
- 1 -

www.irdes.fr

Audition Comité consultatif
national d’éthique

Pierre Brasseur, sociologue
Chargé de recherche à l’IRDES

brasseur@irdes.fr

- 2 -

Plan de l’intervention

1. Présentation de la recherche et méthodologie
2. Une rapide histoire de l’assistance sexuelle
3. L’assistance sexuelle à la française

Conclusion : Les questions que doit se poser un
sociologue à propos de l’assistance sexuelle

- 3 -

1.Présentation de la recherche et de
la méthodologie

Un travail sociologique

- Spécialiste des questions de handicap et de
sexualité
- Aujourd’hui chargé de recherche à l’IRDES :

financement des aides techniques
- Post-doctorat sur les économies de la sexualité en ligne.

- Thèse en sociologie
- L'invention de l'assistance sexuelle : socio-

histoire d'un problème public français.
Université de Lille, 2017.

- Un livre à sortir sur le sujet courant 2021

- 4 -

1.Présentation de la recherche et de
la méthodologie

Pourquoi s'intéresser à la question de l’assistance sexuelle
d’un point de vue sociologique ?

- Pose des questions importantes sur
- l’émergence de nouveaux droits “subjectifs”
- comment ces “nouveaux sujets” arrivent
- comment on construit leur légitimité
- quelles sont les règles et normes que vont se donner les

collectifs, politiques, individus pour dire ce que doit être, ou ne
pas être l’assistance sexuelle

Réflexion à la croisée en sociologie du handicap, de la sexualité,
du genre, des mobilisations sociales, des problèmes publics, et
du travail.

- 5 -

1.Présentation de la recherche et de
la méthodologie

Méthodologie

Double terrain

1. Terrain de papier : à partir d’archives principalement
revues des grandes associations du handicap + littérature
grise + revue de presse spécialisée et nationale depuis les
années 1970

2. Observations : dans des colloques, des réunions de grandes
associations du handicap + 2 sessions de formation
d’assistant.e.s sexuel.le.s : APPAS

3. Entretiens : avec assistant.e.s sexuel.le.s + opposants,
partisans et entrepreneurs de la cause “assistance sexuelle”
et/ou “handicap et sexualité”.

- 6 -

2. Une rapide histoire de l’assistance
sexuelle

Pré-réquis : plusieurs définitions de l’assistance sexuelle

1. Pas une façon d’être assistant sexuel
a. Pas un titre protégé : on peut devenir assistant sexuel du jour au

lendemain
b. Tentative de protéger le “titre” : comme souvent dans ces

métiers du corps et du développement personnel

2. Assistance sexuelle : plusieurs éléments de définition
a. Volonté d’aide à la sexualité : mais les modalités de durée, de

formation changent d’un pays, d’un collectif, d’un assistant
sexuel à l’autre

b. contre rémunération
c. Peut prendre des formes très variées : caresses, paroles,

relations sexuelles, etc...

- 7 -

2. Une rapide histoire de l’assistance
sexuelle

Les premiers moments de l’assistance sexuelle : une
assistance généralisée

1. Inventeurs : Masters et Johnson (1970) : les partenaires de
remplacement pour les personnes ayant des problèmes
avec leur sexualité - pas nécessairement des personnes
handicapées

2. rapidement abandonnée par Masters et Johnson ; mais
repris par la suite

3. Aujourd’hui aux Etats-Unis : International Professional
Surrogates Association (IPSA) qui propose des formations
(2000 euros)

- 8 -

2. Une rapide histoire de l’assistance
sexuelle

 Second moment : en Europe, des rapprochements entre
mouvements de personnes handicapées et mouvements de
travailleurs du sexe

Par exemple : les Pays-Bas (1985)

▪ La Stichting Alternatieve Relatiebemiddeling (La Fondation pour
les relations alternatives) met en relation travailleur du sexe
“formés” qui souhaitent pouvoir accuelir des clients handicapés et
des personnes handicapées qui souhaitent avoir des relations
sexuelles tarifiées avec des prostituées.

▪ Possibilité de remboursement dans certaines municipalités.
▪ Aussi au Danemark, en Allemagne, en Belgique selon des

modalités différentes en fonction des lois sur la prostitution du
pays.

▪ En résumé : l’organisation d’un service de prostitution
“spécialisé”

- 9 -

2. Une rapide histoire de l’assistance
sexuelle

Troisième moment : l’idée d’une assistance sexuelle à
destination des personnes handicapées : l’assistance sexuelle
statutaire
- Idée de dire qu’ici à la fois dans son recrutement, mais dans

les façons de faire, l’assistance sexuelle ne serait pas de la
prostitution

- Émerge principalement en Suisse avec une idée : s’adresser
spécifiquement à un public de personne handicapée

- Pas de référence claire aux “partenaires de remplacement”
de Master & Johnson mais si cela s’en rapproche

- Un entre deux entre une prostituée et un professionel du
sexe, de l’affectivité et/ou de l’amour

- 10 -

2. Une rapide histoire de l’assistance
sexuelle

L’assistance sexuelle à la française très inspirée par ce qui
est proposé en Suisse

- Le terme assistant sexuel apparait dans un seul texte
legislatif - canton de Généve - où il est indiqué que
l’assistance sexuelle n’est pas de la prostitution

- En Suisse, association Pro Infirmis joue un rôle important
(même si baisse des dons)
- 2006 : première formation en Suisse alémanique
- Suisse Romande : première formation en 2009 avec l’association

Sexualité et handicaps pluriels

- 11 -

2. Une rapide histoire de l’assistance
sexuelle

Une histoire française si particulière ...

Peu d’évocation de la question avant 2002

- En 2002, Le monde sorte un article intitulé “Les associations
s’indignent de la misère sexuelle” : un “droit au plaisir”

- René-Claude Lachal (directeur de recherche au CNRS,
paraplégique) y évoque pour la première fois l’idée d’une
assistance sexuelle à la française

- Puis colloque de 2007 au parlement européen de Strasbourg
“Dépendance physique : intimité et sexualité”
- Mise en avant de Marcel Nuss comme entrepreneur de la cause
- Idée de création d’un statut spécifique pour les clients handicapés

pour éviter condamnation proxénétisme

- 12 -

3. L’assistance sexuelle à la
française

L’assistance sexuelle en France : une lutte politique inédite

▪ Colloque point de départ d’un “marathon” qui
aboutit en 2015 à la première formation “officielle”
par l’APPAS

▪ Fait l’objet d’un nombre inédit de colloques,
rapports, livres, reportages, une de journaux.
Questions aux ministres à l’assemblée nationale et
dans les médias.

▪ Peu de pays dans lequel l’assistance sexuelle a fait
autant de “bruit”

- 13 -

3. L’assistance sexuelle à la
française

Une description rapide de l’espace de l’assistance sexuelle :
les partisans

- en 2007, le Collectif handicaps et sexualités (composé de
“grandes” association du handicap “moteur”)

- Plusieurs départs aboutissent en France à :
- l’APPAS, première formation en 2015 autour de Marcel Nuss -

depuis quelques semaines départ de Marcel Nuss
- le Collectif Handicaps et sexualités OSE : proche APF : à l’origine

de la seconde formation - nombreux transfuges de l’association
SEHP (Suisse) - Corps Solidaires

- des français se forment aussi du côté de l’association SEHP
(Suisse)

- 14 -

3. L’assistance sexuelle à la
française

Les opposants

- Les abolitionnistes. Principale figure à été Femmes pour le
dire, Femmes pour agir (Maudy Piot). Argument principal :
l’assistance sexuelle est le cheval de troie de la prostitution
- cf. Rémi Gendarme “Je n’accepterai aucune assistante sexuelle

si lui faire l’amour ne la fait pas elle-même trembler de plaisir”

- Les partisans d’un modèle social du handicap
- le Collectif lutte et handicaps pour l’égalité et l'émancipation ;

Zig Blanquer ; Pierre Dufour
- Assistance sexuelle : “approche médicale passéiste du

handicap” ; “misérabilisme”

- 15 -

Qui sont les assistants sexuels ?

Enquête sur profils et parcours de “stagiaires” des
formations de l’APPAS, Corps Solidaires et SEHP.

en 2017 :

▪ 78 “stagiaires” : 28 hommes, 50 femmes
▪ 2 types principaux de profils de “formés”

– Les “travailleurs du sexe” : déjà une activité de “sexualité
tarifée”. Plutôt plus diplômé, syndiqué. Constituent la quasi
totalité des assistant.e.s sexue.le.s actifs aujourd’hui en France

– Les “travailleurs du corps et de l’esprit” : plus souvent personne
plus âgée, en reconversion professionnelle ; vont jusqu’au bout
de la formation, mais pratique peu l’assistance sexuelle, sauf
ceux qui déclarent un certain type de rapport à la sexualité (ex :
libertinage)

- 16 -

Conclusion : Quelles questions pour
un sociologue ?

Mon idée : pas de dire si assistance sexuelle est quelque chose
de bien ou de mal.

L’assistance sexuelle aux personnes handicapées est une réalité depuis longtemps.

▪ À ceci près que ces acteurs.trices ne sont pas forcément appelé.e.s des « assistant.e.s
sexuel.le.s ».

▪ Certain.e.s se nomment « pute », « prostituée », « accompagnant.e sexuel.le », «
masseur.se », etc.

▪ Ils et majoritairement elles existent déjà, et ont une “fonction” : aider des personnes
— ici, avec un handicap — qui ont une difficulté dans leur vie sexuelle. La présence
d’une tierce personne peut alors s’avérer utile — à l’instar d’un valide qui irait voir
un.e coach, un.e psy, ou un.e prostitué.

▪ L’assistance sexuelle est une activité à la définition floue : elle peut prendre des
formes diverses (aide à la masturbation, massage, pénétration, paroles, etc.), et
change d’un « client » et d’un « assistant » à l’autre.

▪ C’est à la fois un travail du sexe, et un travail de « réhabilitation » émotionnelle et
corporelle.

- 17 -

Quelles questions pour un
sociologue ?

Quel regard critique ?

▪ Possible d’avoir un regard critique sur ces nouveaux professionnels
du développement personnel et de la sexualité. La sociologue Éva
Illouz affirmait récemment que ces derniers n’interrogeaient pas la
« cause » structurelle du mal-être des individus.

▪ Mais certaines personnes handicapées déclarent avoir « besoin » ou
« envie » de ce service ou juste d’avoir recours à des
prostituées/travailleurs du sexe.

▪ Il existe
– d’un côté une demande d’assistance sexuelle
– et l’autre côté une offre, composée de « prostituées », « escorts

», et, depuis le début des années 2000, des « assistants sexuels »
autoproclamés (qui proposent leurs services via des sites Internet)
ou formés par des associations et collectifs

- 18 -

Quelles questions pour un
sociologue ?

Pourquoi débattre soudainement de l’assistance sexuelle ?

▪ Depuis 2015, au moins, l’assistance sexuelle existe, au vu de tous-tes, sans
susciter d’interventions publiques.

▪ Un des problèmes réside dans la place accordée à la prostitution. La
secrétaire d’État déclarait ne pas vouloir « organiser un réseau de
prostitution ».

▪ Or, une grande partie de l’assistance sexuelle contemporaine est justement
une forme de prostitution spécialisée, à savoir la satisfaction d’un « besoin
sexuel » (le terme est utilisé tel quel dans la jurisprudence) contre
rémunération.

▪ Ne pas organiser un service de prostitution reviendrait à éliminer toute une
partie de l’assistance sexuelle, pour la réduire à une forme d’éducation
corporelle ou émotionnelle.

▪ Si on retient cette conception de l’assistance sexuelle, c’est d’une tout autre
activité dont on parle, qui doit donc doit être (re)définie : comment ? Et sur la
base de quelles expertises ?

- 19 -

Quelles questions pour un
sociologue ?

 Il y a peut-être d’autres questions à poser … Pourquoi aborder la thématique «
sexualité et handicap » sous cet angle de l’assistance sexuelle ?

Parler aujourd’hui dans les médias de « la sexualité des personnes
handicapées » équivaut à parler de l’assistance sexuelle.

La sexualité des personnes handicapées, et son a priori nécessaire
assistance, y sont décrites comme des sujets tabous, dont il faudrait
parler à tout prix, à l’exclusion de tout autre. Or, il y a d’autres questions
essentielles :

- par exemple la question des inégalités sociales de santé sexuelle.
- Les études montrent qu’il est plus que nécessaire d’améliorer la

prise en charge des violences sexuelles, mais aussi l’accessibilité
des centres de santé sexuelle et gynécologique ; de favoriser un
meilleur accès à la contraception, aux protections contre les
MST-IST ; ou encore, permettre une éducation sexuelle adaptée
et non normative, à tous moments de la vie.

- 20 -

Quelles questions pour un
sociologue ?

Autre question à poser : les inégalités sociales de maîtrise de
son autonomie au quotidien
Les inégalités sociales de possibilité de maîtrise de son autonomie au quotidien.

- Une vraie politique du handicap et de la sexualité supposerait de
réfléchir à une dimension essentielle, à laquelle les débats sur
l’assistance sexuelle accordent peu d’importance : la place de
l’institution et des établissements.

- Le fait de vivre en institution diminue en effet drastiquement les
possibilités d’avoir une vie sexuelle, mais aussi plus globalement une vie
sociale (qui est une des conditions de l’accès à une vie sexuelle).

- Le célibat est beaucoup plus fréquent parmi les personnes handicapées
vivant dans les institutions. Par exemple, 88 % des hommes de 30 à 49
ans ayant au moins une déficience et vivant en institutions se déclarent
célibataires, contre 23 % hors institution, et 22 % en population
générale.

