

Yoyo's Great Adventure

Introduction

In the game you play Yoyo – a little funny creature who has lived happily and peacefully in a magic land. One day without an apparent reason everything changes, evil magic fills the air and poor Yoyo is struck with a magical lightning. The lightning works as some kind of teleport between realities and dimensions and Yoyo wakes up in... an ancient Poland ;)

Can you help Yoyo to come back home? Will he learn what actually happened?

„Yoyo's Great Adventure” should work on Zx Spectrum 48 kB or higher model.

Controls

- Left:** walk left or move left while jumping
Right: walk right or move right while jumping
Up: jump
Down: swap used item
- Fire:** talk to a person or use an item if possible
skip dialogues and messages
pick/drop items
- R key:** restart the game

Some background

The game is inspired by old Polish (and not only) legends and traditions. If you'd like to know a bit more about the inspirations used in the game, you can try out some links included below. Some details in the game have been changed to fit the story but in some cases reading the sources could even work as help/spoiler in the game!

Legends, people and customs used in the game:

Prince Piast: https://en.wikipedia.org/wiki/Piast_the_Wheelwright
Prince Popiel: <https://en.wikipedia.org/wiki/Popiel>
Kupala Night: https://en.wikipedia.org/wiki/Kupala_Night
Fern flower: https://en.wikipedia.org/wiki/Fern_flower
Wars and Sawa : <https://sylviaofwarsaw.wordpress.com/tag/warsaw-legends/>
Basilisk of Warsaw: <https://mythicalcreatures.edwardworthlibrary.ie/dragons/basilisk-of-warsaw/>
Golden duck: https://en.wikipedia.org/wiki/Gold_Duck
Rat-catcher of Hamelin: https://en.wikipedia.org/wiki/Pied_Piper_of_Hamelin
Pan Twardowski: https://en.wikipedia.org/wiki/Pan_Twardowski
Prince Krak: <https://en.wikipedia.org/wiki/Krakus>
Princess Wanda: https://en.wikipedia.org/wiki/Princess_Wanda
Wawel dragon: https://en.wikipedia.org/wiki/Wawel_Dragon

Code, graphics and idea: Rafał Miazga 2020
The game uses „wait.stc” music module of an unknown author