

GAME NARRATIVE
SUMMIT

Beyond the Blue-Skinned Space Babe: Deconstructing the Empowered Asari in *Mass Effect*

Alexandra M. Lucas

Content Writer | Microsoft Cortana

GDC

GAME DEVELOPERS CONFERENCE® | MARCH 19-23, 2018 | EXPO: MARCH 21-23, 2018 #GDC18

Topic Overview

- How *Mass Effect's* Asari built on the classic Triple Goddess paradigm
- Why these changes to the classic paradigm are empowering and how you can follow suit
- How revising the green- (or blue-) skinned space babe trope can improve the world

CONTENT WARNING

- Partial nudity
- Sexually explicit content
- *Mass Effect 1-3* spoilers

Glad
You're
Still
Here!

ALEXANDRA M. LUCAS

What I'm Covering Today

I. Green-Skinned Space Babe Trope

II. *Mass Effect* & Asari Basics

III. Asari Adult Life Stages

IV. Classic Triple Goddess Comparison

V. *Mass Effect* Examples

VI. Focus Areas For Improving Representation in Games

VII. How Improving Representation Can Affect Society

GAME NARRATIVE
SUMMIT

THE GREEN- (BLUE-)SKINNED SPACE BABE TROPE

It's not great.

GDC

GAME DEVELOPERS CONFERENCE® | MARCH 19-23, 2018 | EXPO: MARCH 21-23, 2018 #GDC18

Green-Skinned Space Babe Definition

"An exotic yet attractive female alien, tending to look exactly like an attractive female human except for odd coloring and a couple minor features added."

-- TVTropes.org

Green-Skinned Space Babe Background

- Most well-known contemporary example: *Star Trek TOS*' first pilot, "The Cage"
- Typically green or blue
- Assumed sexual interest in men
- Common thematic elements
 - Slavery/bondage
 - Sexually insatiable
 - Ignorant of human love, infantile
 - Erotic performance for male gaze

Vina in "The Cage"

**Liara is not
impressed.**

And you
shouldn't be,
either.

GAME NARRATIVE
SUMMIT

'Member *Mass Effect*?

GDC

GAME DEVELOPERS CONFERENCE® | MARCH 19-23, 2018 | EXPO: MARCH 21-23, 2018 #GDC18

OOH YEAH I MEMBER

UBM

Mass Effect Trilogy Basics 1/2

The year: 2183 CE

You: Commander Shepard

Your mission: Unite all species to save the galaxy from the Reapers, a powerful race of ancient mechanical beings, and their agents.

Final battle: A war with the Reapers to save the galaxy from another purge of sentient lifeforms.

Mass Effect Trilogy Basics 2/2

Mass relays provide the **mass effect**, facilitating swift travel across the galaxy and interspecies collaboration to fight the Reapers.

GAME NARRATIVE
SUMMIT

ASARI

A Crash Course

GDC

GAME DEVELOPERS CONFERENCE® | MARCH 19-23, 2018 | EXPO: MARCH 21-23, 2018 #GDC18

UBM

Asari Basics 1/2

Homeworld: Thessia (RIP)

Social organization: Matriarchal

Gender structure: Monogender

Typical lifespan: 2000+ years

Strengths: Diplomacy, biotic powers, elegance, intelligence

Known for: Being among the earliest species to achieve interstellar flight and settle the Citadel

Asari Basics 2/2

Society

- Self-actualization
- Sex-positive
- Community-oriented
- Diplomatic and peaceful

Characteristics

- Conventionally feminine appearance
- She/her pronouns (typically)
- No specific sexual orientation assumed
- Can reproduce with any gender or species
 - Taboo to reproduce with other Asari → Ardat-Yakshi
- 3 adult life stages

Asari Adult Life Stages

MAIDEN

- 250 years old
- Exploration
- Experimentation
- Sexual freedom
- Researchers, mercenaries, nightclub dancers

MATRON

- 350 years old
- Melding/mating
- Refinement of purpose
- Number of potential career choices increases

MATRIARCH

- 1000+ years old
- Community focus
- Extremely skilled and wise
- Self-actualization
- Full sexual empowerment
- Endless possibilities

Classic Triple Goddess Overview

MAIDEN

- Huntress
- Preoccupied with finding a husband
- Virginal
- Youthful, infantile
- Conventionally beautiful

MOTHER

- Pregnant
- Reproduction as core focus
- "End of journey"
- Children & husband

CRONE

- "Ugly"
- Devalued because cannot reproduce
- Soothsayer of doom
- Invisible burden

For Those Keeping Score

Triple Goddess

Maiden → Mother → Crone

Asari Stages

Maiden → Matron → Matriarch

Classic Maiden v. Asari Maiden

CLASSIC MAIDEN

- Huntress
- Preoccupied with finding a husband as only goal
- Valued for purity and beauty
- Infantile; in need of saving

ASARI MAIDEN

- Explorer and researcher
- Experimenting with sexuality
- Valued for intelligence
- Seeking maturity, identity, knowledge, and purpose

Classic Mother v. Asari Matron

CLASSIC MOTHER

- Pregnant; sex as obligation
- Reproduction as core focus
- "End of journey"
- Focus on children & husband

ASARI MATRON

- Sex and reproduction as optional, consenting, and fun
- Multiple possible journeys
- Men may not factor in at all

Classic Crone v. Asari Matriarch

CLASSIC CRONE

- Devalued and “ugly” / cannot reproduce
- Soothsayer of doom
- Invisible and yet also a burden

ASARI MATRIARCH

- Mature beauty; sexually confident
- Provides helpful wisdom
- Powerful and established

MAIDEN: Dr. Liara T'Soni

- Explorer & researcher
- Open to sexual encounters and romance with male or female Shepard
- Initially a virgin
- Intelligent; seeks knowledge to bring back to Asari society
- Powerful biotic squadmate

ARC

Naïve → Hardships, battles → Shadow Broker & useful ally

GAME NARRATIVE
SUMMIT

THE GREEN- (BLUE-)SKINNED SPACE BABE TROPE

Remember this gem? I know...I try to forget, too.

GDC

GAME DEVELOPERS CONFERENCE® | MARCH 19-23, 2018 | EXPO: MARCH 21-23, 2018 #GDC18

UBM

Liara's "Enhancements" from 1-3

ME 1

ME 2

ME 3

Asari Nightclub Dancers IN THE SHADOWS

Asari Nightclub Dancers IN THE LIGHT

Lesson learned: Don't image search "asari dancer" or "sexy asari."
Or do, if that's what you're into.

Asari Dancers

Pros

- Implied consent
- Embrace sexuality & experimentation
- Financial independence

Cons

- Typically cloaked in shadow
- Same body type
- Not prominently featured in narrative in meaningful way
- Typically nameless
- Minimal lines/character dev

Quick Note About Sex Workers

- Sex workers are people who provide a service, *not* inanimate products
- Legalizing/decriminalizing is a step towards:
 - Consent
 - Workplace safety
 - Employment benefits
 - End of societal stigma
 - End of sex trafficking
- Sensitive representation in games with adequate context can help!

GAME NARRATIVE
SUMMIT

Yeah, that was a bummer,
so...

GDC

GAME DEVELOPERS CONFERENCE[®] | MARCH 19-23, 2018 | EXPO: MARCH 21-23, 2018 #GDC18

...here are some cute baby krogans!

MATRON: Aria T'Loak

- "Pirate Queen" of Omega
- Sexual freedom; no long-term partner; respects others' preferences
- Intelligent, assertive, ruthless
- Most men in her life = guards, mercenaries, business partners
- Daughter: Liselle

ARC

Nightclub dancer → Pirate Queen of Omega → Accepts and provides help

She'll love you...***to death***

MATRON: Morinth

- Ardat-Yakshi; murders mates of all genders during melding/sex and becomes more powerful with each death
- Independent
- Fugitive from justice
- Powerful biotic; potential squadmate

ARC

Cloistered → Freedom, sex, & murder → Potential squadmate/Indoctrinated banshee

MATRIARCH: Samara

- Confident in skills and beauty
- Helpful wisdom
- Powerful biotic squadmate
- Not a romance option
- Pureblood Asari
- Melded with another (woman-identifying) Asari
- Ardat-Yakshi daughters: Morinth, Rila, Falere

ARC

Mercenary → Rigid Justicar → Wise & powerful squadmate

Other Matriarchs of Note

Aethyta

Benezia

RECAP – Differences Between Paradigms

- Identity based on relationships with men
- Assumed attraction to men
- Value based on beauty and ability to reproduce
- Sex and children are obligations
- One single correct path

- Identity based on individual choices, personalities, and goals
- No assumptions about sexuality
- Value based on intelligence
- Sex and reproduction are fun, consenting, and optional
- Multiple possible paths

You, too, can
create dynamic &
inclusive women
characters!

Suggested Focus Areas

1. Character Metric Variation
2. Societal Experimentation
3. Consent & Choice
4. Media Outside of Games
5. Consult Experts

FOCUS: Character Metric Variation 1/5

- Age
- Race
- Ethnicity
- Body type
- Sex
- Gender
- Gender identity
- Sexual/romantic orientation
- Ableness

Takeaway: Diversify character representation by intentionally adjusting common metrics.

FOCUS: Societal Experimentation 2/5

- Pronouns
 - Look beyond he/she!
 - Let dialogue subtext do the work
- Extremes/absolutes
- Reversals
- Alternative norms & customs

Takeaway: Experiment with alternative societal structures and norms.

FOCUS: Consent & Choice 3/5

- Prominently feature **effective** consent
 - Core mechanic
 - Facet of character dev (but avoid trauma)
 - Societal feature
- Choice and agency
 - Feature a variety of women characters who decide their futures from multiple options

Takeaway: Consent and choice provide empowerment and many possible paths, particularly for women characters.

CONSENT

Freely Given
Reversible
Informed
Enthusiastic
Specific

 Planned Parenthood*

FOCUS: Media Outside of Games 4/5

Takeaway: Seek inspiration and interesting stories in other media.

FOCUS: Consult Experts 5/5

- Consult and pay (better yet, hire!) the folks you want to represent
- Avoid tokenism
- Avoid stereotypes
- Obliterate excuse that inclusivity is “extra work” by incorporating it from the beginning of the design process

Takeaway: Intentionally engage with and empower the diverse people you want to represent.

Why It's Worth It

Diversify character representation

- More players see selves in games
- Expand player base

Experiment with alternative societal structures and norms

Ask players to reflect on society and consider how it *could* be

Use consent & choice to empower everyone

- Celebrate women's sexuality
- Combat rape culture
- Highlight multiple paths

Consume media outside of games for inspiration

Tell exciting NEW stories

Intentionally engage with, hire, and empower the people whose untold stories you want to tell

- Enrich games with real, lived experiences
- Normalization
- Support underrepresented devs

Let's wrap it up

The Asari are a great example of...

1. Character Metric Variation
2. Societal Experimentation
3. Consent & Choice
4. Media Outside of Games
5. Consult Experts

Fan service is a thing... 🙄

...but it's always possible
to improve!

Let's Chat!

ALEXANDRA M. LUCAS

- @silkenmoonlight
- alexandramlucas.com
- soyouwanttomake.games
- CheatCodesPodcast.com

Digital Love: Romance & Sexuality in Games

Editor: Heidi McDonald * Taylor & Francis, 2017

Sources

- <https://www.routledge.com/Digital-Love-Romance-and-Sexuality-in-Games/McDonald/p/book/9781482237986>
- Pike, Sarah M. (2007). "Gender in New Religions" in Bromley, David G. (ed.)(2007) [*Teaching New Religious Movements*](#). Oxford University Press US.
- <http://masseffect.wikia.com>
- [https://en.wikipedia.org/wiki/Triple_Goddess_\(Neopaganism\)](https://en.wikipedia.org/wiki/Triple_Goddess_(Neopaganism))
- <https://i.pinimg.com/736x/83/d9/e6/83d9e659f0e091c8d8ae26f0e9b4d643--samara-mass-effect-mass-effect-.jpg>
- <http://lintufriikki.tumblr.com/post/85331433723/baby-krogans-are-the-death-of-me>
- <https://uwm.edu/lgbtrc/support/gender-pronouns/>
- <http://potvor.tumblr.com/post/131853311281>
- <http://masseffect.bioware.com/me2/media/wallpapers/>
- <https://i.pinimg.com/736x/83/d9/e6/83d9e659f0e091c8d8ae26f0e9b4d643--samara-mass-effect-mass-effect-.jpg>
- <https://www.plannedparenthood.org/learn/teens/sex/all-about-consent>
- <https://uwm.edu/lgbtrc/support/gender-pronouns/>
- <https://www.polygon.com/2017/3/27/15074856/mass-effect-andromeda-asari-pronouns>

