

AmigaOS XL er pludselig uden varsel dukket, det er et system, der får din PC til at opføre sig som en Amiga 68060 med 3.9 på speed.

Læs mere på side 5

Myst III – Exile

Legenden Myst er nu nået til 3. kapitel. De to første solgte tilsammen over 10 millioner eksemplarer, og der er ikke noget der tyder på, at treeren vil være mindre succesfuld end forgængernes.

Myst har altid handlet god handling, puzzles og stemning. Exile er ikke spor anderledes, og for fans af serien er der ikke noget, at raffle om, da Exile følger samme formel som de to tidligere spil og derfor byder på mere af samme skuffe.

Læs anmeldelsen der starter på side 13

LÆS DESUDEN OM:

- ♦ **Internet**
- ♦ **Icewind Dale**
- ♦ **Folketingsvalg 2001**
- ♦ **Powerflyer til Amiga**
- ♦ **50 sider !**

MAX PAYNE

Så kom endelig Max Payne endelig, det har taget sin tid, men tilgængæld står vi nu med et vaskeægte topspil, der på alle fronter distancer sine konkurrenter.

Vi har set på det nye spil, som vi har ventet så længe på. Der er kælet for detaljerne, og der er flere effekter fra The Matrix, bl.a. den berømte ”dukken for

kugler” og slowmotion effekter, der virkelig får det hele til at gå op i en højere enhed. Dette er et spil du skal eje. Læs mere på side 21

10,

15 + 16
Beretta

Et rigtig julenummer

Igennem det sidste år har vi samtrykket med diverse andre blade her i Ribe/Esbjerg området, men resultaterne har været af meget svingende resultat. Efter det sidste nummer satte vi os ned og efter lange diskussioner nåede vi frem til at kontakte Cannon, der leverer maskinen. Cannon virkede overrasket og for tredje gang på et år blev maskinen udskiftet. Umiddelbart ser trykket pænt ud med den nye maskine, og jeg håber virkelig, at den opfører sig ordentlig.

Nye abonnemeter

Vi har sat løssalgsprisen ned til 29,95, for at skaffe lidt flere læsere, i øjeblikket er løssalget på under 20, og det skulle vi gerne have øget i det kommende år, forstået på den måde, at vi gerne skulle have disse folk til at tegne abonnement. Denne gang har vi valgt at lave en slags "lær os at kende pris", og oplaget er sat op til 350, heraf vil de 250 stå i over 30 kiosker.

Til jer, der læser bladet for første gang kan jeg kun sige, skynd jer at tegne abonnement på bladet. Det er nemlig langt fra sikkert at du kan finde bladet i din kiosk fremover. Normalt er det kun 5-6 stykker.

Tegn abonnement, det er den eneste garanti du har for at modtage næste nummer, og så er det lidt billigere.

Artikler, der ikke har med computere at gøre...

Sidste gang bragte vi en længere artikel om terrorangrebet i USA, flere har påpeget

at man ikke mener den slags hører hjemme i et computerblad (andre har dog været glade for den type artikler). Vi udvider bladet, hver gang, der er artikler, der er udenfor vores fag område. Der er ikke tale om at vi er ved at ændre stof området, slet ikke.

Hvis du ikke kan lide dem, så tænk på, at alternativet ville være at siderne bare ikke var med.

Du ville *ikke* have fået de ekstra sider fyldt med computerstof, de ville bare ikke have været det. Uha, nu har jeg trampet nok rundt i det.

Der er lang tid til næste nummer, det kommer først i april/maj, det er fordi dette nummer egentlig er januar nummeret, selvom du får det her i starten af december.

Kim Ursin

Tidligere numre af bladet kan bestilles ved forlaget.

Priser:

1 styk: 39,95 kr.

5 styk: 190,00 kr.

10 styk: 350,00 kr.

mere end 10 : 33,00 kr./stk.

FIND 2 ABONNEMENTER OG VIND PRÆMIER

Hvis du kan finde 2 abonnemeter vil du modtage en præmie, lige så snart deres indbetaling er registreret. For hver ekstra udover de to første giver vi dig yderligere en hæfte^o.

Vælg mellem: Special nr. 2, 4, 6, 7 eller 8
Årshæfte 2000

^o Dog kun op til 6 hæfter pr. person

AmigaOS XL er et system til PC, der får den til at blive en Amiga. 3 cd'er kommer systemet på, og det emulerer 68k Amiga programmer. Det har vi jo hørt før. Men denne gang er den god nok. 68060 programmer som Cinema 4D, Real3D, PageStream og lign programmer virker langt bedre end tidligere, faktisk op til 20 gange hurtigere. Enhver der har prøvet at arbejde med f.eks. Pagestream vil sikkert give mig ret, et pragtfuldt program, der er alt for langsomt. Den hurdle er et overstået kapitel.

Spil som Foundation, Napalm og Earth 2140 skal faktisk neddroles for at kunne spilles. De kan med andre ord nu spilles, som de var til-tænkt.

Systemet koster 1495,- kr., det synes måske lige umiddelbart lidt peberet, men det skal vel sættes op mod at en Amiga 060 med grafikkort og 128 Mb ram nemt koster på den anden side af 8-9.000 kroner.

FIFA2002 er udkommet, og det har et nyt spændende pasningssystem, bedre grafik og bedre lyd. Denne gang er der udkommet en speciel nordisk udgave, som har FCK's Zuma på forsiden.

Anmeldelse i næste nummer.

Kugleløs mus uden hale

Wireless Intellimouse fra Microsoft er nu (endelig) kommet indenfor landets grænser. Der er ikke sket nogen udvikling af selve musen, udover at den nu ikke har ledning til computeren.

Den har en lille diode i bunden i stedet for en kugle, og dens design er blæret og fremragende at holde på. Den slukker selv, når du slipper den, og tænder igen i samme microsekund du rører den. Alligevel må den regne med at skulle udskifte de to batteri 2-3 gange om måneden, det kan hurtigt blive ligeså dyrt som musen, der koster 599,- kr.

Normale tilstande igen !

Fra den 11. september til den 26. september var terrorangrebet det der blev søgt mest omkring og sider som CNN var de mest populære. Men verden består, og på Internet har søgeordet sex igen overtaget den suveræne førsteplads, som det har haft med kun ganske korte afbrydelser siden 1998, hvor man begyndte at føre statistisk over det.

(Kilde: Reuters)

Windows XP skulle snart være klar i en dansk udgave, og denne gang skulle den være endnu mere stabil og endnu bedre, det har vi hørt før. Men mere stabil vil den sikkert være for den er bygget over samme kerne, som lå i Windows2000, men dermed er det heller ikke sikkert at alt hardware og software, der virker med Windows 9x virker med XP.

Derfor har man lavet et opgrade adviser program, der kan fortælle hvad der virker, måske virker og helt sikkert ikke virker. Den udgave vi havde virkede dog ikke med en dansk Windows udgave, hvilket jo er knap så fedt signal at sende til os danske brugere.

Kravene til det nye system er dog nærmest svimlende for at sige det mildt, det kan køre på små systemer, men det vil være søvndyssende. 128 Mb betegnes som i nærheden af mindste kravet, men alle vi har snakket med har nærmere talt om 256 eller endog 512. Grafikkortet bør have mindst 16Mb ram, endelig skal du bruge næsten én (1) GB harddisk på dit nye operativ system !!

XP dukker op i løbet af foråret i en dansk version, mens den engelske er kommet.

Salget af Pc'er dykker

Der forventes at blive solgt 129,6 millioner pc'er i år, sidste år blev der solgt 131,7. Ifølge eksperterne er der tale om et fald på 25%, underligt for min lommeregner siger 1,6%, men det er sikkert en speciel "videnskabelig" beregningsmetode.

World Trade Center – Tabu ?

Ja, det var et forfærdelig, modbydeligt og fejlt angreb op hele den vestlige verden at bruge fly som levende bomber den 11. september, men måske er man ved at gå i panik på spil fronten.

I England må spillet **MS Flight Simulator 2001** ikke sælges i flere butikskæder, angiveligt fordi terroristerne måske har lært at flyve gennem det. Fishtank valgte at fjerne tårnene fra deres **Beam Breakers** racerspil.

Spiderman 2 er udskudt på ubestemt tid udelukkende fordi tårnene optræder i spillet.

Metal Gear Solid 2 udkommer efter tidsplanen, det handler om at New York angribes af terrorister, men man har valgt at ændre forsiden, der viste to bygninger i brand – nemlig WTC.

Gamecube katastrofe i Japan

Nintendos højborg chokerede alle, da der kom blev solgt under 175.000 nye Gamecubes, der var kun frigivet 450.000 og man havde derfor forventet det samme hysteri, der var omkring Playstation 2, men det udeblev fuldstændig. Spil solget har følgelig været ligeså elendigt, Super Monkey ball og Blue Storm har kun solgt 20.000 eksemplarer. Måske spillede terrorangrebet ind eller også venter man på Xbox ? Mere sandsynligt er det dog at spiludvalget p.t. er for ringe.

Det skal gå bedre i USA, hvis det ikke skal gå Nintendo som det gik Sega tidligere på året.

Nye Aminet cd'er på gaden

Aminet er verdens største sted for at hente software til en bestemt platform. Det indeholder havner efterhånden på cd'er. Den serie er nu noget op på 44 cd'er. De kommer desværre lidt sent til Danmark, men nu er cd 42-44 kommet.

Det meste software er share- eller freeware, men hver cd har også et kommercielt program.

På cd 42 er det SuperView Productivity Suite, derudover er der 820 Mb software. Heraf er 300 Mb musik og billeder.

På cd 43 er der 900 Mb og programmet Wildfire 5, hele 250 Mb er demofiler.

Den nyeste cd er cd 44, der ligeledes består af 900 Mb, men også et vaskeægte scoop, nemlig Genetic Species, det fylder over 400 Mb. Vi har rost dette spil til skyerne i tidligere numre, og lad os da bare nævne her, at det var helt rigtigt.

Hver cd koster 149,- kr. og kan købe hos bl.a. Betafon.

Alt alt for lidt

Teletobbies er for de helt små, det ved vi godt, men alligevel. Dette spil går ud på at enten flytte musen til venstre eller højre, telegutten bevæger sig i retning, når dukker rammer en genstand siger han navnet og går videre. Selv for de helt små er det altså ikke nok, og er bølgen ikke også overstået ?

Du skal betale 199,- kr. for dette "spil".

Mesteren er tilbage

Championship Manager 3 Season 01/02 er kommet, der er igen sket videre udvikling af det måske bedste spil fodboldmanagerspil nogensinde. Mere snak med pressen, flere nykker til spillerne og en lang række andre forbedringer, der gør hele spillet mere realistisk. Et must, mens vi venter på CM 4, der kommer næste år til oktober. Denne udgave koster sølle 249,- kroner, så timeprisen på spilleriet er nemt under 50 øre – inden jul at forstå...

Director Of Football ligger naturligvis flere divisioner under CM serien, det vidste vi allerede inden vi fik set et preview af spillet, tilgængelig vidste vi ikke at spillets største udfordring er at finde rundt i menuerne, og at man skal være mindst revisor for at gide rode rundt i den yderst grundige økonomidel. Kampen foregår i 3D og det er lidt nytænkning, men bare ikke noget, der på nogen måde kommer i nærheden af at redde spillet.

Det går ikke bedre med **FA Premier League Football Manager 2002**, der efterhånden har flere udgaver på samvittigheden. Det er ikke blevet meget bedre gennem tiden. Priser og spillerdata passer slet ikke, hvis du kommer ned i de lavere rækker, nogle er udstyret med helt tilfældige priser og ens konkurrerende managers sælger og køber nærmest vilkårligt, deres AI er altså helt i bund. Også dette spil byder på pæne 3D sekvenser, men måske skulle de lade være med at bruge så lang tid på grafikken og så lave et ordentlig spil i stedet – bare et forslag.

Sejr – snart !

Krigen i Afghanistan havde indtil starten af november udviklet sig til en stillingskrig.

I den senere tid er det gået lynhurtigt, de amerikanske bomber virker, efter godt og vel 6 seks ugers konstant bombardement er Talebans terrorregime kollapsede, Kabul er indtaget, godt opstemt af befolkningen, der nu overalt i landet gør oprør. Kun få ”såkaldte” lommer er endnu ikke slået. Kujonen Osama Bin Laden – der lod 18 af sine ”tjenere” dræbe over 5000 civile borgere og nu har ladet et land bombe i seks uger – ja han er såmænd flygtet som den skabede køter han er.

Imens fester Afghanistan, de er kommet af med Talebans terror, kvinder må igen bevæge sig frit, musik er igen tilladt og sport må igen dyrkes. Sejren er indenfor rækkevidde i Afghanistan, men vil krigen flytte sig til det næste land, der vælger at huse terroristen og kujonen, der flygtede og gemte sig i hulerne, mens han lod sine folk slagte ? Svaret er ja, intet sted på kloden er han i sikkerhed.

Et efterhånden sædvanligt syn i Afghanistan.

Det er det gode ved alt det her. Flere terrorregimer vil falde i den kommende tid.

I Afghanistan kan man se frem til frie valg indenfor 2-3 år, og mon ikke fundamentalisterne vil have tabt en højborg, som de ikke kommer sig over. Dette kan ikke andet end tilskrives en sejr for den vestlige verden og dets demokrati.

ImageForge

Et nyt lille tegneprogram er kommet til PC. Det ser meget spændende ud, og så er det tildels gratis. Frem for at kæmpe en håbløs kamp mod pirater har de valgt at frigive en standard version, der kan det meste, ja umiddelbart ligeså meget som Paint Shop Pro 4.1, ganske gratis. Hvis man har brug for flere funktioner, så findes der en Pro version, der koster 29 US Dollars (ca. 200 kr.).

Vi følger op i næste nummer med en anmeldelse. Indtil da kan du se mere på: <http://www.cursorarts.com/>

**Hævnens time er kommet !
Bambo er på banen igen,
tag jer i agt jægere**

Deer Avenger 4

**PC: Pentium III/333
eller tilsvarende, 64 Mb ram**

**Find spillet på:
www.simonsays.com**

Internet som kopieringscentral

De hurtige netforbindelser og cd-rom brændere har gjort piratkopiering til en smal sag. Det er der mange, der benytter sig af.

Copyright

Reglerne for copyright er egentlig ganske klare. Man må ikke kopiere andres værker uden man har tilladelse til det, sådan er reglerne – sådan groft set.

Hvad betyder det så ?

Det ved de fleste godt. Hvis du tager en Stephen King bog, og kopiere den, så snyder du forfatteren for de penge, han skulle have haft for bogen. Hvis du kopiere og sælger den, så er den er hel gal, så ikke kun stjæler du hans værk for din egen skyld, men du sørger også for at andre også kan stjæle det.

Hvis vi udgav artikler, som vi ikke havde rettighederne til ville det også være en tydelig overtrædelse af ophavsretten.

Så langt er de fleste enige, men på nettet er alting så nemt at kopiere, et par tastetryk og så har du pludselig et snurrende logo. Det er lynhurtigt, mange glemmer, at det fikse lille logo måske har taget tyve timer at lave, og at du rent faktisk stjæler en andens arbejde.

Derimod ville det ikke være forbudt, hvis du så en tegning og selv lavede *nogenlunde* det samme.

Det var sådan kopiering foregik før i tiden.

Man så måske en tegning, og tegnede sin egen med den anden liggende ved siden af, ingen brokkede sig. Men i dag kopieres den direkte over, og det er tyveri og efter min mening både amoralisk og dovenskab i højeste potens.

Kort sagt, copyright rettigheder gælder for alle medier, også hvor

det er nemt at kopiere.

Pirater

Papirkopieringen udenfor nettet er stadig tiltagende, men der er en naturlig begrænsning, nemlig prisen på en kopi.

Hvis du f.eks. ønsker at kopiere dette blad nede hos boghandleren, har du nemt brugt 40-50 kroner, selv hvis du er studerende med statens kopiordning, så vil en sådan kopiering alligevel koste 15-20 kroner og en masse arbejde, kontra hvad bladet koster, kan det knap betale sig.

Det er det samme med bøger/tegneserier, det kan måske betale sig, men det er begrænset, hvor meget man sparer på den måde. Og det er også begrænset, hvor mange der gider. Mange bøger sælges også til langt under, hvad man selv kan trykke det for, derfor er problemet med det trykte medie ikke det største problem.

Film og musik pirater

Der er tilgængelig ved at komme et kolossalt problem med film og musik. Problemet kan meget vel blive ligeså stort, som det i årevis har været med software.

Cd'er sælges typisk for 120-150 kroner, for det får du som regel 10-12 numre. Langt de fleste cd'er køber vi ud fra de 2-3 hits, som vi kender fra MTV eller radioen, men hvad sker der, når man bare kan downloade de 2-3 hits direkte fra nettet ?

Naturligvis; Vi køber ikke albummet. Mp3 har langsomt udviklet sig til et mareridt for musikindustrien, der på den ende

Det tog os under en time at finde Abernes Planet, Jurrasic Park 3 og AI, alle sammen nye film. Hver film fyldte mellem 300 og 500 Mb, med ASDL tager det ikke mere end et par timer at hente dem. Spørgsmålet er så, hvis man kan se noget gratis, er der så nogen grund til at tro man bagfter går ind og ser den i biografen, for slet ikke at tale om at købe den

side tjener milliarder – lige nu – men de frygter, med rette, at de vil gå glip af gigantiske beløb i takt med at brændere og musik anlæg, der kan afspille Mp3 bliver mere og mere udbredt.

Et musik nummer fylder ikke mere end få hundreder kilobytes, så alle kan nemt hente dem, og en brænder koster ikke mere end små 1000 kroner, så man har såmænd hurtigt tjent det ind igen.

Film

Indtil de sidste par år har film på nettet ikke været den store trussel, for mens et musiknummer fylder 2-300 kb, så fylder en film på 1½ time på den anden side af 4-500Mb, altså var det ikke bare noget man hentede. Men højhastighedskablerne har pludselig gjort dem ligeså truet som musikfiler. I dag tager det nemlig ikke mere end 2-4 timer at hente disse film. Dem kan man så brænde på cd, og man har sparet 200 kroner til videoen og en tur i biografen.

Software

Software har længe været det fortrukne piratobjekt, men efter en nedgang i piratindustrien er den igen ved at vokse sig stor, og denne gang er den helt ude af kontrol.

I firserne fik man bånd med mange spil på (Commodore 64, Spectrum og Amstrad), siden skulle man købe dem på disketter og siden cd'er hos en cracker. Det vil sige, at man først og fremmest skulle finde en, der solgte dem, og man kunne på ingen måde være i tvivl om, at det man lavede var dybt ulovligt, men det at man betalte 50-100 kroner for et spil satte en vis grænse for, hvor me-

get man kunne købe.

Desuden var de fleste spil ripede versioner, dvs. at filmklip og tale/musik typisk var fjernet, man fik altså en mindre oplevelse, den holder heller ikke i dag.

I dag kan du på under en time finde de nyeste spil på nettet og hente dem, brænde dem og spille dem. Tidsforbrug: 3-4 timer. Pengesforbrug: telefontid plus 10 kroner til en tom cd.

Kvaliteten ?

Umiddelbart er der ikke noget kvalitetstab ved at få software som kopi, heller ikke ved musik, selvom nogle (bl.a. mig) vil hævde at kopierede musikcd'er lyder mere fladt og ikke så godt som originaler. Software industrien taber rigtig mange penge, for der er sådan set ikke noget større tab ved at få dem som kopier, man mangler måske manualen, men den åbner halvdel af os ikke alligevel.

Tilgængelighed er der for nuværende et meget stort kvalitetstab ved at se film som cd-film. Kvaliteten er hakkende, lyden føler ikke altid med billederne og opløsningen er heller ikke særlig god.

strien alligevel tjener milliarder og derfor sker der ingen større skade ved det. Nogle vil endda se det på den måde, at industrien selv beder om det ved at kræve 200 kroner for en film og 400 kroner for et spil.

Lad mig her skyde en massiv pil igennem det argument. Crackeren sælger ikke spil/film/musik eller noget andet til dig, fordi personen er en frihedskæmper. Han tjener penge på det, og han tjener mange penge på det. Den der ædle tankegang tror jeg nærmere at køberen har brug for at tro på, for at retfærdiggøre sig selv og sit køb, jeg tvivler virkelig på at crackeren opfatter sig selv som andet end en tyv og hæler, men hvis du spørger ham, så vil han sikkert komme med den gode forklaring om, at han bekæmper kapitalisme og den slags. I såfald er det vel underligt, at han tager 50-100 kroner for et spil, for det koster da ikke mere end 20-25 kroner at lave kopien.

BOI blev taget med et overskud på over ½ million gemt under sengen i den enes lejlighed. Han havde været på bistand i samme periode, så pengene er 'nok' ikke sparet op af lovlig vej.

I dag kan du på under en time finde de nyeste spil på nettet

Hvem taber ?

Dette er altid det store stridspunkt. Piraten vil hævde, at indu-

Det siger jeg ikke for at moralisere, men handler man hos en sådan, så synes jeg bare man skal vide, hvad man gør.

Industrien taber naturligvis milliarder af kroner, det kan ganske rigtig mange firmaer klare, men de helt store tabere er de små og dem, der laver rimelige

gode produkter, men ikke ekstra ordinære produkter.

Hvis du henter Gladiator fra nettet, så kan du ganske rigtig se filmen, men slet ikke i den kvalitet som den er berettiget til, den slags film skal nok overleve. Den vil sandsynligvis blive lejet/købt upåagtet af, om man har en avi film liggende. Men kiksede film som Jurassic Park 3 vil være en taber i den sammenhæng. Den vil man nok gerne nøjes med at se som en dårlig avi film. Den slags film, dvs. de smågode har altid levet på, at hvad de ikke sælger i biografen sælger/lejer de sig til bagefter.

Du vil måske sige, at de bare kan lave en ordentlig kvalitet, og det er da rigtig nok, men resultatet ville være at der så ikke kom 2-3000 film fra studierne men måske kun 50. Og det er ingen interesseret i.

Hvis en person f.eks. synes dette blad er for dyrt og for dårligt til at betale penge for, ville det så være rimeligt at han skannede det ind og lagde det gratis ud på nettet? Klart nej, så må han lade

være med at købe det. Og det er jo heller ikke sådan, at gode spil/film lades være i fred, tværtimod kunne du faktisk finde Abernes Planet på nettet under 24 timer efter premieren i USA.

Løsningen ?

Jeg har ingen løsning på problemet. Lige nu, hvor Warners kan præsentere overskud i milliardklassen i dollars er det ikke så slemt, at nogle snyder sig til en gratis forstilling. Men firmaerne er bekymret og det med god grund. Musikindustrien har netop offentliggjort deres salgstal i Danmark. Det er faldet med over 25%, i samme periode er højhastighedskablerne og brænderne blevet mere og mere udbredt.

Hvis vores blad blev lagt ud på nettet ville man kunne argumentere udfra to påstande.

Crackeren vil sige, at bladet bliver udbredt til 3 millioner i stedet for 2-300 mennesker. Hvis bladet er godt ville det betyde, at flere ville købe bladet. Piraten ville påstå, at hvis oplaget gik ned, er det fordi bladet er dårligt, og at han i såfald har hjulpet

samfundet af med et dårligt produkt.

Forlaget vil sige, at oplaget vil

falde, for hvorfor betale for at noget der er gratis ?

Men uanset hvilket synspunkt man har mest sympati for, så er der én detalje, som man skal huske. Den der har ophavsrettighederne, er den der bestemmer over sit produkt.

I den sidste ende er det Forlaget X, der bestemmer over hvordan og hvornår dets blade skal det ene eller det andet. Det er Warners der bestemmer over sine film, ligesom det er dig, der bestemmer over det, du har lavet – ikke mig og ikke naboen eller en anden, der nu mener at have sine grunde til det.

Fakta

- ◆ I Nordamerika er 25% af alt software piratkopier.
- ◆ I Europa er det 34%
- ◆ Grækenland er det værste Vesteuropæiske land med 69%
- ◆ I Asien er 51% kopier.
- ◆ I Thailand er 97% piratkopier. Der er butikker på gågaden, der åbenlyst sælger piratkopier med trykte farveomslag.
- ◆ En kopi i Thailand koster ca. 20 danske kr.
- ◆ Østeuropa og Mellemøsten står for henholdsvis 63% og 57%.
- ◆ Mere end hver anden program overalt i verden er en piratkopi.
- ◆ Danmark er det land i verden, der kopiere mindst, 9% er kopier.

I undersøgelsen er hverken musik eller film medregnet. Der er god grund til at tro den del er væsentlig større. Den grund må bygges på, at der gennem de sidste to år er solgt over ½ million cd-brændere (i Danmark). Af Mp3 afspillere er der snart solgt 100.000. Disse afspillere kan bruges til at afspille non-kommercielt musik fra nettet, men det mest sandsynlige er, at de bruges til at afspille de nyeste hit, hentet direkte fra nettet.

Musik industrien kan berette at de i første halvdel af 2001 har solgt 25% færre cd'er end sidste år.

Naturligvis slettede vi og destruerede vi alle kopier af den ulovlige software/programmel efter at disse artikler var skrevet.

Ligeledes har vi ikke kendskab til de nævnte personers adresse og navn

Softwarelicens

Kender du software licensen, som du faktisk siger ja til, hver gang du installerer et program ?

Her vil vi kort fortælle dig om den pkt. for pkt.

1. Dette er en kontrakt, som du skal overholde. Hvis du siger ja, må du installere, ellers ikke.

2. Du køber ikke programmet, du køber retten til at bruge det på én maskine. Hvis du sælger programmet, skal det slettes på din egen. Du må heller ikke udleje spillet eller låne det ud, hvis det er på din egen computer. Med andre ord, du må ikke købe en kopi af MS Office og installere den på både din bærbare og din stationære på samme tid. Hvis du vil bruge det på din bærbare skal du først slette det på den almindelige.

3. Programkoden er hemmelig, så du må end ikke prøve at bryde ind i den, ændre på den eller noget lign, heller ikke for sjov.

Her nævner previews ofte, at det ikke er et færdigt produkt, og at man derfor ikke kan garantere for at computeren ikke går ned, hvis man bruger det. De fleste anbefaler at lave en back up af systemet inden man installere.

4. Alt hvad du får med tilhører firmaet, du har med andre ord købt rettet til at bruge programmet, men det er ikke dit. Du må altså ikke bare bruge løs af karakterer eller lyd f.eks.

En EL kedel må du gerne skille ad, det må du ikke med et software program.

5. Her gentager firmaet sig selv.

Hvis du installerer siger du ja til aftalen, og når du ophæver den (= sælger spillet) skal det slettes.

6. Helt naturligt må du ikke bruge stumper af programmet i dit eget, medmindre det er programmer som det er designet til at udvide. F.eks. er en Quake addon lavet til at smelte sammen med Quake, og det er selvfølgelig tilladt.

7. Programmet må ikke eksporteres til lande, som vi ikke må handle med, altså lande med handelsembargo.

8. Grundlæggende fortæller firmaet at de fralægger sig ethvert ansvar for brugen af softwaren. Hvis computeren går ned, så er det bare ærgerligt. Hvis du får et epileptisk anfald af at bruge det, så er det lidt trist, men ikke firmaets problem.

Dette må vist siges at være lavet ud fra den amerikanske lovgivning hvor alle sagsøger alle for alt mellem himmel og jord.

Groft nok er der ingen garanti overhovedet, heller ikke hvis man har en skriftlig fra firmaet – fedt nok.

9. Du får at vide, at du skal acceptere dette (det som vi nævnte i pkt. 8).

Hvis programmet ikke virker så vil de give dig pengene igen. Dvs. at hvis de har sagt at programmet virker på Windows95, og det ikke gør det, så vil de give dig pengene igen, eller hvis cd'en er i stykker. Dog kan man ikke kræve erstatning, og beløbet vil kun være det man har betalt. Igen må det være henvendt til amerikanerne, for ingen i Danmark kunne vel finde på at sagsøge et firma for at et spil ikke virker, men blot kræve pengene igen.

10.

Hvis programmet forårsager et sikkerhedshul kan de ikke stilles til ansvar for det, og hvad der nu bliver lavet af skade. Jeg er sikker på at Microsoft må være glad for den del, når man tænker på Explorer.

11.

Erhvervsfirmaet hænger på regningen, hvis en ansat kopier eller bruger et piratprogram. Venlige som de er oplyser de at de for egen regning kan sagsøge medarbejderen.

12.

Lidt amerikanske regler om at manualen er lavet ud fra en kommercielt vinkel.

13.

Aftalen annulleres, hvis man bryder den, man skal så ødelægge alle kopier.

14.

Du må sælge din licens, hvis køberen acceptere reglerne, og du sletter den på din egen maskine, og så må du altså ikke gemme en "backup" kopi af det.

Resume

Kort sagt, du må ikke lave backup, du må ikke bryde ind i programmet, du må ikke kopiere det og programmet er købt som det nu engang er. Hvis der er en fysisk fejl, så ombyttes det ellers ikke.

Du skal ikke tage det så tungt, at firmaerne nogle gange skriver at de kun ombytter indenfor 1-2 måneder, i Danmark gælder garanti- en også software, men kun fysiske fejl, altså hvis cd'en er skadet.

Vejen væk fra kopiering

Kronik om piratkopiering af Kim Ursin

Piratkopiering har alle dage været en plage. Computerspillene er altid blevet kopieret enten mellem venner eller ved at købe dem gennem en cracker. Efterhånden som cd-rom brændere er mere udbredte, så er kopieringen steget, men kun på den måde at forstå, at der bliver lavet flere kopier, andelen af kopier er faktisk faldet i procent – i den vestlige verden at forstå.

Man kan altså sige, at producenterne har en højere indtjening i år end for ti år siden. Til gengæld er udgifter til produktionen af spil steget voldsomt, og de taber i kroner og øre langt mere på kopieringen end tidligere.

Det er svært at tjene penge på computerspil i dag, da udgifterne er langt højere end tidligere. Spillene skal markedsføres og der skal kæmpes hårdt om brugernes gunst, anmeldelser der giver under 80% er ofte nok til at nedsætte salget betydeligt. Det ville svare til at vi fravalgte alle film, der "kun" fik fire hatte i Bogart. Det kan nok direkte henføres til kopiering, kun de rigtig gode titler købes, resten kopieres.

Skal vi så være bekymret ?

Specielt de små firmaer bliver meget hårdt ramt af pirater og det har da også betydet døden for mange firmaer. Selvom mange af dem, der er gået under, er dem, der kun lavede halvfede titler, så bidrager de dog til sørge for bredden i udvalget og de laver mange "special" spil/software, som vi slet ikke kan undvære. Forstil dig en verden uden ACDSec eller WinZip ?

Men også special spil har problemer, selv spil som Championship Manager serien blev diskuteret op til udgivelsens sidste år, var det værd at investere i en version 4 eller ej. Det er den type special spil, som gør at vi overhovedet gider ha-

ve computer. Der er nemlig ingen tvivl om, at hvis det kun er sællerter, der blev produceret, så bestod markedet af 700 3D actionskydespil og fornyelse var en by i Afghanistan.

Overskud

De fleste produkter giver overskud, men hvis man tænker over det, er det så værd at investere halvtreds millioner i eet spil for at tjene een ? Bare to titler giver underskud risikere man at bukke under. Det har vi desværre set for flere

firmaer, bl.a. Microprose, der lavede det kikse- de Gunship 2 og efterfølgende var nødt til at lade sig opkøbe – det var efter ti års uafbrudt succes.

Det mener, jeg kan henføres til den massive kopiering, der efterhånden sker under meget kommercielle forhold og/eller gennem nettet.

Det er ikke et problem, at du laver en kopi til din kammerat. Det er heller ikke en katastrofe om du laver en kopi af Black and White for en halvtredser, men der hver det bliver slemt er, når man udsender lister til sin kundekreds. Flere

som vi på redaktionen har samtalt med udtrykker kundekredse på flere tusinde og at man har tusindevis af titler i sit katalog. Så er den 'venskabelige' kopiering blevet til en forretning.

Det er problem, når det sker kommercielt. Det vil sige, når en cracker tjener både halve og hele millioner på at kopiere spil, musik eller film.

Frihedskæmpere ?

Overskuddet på kopieringen af en cd er typisk 2-300%. Crackerne er de samme folk, der retfærdiggøre deres handling med at firmaer tjener for meget på spillene og selv er ude om kopiering. Nogle ynder ligefrem at kalde sig frihedskæmpere....

Da BOI (Best Of Internet) blev knaldet anslog man, at de havde solgt *mindst* 500.000 kopier a 400 kroner. Regn selv på det. Ingen moms, ingen skat betalt !

Hvis de skulle være frihedskæmpere, der kun kopiere, fordi de føler at firmaer tager overpris, hvorfor kopieres film, musik og såmænd spil, der udsendes til 99 kroner også ?

Nettet har gjort bekæmpelsen meget svær. Hver gang der lukkes en side dukker der en ny op. Der bruges enorme ressourcer på at bekæmpe den kriminalitet, de penge kunne blive brugt til at udvikle nye spil, eller til at nedsætte prisen.

Kreativiteten kender ingen grænser, i dag er det sådan at du med programmer som Kazoo, kan give andre adgang til din computer, hvor de så henter du ulovlige software, det gør det næsten umuligt at stoppe det. Programmet kan forbydes og det sker sikkert. Det er en stakket frist, for et nyt startes derefter op, og så kan en ny sag køre. Og hver sag tager jo nemt 1-2 års tid, og i den tid kan programmet ikke forbydes.

Vejen frem

Vejen mod færre piratkopier hedder lavere og højere priser.

De lavere priser skal gælde softwaren. Et spil skal blive en vare, man køber spontant. Det må være muligt. Det virker forunderligt, at et Amiga spil koster 4-500 kroner, på trods af en kundekreds på 2 mill. Det virker underligt, at et PC spil koster det samme, på trods af over 150 millioner potentielle kunder.

Et Amiga spil kan sælges for det samme, og har en kundekreds på ca. 1½-2 million – vi må gå ud fra at begge platformes firmaer får et vis overskud ud af det, ellers ville de ikke fortsat lave spil.

Et spil som Hitman skulle sælge 200.000 eksemplarer, før det gav overskud. Det skal nok passe, at det har kostet 70 millioner at udvikle det, men hvor mange har valgt at kopiere spillet ? Hvor mange af dem, ville ikke have købt det, hvis det havde kostet 100 kroner ?

De højere priser skal gælde de tomme skiver, smæk en afgift på dem, så de koster mere end en femmer pr. skive. Jeg ved da godt, at det altid vil være billigere at downloade spil eller købe det ved en cracker, men gider man, hvis man kun sparer 20-30 kroner ?

Jeg gider ikke sidde med en grim skive, der er mere sårbar og formentlig virker patches ikke engang med den, hvis det kun er for at spare 30-50 kroner.

Jeg gider godt, hvis jeg kan spare 300 kroner.

I 1987 kostede et spil 198 kroner, i dag 398, det er en stigende på godt 100%, i samme periode er der kommet mere end 150 millioner *på samme platform*, vil og mærke.

I 1987 havde man en kundekreds på få millioner, alligevel gav det overskud til industrien.

Udviklingen af spil koster helt sikkert flere penge i dag end for ti år siden, ingen tvivl om det, men måske kunne man forestille sig, at lavere priser ville gøre, at et spils salgstal ikke skulle tælles i hundreder af tusinder, men i millioner, det er sådan det er indenfor musik og videomarkedet. Måske skulle vi prøve, bare for at se....

Nu er version Workbench 3.9 kommet på banen, og der er tale om en kraftig opdatering af Workbench 3.5.

WB 3.9 er en endog meget stor opdatering af den tidligere WB 3.5, og den er meget større end du rent umiddelbart vil kunne se og opdage, medmindre du går meget dybt ned i systemet.

Da både WB 3.5 og nu WB 3.9 er et overlæg på WB 3.1, så kommer de fleste af disse ændringer i en fil, der hedder ROM-update, og blot ved at kikke på dens størrelse vil du se, at hvor den fyldte ca. 100 Kbyte, så fylder den nu 128 Kbyte med WB 3.9. Det betyder på den anden side at du skal have mere RAM i din maskine.

Du skal have mindst 6 Mb ram i din maskine, hvis du vil køre programmer af betydning. Sammen med opstarten kan du vælge at få startet en AmiDock op (Du kan vælge den fra, eller lukke den efter start).

Alle disse ting gør, at din maskine vil starte noget langsommere op end tidligere. På min A1230 med 8Mb ram tager det godt 35 sekunder, eller 15 sekunder længere tid end med 3.5. På den anden side, så tager de fleste Pc'er nemt over to minutter om at starte op, så problemet er ikke stort.

Nye features

Men lad os nu gå videre gennem den nye Workbench 3.9, eller opdateringen alt, efter hvad du vil kalde den. I reklamerne lover de en masse nye features, og disse kræver også en del ram. Multimedia programmerne er en MP3 player, AVI & QT player, en ny CD player, de kræver alle mere ram end jeg har på min nuværende testmaskine.

Web Browseren er AWEB 3.4SE, og Genesis (komplet Internet og netværk adgang).

AmiDock er et nyt program, der laver en start bar, der fra starten har følgende 6 programmer: Shell, Unare, Multiview, AMPI, Acti og Play, du kan selv lægge flere i den.

lomegatools er også med, en længe savnet hjælp til brugere af Zip og Jaz drev.

En ny kraftig Shell med mange udvidelser.

Datatypes genkendes uden de store dikkedarer.

Indbygget udpakkeprogram til lha, lzx, dms, zip osv.

Fast search (søg for, og i filer).

Ny billede datatypes, PPC optimeret

Mange nye værktøjer som ASLPrefs, new info requester, new watch, font cache, new colour wheel osv.

Og endelig udvidet HTML dokumentation.

Der er sparet

Hvis man så kikker videre på CD-boksen, ja i denne omgang har de sparet den flotte æske. Den leveres nu som var det en ganske almindelig music-CD i et cover.

Manualen ligger der stadig, men kun på selve CD'en, og nu i HTML-format.

Hvis du vil have printet alle manualer ud skal du nok regne med at de fylder ca. tusinde sider. Men mindre kan vel nok gøre det, især hvis du allerede har WB 3.1 manualen, og har opgraderet denne med de nye sider fra WB 3.5, så skal manualerne blot gennem endnu en opdatering, der er jo ingen grund til at have det hele tre gange vel.

Installering

Installeringen går ganske glat den tager nogle ganske få minutter, og skulle ikke give de store problemer.

Der er nogle enkelte ting man lige skal tænke på, og et er, at da Cd-rom drev er ekstra tilbehør til Amiga, så kan du godt miste dit Cd-rom drev, når du booter din maskine op efterfølgende. Det er fordi, når du installerer og ikke opdaterer vil den f.eks. erstatte alle filerne i L med nye, og der kommer du så til at mangle dem til dit Cd-rom drev, så dem kan du med fordel kopiere et andet sted hen, før installeringen og så lægge dem tilbage igen bagefter, så skulle du undgå det problem.

Du kan måske også nøjes med at opdatere din Workbench, så får du heller ikke det problem. Jeg

har ikke nogen speciel forklaring på netop den hage.

De opfordrer en til at lave en 'Emergency disk' og lave installationen fra den, men det kunne ikke lade sig gøre på min maskine. Den lavede sådan set 'Emergency disken' uden problemer, men da jeg ville boote fra den manglede den et vigtigt library. Jeg lagde så Cd'en i drevet, så kunne den vel selv hente den der. Det måtte jo ligesom være det, der var pointen, altså at den skulle have adgang til Cd-rommen, så den der kunne hente de filer, der ikke kunne være på disketten. Men desværre var Cd'en ikke bygget op på en sådan måde, at den kunne finde den (?) og det er jo lidt mystisk, for hvad skal man så bruge en 'Emergency disk' til, når maskinen ikke kan startes op med den.

Jeg har ikke efterfølgende prøvet at lave en ny 'Emergency disk', men installationen på harddisken virker upåklageligt.

Nu kunne det efter de sidste par afsnit, godt lyde som om det ikke er noget særligt godt produkt, og at det er klogest ikke at opdatere til Workbench 3.9, men sådan må du endelig ikke opfatte det.

Der sker nogle små irriterende mellemspill, om de virker sådan generelt kan jeg ikke sige, men hvis man har Workbench 3.5 kan man blot opdatere ganske problemfrit. Så snart du installationen er foretaget og man har lagt filerne til Cd-rom drevet tilbage, eller installeret det på ny, så har du en ny og driftsikker Amiga.

Det eneste der er at kritisere er vel at den er lidt længere om at starte op. Men det er jo fordi der er foretaget en kraftig opdatering af Rom-chippen, og den nødven-

digvis må ligge som en fil i hvert fald indtil de tror der er salg nok i en ny ROM-chip.

Køb så noget mere ram

Musikprogrammerne kræver at du for det meste har mindst 16 Mb ram (men helst 32) i din maskine.

Udpakningsprogrammet virkede upåklageligt, ved alle de test, der er lavet og den finder selv ud af, om det er Lha, Lzx osv. den

skal bruge.

Sheil virker som shell, og det er jo udmærket. Jeg ved dog ikke, om det er meget hurtigere.

Stabilt, men klodset

Systemet virker stabilt så længe der er ram nok. Men man mangler en requester der fortæller, at hvis man ønsker at fortsætte, så risikerer man at overmande rammen, så maskinen går ned. Så har man jo chancen for at gemme nogle ting og lukke unødvendige ting der kører i baggrunden inden man forsøger igen. Amiga har nemlig ikke swapfil, så når der ikke er mere ram, så går den ned med et brag, og det er bestemt et problem.

Min konklusion er, at det er et gedigent styreprogram til Amiga, der har mindst 16 Mb ram og 030/040 CPU, det er stabilt og sikkert. Men du skal nok regne med, at det ikke, er alle dine gamle programmer, der vil køre uden videre under det nye system.

Det der ikke virker

Programmer, der ikke kører eller som du skal passe på med, når du installerer er bl.a. Photogenies

v2.0, den vil nemlig gerne erstatte nogle af de nye Workbench kommandoer med sine egne, mens den fortæller at de nye er forældede.

Lad den ikke gøre det, du skal opdatere din Workbench igen, for at få den til at køre normalt. Til gengæld kommer der nogle problemer når Photogenies nu skal læse billeder ind, det er bestemt ægerligt, for Photogenices er måske det bedste tegneprogram på Amiga.

Total Revolution - The Best Adventures Compilation

Ubi Soft har genudgivet fire af Revolutions store adventure klassikere i en mellempriispakke.

Spillene strækker sig fra sci-fi, over klassisk eventyr til detektivgenren og giver et godt indblik i, hvordan genren har udviklet sig igennem 90'erne.

4 in 1

Ubi Soft har sendt en opsamling med fire af Revolutions bedste adventure spil på markedet.

Da det er en billig udgivelse, så den er absolut værd at kigge nærmere på. De fire spil er, i kronologisk rækkefølge, Lure of the Temptress, Beneath a Steel Sky, Broken Sword og Broken Sword II. Det er alle 4 meget roste spil, der hver især er blevet utroligt godt modtaget af anmeldere verden over i løbet af de sidste 8 år.

Vi kigger først nærmere på hver enkel titel, med en kort beskrivelse af hver af de fire spil.

Det første spil i serien er **Lure of the Temptress**, der originalt er fra 1992. Det udspilles i klassisk stil.

Vores helt starter sit eventyr i et fangehul, hvor han er blevet taget til fange af Skorlerne, en

form for monstre, der er ude på at gøre livet surt for dig.

I fangehullet møder man narren Ratpouch, der hurtigt bliver din ven, og tro følger.

Sammen drager i nu ud for at redde verden, ved hjælp af det samarbejde som spillets 'Virtual Theatre' engine giver mulighed for.

Man kan give Ratpouch og andre karakterer ret komplekse instrukser, f.eks. "go to marketsquare, use lockpick on lock and then open door".

Her er tale om hidtil usete muligheder i forhold til datidens grafiske adventures.

Spillet scorede da også topkarakterer i sine anmeldelser, da det blev udgivet i 1992.

Spillet er en absolut klassiker, og bidrager pakken betydelig værdi.

Revolutions andet adventure spil **Beneath a Steel Sky** er noget helt andet end en klassisk adventure-setting.

Spillet er fra 1994 og udspilles i en noget mørk fremtid i den højteknologiske by Union City.

Helten Robert Foster blev som dreng involveret i et helikopterstyrt, der slog hans mor ihjel og bragte ham væk fra hans fødeby, før omtalte metropolis Union City og ud i et lille landsbysamfund, hvor han blev opdraget. Alt var fryd og gammen, indtil en dag en helikopter kom fra byen. Besætningen brugte voldsomme metoder til at nå deres mål, at fange Robert Foster og hente ham tilbage til byen. På vej tilbage styrter helikopteren ned, hvilket åbenbart er noget der sker en del for den kære Robert. Robert stikker af og her begynder historien og du overtager kontrollen med helikopterhaderen.

Robert og hans skøre hjælper, robotten Joey, starter deres færd igennem byen for at finde Roberts far, samt undersøge hvad baggrunden for Roberts fangenskab er.

Spillet gør i modsætning til Lure of the temptress, brug af tale, hvilket må siges at være et fremskridt.

Lure Of The Temptress

Det er et spændende adventure,

der på mange områder fortsat holder. Den gode historie og handling gør at man godt kan leve med at der ikke er tale eller god grafik – set med nutidens standard.

Spillet er et nydeligt stykke arbejde, selvom det altså har 9 år på bagen.

Revolution har i selskab med tegneseriekunstneren Dave Gibbons lavet en ret flot indledende tegneserie med tale og lydeffekter, det giver en hel kanon stemning omkring spillet.

hans påståede synske chef. George kan selvfølgelig ikke overlade efterforskningen til det inkompetente frøedende politi og tager sagen i egen hånd.

Mere skal ikke afsløres her.

menhæng imellem spillene. Denne gang er grafikken bedre og sammen med animationerne giver de spillet et nærmest tegnefilmsagtigt præg, der allerede var at spore i Broken Sword 1.

Beneath a Steel Sky, var engang et meget godt spil, men historien holder ikke helt i dag. Grafisk er spillet forældet og derfor lægger man bestemt mærke til at historien måske ikke er den bedste.

Vores to helte står denne gang over for et religiøst tema. Nico har erhvervet sig en mayansk dekoreret sten og Nico og George opsøger en kendt arkæolog, der har et noget blakket ry.

Både Nico og George bliver taget til fange og din første opgave bliver at få George ud af huset, hvor du sidder indespærret, sammen med før omtalte bryggerhest, for derefter at redde Nico. De to detektiver kastes derefter ud i en historie, der er mere ondskabsfuld og indviklet end man umiddelbart skulle tro.

I 1996 udvikler Revolution endnu et godt stykke håndværk, nemlig første del af **Broken Sword – Shadow of the Templars**.

Broken Sword er nok et af de spil som Revolution er mest kendt for, og det er der en god grund til.

Handlingen er henlagt til nutidens Paris. Vores unge amerikanske helt, med det lidt komiske navn George Stobbart, har netop sat sig udenfor en café for at slappe lidt af, da han ser en mand iført klovnedragt styrte ind i caféen, stjæle en kuffert og efterlade en harmonika. To sekunder efter løber klovnen ned ad gaden og caféen eksploderer. George's liv bliver reddet af den parasol han sidder under.

Efter et par minutter dukker politiet op i form af en tåbelig betjent og

Spillet er på den grafiske og lydæssige side forbedret mange meter siden Lure og Steel Sky.

Det andet spil i serien **Broken Sword – the Smoking Mirror** er fra 1997.

2'eren fortsætter i samme stil som Broken Sword 1. Den genrebestemte voice-over er den samme, hovedpersonerne er de samme og man genser endda visse bipersoner fra 1'eren, hvilket giver et godt sam-

Glimrende plot og så er spillet, som de tre andre, ikke uden humor.

Total adventure

Pakken med de fire spil giver et godt indblik i, hvordan adventure genren har udviklet sig

Broken Sword er et både spændende og flot eventyr.

Det er forholdsvis up to date, og så er selve historien så god, at man godt kan leve med at grafikken måske halter lidt hist og pist.

Broken Sword 2 byder på ganske nydelig grafik og god tale. Humor og en god historie følges ad og generelt trækker dette spil helt klart pakken op i sin hel hed.

i løbet af det sidste årti. Det er alle spil, der har opnået gode karakterer i anmeldelserne.

Grafisk set sker der en vældig forbedring især mellem Benath a Steel Sky og Broken Sword 1 er der et stort spring. Også point and click systemet udvikler sig til det bedre, som man skrider frem. Der er dog også visse negative sider ved spillene.

For det første kommer de ikke med en manual, den skal man selv finde på det enkelte spils cd-rom, for det andet er lyden elendige på de første to titler, men det er vel hvad man kan forvente. For det tredje mangler alle spillene en eller anden genvejstast så man kan springe over grafik og animations sekvenser

Disse spil er et udmærket køb, der er masser af timers under-

holdning i disse spil samlet i en box til en pris hvor alle kan være med. Men du skal dog belave dig på at spillene er langt under den nuværende standard hvad angår lyd og grafik. Hvis du dog er villig til at gå i gang med spil, hvor grafik og lyd kommer i anden række og det bærende element er en god historie og et godt gameplay, så har denne samling alt hvad du behøver for at tilbringe en rum tid sammen med din Pc. *Jesper Sørensen*

Pakken er ganske fin, spillene er ældre sager, men deres plot fungerer fortsat glimrende. Kan du leve uden den helt store grafiske oplevelse er pakken værd at se nærmere på.

Systemkrav: Pentium, 16Mb ram
Anbefalet: 32 og helst 64Mb ram

Kvalitet: 70%

Alien versus Predator 2

Et skuffende preview

Fox Interaktiv har licensen til både Aliens og Predator, og de to er så blevet splejset sammen i et spil, men det har ikke rigtig virket indtil nu. Hvorvidt det virker denne gang er mere end svært at afgøre med den previewversion vi sad med.

Man kan kun spille marine (soldat), det er sådan set okay, men efter en times spil havde vi endnu ikke mødt en fjende, vi havde set et meget flot og uhyggeligt miljø. Vi havde også konstateret at igen ikke har en quick save, og vi havde desuden set at det hele ligner sig selv.

Previewet mangler virkelig meget for at lokke os ned og smide de mange penge på disken, her kan vi se og vurderer at grafisk

fejler det bestemt ikke noget, men gameplay, tja, ud fra det vi har set, så er det så som så med det.

Systemkrav:
PIII/450Mhz, 128Mb ram

Kvalitetstip: 65-75%

Cycling Manager – preview

Har du drømt om at være Bjarne Riis og styre et professionelt cykelhold? Det har du nu chancen for i Cycling Manager, cyklings svar på Championship Manager.

Vælg dit hold

Det klart sjoveste er naturligvis at styre et hold igennem en hel sæson. Du starter med at vælge hold, jeg valgte selvfølgelig CSC-Tiscali, hvor stjernen er Laurent Jalabert.

Både mellem og under løbene har du meget stor indflydelse på dit hold og dets kørsel. Inden løbet beslutter du, hvem der skal køres for og hvor evt. angreb skal sættes ind. Naturligvis skal du også vælge, hvilke 9 af dine i alt 40 ryttere, der skal køre løbet. Du kan dog godt køre efter en lidt anden taktik når løbet først er i gang. Sidder en af dine hjælperyttere med i et godt udbrud, kan

du jo også forsøge at køre ham til sejr.

Løbene udvikler sig meget realistisk, og i de store løb er det hold som US Postal og Telecom, der ofte trækker feltet, når udbrud skal køres ind. Går du i udbrud med nogle computerstyrede ryttere, hjælper alle ryttere hinanden med at køre hjem. Computeren reagerer også naturligt på dine udbrud, det er f.eks. lettere at komme væk fra feltet 40 km inde i løbet end 20 km før mål, fuldstændig som i virkeligheden.

Grafikken er nogenlunde, den er i 3D, men rytterne er lidt kantede. Ruterne er flotte, og der er lavet over 125 hele etaper du kan køre. Det er rigtig dejligt, at du ikke blot kører i det samme hele tiden.

Lyden er derimod ikke ret god, den er nærmere decideret dårlig, og den dræber du meget hurtigt. Tilbage er så lyden af 200 mand

der drejer rundt i pedalerne, jeg vil derfor kraftigt anbefale du smækker en fed CD i anlægget i stedet for.

Hvis der udkom en efterfølger, hvor økonomi elementet var implementeret, så ville Cycling Manager stå som et af de bedste sportsspil overhovedet. I sin nuværende form er det stadig rigtig godt, og er du vild med cykelsporten, vil du med garanti også være vild med dette spil.

Systemkrav:

Windows9x, P266, 32Mb ram

Anbefalet:

PII/450, 64 Mb ram

Oplevelse: 62%

Gameplay: 91%

Holdbarhed 84%

Kvalitet: 75-85%

Red Faction – preview

Så er der endelig kommet en afløser for HalfLife, som man efterhånden må have spillet sig mæt i.

Ødelæggelse er nøgleordet i Red Faction, der er næsten intet der kan ikke kan ødelægges, hvis du ikke kan finde ud af at åbne en dør, jamen så finder du din bazooka frem og springer væggen ved siden i stykker. Hvis du ikke kan springe en tanks i luften, så kan du smadre broen den kører på.

Anyway, plottet i RF er noget med at en ond minekoncern laver nogle mærkelige ting i deres laboratorier. Du bliver kastet ind i historien en dag, da du er på arbejde, og pludselig vælter nogle onde blå folk frem, heldigvis er alle de onde i blå og de gode i rødt, så det er til at kende dem fra hinanden.

Opgaverne er ret simple, egentlig er gameplayet som det altid har været, du løser opgaver ved at trykke på kontakter, du kan styre nogle køretøjer, der for en sjælden gangs skyld har en funktion og mening. Men ellers handler det om at skyde, skyde og skyde lidt mere. Handlingen er efter sigende ikke lineær, men det kunne vi i sagens natur ikke afgøre på en

demoversion. Vores demo rummede hele første bane, og den tager godt og vel tyve minutter at gennemføre på nemmeste level. Der er dog fire af dem, og allerede på næstsværeste er der en vis udfordring.

Dette ser meget lovende ud, plottet er rimeligt, fjenderne er intelligente, grafikken er god og lyden er sædvanlig høj standard for den type spil. Dette er vist et du skal tjekke lidt ud.

Systemkrav:

PII/400Mhz, 64Mb, 8Mb 3D kort

Anbefalet:

PIII/500Mhz, 128Mb ram, 16Mb 3D kort

Kvalitetstip: 85-93%

Deer Avenger 4

høje opløsninger, helt som man kan forvente.

Lyden er for så vidt okay, men i denne type spil skal den også have en funktion, og den udebliver.

I det hele taget er der for lidt af alt i Deer Avenger 4, animationerne er de samme igen og igen, kampråbene er de samme igen og igen, og de 20-25 der er altså ikke så sjove at de kan tåle at blive hørt

ret mange gange.

Jeg har det skidt med den her anmeldelse, ikke kun modtog jeg dette spil fra firmaet ganske gratis, men de bestilte samtidig en sides reklame. Desværre kan vi ikke rose dette spil, misforstå mig ikke, der er så sandelig sket meget siden ettern i nr. 14 scorede bundkarakter.

Gameplayet går ud på, at du spiller et rådyr, der skal kæmpe imod en flok jægere, scenen er henlagt til skoven og der er lagt op til en gang 3D action, men den udebliver. Først og fremmest er der for langt imellem man rent faktisk støder ind i action, en stor del af arbejdet er opsøgningen af modstanderne og den del virker slet ikke.

Ideen er ellers meget sjov, man kan kalde på dem, ved at råbe "gratis øl" eller noget i den stil. Bambo, som vores

helt hedder har mange våben og forskellige tingester, nogle er sjovere end andre, men fællesnævneren er at ingen af dem rigtig får latter musklerne i gang. Når man råber ud i skoven skal han standse op, ligesom han kun kan gå gennem vandet.

Når man endelig kommer i nærheden af dem, så er det at det begynder at kikse, lyden er nemlig ikke stereo, hvis person var til højre for dig burde lyden være højre i den side, det er den ikke. Den aftager ikke, hvis man kommer længere væk og derfor ender man bare med at løbe forvildet rundt før man kommer i skudkamp. Skudkampen er overstået på 10-15 sekunder og så skal man ellers lede igen. Kedeligt.

Grafisk er spillet ganske fint, og man kan spille det i de

Det er pænt, men efter fire kiksede spil med Bambo er det måske på det tidspunkt, at man skal skippe serien, den virker ikke, og kommer næppe nogensinde til det.

Systemkrav:

Win9x, PIII/333, 64Mb ram, 8Mb 3D kort.

Anbefalet:

-

Oplevelse: 57%

Gameplay: 27%

Holdbarhed: 15%

Kvalitet: 23%

Pris: 249,- kr.

MAX PAYNE

Det har været undervejs i jeg ved ikke hvor længe, men den første reklame for det kom tilbage i 1998. Vi har ventet og vi har ikke ventet forgæves.

Max Payne er en blanding mellem en film og et spil. Plottet fortælles gennem små film og tegneserieklip, og det virker godt, men det gør så også Max Payne til et meget lineær spil, som man næppe spiller igennem ret mange gange, men alligevel må det formodes at holde et godt stykke tid, til dels pga. det suveræne gameplay, men også fordi der er mange levels, og plottet er så godt at man har lyst til at høre næste del af det. Man føler sig lidt hensat i en Marlow film, og det er ikke det værste der kan ske.

Man ser Max bagfra og den vinkel virker meget bedre end i de fleste andre spil af den genre. Max er i

Øverst: Lige før vi træder ind.
Nederst: ti sekunder efter vi åbnede døren

Plottet fortælles gennem en tegneserie, der virker meget godt, men historien er meget meget lineær.

konstant skudkamp og der er masser af ammo, så man kan blæse knoppen af dem, der kommer i vejen.

Grafisk og lydæssigt ligger Max Payne i en helt anden liga end sine konkurrenter, og det er tydeligvis inspireret af Matrix med hensyn til kameravinkler og bevægelser.

Spillet har fire sværhedsgrader, og selv på den nemmeste skal man have hovedet med for at vinde, så jeg tør slet ikke tænke på den sværeste.

Kort sagt, hvis du kan lide 3D action skydespil, så Max Payne et spil du skal ha'.

Systemkrav: PII/450 Mhz, 128 Mb ram, 16Mb 3D kort

Anbefalet: P3, mere ram

Kvalitetstip: 92% +

100 Games

Bladet Komputer har valgt at udsende en cd med "verdens 100 bedste spil", som de selv skriver. Cd'en får man enten ved at betaler 299 kroner for den eller tegne abonnement på bladet. Lad det være sagt med det samme, lad være med at betale for den.

Vi modtog den ved at tegne abonnement på eet nummer (9,95 kr. + porto), og det fortæller vel også lidt om, at de ikke selv anser den for 300 kroner værd.

Nå, men der er faktisk en-

kelte gode spil på. Når de skriver de hundrede bedste spil er det selvfølgelig overdrevet, men mange af de gode gamle koncepter er faktisk repræsenteret, f.eks. det klassiske Mario fra Nintendo og Break Out og Bobble Bobble 2. Men samtlige spil er freeware og det giver os en meget svingende kvalitet.

Vi har langt fra set på alle spil, men de bedste spil vi er stødt på er følgende:

I **Jetboat** gælder det om at styre sin båd først i mål.

Styringen er forbløffende god, hvis der var flere baner og en turnering, så havde vi et kommercielt produkt. Det viser sig da også, at programmet er shareware, så slip 15 dollars for at spille mere end én bane.

DX-Ball 1.7 er vedlagt i en fuld version, og det er simpelthen super, for det er suverænt det bedste Breakout spil nogensinde. Det er det sædvanlige; styr et bat i bunden af skærmen og ram murstenene øverst på skærmen. Fedt koncept i 1979, og det holder over tyve år efter.

Super Mario er det velkendte platformsspil fra Nintendo, der satte standard for små 15 år siden.

Der er imidlertid langt flere dårlige end gode, og fællesnævneren for de tre spil vi har nævnt er at de hurtigt er spillet færdig, men hvis du er parat til at betale cirka 30 kroner for det, så tegn abonnement på Komputer, få cd'en og husk at melde fra igen. Skal man bedømme cd'en ud fra de 40 kroner, vil det blive til 70-80%, fordi det er kortvarig underholdning og lidt af et detektiv arbejde at finde dem, der er værd at beskæftige sig med, men var prisen 300 kroner – forget it !

Super Mario og Labrat, kvaliteten er svingende

Donkey Kong Rumble

Freakzone kigget ganske alvorligt på Nintendo 64 (eller var det SNES ?) og har set spillet Donkey Kong Rumble, som kun kom til konsollen. De har lavet en konvertering eller rettere sagt, de har studeret spillet og derefter lavet deres eget. Begge dele er egentlig ulovligt, men Nintendo har valgt at se den anden vej, sikkert fordi det er freeware.

Styringen

Konceptet er velkendt, du styrer en figur gennem en række baner, det handler om at udgå fjenderne,

nogle af dem bliver slået ud ved at hoppe på dem. Musikken er god, mens grafikken er ret kantet, ja faktisk som originalen, men da det blev spillet på fjernsyn lagde man ikke mærke til det, det gør man nu. Gameplayet trækker både op og ned, for jeg gad vide om det oprindelige konsolspil var ligeså frustrerende. Man er flere gange ved at smide monitoren ud af vinduet i raseri. Holdbarheden trækkes dog op af

det korte baner, og det at man kan starte på den sidste bane man døde, også selvom man har opbrugt alle fem liv. Styringen sker med enten tasterne eller joystick/pad og den del er lavet helt perfekt.

Plot

Nåja, plottet er at Diddy er forsvundet, og at du skal igennem junglen for at finde ham.

Systemkrav: Ukendt

Virkede fint med:
Windows98, 64Mb ram

Spillet er freeware og findes bl.a. på :

www.zap.to/freakzone

Elf Bowling 2

I dette spil skal du spille en slags curling mod en gut, der vil overtage julemandens arbejde. De spiller med de små nisser, der kun har underbukser (og hue) på.

På skift sender man en nisse afsted, de placerer sig så på en skala, der kan give mellem 100-400 points, det er selvfølgelig også muligt at skubbe de andre ud til hajerne i havet.

Et simpelt, men underholdende spil, der er freeware, og man kan for resten også spille to mod hinanden.

Find det på: www.nstorm.com

Avery DesignPro 2000

Avery er en firma, der har specialiseret sig i at lave labels til video, cd, visitkort og en masse andre labels til forskellige ting. Avery er ganske smart, for ikke kun laver de utallige labels til alt mellem himmel og jord, men de har også lavet et program, som man kan designe tingene i. Det program er gratis, og endda ret godt, som sådan set kan klare det meste som f.eks. Publisher 98 kan klare og på nogle punkter endda lidt mere indenfor design.

med de fleste databaser, og det gør det hele meget nemt at arbejde med.

Det kræver at din printer kan håndtere ark, der er lidt tykkere end almindelig papir, men ellers er kravene sådan set kun Windows95/NT eller nyere.

DesignPro 2000 fås gratis i flere butikker, på www.avery.com eller sammen med de fleste pakker med 100 ark.

Programmet kan kommunikere

StartMenu 2.0

Måske er du træt af en masse ikoner liggende på skærmen eller ligende i baren. Måske vil du bare gerne have at din Amiga har en start menu som på Pc, hvorfor må guderne vide, men sådan har nogle folk det altså.

Startmenuen rummer følgende: Programs, my computer, system pref, commodits, edit menu, find og shut down.

Rimeligt program, men hvorfor i alverden, man vil have lige præcis den funktion på sin Amiga forstår jeg ikke.

Systemkrav: AmigaOS3.x

VirusZ III

Næste udgave af VirusZ til Amiga er ved at være klar, indtil da vil toeren naturligvis blive opdateret.

Viruschecker II

Denne tjekker er netop blevet gjort til freeware, og det er et meget skuffet tema bag programmet, der sender keyfiles ud til dem, der ønsker det. Keyfiles til VC har nemlig kørt rundt på nettet længe, og dermed er udviklingen af et af de få virusprogrammer til Amiga i fare.

akFontViewer v3.1

Denne lille font viewer er et meget simpelt, men også nyttigt program til at se sine fonte med.

Det er hurtigt, effektivt og løser sin opgave uden de store problemer.

Programmet er freeware og virker med Windows95 eller senere versioner.

Find det på:

<http://attend.to/anatoli>

E-mail:

anatoli@post.com

2. udgave

Windows Med Amiga 25 var langt fra en fornøjelse at tage fat på, selvom det nok var det første i en af de bedste årgange.

Jeg har gjort det til en fast procedure at tage kontakt til alle de eksterne skribenter, der var i bladet, nogle af dem skrev samtidig med de skrev i kommercielle blade, og er måske ikke interesseret i at deres anmeldelse pludselig ligger tilgængelig for hele verden, mens de har skrevet den for 200 i en lukket kreds. Dette nummer var på 52 sider, men efter at have fået nej af 4 skribenter, så er bladets sidetal faldet til 36. Lidt øv. Det handler imidlertid om penge og rettigheder.

Men sådan mener jeg det må være, en af grundpillerne i DaMat er at vi behandler forfattere ordentlig, og så dur det ikke at pludselig have nogle stående, der føler sig skidt behandlet.

Jo længere ned vi kommer i numrene, jo mere har jeg selv skrevet og de første 10 numre (der hed AMIGA) er 100% skrevet af mig selv, så de bliver lagt op som de blev udgivet. Til gengæld er temmelig meget skrevet af frivillige skribenter fra nr. 11-40, så en del af disse ting risikerer at ryge i svinget. Exile, Nightlong og Island

Dale var nogle af de ting, der forsvandt, det gjorde indholdsfortegnelsen også, da sidetallet ellers blev ulige. Yderligere har vi pillet forsidereklamen ud, ikke fordi firmaet ville modsætte sig at den fortsat sad på forsiden, men i betragtningen af at firmaet fortsat skylder 8.000 kroner, så gider vi ærlig talt ikke give dem mere reklame, heller ikke negativ ved at nævne dem her.

Ellers er der sket det sædvanlige, billederne er gjort i farver og de stavfejl, jeg er stødt på er rettet, men der er langt fra læst en ekstra gang korrektur.

Når jeg sidder her og roder med de gamle numre, så slår det mig at skriften er meget mindre end i dag, i dag skrives der med pkt. 13, mens det meste i dette blad er skrevet med pkt. 11 eller 12. Der er også meget mere tekst i bladet og færre billeder.

Dengang betalte vi for toneren selv, så det betød meget og sådan så de fleste computerblade ud dengang. Masser af tekst.

Kim Ursin
Juli 2010

25 numre

Du sidder med blad nummer femogtyve, og det er der grund til at være tilfreds med.

Oplag

Siden 1995 steg oplaget næsten lodret frem til 1998, derefter gik det voldsomt tilbage i 1999, da vi tog PC ind i bladet.

Hvorvidt det var en fejl kan jeg ikke svare på, men alle andre rene Amigablade har tabt læsere de sidste par år, mens vores er vokset støt siden, men dog endnu ikke er nået op på niveau med 1998.

Oplaget har rettet sig op, vi har gennem de sidste tre år oplevet en konstant vækst. Vi har prøvet at se lidt ud i fremtiden, og vi gætter på at bladets oplag

kan stige kraftig i år og lidt mere næste år, det skyldes at vi har tænkt os at satse på en reklamekampagne (i mindre målestok), at vi har sat prisen på løssalg ned og at vi regner med at kunne øge antallet af kiosker, der har bladet fra 5 til 10. Endelig håber jeg at dette nummer vil få flere til at rent faktisk opdage os.

Jo højere bladets oplag og jo bedre kvalitet det er i, jo mere kan man kræve for reklamer, og jo flere vil være interesseret i at annoncere. Jo bedre blad kan du få.

De to ting bider sig selv i halen, hvis oplaget er lavt, kan vi ikke få nok reklamekroner, og dermed ikke lave et blad som

et attraktivt for dig og annoncererne.

Den ny trykkvalitet

Vi mener at den nye trykkvalitet er et udtryk for flere ting, først og fremmest at vi ønsker at give dig et bedre blad, vi ønsker at gøre bladet attraktivt for erhvervslivet og endelig ønsker vi at gøre bladet større, det er mit ønske at oplaget kan fordobles indenfor tre år.

1995

Nr. 1 & 2 udkom i 1995. De første numre blev trykt hos den lokale boghandler, men det var egentlig ikke problemet, det var software og hardwaren. Bladet blev lavet med en Amiga2000 og en Star LC 10, altså nåleprinter. Det kunne ses. Forsiderne var rædselsfulde, af uvisse grunde lykkes det alligevel at finde læsere til bladet.

Inde i bladet var jeg nødt til at lave felter, som man

bagefter kunne klippe billeder ud af blade og sætte ind med lim. Det så ikke specielt godt ud, og processen er noget anderledes i dag.

Det første nummer hed Amiga & Co og tanken var at have både konsoller og PC med i bladet, men allerede ved nummer 2 var de fjernet, og først i 1998 kom PC tilbage i bladet.

Begge blade var i A4 format (ligesom dette nummer), og 32 sider. Sideligt blev skrevet på skrivemaskine, for computeren kunne ikke have mere end 3-4 sider i hukommelsen på én gang, så bladet blev i høj grad stykket sammen af småstykker.

Vi krævede 30 kroner for de 32 reklamefrie sider.

Forsiderne var slemme, men her er de dog skannet efter et gammelt nummer og det gør dem lidt værre end de så ud fra fødslen.

1996

Noget gik helt galt med nr. 3, hele bladet var mørkt og ikke særlig pænt. Ved det næste nummer prøvede jeg at lave en anden slags forsider, nemlig den type som vi også bruger i dag. Det lykkes forbløffende godt, og det skinnede ikke ligeså meget igennem at jeg fortsat arbejde med en nåleprinter, det gjorde det ved det næste.

Nr. 4 var første gang vi forsøgte os med en diskette, det var lidt af en mareridt, både at fremstille diskette og at kopiere den i de godt 150 eksemplarer.

Nr. 4 markerede et skifte. Vi skiftede fra fokus på

A500 og dens familie til fokus på AGA maskinerne, som var de eneste Amiga International bakkede op.

Men i 1996 var redaktionen fortsat præget af at det hele var nyt, der blev eksperimenteret med forskellige ting, og der blev også begået lidt underlige fejl, såsom at logoet ikke var det samme fra nummer til nummer, ikke at afvielsen er så stor, men alligevel en detalje.

Hvert nummer var på 32 sider, og vi krævede 30 kroner for dem, og underskuddet væltede ind uden vi egentlig spekulerede nærmere over den side af bladets drift.

AMIGA magazine cover for issue 4 (July 1996). It features the title 'AMIGA' at the top, a sub-header 'Nr. 4 - juli 1996 2. årgang Pris 30,- kroner', and a main article 'AMIGA MAGIC - BEDSTE KØB NOGENSINDE??'. Below this is an advertisement for 'SOFTWAREHUSE VENDER HJEM' with a list of software titles like 'Alien Breed 3D', 'Storm Swiva', and 'SimCity 2000'.

AMIGA magazine cover for issue 5 (September 1996). It features the title 'AMIGA' at the top, a sub-header 'Nr. 5 Sep 1996 2. årgang Pris 30,- kr', and a main image of a woman in a futuristic, metallic outfit. Below the image is the text 'Læs bla. om: Amiga solgt til amerikanske VisCorp'.

1997

Da tredje årgang begyndte vi langsomt at finde den form, som vi har i dag. Logoet blev fast, og nummereringen faldt på plads.

Dette år købte jeg en ny printer, en glimrende Cannon BJC4300, udskrivningen blev dermed væsentlig forbedret, samtidig blev softwaren bedre, det skyldes nok at bladet nu blev lavet udelukkende med A1230'eren. Jeg fik købt Pagestream 2.0, og Interword blev udskiftet med Word Worth, som var meget bedre. Endelig begyndte jeg også i højere grad benytte mig af Aminet cd'erne til at finde screen-

shots til bladet, på den måde slap jeg for skulle klippe i bladene. Internettet kunne Amiga på den tid ikke komme på, eller rettere sagt jeg kunne ikke.

Trykmæssigt skete der det, at jeg købte en kopimaskine, og dermed havde jeg regnet med at kunne trykke bladet væsentlig billigere, det kunne jeg sådan set godt, men det tog en frygtelig tid.

AMIGA magazine cover for issue 6 (January 1997). It features the title 'AMIGA' at the top, a sub-header 'Januar 1997 3. årgang Pris 30,- kr', and a main article 'Portable Operating System'. The cover includes several screenshots of software interfaces.

AMIGA magazine cover for issue 7 (May 1997). It features the title 'AMIGA' at the top, a sub-header 'Maj 1997 3. årgang Pris 30,- kr', and a main article 'Sublime Online'. The cover includes a comic strip with characters and dialogue.

AMIGA magazine cover for issue 8 (September 1997). It features the title 'AMIGA' at the top, a sub-header 'September 1997 3. årgang Pris 30,- kr', and a main image of a character's face. Below the image is the text 'SÅDAN UDVIDES DIN AMIGA'.

Hver gang en læser fornyer sit abonnement er det egentlig hensigten, at man kort skriver hvilken maskine man har, f.eks. A1260 eller PIII/WinME eller noget i den stil. Det hjælper os til at se, hvordan jeres computere ser ud, sådan at indholdet kan tilpasses efter det.

Som du kan se, så har godt 40% Amiga og 60% PC, dette afspejler bladet ikke. Til det kan jeg kun sige, at det er der to grunde til:

- 1) Vi modtager ikke nok Amiga materiale.
- 2) Der sker ikke alverden på Amiga scenen.

Vi vil heller end gerne bringe mere Amigastof, men kun det relevante. Vi kunne godt bringe artikler om livet på demoscenen, men det har vi nu aldrig gjort tidligere, og egentlig tvivler jeg på, hvor

stor interesse læserne har i det.

Vi kunne godt anmelde free-ware spil, men det gør vi bestemt kun når det er noget bemærkelsesværdigt. Vi ser først og frem-

mest på det kommercielle marked, og i betragtningen af at vi eksisterer på 8. år, så er det nok ikke helt forkert, at antage de fleste er tilfredse med det.

1998

I 1998 begyndte bladet at udkomme fire gange om året og det skiftede fra nr. 10 navn fra Amiga til Windows Med Amiga, men nummereringen fortsatte med nr. 11. PC kom dermed ind i bladet, og det skulle føre til at oplaget blev mere end halveret fra januar98 til januar99. Prisen steg dog ikke af den grund.

Fra nr. 11 skiftede jeg til en trykker udenfor huset, da patronerne til kopimaskinen steg til næsten det dobbelte.

I midten af 1998 gik jeg på nettet og bladet fik sin egen hjemmeside, det blev dog en kort fornøjelse, men det fik da oplaget til at vokse en anelse.

Bladet fik naturligt nok et nyt logo, men ellers udeblev den store reform. Jeg fik dog købt en skanner, og det betød at alle billeder nu blev skannet ind før de kom ud. Bladet blev altså først i '98 100% digitaliseret. Bladet blev nu fremstillet på en PC, endda i Word, og det gjorde at layoutet ikke var specielt spændende, men egentlig så det bedre ud, måske fordi printerens store evner nu blev bedre udnyttet.

Den store ændring som indtoget af PC i bladet betød var at der kom en stor flok skribenter til, jeg tror at det var fordi man ganske enkelt kunne sende det på en E-mail, og samtidig steg antallet af læserbreve også.

1999

Revolutionen kom året efter. Bladet skiftede ned i A5 format, det halve af den nuværende, bladet fik et farveomslag. Bladet så rigtig godt ud, men den lille format satte også grænser for layout, og forståeligt nok var langt fra alle tilfredse med at få et mindre blad til den samme pris som tidligere.

Det første nummer blev trykt hos en trykker, men derefter ændrede jeg det, sådan at omslaget blev udprintet hos mig, mens resten blev trykt hos en trykker, derefter samlede jeg det. Et frygteligt arbejde for at spare et par kroner.

Faktum var også at Amiga kom til at spille en mindre rolle end jeg havde tiltænkt den, men jeg mistede mere eller mindre interessen for den, at skribenter, der skrev om Amiga glimrede ved deres fravær.

Fra nr. 15 kom der reklamer i bladet, og det blev såmænd kun det andet nummer der gav overskud, alligevel sluttede året også økonomisk skidt, men det var der faktisk ikke noget nyt i.

2000

Egentlig blev dette et rigtig rodet år, vi startede tilbage i A4 format, og det var de to første numre så, så var vi tilbage i A5 format med nr. 19 og endda med farveomslag, kun for at have sort-hvid omslag på nr. 20, men i A5 format. Det fik det hele til at se noget rodet ud. På den måde illustrerede det ganske godt mit eget liv det år, hvor stort set alt brød sammen. Men af uransagelige grund udkom alle fire numre i denne tid alligevel. Det skyldes uden tvivl det nu store antal skribenter, der skrev i bladet.

del gentager vi næppe lige med det samme. Den blev nogenlunde modtaget, men i forhold til arbejdet, så er jeg sikker på at det ville have været bedre med flere sider end at bruge tid og penge på cd'er.

Annoncørerne var mildt talt rasende ovenpå året, flere truede med at melde fra, hvis det ikke kom tilbage i A4 format. Jeg indså at reklamerne under alle omstændigheder var væsentlig mindre værd i den lille format fremfor den store. I en blanding af det og af hensyn til layout satte vi os ned i november '00 og begyndte at redesigne bladet, sådan at de kommende numre ville blive de bedste nogensinde.

Vi lagde ud med nr. 17, der også havde en cd, den

2001

Du kan læse en del om dette år i lederen, men kort sagt, så fik vi redesignet bladet, sådan at det nu havde større fokus på billeder end tidligere. Bladets format blev fastlåst i A4 format og med stiv ryg. Vi slog os sammen med nogle andre blade og trykte sammen, faktisk ganske hyggeligt, men fra at være super kvalitet i nr. 21 faldt kvaliteten i 22 og 23 og året sluttede med det rædselsfulde tryk i årets sidste nummer (ja, jeg ved det, I behøver ikke sende flere klager).

Resultatet er blevet at vi har hyret en ny trykker, og droppet samtrykket, det hæver udgifterne med næsten 40%, men tilgæld kan vi så gennemføre det der

var hensigten i 2001, men som ikke blev gennemført på alle årets numre.

Som jeg ser året så fik havde redaktionen mange gode ideer i årets løb og nu handler det om at vi får dem udført, vi har taget store skridt i 2001, men der er mange der skal tages i 2002.

I det hele taget har vi nu fundet vores plads og bladet ser mere ensartet ud fra nummer til nummer, og man bliver måske dermed lidt mere "tryk", når man slår op i det. Man ved, hvor man har bladet.

Windows Bladet om nr. 21 21. januar 2001 7. årgang Nr. 21/01

DETA FORCE LANDWARRIOR
MISTENKT SOLDIER OF FORTUNE
FIFA 2000

Windows Millennium Edition er klar til brug

bol.com

Windows Bladet om nr. 22 28. januar 2001 7. årgang Nr. 22/01

Læs bl.a. om:
Hitman Codename 47
Stupet kvadras
Blade Of Darkness
Glands: Citrus Kabuto

FOKUS PÅ DVD
DVD er kommet med sig selv i et stort format og med en masse nye funktioner. Vi har været på DVD for at se, hvad det er for noget.

AmigaOS 3.5
Den nye AmigaOS har været på vej i et år, og nu er den endelig klar til brug. Vi har været på vej i et år, og nu er den endelig klar til brug.

bol.com

Windows Bladet om nr. 23 5. februar 2001 7. årgang Nr. 23/01

Blade of Darkness
Den nye action-rollespil er klar til brug. Vi har været på vej i et år, og nu er den endelig klar til brug.

CIVILIZATION 4
Den nye strategispil er klar til brug. Vi har været på vej i et år, og nu er den endelig klar til brug.

HP Budget 640 C
Den nye HP printer er klar til brug. Vi har været på vej i et år, og nu er den endelig klar til brug.

bol.com

Windows Bladet om nr. 24 12. februar 2001 7. årgang Nr. 24/01

52 SIDER

KRIGSERKLÆRING MOD DEN VESTLIGE VERDEN
Den nye bog er klar til brug. Vi har været på vej i et år, og nu er den endelig klar til brug.

bol.com

Rune

Bring up the console with the ~ key or the engine command line with the TAB key and type:

Code	Result
CHEATPLEASE	Enable Cheat Mode
GOD	God Mode
GHOST	No Clipping
FLY	Fly Mode
WALK	Ghost/Fly Mode Off
SUMMON [ITEM]	Summon Item (See List Below)
BEHINDVIEW 0	First Person View
PLAYERONLY	Pauses All Non-Player Characters
KILLPAWNS	Kill All Enemies
PREFERENCES	Advanced Options

Summon Items:

VikingShortSword
 VikingBroadSword
 VikingShield
 VikingShieldCross

GoblinAxe
 GoblinShield
 DwarfBattleSword
 DwarfBattleAxe
 DwarfBattleHammer
 DwarfWorkSword
 DwarfWorkHammer
 DwarfBattleShield
 RuneOfPower
 RuneOfPowerRefill
 RuneOfHealth
 RuneOfStrength
 MagicShield
 DarkShield
 RustyMace
 RomanSword
 SigurdAxe
 HandAxe
 Torch

Heavy Metal F.A.K.K. 2

Enable Console

Select Video/Audio Menu —> Advanced Options —> Checkmark Console.

Once playing the game, bring down the console by pressing ~.

Enter any of the following codes at the console:

Code	Result
god	God Mode
wuss	Get All Weapons
notarget	Enemies Don't Attack
noclip	Walk Through Walls
give all	All
health 100	Full Health
hide	Invisibility
show	Invisibility Off
eventlist	Show All Possible Commands

Star Wars Rogue Squadron

To enter the passcodes, simply click on Settings from the game's console, then click on General. Type in the passcodes into the blank areas labeled "Enter Passcode Here".

CHICKEN

Play as an AT-ST!

DIRECTOR

Let's you view all the cutscenes. Select "At the Movies" from the High Scores menu to view the cutscenes. Creates a new menu called Settings on the N64.

IAMDOLLY

Gives you unlimited lives.

TOUGHGUY

Gives you all powerups in the game (i.e., advanced blasters, advanced seeker missiles, etc.).

NUMBERTWO

Gives you infinite secondary weapons, which mostly consists of missiles or bombs.

HIKEN

Hidden secondary weapons.

LOKJOT

Allows you to land and do repairs. Unconfirmed also.

Commandos 2: Men of Courage

Brug GONZOANDJON som din spillers navn, så kan du bruge følgende koder.

Du kan også aktiveres ved at vælge en kommando og indtaste GONZOANDJON.

Code	Result
[Shift] + X	Teleport
[Ctrl] + V	Invisibility
[Ctrl] + I	Invincibility
[Ctrl] + (-)	Show Framerate
[Ctrl][Shift] + N	Win Mission
[Ctrl][Shift] + X	Kill All Enemies

Level Codes

Stage 1

NORMAL, XHGDR HARD, PLKUM
VERY HARD, PVTSL

Stage 2

NORMAL, WKUC4 HARD, JE5SH
VERY HARD, SKDJF

Stage 3

NORMAL, YSM51 HARD, DFY3B
VERY HARD, 3DYNG

Stage 4

NORMAL, B7D8F HARD, K9D3H
VERY HARD, 9BG3S

Stage 5

NORMAL, 3GHSL HARD, NMWQ9
VERY HARD, KJWJK

Stage 6

NORMAL, AZLM1 HARD, 16G3L
VERY HARD, E2J7H

Stage 7

NORMAL, JAHSG HARD, WL3CZ
VERY HARD, ZX78Y

Stage 8

NORMAL, UN63A HARD, LPQ6T
VERY HARD, TRIB4

Stage 9

NORMAL, VAZ2P HARD, SRCM8
VERY HARD, TRD78

Stage 10

NORMAL, 9TT5W HARD, PAEN8
VERY HARD, 1LPQD

Red Faction

Mens du spiller trykker du på [-] og du kan bruge følgende koder:

Code	Result
vivalahelvig	God Mode
bighugmug	All Weapons & Ammo
heehoo	Fly Mode
camera1	Change Camera
camera2	Change Camera
camera3	Change Camera

Påskeæg !

På CD 2 i data/movies er der en sjov Bink Video .exe file.

Deer Hunter 5: Tracking Trophies

Tryk F8 og indtast enhver af disse koder, tryk igen på F8 for at bekræfte.

Code	Result
dh5find	Brings you to nearest animal
dh5findnext	Brings you to nearest animal
dh5beacon	Attracts deer to you
dh5showme	Shows deer on the map
dh5nofear	Animals are not afraid of you
dh5water	Makes it rain
dh5zeus	Makes it lightning
dh5leaves	Blowing Leaves

Pearl Harbor: Defend The Fleet

Brug en text editor til at ændre filerne i "data\ammo" Våben paramenterne kan ændres.

For at kunne komme til dette, skal du redigere i en fil. Åben "persist.dat" med en hex editor. Gå til 0x44 og skift værdien dér til 07. Når dette er gjort, så kan du få adgang til "snydemenuen" ved at trykke på [F1]. Brug nu disse koder:

liveforever	Uovervindelig.
shapeshifter	Skift figur (F8 tasten).
touchofdeath	Omnipotence.
canttouchthis	Kan ikke stoppes!
fatloot	Ammunition + liv.
glassworld	Glas møbler.
winlevel	Vind level.
loselevel	Tab level.
minime	Mini mode.
superammo	Super ammunition mode.
reservoirdogs	AI's kæmper mod hinanden.
roughjustice	Gatling
chenille	Daodan
behemoth	kraft mode.
elderrune	Godzilla mode.
moonshadow	Genopstandelse.
munitiofrenzy	Phase kappe.
fistsoflegend	Våben "Lås" lavet.
killmequick	"Fists of Legend" mode.
carousel	Ultra mode.
thedayismine	Slow motion.
"Developer Mode"	Udvikler mode.

"Developer Mode" Snydekoder::

Tryk ` (apostrof) for at få en kommand prompt, når du er i "Developer Mode". Så kan du bruge disse koder:

door_ignore_locks = 1	Låser alle døre op.
ai2_kill	Dræber alle AI fjender som er tæt på.
chr_nocollision 0 1	Gå ikke gennem vægge mode.
dump_docs	Viser alle dokumenter (Kommando Prompt).

Læring Om

Nu er der kommet syv bind.

- 1) Dansk : Grantræet, en analyse
- 2) Dansk : Perioder i dansk litteratur
- 3) Psykologi: Grundlæggende psykologi
- 4) Samfundsfag: Samfundet omkring os
- 5) Psykologi: Skilsmisse
- 6) Filosofi: Frihed i skolen
- 7) Samfundsfag: Skolen – en debatbog

Pris:

Enkelt eksemplar :	39,95 kr./styk
v/køb af mindst 5 :	35,00 kr./styk
Klassesæt (28 styk):	840,00 kr.
Kopieringseksemplar:	1600,00 kr.

Kontakt Forlaget X for at høre mere eller bestille dine blade.

Vuffers Kurv

Send din mening til vores redaktionelle redaktør, vovsen Vuffer, der behandler dem, når han er vågen. Godt han har tre måneder til at få svaret i.

Hej Vuffer

Hvor længe skal man egentlig sørge ? Jeg synes det er både overdrevet og ulækkert, som alle blade, netsider, aviser og tv væver rundt i en tragedie for at sælge reklamer og kapre læsere. Det var sørgeligt, det var tragisk, men vil vi ikke alle helst lægge det bag os ? Hvorfor er historien overhovedet nævnt, I skriver jo heller ikke om jordskælv eller lignende, et jordskælv i Tyrkiet kostede over 20.000 mennesker livet, og nævnte I det med eet ord ?

Hej Vuffer

En forfærdelig tragedie i USA. At i brugte nogle sider på det var både godt og rigtigt. Desværre vil det nok vise sig, at verden ret hurtigt har glemt det.

Jonna

Hej Vuffer

”Tak” for jeres såkaldte pragt-nummer. Jeg taler om sidste nummer, ringere nummer skal man dog lede længe efter. 52 sider lyder måske umiddelbart af meget, men af de 52 sider var der: 2 sider med en artikel om psykiske problemer, 4 sider om terrorangreb. Hele 6 sider der slet ikke hører hjemme i et computerblad. 15 sider med tricks og snyd og endelig 7 reklamer. Tilbage var altså kun 27 sider. Det er sgu ikke meget. Og trykningen – yaks !
Torben

Hej

Vi valgte at bringe nyheden, fordi den var så omfattende og betydningsfuld at alt andet ville have været forkert. Vi er ganske rigtigt ikke et politisk blad, men nogle nyheder kan vi ikke sidde overhørig. Nu er det altså første gang siden 1864, at Danmark er en krigsførende nation. Vi vil

derfor dække begivenheden i de kommende numre, men naturligvis kun i et beskedent omfang, i samme periode vil bladet konstant være udvidet, læs mere om det i lederen. Der var for resten måske nok reklamer på 7 sider, men 7 sider reklamer har vi altså ikke.

Vuffer

Hej Vuffer

Sidste nummer var ganske rædselsfuldt, jeg kan regne ud at det kun ville have kostet godt 1200 kroner at have gentrykt bladet. Kan det virkelig passe, at der ikke er penge til det ?

Hej

Vi traf en forkert beslutning, den virkede rigtig på tidspunktet, men i dag ville vi have kasseret oplaget. Vi har i dag taget skridt til at sikre et lignende nummer ikke kommer til at ske igen.

Vuffer

Hej Vuffer

Tak for et generelt godt blad, trykket er jeg, som de fleste, util-

freds med, specielt sidste nummer, men jeg kan forstå I nu arbejder på at gøre det meget bedre i fremtiden, så det håber jeg så passer (selvom I skrev det samme i et svar i læserbrevkassen i nr. 24).

Jeg kan godt lide jeres små kronikker, men de bør have et udgangspunkt i computerverden. Terroren i USA burde have haft den vinkel, hvad det betyder for de kommende spil, ellers en fornuftig artikel, men den havde bare ikke sin plads i vores blad.

Anmeldelserne er gode, men nogle af dem kan man også finde på nettet eller i andre blade, det hænger ikke helt sammen.

Jeg er dybt uenig med din vurdering af Hitman, og det fik mig til at tænke på, hvor meget man kan stole på en anmeldelse ?

Tegneserien Kims Lille Verden er sjov, men kun computer striber burde blive bragt, eller er det planen at samtlige skal bringes hen af vejen.

Kris

Hej Kris

Kims Lille Verden vil der jævnligt komme striber af, men langt fra alle.

En anmeldelse repræsenterer en mening. Det er anmeldelsens formål at fortælle dig om spillet og slutteligt giver anmelderen så sin mening til kende. Du må endelig ikke købe et spil blindt ud fra en anmeldelse, du skal forholde dig til den, og træffe din egen beslutning. Eksempelvis roses *Deus Ex* i samtlige blade, mens jeg bedre kan lide en lidt mere lineær opbygning, sådan er vi så forskellige.

Som du kan se, så har vi taget det nødvendige skridt for at sikre en bedre kvalitet af bladet.
Vuffer

Hej Vuffer

Vedlagt følger spillet *Wasted Dreams*, som jeg regner med du betaler for, nu da du ikke har sagt at spillet kræver harddisk, som min maskine ikke har.

Allan Jespersen

Kære Allan

Det er #\$\$\$# utrolig hvilke tosser man skal trækkes med i den her branche :-)

Det er på ingen måde hverken dette blad eller nogen andres ansvar, om du bliver skuffet eller glad efter et køb af hverken hardware eller software.

Vi skriver en anmeldelse som er at betragte som en mening af programmet/hardwaren, og vi skriver ganske rigtigt ikke ned i alle detaljer, hvilket system, der kræves. Læs på pakken eller hjemmesiden, før du køber.

Vi skriver kun harddisk på, hvis spillet/programmet fylder en masse. Vi regner med, at alle har harddisk. Den har været standard udstyr meget lang tid.

Endelig: Hvis du vil have dit spil retur kommer du selv til at betale porto'en.

GRYNT!!

Vuffer

Næste nummer !

Fokus på :

Mac

Vi har en længere artiklen om det helt nye system, der efter sigende er Windows overlegen på alle områder.

Du kan læse om:

MacOS X, iPod, iBook, PowerBook G4 & iMac

Anmeldelser af bl.a.:

Max Payne
Tropico
Championship Manager
Season 2001/02

Og måske er Microsoft kommet med den længe ventede:

X-Box.

Nr. 26 udkommer i april/maj 2002

Kims Lille Verden af Kim Ursin

Din Computer udkommer fortsat

På vores hjemmeside kan du finde de nyeste numre af Din Computer, online bøger og meget andet.

www.damat.dk