

WINDOWS *AMIGA*

Nr. 19

Juli 2000

6. årgang

Pris: 34,95 kr.

DIN COMPUTER 40
 1. januar 2005

COMPUTEREN GÅR TIL FILMEN

Vi har set på nogle af de bedste og de værste spillefilm, der er blevet lavet af filmindustrien i vores tid. Der er mere end nok til enhver smag. Vi har også set på nogle af de mest populære og mest populære film. De er alle på DVD og CD-ROM. De er alle på DVD og CD-ROM.

DIN COMPUTER 47
 December 2007

Clive Barker's Jericho

BIOSHOCK

DIN COMPUTER 43
 December 06

COMPUTEREN GÅR TIL FILMEN

Vi har set på nogle af de bedste og de værste spillefilm, der er blevet lavet af filmindustrien i vores tid. Der er mere end nok til enhver smag. Vi har også set på nogle af de mest populære og mest populære film. De er alle på DVD og CD-ROM. De er alle på DVD og CD-ROM.

CCS64 v3.0

Vi har set på nogle af de bedste og de værste spillefilm, der er blevet lavet af filmindustrien i vores tid. Der er mere end nok til enhver smag. Vi har også set på nogle af de mest populære og mest populære film. De er alle på DVD og CD-ROM. De er alle på DVD og CD-ROM.

Jadestue

Vi har set på nogle af de bedste og de værste spillefilm, der er blevet lavet af filmindustrien i vores tid. Der er mere end nok til enhver smag. Vi har også set på nogle af de mest populære og mest populære film. De er alle på DVD og CD-ROM. De er alle på DVD og CD-ROM.

Amiga solgt

Vi har set på nogle af de bedste og de værste spillefilm, der er blevet lavet af filmindustrien i vores tid. Der er mere end nok til enhver smag. Vi har også set på nogle af de mest populære og mest populære film. De er alle på DVD og CD-ROM. De er alle på DVD og CD-ROM.

Windows 21

DELTA FORCE LAND WARRIOR MISTENHIT SOLDER OF FORTUNE

Vi har set på nogle af de bedste og de værste spillefilm, der er blevet lavet af filmindustrien i vores tid. Der er mere end nok til enhver smag. Vi har også set på nogle af de mest populære og mest populære film. De er alle på DVD og CD-ROM. De er alle på DVD og CD-ROM.

52 SIDER

DE MEST BLODIGE SKANDALER I SPILLETS HISTORIE

DIN COMPUTER 48
 juli 2008

World Of Warcraft

Vi har set på nogle af de bedste og de værste spillefilm, der er blevet lavet af filmindustrien i vores tid. Der er mere end nok til enhver smag. Vi har også set på nogle af de mest populære og mest populære film. De er alle på DVD og CD-ROM. De er alle på DVD og CD-ROM.

Safari 3.1

Vi har set på nogle af de bedste og de værste spillefilm, der er blevet lavet af filmindustrien i vores tid. Der er mere end nok til enhver smag. Vi har også set på nogle af de mest populære og mest populære film. De er alle på DVD og CD-ROM. De er alle på DVD og CD-ROM.

Windows 22

US DVD 12X

Vi har set på nogle af de bedste og de værste spillefilm, der er blevet lavet af filmindustrien i vores tid. Der er mere end nok til enhver smag. Vi har også set på nogle af de mest populære og mest populære film. De er alle på DVD og CD-ROM. De er alle på DVD og CD-ROM.

DIN COMPUTER 26

Den genfødte Mac

Vi har set på nogle af de bedste og de værste spillefilm, der er blevet lavet af filmindustrien i vores tid. Der er mere end nok til enhver smag. Vi har også set på nogle af de mest populære og mest populære film. De er alle på DVD og CD-ROM. De er alle på DVD og CD-ROM.

Michael Jackson Specialnummer

Vi har set på nogle af de bedste og de værste spillefilm, der er blevet lavet af filmindustrien i vores tid. Der er mere end nok til enhver smag. Vi har også set på nogle af de mest populære og mest populære film. De er alle på DVD og CD-ROM. De er alle på DVD og CD-ROM.

DIN COMPUTER 26

Den genfødte Mac

Vi har set på nogle af de bedste og de værste spillefilm, der er blevet lavet af filmindustrien i vores tid. Der er mere end nok til enhver smag. Vi har også set på nogle af de mest populære og mest populære film. De er alle på DVD og CD-ROM. De er alle på DVD og CD-ROM.

Amiga OS 3.5

Vi har set på nogle af de bedste og de værste spillefilm, der er blevet lavet af filmindustrien i vores tid. Der er mere end nok til enhver smag. Vi har også set på nogle af de mest populære og mest populære film. De er alle på DVD og CD-ROM. De er alle på DVD og CD-ROM.

DIN COMPUTER 26

Den genfødte Mac

Vi har set på nogle af de bedste og de værste spillefilm, der er blevet lavet af filmindustrien i vores tid. Der er mere end nok til enhver smag. Vi har også set på nogle af de mest populære og mest populære film. De er alle på DVD og CD-ROM. De er alle på DVD og CD-ROM.

on Akoya P6512

Vi har set på nogle af de bedste og de værste spillefilm, der er blevet lavet af filmindustrien i vores tid. Der er mere end nok til enhver smag. Vi har også set på nogle af de mest populære og mest populære film. De er alle på DVD og CD-ROM. De er alle på DVD og CD-ROM.

Amiga OS 3.5

Vi har set på nogle af de bedste og de værste spillefilm, der er blevet lavet af filmindustrien i vores tid. Der er mere end nok til enhver smag. Vi har også set på nogle af de mest populære og mest populære film. De er alle på DVD og CD-ROM. De er alle på DVD og CD-ROM.

Amiga OS 3.5

Vi har set på nogle af de bedste og de værste spillefilm, der er blevet lavet af filmindustrien i vores tid. Der er mere end nok til enhver smag. Vi har også set på nogle af de mest populære og mest populære film. De er alle på DVD og CD-ROM. De er alle på DVD og CD-ROM.

Amiga OS 3.5

Vi har set på nogle af de bedste og de værste spillefilm, der er blevet lavet af filmindustrien i vores tid. Der er mere end nok til enhver smag. Vi har også set på nogle af de mest populære og mest populære film. De er alle på DVD og CD-ROM. De er alle på DVD og CD-ROM.

DaMat.dk

Gratis computerblade og meget mere.

Velkommen til juli nummeret her i august

Vi er nået frem til august og du modtager nu både maj og juli nummeret. Det skyldes faktisk kun én ting, nemlig at vores trykkeri i slutningen af juli endnu ikke havde snøvlet sig sammen til at trykke maj nummeret. Det fik mig til fyre dem og selv trykke bladet. Det nytter ikke noget at det er billigt at få det trykt, hvis man kan forvente flere måneders forsinkelser. Dette nummer skulle egentlig have været udkommet i september, men efter at have puttet det ned i A5 format og besluttet at vende tilbage til fire numre, ja så passede det hele jo sammen. Du modtager de to numre på en gang, og vi er tilbage i rytmen med et slag. Altså fire numre fremover. Abonnementsprisen er fremover 120 kroner, så husk det næste gang du fornyer dit abonnement. Alt i alt håber jeg at du bærer over med den noget uregelmæssige drift på det seneste med håbet om at tingene fremover vil gå lidt bedre.

Windows med Amiga vil udkomme den 10/1, 10/4, 10/7 samt 10/10, sidetallet vil hver gang være på 32-48 sider (eller flere).

X-Box

I dette nummer kan vi fortælle lidt mere om X-Box, som altså først dukker op engang til næste år, alligevel er mange allerede begyndt at spørge om den kommer i bladet.

Jeg vil sige det på den måde, at naturligtvis er X-Box interessant, men det var CD-32 også i sin tid, men det var en konsol. Og hvis X-Box også blot er en konsol, så er det bare endnu en på markedet sammen med de andre, og derfor har den ingen interesse for os. Vi skriver om Pc og Amiga, og som jeg ser det, er det slet ikke spændende for os, hvorvidt Microsoft udgiver en konsol eller ej. Og slet ikke med en foreløbig udgivelse dato mere end 12 måneder væk.

Kim Ursin
Redaktør

Windows med Amiga
Udgives af Forlaget X
c/o Kim Ursin
Kærbølvej 30
6700 Ribe
Tlf: 7427 0296
E-Mail:
kimursin@forum.dk
Giro: 1563-5154

Chef og ansvarshavende
redaktør: Kim Ursin

Årsabonnement koster 100 kr.
Beløbet kan betales via giro,
kontant, eller check udstedt til
Kim Ursin.

Bladet udkommer i:
Januar, april, juli og oktober

Omslag:
Stripper Kongens Piger

1. udgave, 1. oplag
Oplag: 100

Trykt i Ribe 2000
(c) Forlaget X 2000

*Indsendt materiale returneres
gerne, men kun hvis der er ved-
lagt svarporto.*

Panda Antivirus 6.0

Panda Software er kommet med sjette version af dette glimrende system mod vira. Der er ikke så forfærdelig meget at sige om et virus-program. Det opdateres hver fjortende dag på nettet, og det må vel siges at være en glimrende service.

Naturligvis kan programmet skanne alle medier, og så lægger det sig ganske fikst i baggrund og laver en konstant skanning af denne. Det er smart, men på en PC kræver det kræfter, faktisk ret mange endda.

Det virker bare lidt voldsomt at et vira program fylder 25 Mb.

Prisen er 499,- og det er inklusiv et års opdateringsret via nettet.

Spændende X-Box

Microsoft har længe ikke ville være ved det, men nu har de altså endelig fortalt det, som alle vidste. De barsler med en konsol.

Der er flere overraskelser med X-Box, først og fremmest vil den have en harddisk (!), og Direct X vil den også have. Men man kan ikke bruge de samme spil på PC og på X-Box, men det skulle være nemmere at konvertere et spil fra PC til X-Box pga. Direct X.

Bill Gates kom med en række tal i april, men jeg ser ingen grund til at vi beskæftiger os med dem. Lanceringen sker nemlig først engang i 2001, så de vil have ændret sig mange gange inden da.

Incite (6/2000) som vi har oplysningerne fra, har samme opfattelse som vi har, lad os nu vente lidt med at erklære PC død som spil platform.

FreeCiv

Netspillet, der er baseret på Civilization II, er nu også kommet i en Amiga version. Find den og de andre versioner på:

www.freeciv.org

Amiga ClassiX 2

Epic Marketing annoncerer at deres Amiga ClassiX 2 nu er klar til levering. På denne CD, som kræver en Amiga eller en PC til at køre, vil du finde mere end 250 spil - heraf ca. 30 kommercielle spil. Nogle af højdepunkterne er: Lords of War, Hannibal, Space M.A.X., Ports of Call, Dithell in Space, Bomb Mania, Kelly X, Island of lost hope, Beneath a Steel Sky og Torch 2081.

Heretic II

Ifølge Ben Hermans fra Hyperion er deres Heretic II konversion godkendt til distribution efter kraftig test af Activision og Ravensoft.

Det skulle være identisk med Pc versionen, ingen af de to versioner har vi set endnu, men vi følger naturligvis op på et senere tidspunkt.

Foundation

Epic Marketing præsenterer nu Foundation Gold Edition. Det er en indirekte efterfølger til Foundation med mange nye features samt forbedret grafik og gameplay. Det vil være til salg for 79 DM og kræver 8 mb ram og 030 samt AGA eller grafik-kort.

Nogens skyld må det jo være....

33 millioner dollars var 25 selskaber blevet sagsøgt for, efter at den 14 årige Michael Carneal gik amok og skød mod en gruppe skoleelever. Den gik nu ikke, retten afviste kravet, så forældrene må nu kaste skylden på nogle andre. Carneal fik i øvrigt livstid.

Virtual GP

Den første i en række af opdateringer til Virtual GP er frigivet af Epic Marketing og Paolo Cattani. Den indeholder sæson data for 1999, en textureeditor samt en lydeditor.

ClickBOOM

Den gode nyhed er, at Nightlong er udkommet, den dårlige er at Z fortsat har lang vej igen.

Phase 5 fallit

Phase5 er er gået fallit, dermed produceres der ikke flere acceleratorkort fra den kant.

Fusion PPC

På Microcode Solutions Amiga site kan man læse at Fusion PPC nu er godt på vej. Kortet produceres kun i 500 eksemplar, så man skal være hurtig for at skaffe sig et. Derudover bliver FusionPPC til en iMac emulator og vil IKKE kræve en Macintosh rom.

Amiga ud til flere

Efter tilbagegang på en række fronter er det en fornøjelse at kunne fortælle, at Weltbild Verlag GmbH i Augsburg, Tyskland, vil fra Juni tilbyde produkter fra Haage & Partner, Epic Marketing og Amiga Inc. Deres katalog, som er på tysk, bliver sendt ud til 4,5 millioner hjem i Tyskland.

AmigaWriter 2.0 demo

Haage & Partner har udgivet en demo af deres AmigaWriter 2.0.

Den kan hentes her på deres server.

Turbo Racer 3D og **Starfighter** er kommet til Amiga. Begge Amigaspil kræver både AGA og cd-rom. Det første er et racerspil, mens det andet er i stil med Wing Commander spille- ne. Ingen af dem understøtter grafik- kort, men begge ser nu ganske nydeli- ge ud.

WipeOut, der er mest kendt fra Playstation, er nu også kommet til Amiga, hvor der kræves en 060 CPU samt AGA men tilgængæld er det både flottere og har bedre lyd end sin kon- solbror.

Doom 3

Fra ID Software forlyder det at der er en ny version af Doom på vej.

Spilæsker på skrump

Æskerne til PC spil er store og fyl- der en frygtelig masse, i nær fremtid lanceres en fast standard, som er lidt mindre end videokassetter, men større end CD covers.

DAIKATANA

Efter tre års ventetid er ION Storm endelig kommet med det meget opre- klamerede 3D actionspil. Grafisk ser det forældet ud (Quake II motor), og i de engelske og danske blade er spillet da også blevet sablet ned.

Gunship

Microprose var engang verdens bedste simulationsfirma, nu har de ud- givet en ny udgave af Gunship. Denne

gang kan man dog hverken lande eller lette. Grafisk ser det meget flot ud, men har modtaget meget kritik for utallige bugs.

Diablo II

Det er måske et af de mest ventede spil i mange år, men nu er det kom- met. Fantastisk grafik og ligeså godt gameplay bydes der på, ifølge den udenlandske presse. Den første på- stand kan vi ved selvsyn tilslutte os, men vi har endnu ikke spillet det.

Sony i Amigas fodspor ?

Sony revolutionerede verden med Psx, men med udgivelsen af en ny ud- gave af den gamle version, samt Psx 2's bagud kompatibilitet kan Sony meget vel få mere end almindeligt svært ved at overbevise softwarefir- maer om at udvikle til Psx2. Måske burde de læse Amigas historie, for de er godt i gang med at gentage den.

Harddisk på 1Gb fra IBM

I sig selv er det ikke interessant, men hvad siger du til en 1Gb hard- disk, der fylder godt en femkrone... Set i lyset af den lille kompakte og lydløse teknologi, er prisen er ikke helt urimelig med sine 4000 kroner.

Star Office 5.2 DK

Gratis kontorpakke fra Sun er nu kommet i en dansk version. Du kan finde den på adskillige forside cd'er eller på Suns hjemmeside.

Soldier Of Fortune

Fra Activision kommer dette 3D skydespil, og det er ganske givet godt, hvis vi skal tro de mange anmeldelser som jeg har læst om det. Personlig fik jeg det aldrig til at virke, og det værste er endda at de godt ved det. De har været nødt til at lave

en række nye drivers til spillet, men disse er ikke på hverken originalen eller sammen med demoen. Dem finder du på nettet, og det gider jeg ikke være med til. Nej, et spil skal virke, når man køber det, så simpelt er det. Soldier Of Fortune modtager derfor ingen ros fra min side.

Det er endda det femte spil fra Activision som jeg har spillet indenfor det sidste år, som har krævet massive rettelser for overhovedet at starte. Dur ikke – om igen soldat.

Systemkrav: P200, 64Mb, 3Dfx

Anbefalet: Et spil, der virker

Kvalitet: Uspilleligt

AV!

Gensyn med Super Mario

Kig på billedet, herligt ikke ? Hvem husker ikke Nintendos herlige Super Mario fra konsollerne og 8 bit maskinerne ?

Det er Polygon som har lavet en ny version, denne gang med Kyle fra South Park. Det er lavet med pro-

grammet Games Factory fra Europress. Det vil sige, at det er free-ware.

Det femten år gamle gameplay holder. Egentlig er det jo bare et yderst simpelt platformsspil, men det viser vel bare igen, at det er gameplay og ikke grafik/lyd der afgøre alt her i verden. Det er underholdende, på trods af at det gik ned et par gange i løbet af testen. Og på trods af at Kyle nogle steder hænger lidt fast, men han kan dog altid komme fri igen, så det er noget man hurtigt vænner sig til at undgå.

Alt taget i betragtning, så kan spillet anbefales, det er gratis og det er sjovt, så det kan jo ikke blive bedre.

AI Unser JR

"Uden tvivl det flotteste Windows spil nogensinde", sådan lyder det på pakningen. Det er det ikke, langt fra. Grafikken på 640x480 i 256 farver taler sit eget sprog. Tilgængæld er hastigheden ret god og set ud fra opløsningen er der temmelig mange detaljer.

Men så dårligt er spillet faktisk heller ikke, de ældste læsere kan sikkert huske de gamle arcademaskiner, som vi trofast fodrede med mønter i en lind strøm, gameplayet er nogenlunde det samme her. Støder man ind i en mur kastes man med et brag tilbage på banen, støder man ind i noget kastes man tilbage med et brag. Altså uhyggelig simpelt, men tilgængæld slet ikke helt tosset gameplay. Men det hvor det går galt i byen er når det tilbyder sådan noget som cham-

pionship, vi kører altså efter points og ikke efter et ur, der tikker ned.

Som sådan ville UI Unser sådan set være et glimrende freeware eller sharewarespil, men Europack vil altså have 99 kr. for det, for de samme penge kan du finde adskillige konkurrenter, der er har bedre lyd, grafik og gameplay. Men har du en (meget) lille maskine, kunne det *måske* være et bud.

Systemkrav: 486 m/Win9x

Anbefalet: Pentium90

Oplevelse: 54%

Gameplay: 66%

Holdbarhed: 45%

Kvalitet: 45%

Pris: 99 kr.

Natural Fawn Killers

Gameplay Company Ltd

Nfk er ovenud voldeligt, og så kræver det næsten ingen evner at gennemføre.

En parodi

Nfk er lavet som en slags parodi af de mange jagtspil, der er kommet i den senere tid, du tager din jagtriffel med ud til den nærmeste skov. Her finder du kaniner, dådyr og bjørne, der alle skal skydes ned. Rundt om kan du finde andre våben, såsom gra-

natkaster og raketstyr. Når du skyder et dyr flyder blodet, i bogstaveligste forstand, et veltilrettelagt skud adskiller hovedet fra kroppen. Missilerne sørger for at dyret springes i tusinde stykker.

Udfordringen består i at skyde nok dyr indenfor en bestemt tid, samle stumperne op og så komme videre til næste bane. Det eneste farlige dyr er bjørnene, der skal aflives med de andre lidt sejere våben. På nogle baner-

ne skal du altså først finde våbnet og derefter skyde løs på bjørnen.

De elleve baner er dårligt designede, og det er alt for få. Det hjælper lidt at "Gameplay Company" har vedlagt en editor, som selv den største tåbe kan finde ud af, hvis man altså går ind på deres hjemmeside og henter deres guide til det, den ligger på www.gameplayco.com.

Grafik og lyd

3D kortet understøttes fint, og opløsningen på 640x480 er fastlagt fra starten. Lyden er forfærdelig, for i et jagtspil er det vigtigt at man kan høre om dyret kommer fra højre eller venstre og det kan man ikke i dette spil.

Gameplay

Nogle jagtspil er for komplekse og ender med at blive kedelige, men det kan også blive for simpelt. Nfk er meget let, det er lidt svært at skyde bjørnene, men kun indtil man har lært teknikken. Den kunstige intelligens er smådårlig, men det går, kaniner er vel ikke synderlig kloge (?).

Spillet er egentlig et forvokset sha-

Quake II Add-on: Juggernaut

Add On betyder at man skal have det oprindelige spil for at kunne bruge dette spil.

Der er kommet otte nye levels (så vidt jeg talte mig frem) og en række nye deathmatch baner, det sidste skal man nu ikke have så meget i tankerne, det lykkes faktisk ikke for mig at finde bare én eneste server, der benyttede de baner. Den første ting man

(fortsat fra forrige side)

reware spil, men hvis man ser på prisen, så bør det vel kunne underholde et par timer eller fem, og det gør det nok også. Først og fremmest så har det kun 11 baner, og det gør trods alt det, at man vil gennemføre også de sidste fire, selvom man er dødtræt af spillet. Sagt med andre ord, spillet er faktisk ret elendigt, og selvom det er billigt, så kan det ikke anbefales.

tænker på er: hvorfor er jeg her ? Og hvorfor spiller jeg spillet ? Der er ingen forhistorie, og der er kun meget sparsom information undervejs, så jeg fandt aldrig ud af plottet. Plottet ender altså med et ”skyd nogle grimme fyre”. Og hvis det så bare havde været sjovt. Banerne er dårligt designede, lydeffekterne passede fint sammen med de oprindelige monstre, men ikke sammen med de nye. Der er så mange monstre, at jeg har svært ved at se, hvordan man overhovedet skal kunne gennemføre spillet uden snyd, man har simpelthen ikke skud nok.

ID Software burde være mere forsigtig med hvilke firmaer, de lader udgive tillægspakker.

Systemkrav: Quake II

Kvalitet: 49%

Nfk - PC

Dårligt spil med middelmådig lyd og grafik. Det eneste rigtig formidrende aspekt er vel prisen.

Systemkrav :

P90 m/ Win9x og 16Mb ram.

Anbefalet :

P166 og 32Mb ram

Oplevelse: 48%

Gameplay: 43%

Holdbarhed: 32%

Kvalitet: 41%

CAPITALISM PLUS

1

Hvis man vil simulere en fabrik behøver man så lige simulere samlebåndsarbejde ?

Du starter med et aktiefirma til en værdi af 200 millioner dollars, du kan nu vælge hvor meget kontrol du vil have med dit firma, jo mindre af firmaet du ejer, jo flere penge til rådighed, og større risiko for en overtagelse. Det er din opgave at vinde indefor samtlige områder, minedrift, forretningsdrift osv.

Du kan altså bygge forretninger, fabrikker, landbrug og en masse andet, som kan sikre dig overtaget. Du kan også handle på aktiemarkedet, låne penge og en helt masse andet. Det er altså mildt talt svært overskueligt fra

starten. Du guides derfor igennem spillet med en venlig stemme og otte introductionsspil. Og det virker fint nok, men man ved ret hurtigt at det her bliver svært.

Nu er der ikke i sig selv noget galt i at indlæringskurven er stejl, men det skal også være sjovt, og her taber spillet altså en hel del sine spillere. Jo, vel er det morsomt, og vel er det svært, men det langt fra altid overskueligt. Mange menuer savner en hel del, bl.a. så simpelt en ting som at kunne fastsætte sine priser fra hovedkvarteret. Hvis man bare har 6-7 forretninger begynder det at blive irriteret at skulle skøjte rundt for at sætte priser op og ned. Ens forretning kan handle på egen hånd, hvis din

fabrik pludselig stopper med leverancen af maskiner kan de tage en anden, fint nok - men sgu da ikke konkurrentens PC, som du har kæmpet med de sidste ti år, men den slags kan du ikke forhindre på anden måde end at styre hver eneste forretning.

Det er sikkert ikke hårdt for en computer at klare den slags, men for os mennesker er det altså kedeligt, særligt når man er nået op på 12 fabrikker og 50 stormagasiner. Her er det jo tit sådan at dine fabrikker er afhængige af stormagasinerne vælger netop ens produkter...

Det er også træls at de andre kan fastsætte dine priser, men du kan ikke fastsætte deres.

Latterlig dyr direktør

Du kan derfor ansatte en direktør, som du kan sætte til at styre dine forretninger, og det er vel fint nok, men hvorfor kan man ikke fastsætte dette fra en menu. Nej, du skal rundt til hver eneste enhed og sætte personen til at styre denne. Har man 50 enheder er det besværligt, har man 100 er det en plage. Og da personen også har det med at gå af med jævne mellemrum, så udvikler det sig hurtigt til noget nær samlebandsarbejde (=kedeligt). Det er heller ikke usædvanligt, at chefen vil have lønforhøjelser igen og igen, og når lønnen først op på 500 millioner, er det jo helt grotesk. Men fyring indebærer et gigantisk arbejde bagefter for at sætte din nye leder ind i sagerne, og det er

spørgsmålet om man gider.

Strategien

Man kan klare sig på mange måder i dette spil, man kan vælge den defensiva, hvor man ganske enkelt forhandler de andres produkter, de afholder så udgifter til udvikler og underskudsforretningerne med fabrikker og den slags, du sælger blot. Langsomt men sikkert køber du så de andre virksomheder op. Hvis man sørger for at vælge rigtigt i starten kan man faktisk nemt blive god for både seks og syv hundrede millioner dollars uden at lave ret meget.

Men én ting skal man dog have i tankerne, vokst langsomt. Det handler virkelig om at tænke klogt og hurtigt droppe underskudsforretningerne.

Det er ligeledes vigtigt at få dine produkter ud i forretningerne, så opret en fabrik først og så bagefter et supermarked.

Mulighederne er der, men...

CapPlus er vel godt, og man sidder faktisk ganske længe og er fanget, men på et eller andet tidspunkt opdager man langsomt dets mangler, og man begynder at miste interessen. Det er kedeligt at få produktionen til at løbe, og at oprette de mange kæder. For at fremstille en computer skal du f.eks.:

- 1) oprette en købsenhed
- 2) finde et sted der sælger CPU
- 3) oprette en købsenhed
- 4) finde et sted der sælger bundkort

- 5) oprette en købsenhed
- 6) finde et sted der sælger stål
- 7) Oprette en fabrikkationsenhed
- 8) linke stederne sammen
- 9) Oprette en salgsenhed
- 10) Linke salgs og fabrikkationsenheden sammen.

Når du har gjort det tilstrækkelig mange gange begynder man at kede sig bravt. Og det er det samme ved supermarkeder og udviklingsafdelinger. Det bliver simpelthen hurtigt kedeligt.

Endelig synes jeg at "linke" knappen sidder dumt, jeg har i hvert tilfælde ikke kunne lære at trykke på den, inden jeg forlod fabrikken for at vælge stedet jeg vil købe fra.

Ustabil

Jeg ved ikke om det er pga. Windows98, men mit spil begyndte at gå ned ligeså snart der var gået 80-100 år, og selv hvis man gemmer sit spil hver time, så sættes man meget tilbage ved et crash, og så er det i øvrigt ikke for meget forlangt at et spil, virker når man køber det.

Grafik

Grafisk og lydmæssigt mener jeg ikke, man behøver stille alverdens krav til et strategispil og slet ikke i denne genre, men knapperne skal være placeret de rigtige steder og alle menuer bør også være forsynet med navneskilte. Ingen af delene opfyldes. Så oplevelsen hæmmes lidt af en

halvskidt brugerflade, musikken er rædselsfuld, men kan dog slås fra. Effekterne er gode og effektive.

Konklusionen

Konklusionen må derfor blive at CapPlus kunne have været er super-spil, men er det ikke. Fejlene er talrige og de overskygger hurtigt det ellers spændende gameplay. Men løses disse i næste udgave, der skulle dukke op i løbet af efteråret, så tror jeg nok vi kan finde de høje karaktere frem. Men som det ser ud nu, så synes jeg man ender med at lave en masse manuelt arbejde, fremfor at være den store strateg, og for at vinde skal man faktisk bare være hurtigt nok til at oprette fabrikker og supermarkeder og så ellers have en tilpas god direktør.

Capitalism Plus - PC

Et glimrende spil, hvis man er inkarneret tilhænger af genren, men ellers vil det hurtigt miste ens interesse. Da der læses hele tiden fra cd'en er det meget vigtigt at ens drev er hurtigt (installeret fylder spillet kun 22Mb)

Systemkrav:

486/66Mhz, Win9x, 16Mb ram, 4xcd

Anbefalet: P90, 32Mb ram og 16xcd

Oplevelse: 61%

Gameplay: 75%

Holdbarhed: 71%

Kvalitet: 72%

Pris: 249,-

Riven

Dette er fortsættelsen til Myst, og ligesom forgængeren er Riven også utrolig flot, men det mangler magien. Første gang jeg spillede Myst var jeg begejstret, den flotte grafik og lyd tog pusten helt væk fra én, og så pyt med at gåderne måske var lidt svære. Anden gang var for at skrive en løsning (bragt i bl.a. Special 5) og da var det kedeligt. Riven ligner sin forgænger, man går lidt rundt, trykker på nogle kontakter, og ser lidt på omgivelserne, og det er gudsjammerlig kedeligt.

Lyden er suveræn, grafikken det samme, og gåderne kræver at man er medlem af mensa. Selv med løsningen i hånden er det komplet "umuligt" at komme bare igennem første bane, når det endelig det endelig lykkes, sidder man bestemt ikke tilbage med tanken "selvfølgelig, på dén måde", men sidder nærmere tilbage og siger "nå, var det gåden". Det kan nemlig være svært overhovedet at finde ud af, hvad gåden er. Det er ikke logisk (for mig) at man skal trykke tre gange på en kontakt og

Endnu en af de mange flotte sekvenser, hvor man igen er tillagt rollen som tilskuere.

Riven – PC

Hvis man kan holde sig vågen længe nok er man *tilskuere* til en masse god grafik og lyd.

Systemkrav:

P100 m/Win9x, 16Mb ram, 4xcd

Anbefalet: P200, 32Mb ram, 2 cd-drev.

Oplevelse: 89%

Gameplay: 34%

Holdbarhed: 25%

Kvalitet: 30%

derefter dreje i et håndtag, kunne det ikke ligeså godt være to gange ?

Selve forhistorien er noget med at du er sendt tilbage til den mystiske ø, og skal finde en eller anden Katrine. I betragtningen af at der ikke er nogen fjender ville det logiske nok være at bare stille sig op på den højeste klippe og kalde på hende...

Riven er på 5 cd'er og hvis man kun har et drev, så kommer man til at skifte cd et utal af gange, selv hvis man har lavet den maksimale installation. Når alt kommer til alt er Riven et flot slideshow, der har nogle ganske udmærket film sekvenser, men når de anbefaler dig at slukke lyset og spille det sent om natten, så må jeg nok erkende, at jeg hurtigt kommer til at tænke mere på dynen end spillet.

Star Trek : The Next Generation ”A Final Unity”

Man kan sige meget om dette spil fra 1995, der blev udgivet af Spectrum Holobyte, og nu udgivet af Activision, men én ting er helt sikkert, man får en succesoplevelse.

Det tekniske

Det tekniske er helt galt i dette spil. Den første ting er at man ligesom i GP2 skulle i gang med at lave en diskette med lyd, cd-rom og musedrivere, da det ikke virkede under Windows98. Det er selvfølgelig muligt det virker under Windows95...

Den næste ting er at videosekvenserne afspilles i 320x240 og 256 farver, og det er dælmme ikke kønt. Resten af spillet er dog i 640x480, men fortsat kun i 256 farver. Lyden er rigtig god, specielt fordi det er de rigtige stemmer, og de rigtige Star Trek melodier.

Som et afsnit

Nu er grafik og lyd ikke alt. ST er en blanding af action på Enterprise og adventurespil med sine ”away teams”.

Det er som en slags interaktiv film, der er lange passager, hvor man ikke har den store indflydelse, og man har også indtrykket af at det ikke er så

vigtigt om man vælger rigtigt eller forkert, man når frem til den rigtige løsning alligevel. Jeg tror heller ikke det er muligt at dø i spillet, men jeg kan da tage fejl (?).

Spillet er opdelt i flere dele. Man styrer Picard, mens man er på Enterprise, her forhandler man og sørger for at styre skibet mod det næste eventyr. Man kan også blive angrebet undervejs, men den slags styre Worf med hård hånd, medmindre man da selv vil (anbefales ikke).

Det egentlige spil er mere den ad-

venturedele, som spillet også består af. Her overtager man kontrollen med det hold, som sendes ud på forskellige missioner. Du kan frit vælge mellem de forskellige personer, og for at løse opgaverne skal du netop skifte mellem dem. Den del er fornuftigt udført, men det er også meget let.

Man har kun fire kommandoer, så hvis man går i stå er det bare at prøve sig frem. Man modtager også så meget hjælp undervejs, at man uden de store vanskeligheder kommer et godt stykke ind i spillet.

Missionen

Spillet består ikke af en mission, men af mange små, den første mission går ud på at redde en reaktor på en rumstation, den næste handler om en forsker, som er forsvundet. Til hver mission har du en vis grad af frihed, du kan selv bestemme, hvordan du løser den. Ved den første mission kunne man også have valgt skyde reaktorkernen ud i rummet (formentlig, men jeg valgte ikke den løsning, men havde mulighed for det).

Fejlene

STTNG har mange fejl, brugerfladen er glimrende, og man kan nemt skifte mellem de få kommandoer med højre musetast, men nogle ting irriterer. Hvorfor skal det tage så uendelig lang tid for en af krydse skærmen, det eneste sted adventuredelen jeg gik lidt i stå var da jeg ikke kunne finde et laboratorium.

En anden ting er at spillet er strengt lineært bygget op, man skal løse a for at komme til b. De fleste adventure-spil er til en vis grad lineært opbygget for overskuelighedens skyld, men dette her er lidt for meget af det gode.

Konklusion

Spillet fanger hele atmosfæren fra serien, brugerfladen er nem, og det samme er spillet. Den erfarne adventurefreak har gennemført spillet på en aften eller to, men for os andre, der stort set aldrig har haft en succes med den type spil, så er ST faktisk en positiv oplevelse.

Hvis man er Star Trek fan, så er spillet ganske glimrende, men for alle andre vil spillet virke både for primitivt og absurd, men det vil hele serien jo nok også.

Star Trek – The Final Unity – PC

STTNG vil virke absurd på alle andre end fans af serien, men for fans serien er spillet god underholdning, også selvom det er lidt let.

Systemkrav: 486 med Dos 5.0, 4xcd

Anbefalet: Pentium

Oplevelse: 72%

Gameplay: 82%

Holdbarhed: 79%

Kvalitet: 80%

Pris: 99,- kr.

Windows

Angiveligt skulle det virke under Windows, men vi fik det aldrig til det.

Fallout

Fallout byder på kortvarig og let, men også fremragende, underholdende.

Historien

I en underjordisk grotte er du og din familie opvokset, her er trygt og rart, ikke som udenfor, hvor der er radioaktiv stråling, lovløshed og farligt. Her ville du egentlig gerne blive, men vandforsyningen er i fare, og du må ud for at finde en vandchip. Her starter

dit eventyr. Du har 144 dage til din mission, hvis det ikke lykkes, vil din familie dø, og det er du knap så glad for.

Som et rollespil nu skal være...

I ethvert rollespil skal du starte med skabe en karakter (eller du kan bruge en af de tre medfølgen-

Denne fyr er ikke kun grøn og grim, han er nok hundrede gange stærkere end dig og så er han desuden sindssyg.

Her er mine to venner og jeg på vej ind for at få endnu en mission stukket i hovedet. Læg mærke til vagten øverst til højre. Der står han både dag og nat og betragter væggen. Den ser også farlig ud...

de), her kan du vælge at lave en som satser på styrke og mindre på intelligens, eller omvendt. Manualen på små 140 sider fortæller, at man godt *kan* gennemføre spillet med styrke, men med høj intelligens. Jeg vil give dem ret, det kan man måske nok, men det bliver meget svært. Hvis ens "hit-point" f.eks. er under 6 kan man ikke bruge de store våben, og så skal man dælmme være hurtig for overheadet at overleve.

Man har nogle forskellige parameter, man skal beslutte sig for, hvis man vælger sig for en lav intelligens, har man ikke så mange muligheder i dialogerne, og det vil være svært at nå høje erfaringspoint. Den bedste karakter tror jeg er en blanding, sådan en middel overalt, og ikke mindre end 4 (ud af 10) i nogle ting.

3D overblik

Grafisk ser man spillet fra den velkendte 3D vinkel, og ens brugerflade er virkelig godt opbyg-

get. Ens cursor skifter alt efter hvad du vælger. Højre og venstre museknap har forskellige funktioner, og holder man venstre nede, får man tit flere muligheder. Man kan undersøge, tale, bruge og mange andre logiske ting, men ligeså vigtigt får man kun adgang til det man rent faktisk kan, så altså ikke noget med at sidde og afprøve sig frem.

affyre dit våben eller noget helt andet. Derefter gør din modstander det samme. Det indebærer i øvrigt også at de kan finde på at flygte. Du skal ikke som sådan sigte. Karaktererne står nemlig stille, så du skal blot placere dit sigtekorn på modstanderen og så håbe på din karakters egenskaber er gode nok. I starten går det sikkert ikke så godt, men det bliver bedre hen af vejen.

De vil gerne have dig til at besøge "The glow", hvis du acceptere missionen kan du hele vejen høre deres latter...

Fallout er inddelt i mange lokaliteter, der hver igen er inddelt i nye steder.

Fallout er realtime, men når du kommer i kamp (og det sker hurtigt), bliver det turbaseret. Det fungerer glimrende. Du kan enten bruge dine træk til at flytte dig,

Oplevelsen

Både lyd og grafik er både funktionelt og flot, hvis ikke fremragende. Atmosfæren i hele spillet ganske superb, ødelagte ting og hele ideen om hvordan verden kunne se ud efter en atomkrig. Underlægningsmusikken er eminent. Man lægger slet ikke mærke til den. Den er der, og er der ikke, og det skal forstås som ros.

Effekterne er også gode. Hvis man har valgt en speciel "skill", vil folk rundt omkring dig dø på en ekstrem blodig måde, det virker faktisk til tider ganske afskrækkende. Når man vader ind i en rum med fem personer og du skyder lederen, så både arme og ben spredes overalt i lokalet, så kan det ske at de andre flygter el-

ler overgiver sig.

Kombinationen af den gode oplevelse sammen med det ikke lineære plot skaber virkelig et hit spil. Men det er også her, man opdager spillets mange fejl.

Små sidespring

Der er utallige små eventyr, som man enten kan udføre eller ikke. Nogle er ganske ”harmløse”, andre er dødsensfarlige. Fælles for dem er at de kan udføres på forskellige måder. Hvis du skal have en kidnappet datter tilbage kan du ganske simpelt gå ind i løvens hule og skyde hele banden ned, eller du kan udfordre bandederen til kamp, eller (efter sigende) overtale ham til at udlevere datteren.

Questmotoren

Der er dog nogle problemer med eventyret. Nogle gange (ret tit) ævler de videre om nogle ting du allerede har udført, og det fjerner noget af indlevelsesmuligheden. En anden ting er at du kan hyre forskellige karaktere til at hjælpe dig, de er nyttige i starten, hvor du selv er ret svag. Men senere er de mere æsler end noget andet. De er elendige i kamp. Det er muligt at give dem både forsyninger og våben, men det betyder ikke at de altid kan finde ud af at vælge de

nye våben. Det er f.eks. ikke så smart, at man giver sin makker en flammekaster, når vi skal kæmpe mod et monster, der har klør på størrelse med en underarm, og han vælger at angribe den med sin dolk. Men alligevel, de kan da tilføje lidt skade til de fleste.

En anden ting er at det er dig som skaber plottet, dvs. at vagten altså står det samme sted under hele spillet, både dag og nat. Adskillige personer bliver ved med at sige det samme igen og igen, og du kan spørge i én uendelighed om det samme, uden de bliver trætte af det. Men det må man bare ignorere.

Lidt kort underholdning

Hvis du vælger målrettet at gå efter at løse hovedplottet tager det ikke lang tid, og de 144 dage man har til at finde chippen er mere end rigeligt, i mit første spil lykkes det faktisk at stå tilbage i hulen med den allerede efter godt 50 dage – uden at skynde mig. Her slutter spillet imidlertid ikke, men det vil være at afsløre for meget, at sige mere om det. I skrivende stund har jeg ikke gennemført det endnu, men fakta er nok, at spillet er gennemført indenfor et par uger eller tre, men det at det ikke line-

ret gør så, at man kan spille det igen.

Jeg oplevede desværre også at spillet havde en tendens til at gå ned, og det sker på de mest underlige steder, og først ret sent i spillet. Og så er vi fremme ved det samme, som jeg beskriver i lederen, det mindste man burde kunne forvente, er at det spillet i det mindste virker.

Mens vi er ved installationen så er der lavet fire muligheder, hvor man installere fra 2-600Mb, men selv ved 250Mb installationen kører spillet elendigt (og jeg har 40xcd), så hvis man ikke har plads til samtlige 600Mb kan spillet slet ikke anbefales. Bonusen er så, at man ikke behøver have cd'en frem hver gang man vil spille.

Fallout – PC

På trods af nogle småfejl er Fallout ganske godt, faktisk ret fremragende, men det trækker helt klart ned i bedømmelsen, at man ikke kan være sikker, hvorvidt det crascher eller ej.

I disse tider kræver nogle måske nok opløsninger på 800x600 og 3Dfx, ingen af delene klare Fallout, men dets miljø virker og det er det vigtigste.

Systemkrav:

Pentium, 16Mb ram, Win9x, 2xcd

Anbefalet:

Pentium166, 64Mb ram, 700Mb HD

Oplevelse: 92%

Gameplay: 84%

Holdbarhed: 80%

Kvalitet: 84%

DOS 5.0+

Den findes på samme cd, eneste forskel er at den kræver 32Mb ram og fylder lidt mere.

Sin

ClickBOOM/Activision

Vi anmeldte Sin til PC tilbage i nummer 14 (maj99), og gav det en velfortjent karakter på 49%, så den omtaler vi kun kort.

Du er Blade

Blade er et muskelbunt, der er en sej soldat. Missionen starter da en bank bliver røvet, derefter vikles han ind i missioner med sabotage, industrispionage og kampe mod terrorister. Fjenderne er placeret i meget realistiske miljøer, og et enkelt skud i hovedet er nok til at dræbe en fjende, mens

han kan klare flere i benene end i overkroppen, så den slags fungerer ganske fint.

Sin er endnu et 3D actionspil, men man skal ikke bare skyde alt ned, man

skal beskytte gidsler og løse nogle gåder, eller rettere sagt, man skal tænde for en kontakt det ene sted og løbe hen til det næste - meget simple gåder. Det kan tilgængæld godt være meget svært, at finde disse ting, og det kan også være svært at finde rundt på de store baner.

Spillet mangler lidt intensitet, banerne er ikke interessante nok, og derfor falder det lidt til jorden at man kan bruge motorcykler og gravkøer, det har nemlig ingen effekt, de ser ud til at være lavet, fordi det kunne lade sig gøres, det hverken forøger eller forringer gameplayet.

De mange fejl er lettere rettet

PC udgaven var proppet med fejl, og blot 2 uger efter dets udgivelse dukkede et patch op på 18 Mb, det er siden blevet suppleret af en på 30Mb, helt ærligt 48 Mb patch !! Disse patches har altid eksisteret, men det skal dælme ikke være så store, og mange af de fejl burde også være opdaget i testfasen. Eksempelvis er der et stort farligt monster, der afslutter level 1. Fint nok, men mon ikke det skulle

bevæge sig og ikke bare stå stille, mens man fylder det med bly ? Jeg tror heller ikke, det er planen at en soldat skal ligge med overkroppen inde i væggen...

nalt 3D spil, og det er en gåde, at det netop er 3D spil, som bliver oversat til Amiga, vi har så mange af dem, og de fleste er bedre end dette. Hvis jeg skulle oversætte PC spil, ville jeg nok nærmere se mig om efter spil som Championship Manager, fodbold spil eller en anden genre, som der ikke allerede er dækket ind. Det er trods alt begrænset, hvor mange 3D action man gider spille.

Amiga udgaven er en oversættelse af Pc udgaven, og det skal da nævnes, at denne faktisk er lidt mere spilbar, de værste fejl ser ud til at være fjernet, i hvert tilfælde på de 7-8 baner, jeg har spillet frem til dette tidspunkt, men monstret står altså fortsat stille....

Pc udgaven gik ned med jævne mellemrum, den fejl ser ud til at være klareret, på Pc udgaven ser det nu ud til at være, at det har problemer med Pentium CPU'en, men på P-2 giver det ikke nogle crash.

På Amiga har jeg spillet Sin på minimumskravet, og det virker faktisk ikke særlig godt. Grafikken hakker, og lyden har problemer med at følge med. Minimumskravet er en 040 CPU, og det er altså lige lidt nok, vi skal op på en 060 CPU/PPC for at det virker ordentligt.

Konklusionen

Sin er imidlertid blot (endnu) et ba-

Kris

Sin – Amiga

Spillet er et spil, som det er utrolig svært at holde af. Det mangler ganske enkelt intensitet og så er gåderne for ringe, og banerne er for dårligt designet.

Systemkrav:

040 CPU, 8 Mb ram, 20Mb harddisk, 2xcd

Anbefalet:

060/PPC, 16 Mb+ ram, 180Mb harddisk, 16xcd+

Oplevelse: 87%

Gameplay: 71%

Holdbarhed: 56%

Kvalitet: 63%

PC

Vi anmeldte denne version i nr. 14, og vi holder fast i vurdering på 49% i kvalitet. Hvis du finder det som budget spil, så gå en lille bue udenom det.

MS Office 2000

Microsoft

Microsoft Office er kommet i en ny udgave. Den nyeste version koster over 4000 kroner, og det placerer den på førstepladsen blandt de dyreste pakker på markedet.

Pakken består af otte programmer, lad os se på det.

Installationen er noget rod

Denne del forløber slet ikke så nemt, som vi er van til fra Microsofts side. Hvis man blot klikker "next" hele vejen vil det hele gå glat, men hvis du selv vil bestemme, hvilke komponenter du vil have ind, så er den ny brugerflade som MS introducerer med dette program noget være rod, som de gerne må droppe. Den virker rodet, og det som skulle være overskueligt er faktisk det stik modsatte.

Den næste overraskelse er, at man skal have installeret Explorer 5 for at kunne installere Office2000. Har man ikke det sker det først, selvom man godt kan fjerne den bagefter, så virker det ærlig talt lettere ynkeligt, på den måde at presse ens browser ned over hovedet på os. Begrundelsen skulle være at Explorer 5 er at

Der skal lyde en varm tak til Microsoft for udlån af program pakken til denne test.

betragte som en del af Office2000, det er ganske imponerende, hvordan Explorer er en del af snart sagt alle MS programmer...

MS kan imidlertid slet ikke forestille sig, at man heller vil bruge en tidligere version af et program. Jeg var ikke tilfreds med Word2000, og ville heller bruge version 97, det er ikke noget man bare gør.

Man skal først og fremmest ind og slette *hele* officepakken, dernæst skal man finde en fil, som hedder "mapi32.dll", den ligger i Windows\system\. Og som om det ikke er nok, så skal man manuelt slette skuffen "Microsoft office", ellers vil den tidligere version ikke virke. I øvrigt noget som manualen ikke beskriver med eet eneste ord.

Installationen forløber i det hele taget slet ikke så smertefrit, som man burde kunne forvente, og som vi plejer at se.

Word 2000

Hvad kræves der egentlig af et godt tekstbehandlingssystem. Den første ting bør nok være, at det har en stavekontrol. Det har Word2000, men køber du den danske version er det uden tysk, men med engelsk. Hvis man køber den engelske er det med adskillige øvrige sprog. Stave-

kontrollen er ligesom resten af markedets, mangelfuld. Den rummer godt og vel 50.000 ord, det danske sprog rummer altså over 450.000, så der kommer en del røde streger under ord, som er stavet rigtigt. Ens ordbog udbygges dog hen af vejen, ved at man vælger "tilføj", når man er sikker på at ordet er rigtigt, men at Word bare ikke kender det. Word kan lave løbende stavekontrol, eller man kan vælge først at tjekke bagefter.

Word kan også erstatte ord og hjælpe, mens man skriver. Det er både en

fordel og en ulempe. Eksempelvis rettes et ord som "the" te, det er altså ikke så smart, men man kan dog ændre de ord der skal rettes, man kan tilføje eller fjerne. Det kan selv opsætte i punktform, og det kan selv udskifte ord, hvis du staver dem tit forkert er det en fordel. Men det er også lidt træls. Det er jo ikke sikkert, at du vil skrive i punktform, selvom det ser sådan ud for computeren. Man kan så vælge at slå det helt eller delvis fra.

Tilpasning er nok det rette ord, når

Publisher er det nyeste program som er kommet med i Office 2000, og det fremragende, det er det som vi sætter bladet op med. Så det jo ikke så overraskende, at vi er glad for det. Men heller ikke Publisher 2000 byder på ret meget nyt i forhold til tidligere versioner, og det er hele pakkens problem i en nøddeskal.

vi taler om Word, det tager lidt tid at tilpasse ens brugerflade til det man kan lide. Jeg synes også, det er hamrende irriterende, at det ikke kan ud af at beholde ens gamle brugerfiler, når man har installeret den ny udgave. Man skal altså i gang med at tilpasse ens brugerflade igen, og det er da idioti.

Man kan desuden lave websider, hvilket dog vil virke lidt tåbeligt, når pakken nu inkluderer Frontpage. Man kan indsætte billeder og lave et glimrende layout med Word, men det er imidlertid (meget) "behjælpe-lig" under opsætningen af layout sider, så det bliver ikke altid lige det man gerne vil. Endelig skal det nævnes, at man valgt at lade Word kunne læse det fleste andre filformater, tilgængelig kan det kun gemme i Word eller Works formater.

Billedeimporteringen understøtter også langt hen af vejen de fleste kendte formater, vi mangler måske lige et par af de mere "ukendte", såsom TIFF, der er meget kendt i DTP kredse, men det er jo selvfølgelig også en Mac filformat...

Word2000 kan givetvis mere end tidligere, men prisen har været, at det er blevet mindre overskueligt. Jeg brød mig bedre om den tidligere version, og efter en måneds brug af version 2000, skiftede jeg altså tilbage, og jeg oplevede faktisk ikke en eneste ny feature, der retfærdiggjorde den ny version. Det skulle da lige være den lidt mere intelligente offi-

ceassistent, der nu også fås som en kat, hund eller et par andre ting.

Outlook 2000

Egentlig er det bare et postprogram, som man ligesom Explorer kan få gratis fra MS's hjemmeside. Det er ligesom Explorer et produkt med lidt store sikkerhedsmæssige mangler. Tilgængelig er det bedre end de fleste andre, og man kan så vælge at slå al den meget service fra, og så har man et sikkert produkt.

Excel 2000

Dette er et regneark. Jeg ved ikke, hvad man skal mest vægte i et sådan program. Jeg har aldrig udnyttet hverken dette, tidligere versioner eller andre regneark, synderlig meget. Det jeg har brug for er at lave regnskab, og det er det fremragende til, men det var version '97 nu også.

Man kan også få lavet et glimrende layout direkte i programmet, ligesom det også kan finde et par hundrede skabeloner.

Access 2000

Jeg må blankt erkende, at jeg slet ikke har brugt dette program i praksis, men kun i test øjemed. Det er et database program. Det indeholder ligesom de øvrige programmer en del skabeloner, og førstehåndsindtrykket er positivt, men som sagt, så har jeg kun skimmet programmet igennem, da jeg ikke har haft brug for det i praksis. Dets store fordel er at man

kan bruge dets data i de andre programmer, f.eks. til automatisk afkurerter og den slags.

Frontpage 2000

Dette program har jeg haft brug for. Det er til at lave hjemmesider med, og til det formål er det virkelig godt. Det kan også bruges til servervirksomhed, men den del har jeg naturligvis ikke haft mulighed for at se på.

Frontpage kører efter et "hvad du ser, får du" system, så det er lidt forenkelt set blot at lave siderne, som du vil have de skal se ud, links laves ved at højreklikke, og derefter browse sig frem til den side, man vil henvise til. Man kan lave siderne hvor man har lyst til på harddisken, det skal nok selv hitte rede på det, når du uploader din side.

I forhold til tidligere mangler jeg dog nogle pile, som kunne guider én tilbage, når man tester sine sider.

Publisher2000

Dette er et DTP program, og det er det, som vi her på redaktionen bruger til alle blade. Det er efter min mening det bedste, dem som er bedre ligger i en prisklasse på omkring 20.000 kr. Det kan hvad man kan forvente, og det som du kan se på bladet muligt at lave et godt layout – det synes vi da i hvert tilfælde :-)

Der er mange flere skabeloner, mens der medfølgende lidt færre billeder end på den separate version.

Det er nemt, overskueligt og rart at benytte.

Konklusionen

Pakken består af Word, Frontpage, Acces, Excel, Publisher og Explorer 5 med Outlook. De to sidstenævnte er gratis programmer, som man kan skaffe sig fra de fleste forside cd'er.

Alle programmerne er ganske fremragende, stabiliteten er perfekt, og office assistenten er forbedret ganske betydeligt, når det er sagt, så ingen roser uden torne.

Jeg er på ingen måde imponeret over det "smarte" system, hvor man får en ekstra lille pil i bunden af en menulinie, det er lavet for overskuelighedens skyld, men det virkede på mig stik modsat. Word er det program, jeg bruger mest, og når jeg ser på Word'97 kontra Word2000, så er det utrolig få forbedringer jeg kan få øje på. Jo jo, Office assistenten er da blevet bedre og flottere, men den benytter jeg sådan set aldrig, der er kommet lidt flere muligheder for at importere filer og billeder, men det er også lige de forbedringer, jeg er stødt på.

Den gamle udgave

Et af de helt store problemer kommer, når man vil benytte sin danske ordbog med den engelske udgave, her skal man huske at lægge sin Word 97 ind først, og derefter Office2000. MS kan nemlig ikke forstille sig, at man vil lægge en gammel ver-

sion ind i stedet for en ny. Jeg fandt aldrig ud af, hvordan man lægger sin tyske ordbog ind. Den ligger på min cd, men den blev ikke installeret (med vilje), ideen skulle være, at den kunne tilføjes første gang man havde brug for den, men det skete ikke og helt præcis, hvordan det sker, fandt jeg altså ikke udaf.

Den ældre version af officepakken, jeg havde var en '97 udgave, og ser man på den ny udgave er der sket forbedringer, men slet ikke nok til at man kan forlange en opgraderingspris på 3.500 kr. Pakken koster 4.500 kr., og det er meget. Specielt nu da Sun har frigivet Star Office 5.2 DK, der er gratis. Det kan ikke gøre andet end at trække ned.

Jeg har brugt meget plads på at fortælle om alle de mange negative ting ved Office2000, men misforstå mig ikke. Office 2000 er skam en ganske suveræn pakke, måske endda den bedste på markedet, men MS har selv sat en tårnhøj standard, og når man køber en ny udgave forventes det, at den har noget nyt at give én. Det kan den ikke.

Office 2000 - PC

Generelt en god, men også dyr, pakke. Den opfylder alle behov, men har du allerede '97 eller '98 udgaven, er der ingen begrundelse for at opgradere. Det virker faktisk som om, at pakken skulle udkomme, fordi konkurrenterne kom med en version 2000, og man så ikke ville stå tilbage. Men når man laver en ny version skal man have noget nyt at tilføje, og det er yderst begrænset, hvor meget MS har tilføjet og forbedret. Nogle "forbedringer" er heller ikke alt for gode. Det trækker naturligvis ned i den samlede bedømmelse, at pakken er den dyreste på markedet, endda med 2000 kr., ned til den næstdyreste.

Systemkrav:

Pentium m/Win9x/NT/2000,
32Mb ram,

Anbefalet:

PII/333, 64Mb ram, 300Mb HD

Installation: Rodet

Afinstallation: Kræver doktorgrad...

Brugervenlighed: 94%

Evner: 96%

Hastighed: 88%

Kvalitet: 88%

Pris: 4500 kr., 3500 for opgraderingen, Office 97 eller senere kræves.

Stripper Kongens Piger

TV Danmarks serie er meget udsældt, men seertallene taler sit helt eget sprog, der er seere til programmet, og dermed har det vel også sin berettigelse.

Nordisk Film og TV Danmark har nu lavet en cd, som de vil have 199 kroner for. For de penge får man bl.a. billeder, filmklip, skrivebordstapet, et par spil og pauseskærme – altså en helt igennem kommerciel produktion, der skal bæres hjem af nettet, og ikke af indholdet.

Det må da også siges, at hvis indholdet skulle bære så så det da helt slemt ud.

For lidt af alt

Baggrundsbillederne er der alt for få af - sølle 3. Det hele vises i en browser, som producenten fortæller skal være Explorer, men mon ikke det også virker i Netscape og de fleste andre browsere? Der er mellem 4-6 billeder af de forskellige strippere, og det alt for lidt. Man kan så også læse lidt om hver enkelt model, bl.a. deres yndlingskæledyr og den slags ting. Annemette har f.eks. en kæreste (suk.. – red.)

Memoryspillet er det helt igennem almindelig spil (find to kort der matcher), her har man brugt et program, som man rask væk bliver bedt om at købe, og der popper en skærm op ved hver eneste klik, der fortæller det.

Opløsningen i videoklippene er elendige, og det er umuligt at spole uden at billedet bliver ødelagt. De i alt små 200 billeder af pigerne kan altså heller ikke imponerer så meget, selvom det er i en så rimelig opløsning, at man kan udprinte billederne som (en meget lille) plakat.

Vurdering

Anne Mette er en kanonflot pige, men helt ærligt, det koster 70 kr., at se hende live, og jeg kan da huske den aften vi så

hende ved et show i Århus for 2-3 måneder siden, denne cd har jeg glemt om en time....

Men okay, hvis man er tilhænger af tv-programmet, så opfylder cd'en vel sit formål, men den er lidt for åbenlyst kommerciel efter min smag.

Kvalitet: 68%

Pris: 199,- kr.

Pigerne ér kønne, med 1 kr. pr. billede er altså i overkanten.

Fona, der vil være store

Det er en ganske fornuftig maskine, og det at jeg manglende penge gjorde, at Fona fik solgt deres maskine. Det var bestemt ikke deres kundeservice.

Vi vil være store

Fona har fået vokseværk, og det er der jo ikke noget galt i. Det har resulteret i, at man nu også vil sælge hjemmbyggede maskiner. Den koster små 8000 kr., men har dog i så forunderlig lang tid været nedsat med 1000 kr., at man kunne faktisk godt få mistanken, at dens normal pris rent faktisk er små 7000 kr.

Maskinen lanceres som *deres* maskine, fint nok, men kan man så ikke forvente, at personalet i det mindste vidste noget om lige præcis den maskine.... ?

Lad os lege gemmeleg...

Jeg kom ind i Fona, jeg havde ingen penge, så jeg var nødt til at købe via mit rentefri Fonakort. Rentefri og rentefri er selvfølgelig så meget sagt, man kræver et månedsgebyr på 25 kr., uanset om man skylder 15 kr. eller 15.000 kr., men nok om det.

Jeg ser mig omkring og synes egentlig denne "Fonamaskine" er ganske udmærket, særligt til prisen, og så også det, at skærmen ikke medfølger. Alternativerne var Dell, Compaq eller IBM, så udvalget var acceptabelt.

Jeg går over til kassen og en mand

kommer straks løbende.

"Den, der maskine", siger jeg, men når ikke længere, før manden frisk og frejdigt bevæger sig derover, mens han siger: "Jamen, lad os da se på den". Det undrer mig, jeg ved ikke, hvad jeg skulle se på den – jeg mener, i betragtningen af at ekspedientens viden var ikke-eksisterende, så ved jeg slet ikke, hvorfor han gik derover. Måske skulle vi sammen beundre det fuldstændige intet sigende design ?

Et simpelt spørgsmål, som "er det SD ram, der er i ?" kunne han ikke svare på. Hvorvidt harddisken kørte med 5400 eller 7200 omdrejninger kunne han heller ikke, så han skyndte sig hen efter deres "computer-ekspert", mens han selv gemte sig i baglokalet.

Og her kapper filmen da helt af, hvis det er deres computerekspert... Han var ikke en dag over sytten, og det er ikke et minus i sig selv, men når ens viden er begrænset til at kunne slå prisen ind på kassen (hvilket han nu heller ikke kunne, han gav mig (formodentlig) ufrivilligt rabat på yderligere 1000 kr.), så er man altså ikke ekspert.

Efter syv spørgsmål, der alle var svaret med "formodentlig" eller "det

ved jeg ikke”, afbrød jeg mig selv med ”nej, jeg tror jeg spilder min tid ved at spørge dig om det”, men det vækkede ham nu ikke, så jeg er ikke helt sikker på om han rent faktisk var i live.

Anyway, jeg fik slået yderligere tusinde kroner af prisen, og i betragtningen af at, jeg er sikker indenfor faget var jeg ret sikker på, at købet var ganske godt. Men naturligvis, man kommer ikke hjem med en supercomputer til den pris.

Standarddele

Computeren er til forskel fra IBM, Compaq og de fleste andre opbygger 100% af standardting. Ved de fleste mærker kan man godt nok sagtens putte ekstra ram og grafikkort i, men man kan ikke skifte bundkort. Denne computer er bygget op omkring et ganske almindelig tower, så det er da en klar fordel.

Ellers er indholdet følgende: 500Mhz Celeron, 64Mb SD ram, 10Gb harddisk, 8Mb grafikkort, 10xDVD drev, samt tastatur, mus og Windows98. Jeg vender tilbage til de enkelte dele lidt senere.

Konceptet

Windows98 er installeret på forhånd, og det eneste du skal er at tænke for computeren, skrive Win98 koden ind, og så er du i gang. Det er i hvert tilfælde planen.

Og det virker af h..... til.

Det kan da ikke passe, at man skal sidde og bruge en lille time på at finde de talrige hardwarekonflikter, før computeren kører stabilt. Jeg kan godt, og det kan de fleste med en vis erfaring, men der er mange, som ikke kan, og ligeså vigtigt, det kan ikke passe, det skal være nødvendigt.

Toweret

Det er et ganske pænt stort tower, 40x20x40cm (højde, bredde, dybde).

Da strømforsyningen samtidig er ret lille af størrelse er der plads nok at rode rundt i. En rar ting er, at man piller siderne af, og altså ikke hele rammen. Det er både nemmere og mere fikst. Strømforsyningen larmer nogenlunde ligeså meget som de fleste andre på markedet.

Celeron

Celeron er Intels forsøg på at imødekomme AMD, der har taget meget store markedsandele fra dem de senere år. Det er suverænt den dårligste af de tre store CPU'er (Pentium og AMD er de to andre).

En 500Mhz er f.eks. kun ligeså stærk som en AMD K6-2 400Mhz. Når CPU'en alligevel har sin berettigelse på markedet, er det på grund af prisen. Man kan få en Celeron 500Mhz, samt bundkort for samme pris som K6'eren uden bundkort, så det er altså en besparelse på 5-600 kroner.

Den er ikke specielt god til beregninger, men dens hastighed kompen-

sere for det. Når jeg siger, at det er en ringere CPU, er det sandt nok, men det er set ud fra en teknisk betragtning, i praksis vil man ikke mærke det store til det. Når man køber spil/programmer skal man være opmærksom på, at ens 500Mhz CPU ikke er det samme som en K6-2/500Mhz, men derimod K6-2/400Mhz eller Pentium II/366Mhz.

Man skal også have i tankerne, at ens Celeron 500Mhz kun har 128Mbcache, hvilket gør at den til f.eks. Regneark og tekstbehandling ikke er mere end 20-30% hurtigere end en almindelig Pentium 266.

Bundkortet imponerer ingen, 3xPCI, 1xAGP og 1xISA slot er alt. Lydkortet er bygget direkte på motherboardet, det er slet ikke en fordel. Du kan altså ikke udskifte lyd-

kortet uden at skifte bundkortet – hmm.

Det kan til gengæld styre op til 384 Mb SD ram eller 768 Mb EDO, og det burde være nok de første par år eller tre, der er dog kun tre ramslots. Det har overraskende kun en 33Mhz bus, og (naturligvis) IDE controller. Hvis jeg havde vidst det med de 33Mhz havde jeg nok ikke købt computeren, det er en klar flaskehals, og det vil åbenlyst forringe computerens præstation. Det er heller ikke overraskende, at det er ATX, dvs. at man ikke kan slukke maskinen på kontakten, men kun via Windows. Fordelen ved det, at man kan standse computeren (ligesom ved en bærbar), sådan at alle programmer starter op igen, når man tænder computeren (ved at røre musen eller en tast), altså en slags dvale funktion.

Data

Processor:	Celeron 500Mhz, 128kb cache
Bundkort:	Aopen, 1xISA, 3xPCI, 1xAGP, 3 ramsokler, 33Mhz bus
Ram:	64Mb SD, 60ns, op til 384 Mb SD eller 768Mb EDO
Porte:	2xseriel, parallel, 2xUSB, 2xPS/2
Lyd:	Direkte på bundkortet, genkendes som SB16 Pro
Grafikkort:	8Mb 2D/3D kort (3Dfx emuleres via software)
Diskette:	1.44Mb
Strøm:	Aopen
Tower:	Aopen, 3x5½" bays, 2x3½" bays, plads til 1 intern enhed, åbnes i siderne
Harddisk:	5400 rpm, 10Gb
DVD :	10xDVD (Aopen), Ukendt x CD (sikkert 32-40xcd)
Software:	Windows98
Pris:	6999,- kr.

3D Kortet

Det grafikkort, som medfølger er et ganske almindeligt Aopen 8Mb, så når man skriver 3D er det en overdriivelse, kortet kan nemlig ikke klare 3Dfx, det emulerer. Resultatet er derefter, grimt. Jeg har tidligere slået på tromme for, at man ikke skulle kombinere en stærk CPU med et V1 kort. Det vil jeg holde fast i, men har man ikke pengene, kan det være nødvendigt alligevel, det må så må acceptere at ikke alle 3Dfx spil bliver hurtigere på den ny maskine.

SimCity3000 kørte elendig med 3Dfx slået til, mens Quake II blev langt bedre, men altså ikke flottere.

I software kan man godt nok komme op i de høje opløsninger uden det hakker, men mange af effekterne er væk uden Voodoo.

Det korte og det lange er, at det er et udmærket kort, som dog næppe kan imponerer nogen.

DVD

DVD drevet er godt, men det larmer, og jeg synes det er lidt lang tid om at komme op i omdrejninger. Selve DVD siden skulle kunne afspille DVD film (på computerskærmen), men det lykkes ikke for mig på noget tidspunkt.

Harddisk

5400 rpm er den langsomme form for harddisk. Søgetiden er højere og overførelshastigheden lavere, den eneste fordel den har, er at den

ikke larmer. Den fordel synes jeg også er værd at tage med. De 10 Gb een stor partion, og det "sjove" er selvfølgelig, at man enten kan beholde dette eller formatere den op i mindre dele. Hvis man selvfølgelig har penge kan man også købe programmer, der kan dele den uden at formatere, men det er trods alt 400 kr, for et program man typisk kun bruger een gang.

Tastaturet, mus og software

Musen er rædselsfuld og ikke særlig præcis, mens tastaturet efter lidt tilvænning er rigtig godt, tasterne sidder lidt tættere på hinanden end det, jeg er van til, men det er blot et spørgsmål om tid, før man har vænnet sig til det.

Softwaren består som sagt kun af Windows 98 og det er for lidt, der kunne godt være en kontorpakke eller i det mindste et spil eller tre, men det er altså ikke tilfældet.

Opsummering

Celeron er den billigste CPU på markedet, og det er også den ringeste, men selv den dårligste er markant bedre til spil end bedste for tre år siden. Celeron er hurtig til grafik, men den er ikke meget bedre til tunge regneopgaver. Det skyldes cachen, som kun er på 128Kb, så Celeron er ikke meget værd set i forhold til AMD K6-2 eller Pentium 2, hvis de har samme clockfrekvens, og derfor er Celeron, da også kun lanceret

med de meget høje Mhz. Der er mange, som overclocker dem, da de er meget egnet til dette.

Overclocking betyder egentlig bare, at man sætter CPU'ens Mhz lidt op (enhver garanti ryger ved den lejlighed). Man kan faktisk overclocke en celeron med op til 30-50%.

Jeg brugte programmet Performance test til at teste maskinen i forhold til den gamle P200, der var standard for små 2-3 år siden. Og resultatet var en klar forbedring på mindst 200% på alle områder.

Det kunne lige så godt have heddet "Fair" Computer, for det er det ord, som går igen i det meste af min vurdering. Fair, men til prisen kan man ikke forlange ret meget mere. Der er betydelige flaskehalse, og et Voodoo kort 2 ville unægtelig sætte lidt fut i spillene. Bundkortets 33Mhz er det eneste rigtig store kritikpunkt, men det også ret afgørende.

Processor:	Fair
Bundkort:	Skuffende
Ram:	Fair
Porte:	Fint
Lyd:	Fair
Diskettedrev:	Forventet
Strømfors.(støj) :	Fair
Tower:	Grimt, men funktionelt
Harddisk:	Okay
DVD	Kun brugt som cd-drev
Software:	Som forventet
Design :	Ligeså intetsigende som altid
Kundeservice:	Flink, men komplet uviden.
Pris:	Rimelig

Parnet 240

Parnet bruges til at koble 2 amigaer sammen, man kan så enten udnytte forskellige drev eller overføre dataer imellem de to maskiner. Man skal bygge et kabel, og det er ganske godt beskrevet i dokumentationen.

Filoverførelsen, på kun 200Kb i sekundet, er ikke noget at skrive hjem om, men det er da noget hurtigere end disketter.

Det er også vigtigt at man lærer hvilken computer, programmet skal startes på først, da begge maskiner ellers crascher.

Du kan finde Parnet på www.aminet.com

Eller

17-Bit diskette 1850

Torben Jessen

Vuffers Kurv

Redaktions vovsen er altid klar til at give svar på dine spørgsmål om din Amiga eller PC.

ar, nummer 18 har jeg endnu ikke modtaget. I betragtningen af at der står henholdsvis januar og maj, er det altså for dårligt. Jeg har ikke brokket mig

Hej Vuffer

Jeg har netop læst Incite 6/2000, hvori man fortæller om X-Box. Betyder det at jeg ligeså godt kan vente på den, fremfor at købe en ny PC, hvis der alligevel ikke kommer flere spil til PC ? Vil I tage X-Box med i bladet ? Producenterne siger at der er flere penge i konsolspil end i PC spil, og at de nu vil til at udvikle spil til konsollerne.

Torben

over prisen og den manglende hjemmeside, men det mindste jeg kan forlange er vel at I bare nogenlunde overholde bladets udgivelsesdatoer.

Kris

Kære Kris

Vi har naturligvis valgt at sende et tæskehold ud og sørge for at bladet udsendes til tiden fremover.

Vuffer

Kære Torben

Slap af ! X-Box er annonceret til slutningen af 2001, før den kommer er vi måske på den anden side af julen 2001. PC uddør ikke som spilplatform, fordi Microsoft kommer med en konsol. Konsollen skal først markere sig, og vise om den er noget værd. Vi taler altså ikke om at der bliver færre spil til PC de næste par år eller tre. Uanset hvor stor en succes eller fiasko Sony, Nintendo, Sega eller Microsoft får i de kommende år, så stopper produktionen af PC spil altså ikke sådan fra den ene dag til den anden.

Vuffer

Åbent brev om Amiga

Jeg har nu været medlem af Windows med Amiga igennem ca. 4 år, det har været 4 på mange måder givtige år. Desværre set det ud til at det lakker mod enden, da jeg startede var vi ca. 220 medlemmer, og det tal har holdt sig støt frem til sidste sommer. Herfra har antallet af medlemmer været faldende, jeg kan endda fristes til at sige drastisk faldende. Det er der selvfølgelig mange årsager til. En af dem er Amigas omtumlede tilværelse, som ikke giver megen tiltro til dens videre eksistens. Men den altoverskyggende årsag til, at Amiga ser ud til at gå en grum skæbne i møde, er den manglende support. Og lige netop support eller omsat til al-

Kære Vuffer

Nummer 17 kom i midten af febr-

mindelig dansk, hjælp og vejledning til slutbrugeren er nøgleordene til fremgang for et hvilken som helst produkt, altså også computere. Prøv f.eks. at kigge på Microsoft, der er et stjerne eksempel på hvad markedsføring, og bare det at give brugeren fornemmelsen af, at der er god support til produkterne kan gøre.

Kunne man gøre det samme for Amiga, ville det helt sikkert blive en succes. Men her er problemet, at der i gennem mange år ikke er ofret ret meget på den fornødne support, og markedsføring til at kunne fastholde de eksisterende brugere, for slet ikke at tale om at gøre nye brugere interesseret. Vi kan jo som det efterhånden er gået op for de fleste, ikke forvente at dem som stadig sælger Amiga og relateret udstyr, har kræfterne og tiden til at promovere Amiga. Rent faktisk er det blevet en ond cirkel vi befinder os i, idet at færre forretninger er lig med færre brugere og omvendt, altså en selvforstærkende faktor.

Hvad kan vi så gøre ved det? Det har der været skrevet meget om i tidens løb, og mange af løsningerne er også fornuftpræget, men desværre opslidende for den enkelte bruger. Altså kommer der intet resultat ud af dem, så er spørgsmålet kan vi gøre noget, og skal vi i det hele taget gøre noget. Der er megen almen fornuft der taler for at vi ikke skal gøre noget, det må jo være op til Amiga International at

sørge for den fornødne support og reklame, der skal være tilstede for at bedre Amigas situation.

Lad os så være ærlige, hvis Amiga ikke skal synke hen, og blive et levn fra fortiden, er der ingen vej udenom, vi må selv i arbejdstøjet. Her kan vi lige kaste et blik på, hvordan Linux er blevet grebet an, her har der ikke været nogen kommerciel support før i den sidste tid. Derimod er Linux blevet promoveret af forskellige brugergrupper, eller klubber om man vil, som virkelig har brændt for sagen. Det har så de sidste år gjort, at mange kommercielle softwarehuse er begyndt at udvikle til Linux, og endda yde en vis support. Hvilket igen gør at flere virksomheder skipper Microsoft til fordel for Linux. På den måde skabes et stadig voksende marked for softwarehusene, og dermed større interesse, og flere brugere og tilbage igen, altså en god cirkel. Der er som sådan ikke noget som forhindre, at modellen kan overføres til Amiga.

Den eneste ting som kan virke lidt hindrende, er at i modsætning til Linux, som ikke kunne tabe noget, vil vi på Amiga sandsynligvis få nogle nederlag, som blade der lukker og forretninger som springer fra. Det skal ses i lyset af at Amiga har været en udbredt platform, som er kommet i modvind, og det tager tid at vende sådan en udvikling. Men det kan lade sig gøre, og kodeordene er samarbejde, vilje og entusiasme.

Det jeg kan forestille mig er, at vi klubberne imellem, stabler et samarbejde på benene, sammen med de forhandlere, som vil være med f.eks. Amiga Advis, Amiga Centrum og Kiwi med flere. Når og hvis et sådan samarbejde er etableret, er der straks nye muligheder for at oprette forskellige grupper, som kan tage sig af de forskellige opgaver. Jeg kan levende forestille mig at en gruppe tager sig af efter salgssupport, altså de problemer som brugeren får hen ad vejen. En anden gruppe tager sig af hjælp direkte i salget, altså samling af hardwaren, og opsætning af den medfølgende software. En helt tredje gruppe, kan så tage sig af områder som at hente tilladelser hjem, til Evt. preinstallationer, udvikling af quickinstall, hvor det er muligt. En fjerde gruppe kan så tage sig af online hjælp, i det omfang det kan lade sig gøre. Dette skal tages som en tanke og ikke andet. Da det vil afhænge af, hvad der kan blive enighed om. Det eneste som ligger fast er, at hvis det skal kunne fungere, så er der ikke plads til fine fornemmelser, som at det ene skal være frem for det andet. Eller sagt på en lidt anden måde kan vi komme ud for, at noget må lade livet for at der i længden skal være noget at bygge på.

Det kan godt være at det her har kunnet virke lidt som en øretæve til brugerne, men sådan er det ikke ment. Det skal tages som et oplæg til klubben, og selvfølgelig få andre til at ta-

ge et samarbejde op, for at få løst den fortvivlede situation, som Amiga befinder sig i. Sådan at der også om et år er muligt at få en Amiga oplevelse.

Lige sluttelig, og kun som en side bemærkning. Jeg har bemærket at der i den senere tid er kommet mere og mere med Windows. Det er en uheldig udvikling, uanset om man har tænkt sig at lade klubben blive en ren Windows baseret klub, for er det tilfældet så meld klart ud ikke.

Henning

Hej Hening

Lad os først og fremmest slå fast, at vi ikke er en klub, men derimod et forlag. Et forlags primære opgave er at sælge blade til kunderne, mens en klub er at varetage medlemmernes interesse. Sagt med andre ord, vi skal lave det som læserne vil have. Jeg ser det ikke som forlagets opgave at promovere hverken Amiga eller nogen anden computer, naturligvis vil vi gerne hjælpe, og det mener jeg, vi gør ved at anmelde og fortælle om de produkter, som kommer. Vores eksistens er kun berettiget så længe vi er loyale over for læserne, ikke soft- og hardwarefirmaer.

Vi vil ikke begynde at sælge computerspil, lave installationer eller hardware opsætninger, dybest set mener jeg ikke, vi skal hjælpe et firma med at tjene penge.

Vuffer

Easy Going – Snyd dig til sejr

Capitalism Plus

Man kan altid vælge at bruge snydekoden til dette spil: \$\$\$***\$\$\$ så får man 100 millioner.

Korrupt insiderhandel

Start spillet med 200 millioner og 2% ejerskab. Udbyd 100.000 aktier til den laveste pris du kan, bliv ved med det, på et eller andet tidspunkt falder pris til under 1 dollars. Kursprisen rasler ned på 1-3 dage, og du bruger nu dit firma til at opkøbe dit eget firma. Du har nu godt 60-70% ejerskab og 200 millioner

Husk dog pause spillet undervejs, ellers så går tricket helt galt.

Opkøb af konkurrenten

Start med at samle en voldsom kapital, vi taler om minimum 30-40 milliarder for at opkøbe en virksomhed, der har en værdi på 5-6 milliarder. Du skal opkøbe mindst 50,1% af hans selskab.

Nu kommer det spændende. Du skal jo have ribbet ham for penge, hvis firmaet har nok penge risikere du nemlig, at køber aktierne tilbage, jeg ved ikke hvorfor, men jeg har før mistet flere milliarder på den konto, som du kunne læse i anmeldelsen andetstede i bladet. Du opkøber et helt tredje selskab for **hans** penge, han vil typisk have 3-5 milliarder og det giver jo en pæn sjat af et andet firma. Nu er spørgsmålet så, hvad du vil.

Herefter kan du sælge alle aktierne igen, og opkøber dem med din egen person – til en væsentlig lavere pris.

Den andel beholder du bare, indtil du skal i gang med opkøbet af denne virksomhed. Eller du kan vælge alt blive ved med at bruge hans penge, for at sikre dig imod han køber sine aktier tilbage, imens bliver du ved med at købe hans aktier, indtil du har 75% og kan lave en fusion med det. Du skal dog have mindst 50,1% af dit eget selskab for at du kan fusionere !

Star Wars: The Phantom menace

For at snyde trykker du BACKSPACE, hvorefter en af følgende koder indtastes:

I like to cheat: Alle våben.

Give me live: 100 point i liv.

Iamqueen: prøv !

Turok 2: Seed of Devils

Oblivionisoutthere:

Uendelig energi

Lilliputian:

Fjenderne bliver små.

Den længe ventede efterfølger til Halo kommer, og derfor kommer nyheden om, at den bliver en af de mest imponerende spil nogensinde.

Jadere
Vi har set på den nye version af Halo, der er nu tilgængelig på Xbox 360. Det er et fantastisk spil, og det er bare kun begyndelsen på det nye Halo-univers.

Amiga 3.5
Amiga 3.5 er et fantastisk spil, der giver dig en fantastisk oplevelse. Det er et spil, der er perfekt til alle Amiga-entusiaster.

Amiga 3.5
Amiga 3.5 er et fantastisk spil, der giver dig en fantastisk oplevelse. Det er et spil, der er perfekt til alle Amiga-entusiaster.

Windows
Amiga

DELTA FORCE LAND WARRIOR MISTEN ET SOLDIER OF FORTUNE

52 SIDER

Windows Millennium Edition er klar til brug

Windows Millennium Edition er klar til brug. Det er et fantastisk spil, der giver dig en fantastisk oplevelse. Det er et spil, der er perfekt til alle Windows-entusiaster.

DE MEST BLODIGE SKANDALER I SPILLET'S HISTORIE

Den mest blodige skandaler i spillets historie. Dette er et fantastisk spil, der giver dig en fantastisk oplevelse. Det er et spil, der er perfekt til alle spil-entusiaster.

COMPUTEREN GÅR TIL FILMEN

Computeren går til filmen. Dette er et fantastisk spil, der giver dig en fantastisk oplevelse. Det er et spil, der er perfekt til alle computer-entusiaster.

CCS64 v3.0

CCS64 v3.0 er et fantastisk spil, der giver dig en fantastisk oplevelse. Det er et spil, der er perfekt til alle CCS64-entusiaster.

INCA QUEST BELOVEN OF DOOM!

Inca Quest: Beloven of Doom! Dette er et fantastisk spil, der giver dig en fantastisk oplevelse. Det er et spil, der er perfekt til alle Inca Quest-entusiaster.

World Of Warcraft

World of Warcraft er et fantastisk spil, der giver dig en fantastisk oplevelse. Det er et spil, der er perfekt til alle World of Warcraft-entusiaster.

Sæfat 3.1

Sæfat 3.1 er et fantastisk spil, der giver dig en fantastisk oplevelse. Det er et spil, der er perfekt til alle Sæfat-entusiaster.

Amiga 3.5

Amiga 3.5 er et fantastisk spil, der giver dig en fantastisk oplevelse. Det er et spil, der er perfekt til alle Amiga-entusiaster.

AmigaOS 3.5

AmigaOS 3.5 er et fantastisk spil, der giver dig en fantastisk oplevelse. Det er et spil, der er perfekt til alle AmigaOS-entusiaster.

Michael Jackson Specialnummer

Michael Jackson Specialnummer. Dette er et fantastisk spil, der giver dig en fantastisk oplevelse. Det er et spil, der er perfekt til alle Michael Jackson-entusiaster.

Den genfødte Mac

Den genfødte Mac. Dette er et fantastisk spil, der giver dig en fantastisk oplevelse. Det er et spil, der er perfekt til alle Mac-entusiaster.

on Akoya P6512

on Akoya P6512. Dette er et fantastisk spil, der giver dig en fantastisk oplevelse. Det er et spil, der er perfekt til alle on Akoya-entusiaster.

DaMat.dk

Gratis computerblade og meget mere.

Indhold i dette nummer

Spiltest:

Soldier Of fortune, side 7
South Park Mario, side 7
Al Unser, side 8
Natural Fawn Killers, side 9
Quake II- Juggernaut, side 10
Capitalism Plus, side 11-13
Riven, side 14
Star Trek, side 15-16
Fallout, side 17-21
Sin, side 22-23

Hardwaretest:

Fonas Computer, side 30-34
Parnet 240, side 34

Seriøse test:

MS Office 200, side 24-28
Stripper Kongens Piger, side 29

Og alt det andet:

Nyhedssektion, side 4-6
Vuffers Kurv, side 35-37
Snyd, side 38-39

Annoncepriser:

1/8 side : 35 kr
1/4 side : 75 kr
1/3 side : 125 kr
1/2 side : 200 kr
1 side : 350 kr
Bagside : 450 kr

Alle priser er inklusiv opstilling og produk-

tion af annoncen, hvis du ønsker at benytte din egen annonce skal den indsendes/mailes som grafik billede. Ved benyttelse af egen opstilling, gives der 15% i rabat. Redaktionen forbeholder sig ret til afvise annoncer uden begrundelse herfor.

2. udgave

Bladet var oprindeligt i sort/hvid, alle billeder er nu trykt i de oprindelige farver. Desuden er et par reklamer blevet fjernet.