

Demoscene: 30 years of creative programming

Markku Reunanen
marq@iki.fi

Demoscene?

- A technologically and creatively oriented community
 - A subculture? Hackers? Hobbyists?
- Started already in the early 1980s
- Main artifact: *demos*, real-time audiovisual presentations (and a lot more)

Whoami

- Demo research since 2004
 - Demoscene Research with Antti Silvast
 - Articles, WiderScreen thematic issue
- One of them, too. Mostly as a *coder* and a *graphician* (1991–)
 - Very common among other researchers as well

Where are demos made?

- Largely a European phenomenon, esp. (West) Germany and the Nordic Countries
- East Europe and Russia long behind the iron curtain, more activity after that
- Scarce elsewhere
 - Why? Hackers, otakus, technical reasons

“A typical scener”

- Heavily male-dominant hobby
 - As they've tended to be in general
- Originally teenagers and youngster
 - Later on, growing old – not necessarily a youth culture anymore
 - ... and little rotation

Demogroups

- Demos are mostly made by groups
 - 3–5 people participate actively
 - Big and international groups, too
- Names such as: Scoopex, The Physical Crew, Booze Design
- And the Members have *handles*: Dr. Acid, Slayer, Marq
 - Notation: Broti/Digital Talk (“of”)

Roles

- You need at least a:
 - Programmer (coder)
 - Musician
 - Graphician
 - In essence, quite standard roles
- Other duties, too:
 - Leader, organizer, swapper, SysOp, hangaround, mascot etc.

Parties

- An important part of the culture
 - Started as *copyparties*
 - Networking, competitions, getting wasted
 - Typically yearly events (these days)
- Assembly, Revision, The Gathering, Alternative Party (The Party, Breakpoint)
- Party photos: <http://www.slengpung.com/>

Parties (2)

Not only demos

- Sceners produce a lot more
 - Images
 - Music
 - Videos
 - Disk magazines, *diskmags* (esp. 1990s)
 - These days also some games
 - Not all productions are digital

Diskmags

RUBRICS	
Welcome to RAW	✓000
Editorial	✓001
RAW Staff	002
How to order RAW	003
Newsflash	004
Coming Productions	007
Statements	008
If you miss a normal mag	009

SCENE STUFF	
WOTW - The EuroCharted ripper	010
WOTW - Lizard attacks	012
WOTW - Me?	013
Lemon. - Can we trust them?	014
Brainstorm has died	016
Scott - Nobody gets drunker!	018

REVIEWS	
The Stalin of the scene	020
Melon Deznig - To be disbanded?	023
Poland - The Big Bang	024
East against west	026
Who do you think is underrated?	027
More organization	028
Silents DK - Can't stand it anymore	029
Scene: A bunch of boring bitches!	030
Fuck the Anti-Nazi demos!	031
Funny or what?	032
Let's see... "Oh, another Porno!"	033
Demo reviews	034
Groups: Introduction	036
Sanity	037
Kefrens	038
Lemon.	039
Melon Deznig	040

Navigation buttons: TEXT, ↑, ↓, ←, →, ?, MUSIC, PALETTE, PRESET, COLUMNS

- Scene journalism: R.A.W. #6

Party props

A chronology

- Next let's look at some productions from the last 30 years
- There are already more than $>100\ 000$, so we can only scratch the surface
- For various platforms, so we'll stick to videos and emulators

Apple II

- Apple's second computer, 1977

Crack screens

- <http://artscene.textfiles.com/intros/APPLEII/>

Commodore 64

- World's most sold home computer, 1983

Crack intros

- Greetings and info screens at the beginning of cracked games

Crack intros (2)

- Bragging and contacts important
- Ingenious *effect* programming
- The same intro reused multiple times

Towards demos

- Right from the beginning intros often made by someone else than the cracker
- Around 1990 an increasing divide
 - Legislation, different user generation, the decline of the C-64
 - *Swappers* linked the two trades (pirates and demosceners) for long

Megademos

- Multiple screen collections
- Initially “interactive” (press space)
- In the early 1990s the continuous *trackmo* style

Commodore Amiga (1985)

- Amiga 500 (1987) was popular here, too

Red Sector Megademo (1989)

Peak Amiga

- Amiga-demos emerged already in the mid-1980s
 - A notable competitor was the audiovisually poorer Atari ST (1984)
- Increasing self-awareness, better sound and graphics capabilities
- Commodore bankruptcy in 1994

PC generations

- IBM PC, 1981

PC generations (2)

- A huge change in 34 years
- Initially poor sound and graphics capabilities
- Started improving towards the 1990s
 - SoundBlaster, Gravis UltraSound, VGA cards, CPU power
- Finally in the late 1990s affordable 3D accelerators

Inside by CNCD (1996)

Other platforms

- 1980s home computers
 - Sinclair ZX Spectrum, Atari ST, MSX, Amstrad CPC, Oric ...
- Game consoles
- Mobile phones, PDAs
- Macintosh, Atari Falcon, Linux
- Browsers: Flash, JavaScript

Suicide Barbie by TBL (2007)

Living fossils

- Old demo machines don't necessarily disappear
 - Nostalgia
 - Community
 - “Squeezing the last cycle out” ethics
- Especially the C-64 scene is still active
 - Even here a demoparty in 2015, Zoo

Sceners now

- Many work in various fields of new media
 - Programmers, designers, musicians, researchers, IT specialists
- A pre-school for the game industry?
- You learn useful skills, but...
 - A too easy narrative, incorporation, byproduct

The future of the scene?

- The community is still alive and productive, parties are held frequently
 - Large parties have turned game-centric
- Little rotation of members
- Certain decline in activity
 - Bent Stamnes's statistics:
<http://blog.subsquare.com/page/2/>

Preservation challenges

- Machines and storage media don't last forever
 - Archives
 - Emulation
 - Videos: YouTube etc.
 - Migration, re-creation: rare
- Similar questions as in software, game and new media art preservation

Readings

- Tamas Polgar (2005): Freax: The Brief History of the Demoscene
- Anders Carlsson (2009): The Forgotten Pioneers of Creative Hacking and Social Networking
- Markku Reunanen (2010): Computer Demos – What Makes Them Tick?

Readings (2)

- Markku Reunanen (2017): Times of Change in the Demoscene
- Daniel Botz (2011): Kunst, Code und Maschine
- Patryk Wasiak (2012): 'Illegal Guys'
- WiderScreen thematic issue (1–2/2014)
 - <http://www.widerscreen.fi/>

Links

- Pouet.net: <http://www.pouet.net/>
- CSDb: <http://www.csdb.dk/>
- Demozoo: <http://www.demozoo.org/>
- Scene.org: <http://www.scene.org/>
- Party pics: <http://www.slengpung.com/>
- <http://en.wikipedia.org/wiki/Demoscene>

Thx!

Questions?