 to Friday, June 26, 2015

Venue:
The University of Geneva (Switzerland): www.unige.ch

Proposals:
The organization committee will review your proposal and inform you on Monday,
November 24, 2014 if it is accepted. Please use the proposal form.

Deadline:
Proposals for individual presentations, panels, and roundtables must be made be-
fore Monday, November 3, 2014.

Languages:
The abstracts and presentations should be written either in English or in French. We
plan to publish the best conference papers.

Registration: 
Registration to the conference is mandatory, whether or not you plan to give a pa-
per. The registration fee is Swiss Francs 100 (Euros 80 or USD 110). Please use the
registration form.

Financial support:
We are applying for conference grants in order to refund the travel and accommoda-
tion expenses of many participants. Please keep your receipts!

Information:
For more information on the event, participation requirements, and conference up-
dates, please visit our web page.

Web page:
www.geo.unige.ch/erotisation

mailto:pforet@bluewin.ch
http://www.unige.ch/
http://www.geo.unige.ch/erotisations

La fabrique des lieux de désir : l’érotisation des lieux touristiques

Worlds of Desire: The Eroticization of Tourist Sites

Thème de la conférence

Comment un lieu touristique est-il imaginé, produit et pratiqué comme un lieu
érotique ? La question des liens entre tourisme et sexualité a nourri beaucoup de
travaux, mais ceux-ci se sont essentiellement focalisés depuis les années 1980 sur le
tourisme sexuel, défini comme un déplacement visant à l’achat de services sexuels
(licites ou illicites) dans le pays de destination. Outre que cette définition pose
problèmes, elle a conduit à négliger la question de la sexualité des touristes de façon
plus générale, et à souvent réduire l’érotisation des pays de destination à celle des
travailleurs/travailleuses du sexe qui y officient.

Ce colloque vise à explorer comment certains lieux peuvent être produits,
transformés ou investis par les imaginaires et les pratiques érotiques des touristes.
Il ne s’agit bien sûr pas d’essentialiser l’érotisme des lieux, mais de saisir les
processus (géographiques, historiques, culturels, économiques, etc.) de leur
érotisation, d’en identifier les logiques, les acteurs et les conséquences. Nous
proposons ici d’entendre pas « érotisation » la fabrique des objets de désir (sexuel,
amoureux, sensuel, etc.). L’enjeu de ce colloque est de tenter de mieux comprendre
le tourisme, dans toute la variété de ses formes, en questionnant l’érotisation des
lieux. Les destinations privilégiées du tourisme sexuel comptent parmi ces lieux
érotisés, mais il en existe bien d’autres.

Toutes les disciplines, toutes les approches, tous les terrains et tous les thèmes sont
les bienvenus. La question du tourisme sexuel ayant fait déjà l’objet de nombreux
travaux, nous n’accepterons de communications sur ce thème que si elles mettent
l’accent sur l’érotisation des lieux (et non des personnes, si ce n’est en tant
qu’attributs des lieux), ou que si elles questionnent la catégorie de « tourisme
sexuel » de façon à mieux penser l’érotisation des lieux touristiques. De façon plus
générale, seront privilégiées les présentations qui ne se réduisent pas à un contenu
empirique et qui proposent un défi théorique.

Nous vous proposons de prendre l’une des quatre pistes suivantes:

1. La dimension érotique des imaginaires touristiques

Dans la continuité du colloque sur les imaginaires touristiques (Berkeley, 2011), il
s’agit d’identifier et de caractériser l’imaginaire de lieux (Venise, Tahiti, etc.) ou de
types de lieux (pays, tropiques, îles, plages, villes ou quartiers comme les red-light-
districts, etc.) qui sont considérés à un titre ou un autre comme érotiques par
différentes catégories de touristes. Certains modes de transport ou de logement
touristiques peuvent aussi être érotisés.

En fonction de quels discours, de quelles valeurs ou de quels idéaux, collectifs ou
particuliers, un lieu peut-il être tenu pour érotique ou érogène ? Quelles sont les
composantes et les déclinaisons de cet imaginaire, et à quels attributs (paysage,
climat, habitants, végétation, etc.) ou usages du lieu renvoie-t-il ? Relève-t-il du
sexuel, de l’érotique, du sentiment amoureux ou de la sensualité ? Sur quelles
idéologies, quels discours, quelles images repose-t-il ? Dans quelle mesure est-il
associé à des situations de libération ou de transgressions, d’interdits sexuels ?
Quelle est son articulation avec les autres types de désirs et d’émotions propres au
tourisme ? Quel est le rôle de la distance ? Comment cet imaginaire est-il produit et
véhiculé (guides, marketing touristique, media, art, internet, etc.) ? Comment
circule-t-il dans l’espace et dans le temps ? Quelles sont ses composantes
individuelles et collectives ? Dans quelle mesure varie-t-il selon la culture, la
nationalité, le genre ou l’orientation sexuelle des touristes ? Comment est-il perçu
par les habitants des lieux concernés ? En ces lieux, les touristes eux-mêmes sont-ils
érotisés, et par qui ?

2. Les pratiques touristiques dans les lieux érotisés

Nous partons de l’hypothèse que les touristes feraient dans les lieux érotisés ce
qu’ils ne font ou ne feraient pas ailleurs.

Dans quelle mesure l’érotisation des lieux affecte-t-elle l’identité et l’expérience
touristique (sexualité, sensualité, intimité, sentiments, émotions, etc.) ? Se traduit-
elle par des pratiques touristiques spécifiques (logement, transport, visites, achats,
etc.) ? Donne-t-elle lieu à des rencontres spécifiques (entre touristes, entre touristes
et habitants du lieu de destination) ? Quelles sont la nature et l’importance de
l’engagement corporel ? Quelle est la part du virtuel dans celui-ci ? Comment
s’effectue la confrontation entre l’imaginaire touristique impliqué dans l’érotisation
des lieux et la réalité de ceux-ci, telle qu’elle est en tout cas perçue par les touristes ?
Est-ce que l’anticipation ou le souvenir de la visite des lieux érotisés possèdent eux-
mêmes une dimension érotique ? Qu’en est-il des touristes récidivants ?

3. La production des lieux érotiques par et pour les touristes

L’érotisation des lieux est le fruit de l’activité de certains acteurs, impliqués
volontairement ou non dans la mise en tourisme de ceux-ci. Qui sont-ils, quels sont
les logiques et les résultats de leurs actions ?

Dans quelle mesure l’érotisme des lieux est-il une ressource prise en compte dans le
développement touristique ? Quelles sont les caractéristiques de la mise en
tourisme des lieux érotisés, quand cette érotisation est identifiée comme une
ressource touristique ? Quels sont en la matière les rôles des tour-operators, des
collectivités locales, des professionnels du secteur sur place et ailleurs ? Dans quelle
mesure les touristes eux-mêmes sont-ils impliqués dans l’érotisation des lieux ?
Dans quelle mesure les habitants des lieux érotisés sont-ils impliqués dans le
processus ? L’érotisation relève-t-elle d’une performance (des touristes, des acteurs
locaux) ? Y a-t-il des événements ou des haut-lieux qui président à l’érotisation
touristique ? Quelles conséquences économiques, sociales, politiques, morales,
paysagers, etc. résultent de ce type de mise en tourisme ?

4. La recherche dans/sur les lieux touristiques érotisés

Les lieux touristiques érotisés posent des problèmes éthiques, méthodologiques et
épistémologiques particuliers, qui tiennent à la place du désir et à une possible
confusion entre le touriste et le chercheur.

En quoi les chercheurs se différencient-ils des touristes, et vice-versa ? Comment la
personne qui conduit la recherche peut-elle ou doit-elle se positionner et
s’impliquer sur/dans son terrain de recherche (en fonction de son genre, sa
provenance, sa sexualité, le contexte local, etc.) ? Que peut-elle ou doit-elle faire de
ses propres désirs ? Y a-t-il des limites à poser dans l’implication personnelle,
lesquelles, et en fonction de quoi ? Quels sont les tabous et les transgressions, et
pour qui ? Comment dans ce cadre mettre en place l’observation participante ?

Informations sur la conférence

Comité scientifique :
Jean-François Staszak (Université de Genève)
Maria Gravari-Barbas (Université de Paris 1)
Nelson Graburn (University of California at Berkeley)

Coordinateur :
Philippe Forêt (Universität Zürich) : pforet@bluewin.ch

Dates :
Du mercredi 24 au vendredi 26 juin 2015

Lieu :
Université de Genève (Suisse) : www.unige.ch

Propositions :
Le comité scientifique examinera votre proposition et vous informera le lundi 24
novembre si elle est acceptée. Veuillez utiliser le formulaire des propositions.

Date butoir :
Les propositions de communication individuelle ou en groupe doivent être faites
avant le lundi 3 novembre 2014.

Langues :
Les résumés des propositions et les exposés doivent être écrits en anglais ou en
français. Nous avons l’intention de publier les meilleures communications.

Inscriptions : 
L’inscription à la conférence est obligatoire, que vous fassiez une communication ou
pas. Les frais d’inscription sont de 100 Francs (Euros 80 or USD 110). Les étudiants
peuvent s’inscrire gratuitement. Veuillez utiliser le formulaire des inscriptions.

Soutien financier :
Nous avons sollicité des financements internes et externes pour pouvoir procéder
au remboursement des dépenses de voyage et d’hébergement de la plupart des par-
ticipants. Veuillez garder factures et reçus.

Information :
Pour plus d’informations sur notre manifestation, sur les conditions de participa-
tion, et sur les mises à jour de notre programme, veuillez vous rendre sur notre page
FAQ.

Page web :
www.geo.unige.ch/erotisation

mailto:pforet@bluewin.ch
http://www.unige.ch/
http://www.geo.unige.ch/erotisations

