

CRUSADERS QUEST

Fan Book

LOAD
COMPLETE

CRUSADERS
QUEST
Fan Book

To all Crusaders
who have protected Hasla
throughout these 4 years...

CQ OFFICIAL FANBOOK

Celebrating our
4th anniversary with you!

Editor's Note

<Crusaders Quest> has just passed its 4th Anniversary! We would like to start our celebration with a huge thank you to all the Captains who have loved <Crusaders Quest> and protected Hasla through all these years.

Many things have happened since the release of <Season 2: Inheritance> last year. Making this Fan Book allowed us to relive every moment since then. Through thick and thin, fun and trouble, thank you for laughing, crying, and playing <Crusaders Quest> together with us.

We present to you our 3rd Official Fan Book. We are truly, truly grateful to everyone for helping us get this far. We definitely could not have made it without your continued support. Please continue to accompany us on our journey as we strive to make <Crusaders Quest> become to best game of all time!

We're always thankful,
and we love you all very much!

편집자의말

<크루세이더 퀘스트>가 4주년을 맞이했습니다.
항상 사랑으로 하슬라를 지켜주신 모든 단장님께 감사의 말씀을 드립니다.

<시즌2:칼라드 연대가> 업데이트 이후 많은 변화가 있었습니다.
세번째 팬북을 편집하며 그 과정을 하나 하나 돌이켜보았습니다.
단장님들이 즐거워하실 땐 저희도 웃었고,
단장님들이 힘들어하실 땐 많은 반성을 했습니다.

함께해주신 시간에 대한 감사의 마음으로 세 번째 팬북을 준비했습니다.
3주년 때 시즌2를 준비하느라 생략했던 <개발자 인터뷰>도 진행했습니다.
그 동안 전달드리지 못했던 개발팀의 이야기를 담았사오니,
부디 즐겁게 읽어주시면 좋겠습니다.

앞으로도 재미있는 콘텐츠와 안정적인 서비스, 다양한 이벤트로
단장님들께 보답하는 <크루세이더 퀘스트>가 되겠습니다.

항상 감사합니다.
사랑합니다.

편집부의信

<克鲁赛德战记>已度过了4个春夏秋冬。
非常感谢一直以来守护荷赛拉的所有团长们。

在<第二季:卡尔拉德编年史>更新之后,
荷赛拉大陆也迎来翻天覆地的变化。
在编辑第三本粉丝册时候,回忆了旅程中的点点滴滴。
团长们欢乐的时候,我们一起欢笑。
团长们辛苦的时候,我们默默反省。

怀着对长时间陪伴的团长们的感恩之心,准备了第三本粉丝册。
愿往后旅途,春华有你、夏雨有你、秋黄有你、冬暖有你。
愿四季冷暖我们能一起度过。

今后,<克鲁赛德战记>也会以更有趣的内容、
稳定的服务、多样的活动来答谢团长们。

感谢长久以来的支持。
爱你们。

編輯者的話

<克魯賽德戰記>迎接4週年囉!

感謝團長們一直以來努力的守護海瑟拉。

<第2季: 卡爾拉德大紀事> 維護後有許多變化。

我們製作了第3本的Fanbook要與各位一起回憶每個細節。

團長們開心的時候我們也一起感到開心,

團長們不開心的時候我們也做了很多的反省。

為感謝團長們一直以來的支持, 我們準備了第3本 Fanbook。

希望團長們能開心的閱讀哦!

未來<克魯賽德戰記>也將持續打造

有趣的遊戲內容, 各種活動來報答團長大大們。

致上最深的謝意。

團長大大我愛你。

編集者の言葉

<クルセイダークエスト>は4周年を迎えました。

これまでハスラーを守ってくれた全ての団長さま、本当にありがとうございます。

<シーズン2: カラード年代記>アップデート以後、たくさんの変化がありました。

団長さまに喜んでいただけた時、私たちもとても嬉しかったし、

団長さまの反応がよくない時は、皆とても反省しました。

3冊目のファンブックを編集しながら一つ一つ思い返しておりました。

そして、長い間、色んな時間を共に過ごしてきた団長さまへ感謝の

気持ちを込めて、3冊目のファンブックをご用意しました。

今回もボリューム満点の内容となっておりますので、

ぜひ読んでいただけると嬉しいです。

これからも楽しめるコンテンツと安定したサービス、様々なイベントで

団長さまの期待に応えられる<クルセイダークエスト>になるよう頑張ります。

団長さま、いつもありがとうございます。

これからも、よろしく願いいたします。

ข้อความจากบรรณาธิการ

เป็นเวลากว่า 4 ปี นับตั้งแต่ <Crusaders Quest> เริ่มผจญภัยร่วมกับท่านผู้นำฮีโร่มา ทั้งหมดนี้ต้องขอขอบคุณท่านผู้นำฮีโร่ทุกคนที่มอบความรักและการสนับสนุนอย่างเหนียวแน่นมาโดยตลอด

ภายหลังจากที่อัปเดต <Season 2: การสืบทอด> ถูกปล่อยออกมา ได้มีการเปลี่ยนแปลงมากมายเกิดขึ้นในHasla ซึ่งในระหว่างที่พวกเรากำลังจัดทำแฟนบุ๊กเล่มนี้อยู่ก็เหมือนได้หวนกลับไปในความทรงจำของแต่ละช่วงเวลาต่างๆ เหล่านั้น ไม่ว่าจะเป็นตอนที่พวกเราตั้งใจได้เห็นท่านผู้นำฮีโร่สนุกสนานกับ <Crusaders Quest> หรือจะเป็นตอนที่พวกเราพยายามได้ไม่ดีพอจนทำให้ท่านผู้นำฮีโร่ต้องผิดหวัง ทั้งหมดล้วนเป็นความทรงจำที่ทรงคุณค่าสำหรับพวกเรา

เราได้เตรียมแฟนบุ๊กเล่มนี้ขึ้นแทนคำขอบคุณจากใจพวกเรา มอบให้ท่านผู้นำฮีโร่ทุกท่านที่เคียงบ่าเคียงไหล่ต่อสู้และปกป้องHasla มาโดยตลอด

ในอนาคตต่อจากนี้ พวกเราจะมุ่งมั่นพัฒนาคอนเทนต์และสร้างสรรค์กิจกรรมสนุก ๆ ออกมา รวมถึงทำให้การให้บริการในทุกด้านดีขึ้นกว่าเดิม เพื่อให้สมกับที่ทุกท่านได้ยกให้ <Crusaders Quest> เป็นเกมอันดับหนึ่งในดวงใจ

ขอขอบคุณสำหรับทุกความรักและการสนับสนุนอีกครั้ง!

ด้วยรักและขอบคุณ
ทีมงาน Crusaders Quest

CONTENTS

01 // CQ REPORT
What happened in CQ?

02 // FROM THE DEVELOPERS
Making story of CQ

03 // FROM THE CRUSADERS
Your stories and memories

04 // THE ART OF CQ
Invaluable works

05 // ENDING NOTE
To dear Crusaders

CQ REPORT

What happened in CQ?

14 23 LC Data Bank

24 31 Timeline 2018

CRUSADERS QUEST

LC Data Bank

Information leaked from Loadcomplete's database, on December 7th, 2018

427

Number of unique Heroes. There are some Crusaders who have collected the contracts of all Heroes.

194

Number of unique SBWs.

29

Number of unique Monuments.

50

Number of unique Rings. (*Excluding Classic Rings)

785, 542, 949

Number of fishes caught in Hasla.

44, 922, 565

Number of times <Challenge: The Shadows of Trista> was cleared.

17, 992, 228

Number of times <Raid: Guardian of the Ruins> was cleared.

60

Average Level of Crusaders who visited Hasla within October 2018.

17.12%

Proportion of Lv.90 Crusaders who visited Hasla within October 2018.

580,352

Number of lines of code in CQ.

46

Number of developers in CQ Dev Studio.

14

Number of times CQ Devs held live streams.

9

Number of times CQ Devs held official conferences.

FAME COLOR PROPORTION

RESULT OF [FAVORITE NPC] SURVEY

RESULT OF [FAVORITE CHAMPION] SURVEY

TOP INHERIT LEVEL 20 HEROES

RESULT OF [FAVORITE HERO] SURVEY

RESULT OF [FAVORITE DUO] SURVEY

6★ HEROES TOP 10

1ST	2ND	3RD

	
	

LEON OF LIGHT	CAT MASTER MEW	ARCHON THE ENLIGHTENED
4TH	8TH	5TH

	
	

NINE TAILED FOX YEDWOODONG	R - D	EMPEROR ALEXANDER
6TH	10TH	7TH

	
	

STEEL KNIGHT JOAN OF ARC	DEATH MESSENGER KORIN	WOOMPROOM WOOPA

6★ CONTRACT HEROES TOP 10

1ST	2ND	3RD

	
	

HAWK EYE HIKARI	NIGHT GODDESS LILITH	DEVIL BULLET NO. 9
4TH	8TH	5TH

	
	

DEMON DESTROYER BEATRICE	BERSEK - V	PRIESTESS HIMIKO
6TH	10TH	7TH

	
	

FOREST WITCH ARIRA	GENERAL MUNDEOK	ABSOLUTE DEVIL VIVIAN

DISTRIBUTION OF FISHING RANKS

35.45%

Rank 2 ~ 5

DISTRIBUTION OF QUEST RANKS

COSTUME SALES RANKING TOP 5, ALL-TIME

1ST	2ND	

	
	
YOUNG DUCHESS ARIRA	CARNIVAL LILITH	
3RD	4TH	5TH

	
	

LEON OF FATE	TEACHER ARCHON	NETH COMMANDER ROCHEFORT

COSTUME SALES RANKING TOP 5, NOV 2018

1ST	2ND	

	
	
HOUSEMAID IZUNA	GHOST CAPTAIN DRAKE	
3RD	4TH	5TH

	
	

LEON OF FATE	TEACHER ARCHON	SAKURA HOT SPRINGS KAGUYA

TOP HEROES IN ARENA

1ST	2ND	3RD	4TH	5TH		

	
	
	
	
		
WHITE BEARD DRAKE	IZUNA THE VIGILANTE	EMPEROR ALEXANDER	ARCHON THE ENLIGHTENED	LEON OF LIGHT		
6TH	7TH	8TH	9TH	10TH		

	
	
	
	
		
ARCANE ARCHER GENEVIE	MONTE CRISTO	ORACLE MARPEI	HANZO OF GALE	FROST HAMMER WOLFGANG		
11TH	12TH	13TH	14TH	15TH	16TH	17TH

	
	
	
	
	
	

DEMON DESTROYER BEATRICE	STEEL KNIGHT JOAN OF ARC	DARFED OF TEMPTATION	TWILLIE OF THE FINAL BATTLE	CAT MASTER MEW	VESPER, WITCH OF WATER	AMBASSADOR SEIREN
18TH	19TH	20TH	21TH	22TH	23TH	24TH

	
	
	
	
	
	

ANA OF THE GOLDEN LILY	WOOMPROOM WOOPA	FENRIR OF CHOICE	GENERAL MUNDEOK	MOON PRINCESS KAGUYA	MAY	DIVINE GUARDIAN NOEL
25TH	26TH	27TH	28TH	29TH	30TH	

	
	
	
	
	
	
HUMMEL TRINALDO	SHASHA, WITCH OF FIRE	DIZZY	DEVIL BULLET NO.9	GREAT SHAMAN HIMIKO	DARA OF JOY	

[MAGIC ACADEMY] SKIN PREFERENCES

1ST	2ND	3RD	4TH	5TH	6TH

	
	
	
	
	

MAGIC ACADEMY STUDENT SHASHA	MAGIC PROFESSOR BEATRICE	MAGIC ACADEMY STUDENT WOLFRAM	MAGIC ACADEMY STUDENT ARITA	MAGIC ACADEMY STUDENT VESPER	MAGIC PROFESSOR DRAKE
7TH	8TH	9TH	10TH	11TH	12TH

	
	
	
	
	

MAGIC ACADEMY STUDENT GENEVIE	MAGIC PROFESSOR NECRON	MAGIC ACADEMY STUDENT CASSIA	MAGIC PROFESSOR HARPYR	MAGIC ACADEMY STUDENT DOROTHY	MAGIC ACADEMY STUDENT LILITH

ANCIENT DUNGEON POPULARITY TOP 5

1ST	2ND	3RD	4TH	5TH

	
	
	
	

ANCIENT TRAINING AREA 5	CHILLY BREAD STORAGE 10	PATH OF RAGE 20	THE VOID 20	WITCH RACE 5

SCENARIO FAILURE RATE TOP 10

1ST	2ND	3RD	4TH	5TH

	
	
	
	

HOLY CITY 1-7 HARD	HOLY CITY 3-3 HARD	HOLY CITY 2-3 HARD	HOLY CITY 1-5 HARD	TUNDRA 19 HARD
6TH	7TH	8TH	9TH	10TH

	
	
	
	

HOLY CITY 1-8 HARD	HOLY CITY 2-5 HARD	BATTLE FIELD 21 HARD	TUNDRA 16	TUNDRA 2 HARD

SEASON2 SCENARIO FAILURE RATE TOP 10

1ST	2ND	3RD	4TH	5TH

	
	
	
	

SEWERS 10	FOREST 5	SEWERS 7	CITY 8	CITY 10
6TH	7TH	8TH	9TH	10TH

	
	
	
	

SEWERS 6	CITY 7	SEWERS 4	SEWERS 9	FOREST 4

6★ WARRIOR SBW TOP 3

1ST	2ND	3RD

	

	

EXCALIBUR	GALATINE OF FAITH	ALLEGRO ASSAI

6★ PALADIN SBW TOP 3

1ST	2ND	3RD

	

	

DRA OF YGGDRASIL	LOCUS OF POWER	BEAM SLICER

6★ HUNTER SBW TOP 3

1ST	2ND	3RD

	

	

PEACEMAKER	HOME WRECKER	KISS OF JAMIEL

6★ ARCHER SBW TOP 3

1ST	2ND	3RD

	

	

TYRANT BOW	FURINKAZAN	SNAKE K-9

6★ WIZARD SBW TOP 3

1ST	2ND	3RD

	

	

TEARS OF DAWN	DEADLY KISS	TATTERED CAT DOLL

6★ PRIEST SBW TOP 3

1ST	2ND	3RD

	

	

ULTIMATE	GOLDEN CHARM	LIGHT OF PAROS

CRUSADERS QUEST

A quick overview of what has happened since the game was released.

2014

- 09 Closed Beta Tester Recruit
VIP Test
- 11 Korea Android Market Release
- 12 Global Release
1M Downloads

2015

- 01 3M Downloads
5M Downloads
- 02 Ep.5 <Memories of the North> Update
- 03 7M Downloads
- 04 Introduction of <Fortress of Souls> and
<Soulbound Weapons>
- 05 Korean Offline CQ Conference
- 06 Create-a-Crusader Contest
- 07 China iOS Market Release
"Another Device" Bug Incident
- 09 CQ @ Anime Expo, LA
- 10 10M Downloads
- 11 Introduction of <SSB> and <Berries>
- 12 China AOS Market Release
Ep.6 <Legions of the Empire> Update

2016

- 01 Official M/V <Knots Way> Release
CQ @ Cake², Seoul
Introduction of <Costumes>
- 02 1st Guilty Gear Collaboration
- 03 Couture Crusaders Contest
- 04 15M Downloads
Clean CQ Campaign
Armor Girls Collaboration
Introduction of <Manacar> and <Rings>
- 06 2nd Guilty Gear Collaboration
Online CQ Conference in Korean
- 07 CQ Meetup @ Anime Expo, LA
Introduction of <Champions>
- 08 CQ @ Cake², Seoul
- 09 EP.7 <The Heir of Light> Update
Online CQ Conference in Mandarin
- 10 CQ @ Seongnam Game World Festival
Introduction of <Exploration> System
- 12 2nd Anniversary Official Fanbook Release

2017

- 01 2nd The King of Fighters '98 Collaboration
- 02 20M Downloads
Introduction of <Fame>
- 03 Online CQ Conference in Taiwanese
DEEMO Collaboration
- 04 Introduction of <Media>
- 05 RWBY Collaboration
Online CQ Conference in English
Official M/V <Elegy of Ashes> Release
- 06 Introduction of <Legend of Primal Flames>
- 07 CQ @ Anime Expo, LA
- 08 1000 Days of CQ Global Launching
- 09 Introduction of <Hero Home>
CQ @ CICF EXPO, Guangzhou
- 10 Official CQ Online Merchandise Shop Global Open
- 11 Season2: Inheritancec Pre-Registration Open
CQ @ MoFun Cafe, Seoul
Korean Offline CQ Conference
- 12 Season2: Inheritancec Update
3rd Anniversary Official Fanbook Release

CRUSADERS QUEST TIMELINE 2018

12.14
CQ X Ys VIII Collaboration

02.03
Online CQ Conference in Mandarin

04.02
Introduction of <Nest of Draco>

04.12
Introduction of <The Great Pumpkin War>

04.16
Official M/V <Avenir> Release

05.05

Online CQ Conference in Taiwanese

06.02

CQ @ MoFun Cafe, Seoul

08.23

CQ @ The 22nd Seoul International Cartoon & Animation Festival

05.10

Introduction of <Fishing> & <Guardian of Ruins>

07.26

Introduction of <Rank Quest>

09.13

Introduction of <Fishing Contest>

09.22

Online CQ Conference in Japanese

10.12

Online Coding Party with CQ

09.04

<Arena> Open Beta

10.04

3rd Guilty Gear Collaboration

12.11

4th Anniversary Official Fanbook Release

FROM THE DEVELOPERS

Making story of CQ

32 38 CQ Management

39 44 CQ Game Design

45 50 CQ Game Art

51 56 CQ Game Engineer

57 60 LoadComplete Biz

61 65 Hangame Game Business

66 69 Hangame Game Service Tech

70 74 Hangame Game Test

70 79 Hangame Global Marketing

The interviews are only available in Korean.
We apologize for the inconvenience.

매니지먼트 CQ MANAGEMENT

LIFE | ❤️❤️❤️❤️

4

CQ Studio > Management Team | LoadComplete

주요 업무

- ❖ 팀 생활 및 업무 보조
- ❖ 협업사 커뮤니케이션
- ❖ 단장님과 함께하는 이벤트 기획
- ❖ IP를 활용한 상품 제작 및 판매

세부 업무

- ❖ 개발 일정 및 진행 상황 관리
- ❖ 유저 피드백 모니터링 및 취합
- ❖ 퍼블리셔, 사운드 제작사, 번역가 연락
- ❖ PV, 개발자 영상 제작
- ❖ Let's CQ 방송, 유저 간담회 콘텐츠 준비
- ❖ 오프라인 이벤트 진행
- ❖ 공식 Youtube 채널 <Crusaders Quest TV> 운영
- ❖ 공식 온라인 쇼핑몰 <브리짓 상점> 운영

Making story of CQ

1 2주년부터 매년 팬북을 준비했습니다. 4주년 팬북 작업 후 일담과 소감 한 말씀 부탁드립니다.

단장님들 덕분에 3번째 팬북이 나올 수 있었습니다. 먼저 감사의 말씀을 드립니다. 2주년 때 팬북을 처음 준비했을 땐, 한 분이라도 더 많은 분이 보셨으면 해서 PDF로 무료 배포하는 것만 생각했었어요. 그런데 소장하고 싶으니 인쇄해 달라는 단장님들이 계셔서 감동했습니다. 덕분에 인쇄까지 할 수 있었습니다. 감사합니다. 3주년엔 <시즌2 칼라드 연대기>를 준비하느라 인터뷰를 생략했는데, 이렇게 무사히 4주년을 맞아 인터뷰도 준비할 수 있어 기쁩니다. 2주년 팬북 인터뷰의 반응을 보고 느낀 것은, 개발팀의 말 한마디 한마디의 영향이 크다는 것입니다. 생각이 짧았던

부분이 있어 속상해하신 단장님들이 계셨어요. 이 자리를 빌어 죄송하다는 말씀을 드립니다. 단장님들이 크퀘를 하시는 이유는 다양하겠지만, 기본적으로 스트레스를 풀고 휴식하기 위함이실 것 같아요. 그래서 저희가 게임 안팎으로 좋은 경험을 드려야 한다는 책임이 많이 느낍니다. 이번 팬북의 피드백도 편하신 경로로 남겨주시면, 찾아서 보고 개선해나가도록 하겠습니다. 인터뷰는 팀별로 1.5~4시간을 진행했습니다. 다들 바쁘신 중에 흔쾌히 시간 내주시고 허심탄회하게 말씀해주셔서 감사했습니다. 그리고 퍼블리셔 담당자분들이 추억담, 팬아트, 설문 이벤트를 진행해주신 덕분에 팬북에 볼거리가 더 많아졌습니다. 이벤트를 진행하고 결과를 취합해주신 퍼블리셔 Hangame, Red Bean 분들께도 감사드립니다.

작업물을 정리해서 전달하신 아트팀 분들과, 책을 예쁘게 편집해주신 UI 디자이너님도 정말 수고 많으셨습니다. 모두가 협력해주신 덕분에 평소에 공개하기 어려웠던 이야기를 팬북에 담을 수 있었습니다. 단장님들이 재미있게 읽어주시면 더 바랄 게 없을 것 같아요.

▲2주년부터 발행한 팬북 표지

2 <크루세이더 퀘스트>를 4년 동안 서비스할 수 있었던 동력이 궁금합니다.

유행을 타지 않는 독특한 게임성과 그래픽이라고 생각합니다. 덕분에 오랜 기간 단장님들의 사랑을 받고, 좋은 피드백도 많이 받을 수 있었어요. 개발팀도 단장님들의 목소리에 귀 기울여 보다 좋은 콘텐츠를 만들려고 노력하고 있습니다. 단장님들과 개발팀 모두 게임에 큰 애정을 갖고 있는 것이 크퀘를 오랫동안 서비스할 수 있었던 힘이에요.

3 성민 PD님께 질문드립니다. 개발 방향을 결정할 때 어려운 점이 무엇인가요?

개발 방향을 결정하기까지 정말 많은 사항들에 대해 고려해야 하는 것이 어렵습니다. 특히 <시즌2: 칼라드 연대기>의 업데이트 방향을 정하는 것이 어려웠어요. 출시하고 3년만의 첫 대규모 업데이트이다보니, 팀내에서도 다양한 의견이 있었거든요. 방향성을 결정하기까지 1년 이상 시간이 필요했습니다. 크퀘를 오랫동안 서비스하려면 어떤 것을 해야 할지 논의를 많이 진행했고, 동료분들이 함께 고민해주신 덕분에 방향성을 결정할 수 있었습니다. 사실 3년차에 접어든 크퀘의 내부 구조는, 대형 시스템을 추가하는 것이 부담스러울 정도로 유지보수가 어려운 상태였어요. 구조적으로 바닥부터 다시 만들어야 할 것이 많았습니다. 시즌2에선 크게 3가지를 고려해야 했습니다. 게임에선 새로운 콘텐츠를 추가하고, 기술적으로 구조를 개편하고, 사업적으로 정해진 업데이트 기한을 지켜야 했죠. 문제는 개발시간이 생각보다 더 부족했다는 것입니다. 충분히 다듬지 못하고 출시했다보니, 단장님들의 반응이 좋지 않았습니다.

그래서 올 한 해동안 단장님들의 피드백을 보고 많은 부분을 개선하려고 노력했습니다. 이를 알아챈 단장님들이 “진작 이랬으면 좋았을 것 같다.”는 피드백을 주셔서, 저도 많이 아쉽고 죄송스럽습니다. 결과적으로 단장님들께 아쉬움을 드렸으니까요. 다행히 단장님들의 조언 덕분에 많은 부분을 개선할 수 있었습니다. 4주년까지 올 수 있었던 것도 단장님들과 팀원분들 덕분이라고 생각합니다. 게임을 한 번에 잘 만드는 것이 가장 좋을텐데, 제게 부족한 점이 있어 단장님들께 고통을 드린 것에 다시 한 번 사과의 말씀을 드립니다. 이러한 경험을 토대로 저도, 개발팀도 조금이지만 성장하고 있는 것 같습니다. 앞으로도 단장님들의 의견을 듣고, 보다 다양한 재미를 드릴 수 있도록 노력하겠습니다.

4 2주년 팬북 인터뷰에서 말씀하셨던 개발 방향이 4주년을 맞은 크퀘에 그대로 이어졌는지 궁금합니다.

100%의도대로 만들어진 못했지만, 상당히 일치하는 것 같습니다. 2주년 팬북이 나왔을 때가 한창 시즌2의 방향성에 대해 논의하던 시기였거든요. 구체적인 구현 내용에는 변화가 있었지만, 개발팀 모두 한 마음 한 뜻으로 개발했기 때문에 개발 방향은 대체로 유지했다고 생각합니다. 변화한 부분도 처음 생각보다 발전된 방향으로 진행된 것 같아서 다행입니다. 인터뷰를 하는 지금도 앞으로 출시할 콘텐츠를 준비하고 있는데, 지금 상상한 것보다 좋은 방향으로 게임을 만들 수 있으면 좋겠습니다.

5 다시 매니지먼트팀에게 질문드립니다. 외부 연락을 담당하고 계시는데, 협력사와 어떻게 알하시는 지 소개 부탁드립니다.

퍼블리셔 분들과는 매일 수시로 연락을 주고받습니다. 계획도 공유하고 일정을 결정하고, 회의도 하고, 이슈 대응 방안도 논의하지요. <유적의 수호자>를 출시하던 점검 시간에, 성민님이 테스트하다가 중재님을 만났습니다. 성민님은 <안나>, <히미코>, <볼프강> 조합이었는데 중재님은 <센티널>을 데리고 오셨어요. 성민님이 히미코 3체인을 컨트롤을 제대로 못하셨는데, 중재님이 메신저로 “성민님 왜 3체인 안 누르셨나요?” 하셨습니다. “중재님은 센티널 들고 오셨으면서...”라며 착잡해하시던 성민님이 떠오르네요.

▲ 히미코 3체인 컨트롤은 중요합니다.

그외에 주기적으로 연락드리는 것은 번역가분들, 사운드 제작사, 상품 제작사, 물류 업체가 있습니다. 다들 적극적으로 도와주셔서 원활하게 업무를 진행하고 있습니다. 좋은 분들과 일할 수 있어서 운이 좋은 것 같아요. 저희 팀이 개발 외 업무를 도맡아 진행하다보니, 업무 범위가 넓은 편입니다. 보통 IT 업계에서 하지 않을 일도 많이 하지요. 여름엔 랜덤박스를 포장하러 파주 물류창고에 갔었습니다. 가능한 시간이 하필 올해 최고 온도를 기록한 날이었어요. 그런데 물류창고에 에어컨이 없어서 선풍기 하나 틀고 작업하느라 많이 더웠습니다. 그래도 랜덤박스를 열어볼 단장님들을 생각하며 하나하나 정성스럽게 포장했는데 다행히 반응이 좋아서 뿌듯했습니다. 컴퓨터 앞에만 앉아있다가 움직이니 운동한 느낌이에요.

6 단장님들을 뵈 기회가 많은 팀입니다. 오프라인 행사 에피소드가 궁금합니다.

2015년에 첫번째 오프라인 간담회를 진행한 이후 한동안 단장님을 뵈 기회가 없었습니다. 그러다 2016년부터 케이크

스퀘어, 모핀 카페, 하나땅 콘서트, SICAF 등 다양한 오프라인 행사에 참가했어요. 그 때마다 단장님들이 소중한 시간을 내어 찾아와주셔서 감사한 마음이에요. 개발 시간에 영향을 주지 않으려다보니 자주 이벤트를 열기 어렵지만, 이벤트를 열 땐 방문하신 분들이 즐거우실 수 있도록 열심히 준비하겠습니다.

첫번째 오프라인 간담회를 열었을 땐, 사장님이 PD이셨기 때문에 성민님은 개발자로서 친선전에 참여하셨어요. 당시 중학생이셨던 단장님을 <스사노오>, <이사벨>, <바이퍼> 조합으로 이기셨는데, 성민님이 이 에피소드를 자주 얘기하시는 편입니다. 아마 환갑 때도 이 이야기를 하실 것 같아요. 고맙님은 입사하고 가장 먼저 하신 일이 첫번째 오프라인 간담회 개발자 영상 작업이었습니다.

첫만화 <ㅋㅋ튼: 봉황치킨편>을 간담회 전날 공개했지만, 당시 얼굴이 알려지지 않아 단장님들 좌석 사이에 섞여 앉아 간담회에 참여하셨어요. 고맙님은 이때부터 거의 모든 오프라인 행사에 참석하셨는데, 얼굴을 뵈 단장님 한 분 한 분 좋은 기억으로 남으셨는지 훈훈한 이야기를 많이 들려주십니다. 모핀 카페 콜라보레이션 기간엔, 성민님과 고맙님이 계실 때 더 많은 단장님들이 이벤트에 참여해주는 것을 알았습니다. 똑같이 경품을 걸고 이벤트를 해도, 두 분이 안 계실 땐 흥미를 보이지 않는 단장님이 많으셨어요. 각종 커뮤니티에 올려주신 카페 방문 후기도 꼼꼼히 찾아 읽어보았습니다. 참고로 Facebook 운영자 쇼콜라님은 LC에 계시지 않습니다! 미모의 운영자 쇼콜라님은 Hangame 사업팀에 계시와요. SICAF 2018 행사엔 4일 동안 참가했습니다. 행사 성격상 어린 자녀분들과 함께 오신 부모님도 많이 계셨어요. 한 번은 6살, 8살 정도로 보이는 분들이 찾아오셔서, 크퀘를 모르는데 부모님 손에 이끌려오신 줄 알고 하나하나 설명해드렸어요. 그런데 쿠폰에 그려진 용사 일러스트가 누구인지 다 알아보는 거예요. 크퀘 이용자셨던 거예요. 그래서 얼마나 오래 게임을 하셨냐고 여쭙봤더니, “2년이오.”라고 하셔서 놀랐습니다. 인생의 25%를 크퀘와 함께 하신 거니까요. 정말 감사했습니다. 그리고 4일 동안 매일 와주시 단장님도 계셨고, 수고한다고 음료수를 주신 분도 계셨어요. 특이하게 경품을 본인이 받지 않고, 크퀘를 모르는 분에게 주면서 게임 하라고 영접하는 분도 계셨습니다. 행사장을 걸어다니며 계속 수동냥시를 하신 분도 계셨구요. SICAF 개장시간이 9시였는데, 고맙님 친선전 이벤트를 11시에 시작한 날이 있었습니다. 일찍 오신 분들께 다른 부스를 구경하다 오시라고 말씀드렸지만, 2시간 동안 줄서서 기다리시는 분이 많았어요. 죄송하면서도 감사했습니다.

▲ SICAF 2018에서 개발자와의 친선전 이벤트를 진행했다.

마지막 날 행사가 끝나고 비품을 정리하여 판교 사무실에 갔던 거거든요. 그런데 판교역 앞 횡단보도에서 로드컴플릿 쇼퍼백을 든 단장님을 마주쳐서 반가웠습니다. LC 사무실 근처에 사는 분이셨을 것 같은데, 동대문까지 와주신 것에 감사했습니다. 그리고보니, 공식 행사가 아닌 자리에서도 단장님들을 마주칠 때가 있습니다. 성민님도 지하철에서 단장님이 말 거셔서 놀란 적이 있으셨어요. 예상하지 못해서 아무 것도 못드려 아쉬우셨다고 합니다. 이제 쿠폰을 가지고 다니신다고 하니, 판교가 아닌 곳에서 성민님께 인사해주시면 보물 고블린처럼 뭔가 드리겠다고 합니다. 고맨님도 치킨집에서 팀원들과 “위하여~”를 외치는데, 뒤에서 누가 어깨를 툭툭 치시더니 “크퀘 개발진이세요? 저 크퀘 재미있게 하고 있습니다.” 하셔서 깜짝 놀랐었다고 합니다. 그런데 그 분이 크퀘도 알고 성민님도 아는데 고맨님은 모르셨데요. 고맨님이 3일 동안 예비군 훈련에 가신 적이 있었는데, 거기서도 크퀘하는 분을 만나셨습니다. 명성 테두리가 보라색이었는데, 이 때도 고맨님을 모르셔서 재밌으셨다고 합니다.

7 개발자 영상은 어떻게 제작하시나요?

새로운 시스템을 업데이트하기에 앞서 개발자 영상을 공개해 왔습니다. 왜, 어떤 과정으로 개발하게 되었는지 조금 과장해서 이야기를 만들었어요. 의외로 스토리보드, 대화 스크립트, 감정 표현까지 디테일하게 계획하고 제작합니다. 3분의 영상을 만들 때 하루 촬영하고 1주일 정도 편집하지요. 최초의 개발자 영상은 고맨님이 시놉시스를 작성하셨고, 이를 참고하여 두번째 영상인 <챔피언> 편을 제작했습니다. 이때 고맨님을 가뒀던 방을, 사무실을 이전하면서 사용할 수 없게 되어 새로운 감옥을 찾고 있습니다. 개발자 영상엔 팀원들의 아이디어도 많이 반영하고 있어요. <뉴스> 편은 “진짜 뉴스터에서 촬영하면 어떨까요?” 하는 의견에 따라 정말 뉴스터에 다녀왔죠. 이때 <유적의 수호자>도 함께 준비하고 있어서,

시나리오를 맡은 고맨님과 제작 담당 기획자님도 까메오로 나오면 좋겠다는 의견도 반영했습니다. 존재감을 줄였는데 단장님들이 알아봐주셔서 감사했습니다.

사실 처음 개발자 영상을 만들 땐 가볍게 접근했었어요. 고맨님 입사 직후였는데, 사장님이 비교적 시간 여유가 있던 분들을 모아서 “여러분의 창의성으로 재미있는 것을 만들어 봅시다.” 하셔서 시작했거든요. 장비가 없어서 스마트폰으로 촬영하고, 편집 환경도 열악했죠. 단장님들의 반응이 좋아서 개발자 영상도 공식 업무가 되었고, 일정과 인력도 많이 투입되었습니다. 지난 개발자 영상을 다시 보시면, 카메라 구도나 스토리 기승전결이 체계화된 것을 느끼실 것 같아요. 출연자분들도 촬영을 거듭하면서 연기 욕심을 내고 계십니다. 예전엔 연기를 어색해하며 “하라는 대로 할게요.” 하셨거든요. 이젠 본인이 먼저 “이게 아니야 다시 촬영하시죠”라며 의욕을 불태우세요. 그래서 연기도 더 자연스러워지신 것 같아요. 이대로 성민님 환갑까지 계속 서비스한다면, 60주년 영상은 칸에 출품하는 것을 목표로 제작하고 싶습니다. 용사들이 뛰어가고, 그 중간에 있는 레온 얼굴이 클로즈업되고, <크루세이더 퀘스트> 로고가 나오고, 산이 폭발하고...

8 단장님들도 개발자 사진이나 영상을 활용하실 때가 있습니다. 본적 있으신가요?

매일 커뮤니티를 보고 있어 잘 알고 있습니다. 한국뿐만 아니라 전세계적으로도 많이 사용하고 계세요. 예상하지 못했던 건, 타게임 커뮤니티에서 성민님의 얼굴을 볼 때가 있어요. <유저분들이 편해하실까>라고 쓴 이미지가 자주 보이더라구요. 저희 단장님들이 마당발이신건지, 이미지의 임팩트가 강한 것인지 모르겠습니다. 총기 미소녀 게임 PD님의 <혹시...>만큼 자주 보는 것 같아요. 만약 어디엔가 개발자 이미지 활용도 순위가 있다면 저희도 꽤 상위권이 아닐까요? 단장님들 덕분에 위촉으로 치면 오나라 정도의 사용빈도가 아닐까 조심스럽게 예상해봅니다. 단장님들이 개발자 이미지를 사용하게 된 것은, 예전에 어떤 분이 “인터뷰에 나온 개발자 사진으로 이모티콘을 만들어도 되나요?” 하고 문의주셨던 것이 시작점인 것 같아요. 당시 성민님과 중재님이 큰 고민 없이 흔쾌히 승낙하셨는데, 그게 지금의 다양한 결과물로 이어진 것 같습니다. 후회할 적은 없지만, 한순간의 결정이 얼마나 중요한지 느끼신다고 합니다. 성민님의 말씀을 그대로 단장님들께 전하고 싶습니다.

“제 얼굴이 비짜진 않으니, 자주 잘 사용해주시고, 가끔씩 가져주시고, 너무 훼손하진 말아주세요. 어플로 미화시킨 사진을 봤는데, 너무 보정하시기보다는 원본 그대로 사용해주시면 좋을 것 같습니다. 단장님들이 재미있어하시면 저도 그만큼 즐거우니 안심하셔도 됩니다.”

▲ <크퀘 멘탈의 마지노선> 성민 PD님의 20대 중후반 사진. 지금과 사뭇 다른 모습이다.

팀내에서 성민님 별명중 하나가 <크퀘 멘탈의 마지노선> 이세요. 그래서 단장님들이 만든 이미지를 보고 충격받는 일은 없는데, 본인도 찍힌지 몰랐던 사진을 보고 당황한 적이 있으셨어요. 중국에 크퀘 정보를 잘 정리해주신 위키사이트가 있습니다. 이곳에서 중국 유저 간담회를 주최해주셔서, 베이징에서 중국 단장님들을 뵈고 왔거든요. 이때 사진을 많이 찍어주셨는데, 저희에게 따로 확인하지 않고 있는 그대로 기사에 올려주셨어요. 그 사진 중에 성민님이 허를 내밀고 손으로 V를 만든 사진이 있습니다. 성민님도 왜 그랬는지 도무지 기억이 안 나신데요. 그 사진을 단장님들이 다용도로 활용하시는 걸 자주 보고 있습니다. 이외에도 단장님들이 무척 센스 있게 이미지를 활용해주셔서, 저희 개발팀도 그렇고 성민님 아내분도 그렇고 메신저에서 잘 사용하고 있습니다.

9 게임 개발 과정에서 즐거운 순간은 언제인가요?

단장님들의 피드백을 체계적으로 정리하고 팀내에 공유드리는 것도 저희 역할입니다. 그래서 단장님들의 반응이 좋을 땐 저희도 힘이 나고 동기부여도 됩니다. 반응이 좋지 않을 땐 마음이 시리지만, 참고하여 게임을 개선할 수 있도록 정리하고 있습니다.

게임을 개발하는 것 자체도 즐겁습니다. 새로운 것을 만들 땐 아이디어가 다양한 곳에서 나옵니다. 단장님들의 피드백일 수도 있고, 팀원, QA팀, 퍼블리셔 분들의 의견일 수도 있죠. 아이디어를 씨앗 삼아서 개발팀과 토론을 하면서 아이디어를 구체화합니다. 이렇게 성장한 아이디어가 좋은 결과로 이어지면 정말 즐겁습니다.

단장님들까지 재미있어 하시면 이 즐거움이 배가 되구요. 매번 다른 아이디어 씨앗으로 이 과정을 반복하는 것이 재미 있어서 게임 개발에 중독되는 것 같아요. 성민님이 자주 하시는 얘기인데, 개발팀이 즐거운 마음으로 게임을 만들어야 단장님들도 즐길 수 있다고 생각합니다. 앞으로 단장님들이 하슬라에서 보낼 시간이 즐거움으로 가득하면 좋겠습니다.

▲ 영화의 한 장면 같은 성민님의 워크샵 사진

10 매니지먼트 팀의 향후 계획을 들려주세요.

2018년 마지막 간담회 직후 이 팬북이 공개되었네요. 간담회는 분기에 한 번씩, 언어별로 돌아가며 진행할 수 있도록 계획하고 있습니다. 간담회 내용은 개발팀에서 준비하지만, 행사 자체는 퍼블리셔 분들 덕분에 진행할 수 있어요. 많은 도움을 받고 있습니다. 최근 Let's CQ 방송 환경도 좋아졌어요. 꾸준히 재미있는 방송으로 찾아볼 수 있도록 노력하겠습니다. 굿즈 계획도 말씀드리겠습니다. 모편 카페에서 현장 판매했던 랜덤박스를 온라인으로 구매하고 싶어하시는 단장님들이 계셔서 300박스를 추가 제작했었는데, 이것도 4일만에 매진되어, 구매하지 못한 단장님들이 많은 문의를 주고 계십니다. 4주년 팬북 작업을 마치면 새로운 굿즈와 함께 랜덤박스를 준비하려 합니다. 그리고 2019년 달력도 제작하고 있습니다. 같은 장면을 일러스트와 도트 아트로 각각 표현한 멋진 구성이어요. 크퀘 아트를 좋아하시는 단장님이라면 1년 내내 기분 좋게 보실 수 있을 것 같습니다.

▲ 2019년 달력은 일러스트와 도트로 같은 장면을 표현했다.

2019년이 크퀘의 5주년입니다. 5라는 숫자는 특별하게 느껴져서, 특별한 이벤트를 준비하여 단장님들께 감사의 마음을 표하고 싶습니다. 크퀘에 AUTO 기능이 없다보니, 다른 게임보다 단장님들의 시간을 많이 차지할 거예요. 그럼에도 남다른 애정으로 함께해주신 것이 항상 고맙습니다. 크퀘와의 시간이 후회없이 남을 수 있는 이벤트가 되도록, 열심히 구상해보겠습니다.

11 마지막으로 단장님들께 인사 말씀 부탁드립니다.

벌써 4주년이라니, 시간이 굉장히 빠르게 지나갔네요. 저희 팀엔 30대 절반을 크퀘와 함께한 분, 첫 회사를 크퀘와 함께한 분, 첫 게임을 크퀘와 함께한 분, LC 재입사를 크퀘와 함께한 분이 모여있습니다. 그래서 다들 크퀘에 애정이 많아요. 그런데 단장님들도 크퀘에 깊은 애정을 주고 계셔서 행복하고, 저희가 운 좋은 개발팀이라는 생각을 많이 합니다. 앞으로도 계속 단장님들을 뵈 수 있도록 열심히 노력하고, 피드백에 귀 기울이고 더 재미있는 크퀘를 만들도록 노력하겠습니다. 3대가 함께 하는 크퀘를 만드는 것이 목표이니, 많은 기대와 사랑 부탁드립니다. 성민 PD님이 LC에 입사한지 올해 5년이 넘었는데, 크퀘가 4주년이니 LC에서의 80%를 크퀘와 함께 하셨어요. 앞으로 이 비중이 99%에 가까워질 만큼 오래오래 서비스할 수 있게 노력하겠습니다. 감사합니다!

기획 CQ DESIGN

CQ Studio > Design Team | LoadComplete

주요 업무

- ❖ 메인 콘텐츠 디자인
- ❖ 전투 콘텐츠 디자인
- ❖ 이벤트 콘텐츠 디자인
- ❖ 경제 및 재화 밸런싱

세부 업무

- ❖ 용사 디자인 및 밸런싱
- ❖ 던전 디자인 및 밸런싱
- ❖ 메인 시나리오 제작
- ❖ UI/UX 디자인 및 개선
- ❖ 수익모델 디자인 및 밸런싱
- ❖ 팀원들의 아이디어를 구체화하여 실현
- ❖ 단장님들의 피드백 수렴하여 게임에 반영

LIFE | 14

Making story of CQ

1 <시즌2 칼라드 연대가>의 준비 과정과 업데이트 이후 대응 과정이 궁금합니다.

기획팀은 3개 파트로 나뉘어있다가 2017년부터 한 팀으로 작업하고 있습니다. 팀원들과 보다 효과적으로 게임을 만들 방법을 논의하는 과정에서 조직 구조와 프로세스를 바꾸었지요. 이후 처음 진행한 것이 시즌2였습니다. 시즌2개발 목표엔, 모두가 2년 동안 쌓아온 염원이 원기옥처럼 모여있었습니다. 너무 큰 실타래여서 어디서부터 풀어야 할지 결정하기 어려웠어요. 개발 시간도 부족하여 팀 전체가 계속 크런치 모드였습니다. 기획 팀장님은 결혼식 끝나고 신혼여행도 바로 못 가실 정도였죠. 이 실타래는 꼭 바꿔야 하는 것 중심으로 풀었습니다. 성장폭을 옆으로 키우는 것이 한계라고 판단하여, 단장님들께 부담

스러우시겠지만 성장폭을 위로 올리기로 결정하고 <계승>을 넣었습니다. 그에 맞는 엔드 콘텐츠는 고민을 많이 했어요. 개발 초반에 수많은 아이디어가 나왔는데, 크퀘의 정체성과 구조적 한계안에서 표현할 수 있는 방향으로 좁혔습니다. 그 결과 매력적인 적 캐릭터를 만드는 것에 중점을 두고, 적 캐릭터에 각각 다른 외형, 특성, 이야기를 담아보았습니다. 그렇게 <도전>이 나왔죠.

▲ 시즌2에 도입한 <계승> 시스템

<남겨진 사자>의 참격이나 <양시앵레잡>이 재미있다는 피드백도 있었지만, <바람결>처럼 단장님께 피로를 주는 몬스터도 있었어요.

그래서 폴리싱 과정에서 피로를 완화하는 데 집중했습니다. 시즌2에서 중요하게 생각한 것은, 성장 과정이 시즌1보다 뿌듯하게 느껴지게 만드는 것이었습니다. 시즌1에선 새로운 전투 콘텐츠가 나와도 1~2시간 안에 클리어하고 재미없어 하시는 단장님이 많았거든요. 시즌2는 처음엔 어렵지만 용사를 성장시키면 클리어할 수 있게 만드는 것이 목표였습니다. 시즌2를 출시한 직후엔 성장 난이도가 급상승하고 UX가 불편해서 재미가 없어졌다는 단장님의 피드백을 많이 받았습니다. 변명이지만, 대규모 업데이트였음에도 개발 및 테스트 시간이 많이 부족했습니다. 이 자리를 빌어 단장님들께 실망을 드렸던 것에 사과 말씀을 드리고 싶습니다.

2018년은 시즌2에 대한 단장님들의 피드백을 반영하는 과정이었습니다. 성장 난이도를 낮추고, 시즌1 콘텐츠를 압축하고, 보상 밸런스 와이드도 개선했습니다. <초월무가>를 양자택일 하거나, <분노하는 영혼의 요새>로 무기 재화를 제공한 것도 이 맥락에서 나온 업데이트였습니다.

아직 만족스럽지 않으시겠지만, 계속 개선해나갈 예정이니 지켜봐주시면 감사하겠습니다.

부탁드립니다. 그리고 이번에도 아트팀에서 저희가 상상한 것 이상으로 멋진 결과물을 만들어주셨습니다. 단장님들도 기대해주셔도 좋을 것 같습니다.

▲ 고릴라맨선님의 <카세퀴우> 아이디어 스케치. 파일명은 [원투펀치_2.jpg]

2 곧 시즌2 EP2가 출시됩니다. 단장님들께 어떤 내용인지 소개 부탁드립니다.

이번 이야기에선 <유적의 수호자>에 등장한 환상신전에 들어갑니다. 이집트 문명에서 영감을 받은 몬스터가 대거 출동할 예정이에요. 실존하는 문명을 기반으로 했지만, 크퀘에 어울리게 재구성하려 노력했습니다. 환상신전 최심부엔 극적인 연출을 넣어보았습니다. 평소에 스토리를 보지 않던 단장님들도 마지막 컷씬은 봐주시길 희망합니다. EP2에선 계승 레벨 최대치가 5증가합니다. 부담스럽지 않을 정도의 성장폭으로 설정하려 했습니다.

<유적의 수호자>를 만들 때부터 EP2 이야기를 고려했기에, EP2 시나리오 작업은 수월하게 진행했습니다. 고맨님이 세부 컨셉과 스토리를, 간담회에서 단장님께 인사드린 경태님이 설정, 전투 매커니즘, 보상을 기획했습니다.

혹시나 그림 그리던 분이 스토리를 맡으신 것을 우려하는 단장님이 계시다면, 고맨님이 만화가로서의 능력을 발휘하여 크퀘의 이야기가 더 잘 전달되도록 역량을 발휘하고 계신다는 말씀을 드리고 싶습니다. 기획자의 생각을 스케치로 표현해 주실 때도 있고요. 기획팀 모두 허슬라의 이야기를 더 재미있게 전달하도록 노력하고 있으니, EP2에도 많은 피드백

3 2018년에 출시한 신규 콘텐츠는 어떻게 만들게 되었나요?

<냥사>는 전투 콘텐츠 입장 재화를 모두 소진한 단장님이 게임에 머물고 싶을 때, 할 수 있는 것을 제공해드리는 게 목표였습니다. 게임 플레이에 필요한 재화도 획득할 수 있게 방향을 잡았구요. 기획, 아트, 기술 각 직군별로 냥사를 좋아하는 분들이 모여서 만들었습니다. 기획 초기부터 다양한 아이디어를 주고 받으며 만들었는데, 크퀘가 평면적이고 시점이 고정된 게임이다보니 냥사의 역동성을 어떻게 표현할 지 많이 고민했었어요. <수동 냥사>는 이벤트로 만들 <냥사 대화>를 고려했고, <자동 냥사>는 힐링 콘텐츠로 제작했습니다.

<시즌2 칼라드 연대가>의 메인 스토리는 <토벌>에서 프리퀼을, <시나리오>에서 본편을 전개하는 방식으로 진행하려 합니다. 스토리에서 <토벌>과 <시나리오>가 이어지고, 보상은 <토벌>, <도전>에서 세트 효과를 얻을 수 있게 만들구요. <유적의 수호자>에서 환상신전 입구를 발견했으니 <시즌2 EP2>에선 내루로 들어가서 이야기를 전개할 거예요. 시즌2에선 시즌1에서 단서만 던졌던 이야기를 하나하나 풀어가려 합니다. <유적의 수호자>에선 화면을 누르며 협력하는 방식을 시도했어요. 크퀘가 함께 플레이하는 느낌을 받기 어려운 구조의 게임인데, 이를 해결할 방법을 고민하다가 블록판 바깥의 공간을 활용해보았습니다.

4 <호박발 점령전>은 어떤 의도로 만든 이벤트였나요? 예상대로 동작했는지도 들려주세요.

크퀘의 전투 화면은 대규모 RvR (Realm versus Realm) 표현이 어렵습니다. 그래서 다른 방식으로 RvR 콘텐츠를 만들어보자고 발상을 전환한 결과가 <호박발 점령전>입니다. 길드 콘텐츠는 많은 단장님들이 거부감을 갖고 계셔서, 소속감이 애매하면서도 팀 단위로 경쟁하는 콘텐츠를 만들고 싶었습니다. 패배해도 개인의 책임이 아니고, 리딩하는 분과 그렇지 않은 분 모두 어느 정도 재미를 느낄 수 있도록 디자인했어요. 단장님들의 경쟁 과정도 하나의 이야기로 이벤트의 일부가 되길 기대했습니다.

첫 <호박발 점령전>을 열었을 때, 예상보다 단장님들의 반응이 뜨거워서 놀랐습니다. 한시적인 팀인데도, 강한 소속감을 느끼는 분이 많았어요. 더 의외였던 것은 그 다음 점령전이었습니. 한 번 이벤트를 경험하셨으니 보다 합리적인 행동 패턴을 예상했거든요. 마지막 턴 무렵에 잘하면 게임을 유리하게 가져갈 수 있음에도, 매 턴 이기는 것을 중요시하는 분이 생각보다 많았습니다. 2회차에도 룰을 어려워하는 분들이 많았구요. 그래서 일부 시스템을 개선하고 3회차 점령전을

진행했습니다. 전체적으로 경쟁하는 과정에서 재미있는 상황이 많이 연출되어 개발자들도 즐거웠습니다. 매번 랜덤하게 단장님들의 진영을 나눔에도, 진영을 대표하는 마녀에 따라 플레이 스타일이 유지되는 것이 신기했어요. 담당 기획자분이 3연속 <사사> 진영이셨는데, 여러가지로 인상적이었다고 합니다.

<호박발 점령전>은 정보량이 많아서 새로운 스타일의 UI를 도입했어요. 글자 보기 불편하실까봐 확대/축소 기능을 넣었는데, 생각보다 축소 상태를 유지하는 분이 많았어요. 폰트가 작아 불편하다는 피드백도 없었습니다. 그래서 이 정도 크기의 폰트를 사용해도 괜찮다고 판단했고, 이후 정보량이 많은 UI를 개선할 때 이 기준을 활용했습니다. 마녀들의 배치 의도는 색을 예쁘게 보여주는 것이었습니다. 붉은색이 눈에 띄는 <사사>를 위에 배치하고, 상대적으로 비슷한 색상의 <세스파>, <울프람>을 양쪽 하단에 배치했어요. 이를 의도와 다르게 해석하신 단장님도 계셔서 재미있었습니다. <호박발 점령전>은 시간을 충분히 잡고 개발하고 테스트해서, 첫 이벤트부터 원활하게 진행할 수 있었습니다. 시즌2 이후 개발팀 자체 성장에 따라 안정성을 중심으로 개발한 것이 좋은 결과로 이어진 것 같아 다행입니다.

▲ <호박발 점령전>타일 정보 기획서

사실 최초의 점령전 컨셉은 아이돌 대전이었습니다. 아이디어를 발전시키면서 인물 관계가 명확한 <4대 마녀>로 결정했지요. 상점 NPC인 <마녀 배달부>는 기본 도트를 사용하다가, 단장님의 피드백에서 영감을 얻어 고급진 옷을 입혀 보았습니다. 변화를 알아차리는 단장님이 많으셔서 감사했습니다. 그리고 <포포와 토토>의 역할도 넣으려 했었습니다. 둘이 지나가다 길에 박혀있는 말뚝을 보고 뺏아서 다시 파는 컨셉이었는데, 위험한 설정인 것 같아 포기했습니다. 슬픈 말이지만, 사람들이 누군가를 좋아하려면 많은 이유가 필요한데, 누군가를 미워하려면 큰 이유가 필요 없다고 합니다. 기획팀에 오크족과 인간족이 싸우는 게임을 좋아하는

분들이 많으세요. 기획 팀장님이 인간족이신데, 단지 그 이유만으로 오크족 팀원분들이 팀장님을 즐겨보시더라고요. 회사에서 어찌까지만해도 잘 지내던 사람들이 게임에서 종족이 나뉜 것으로 대립하는 상황이 재미있어, 이걸 크퀘에 반영해보자고 생각했었습니다. 저희가 게임의 재미를 위해 단장님들을 잠시 갈라놓을 때가 생겼는데, 단장님 사이의 감정의 골이 깊어지지 않기를 희망합니다. 점령전 이벤트가 끝나면 다들 사이좋게 행복한 하슬라 생활을 즐기시면 좋겠어요.

때문에, 개발자들도 멘탈이 크게 휘청거릴 때가 있습니다. 이번에도 팀장님 멘탈 걱정을 많이 했어요. 뽑기 관련한 에피소드엔 <뽑기 명당>도 있습니다. 작년 12월에 기획팀의 한 자리가 <아들 명당>이었습니다. 13명 정도 이 자리에 앉아서 <아들>과 계약하셨어요. 최근엔 아트팀의 한 자리가 <디지 명당>이었습니다. 그래서 기술팀에 GPS 적용한 거 아닌지 여쭙봤는데, 아니라고 하셨어요. 신기한 일입니다. 팀장님 빼고 거의 다 뽑으신 것 같아요.

5 개발 과정에서 있었던 에피소드를 들려주세요

용사 개편 작업의 담당자가 되면, 정말 누구든 한 명은 꼭 와서 말을 거십니다. 담당자 본인의 욕망이 아니라, 다른 사람들의 욕망과 싸워야합니다. 신규 용사를 제작할 때도 담당자의 욕망을 반영할 때가 있습니다. <헤엄>의 경우 밸런스 잡으며 밤을 새웠었어요. 최대치도 넣어보고, 최소치도 넣으면서 최적점을 찾아 1차 밸런스를 잡았습니다. 계속 수치를 조정하다가 도전4를 시원하게 돌 수 있는 수치를 찾았는데, 그 경험이 너무 좋은 거예요. 계획했던 것보다 세다고 판단했지만, 이 경험을 단장님들께도 선보이고 싶은 마음에 결국 그대로 출시했습니다. <낚시>는 번역하는 분들이 고생을 많이 하셨습니다. 하슬라 전용 상상의 물고기들이 많은데, 영문 번역하시는 분이 실존하는 물고기인줄 알고 검색하느라 고생하셨더라고요.

▲ 번역에 시련을 준 물고기들 <사막의 오아시스>의 <사롱>은 하슬라에만 존재하는 가상의 물고기다. 참고로 <화산 분화구>에서는 <화룡>이 출몰한다.

이야기를 듣고 많이 죄송했습니다. 다음엔 부연설명을 강화하려 합니다. 물고기를 잡을 땐 일부러 신나는 BGM이 나오게 만들었는데, ASMR을 선호하는 단장님이 많아서 놀랐습니다. 그래서 BGM을 끄는 기능도 추가했습니다. 앞으로도 최대한 잔잔하고, 마음에 평화를 가져다주는 낚시터로 만들겠습니다. 기획팀엔 팀장님의 콜라보레이션 계약서 운이 안 좋은 징크스가 있습니다. 2017년 5월에 1400개, 12월에 1200개를 쓰셨고, 가장 최근엔 800개를 쓰셨는데도 다 못 뽑으셨습니다. 크퀘는 출시 때부터 테스트 계정에만 보석을 지급하는 것이 정책이었거든요. 그래서 본인 계정엔 직접 보석을 모아야하기

6 단장님들의 피드백을 보고 인상적이었던 순간이 있으셨나요?

<용사단 숙소>로 저희 상상 이상의 연출을 하는 단장님들이 인상적이었습니다. 눈 내리는 창문을 옆으로 넓혀 우주에서 별이 지나가는 것처럼 연출하시거나, 서바이벌 게임 장면을 연출하거나, 길리 슈트(위장복)를 만드는 분도 계셨습니다. <비밀 기업 LC> 던전 기념물인 <고릴라맨션 인형> 활용법도 다양하시더라고요. 태우시고, 감옥에 가두시고, 화환을

두르시고, 구름에 태우시고... 인상적이었습니다. 성민님이 이걸 보시더니 기념물이 되는 것을 두려워하시더라고요. 5주년 때 다시 제안해보려 합니다. 새로운 용사가 공개되면 용사의 외형이나 스킬에 대한 피드백이 많이 올라옵니다. 가끔 개성이 강한 용사가 출시되면 호불호가 크게 갈릴 때가 있습니다. 부정적인 피드백도 꼼꼼히 보고 다음 용사 디자인에 참고하는데, 가끔 새로운 시도를

좋게 평가봐주시는 분이 계실 때 기억에 많이 남습니다. <퀘스트 랭크>를 만들땐 단장님들께 퀘스트 레벨보다 보상이 중요할 거라 생각했습니다. 그런데 출시하고 보니 그게 아니었어요. 개발팀 내에서도 경쟁이 붙어서 레벨을 더 중요하게 생각하게 되었습니다. <낚시>는 경쟁보다 힐링 콘텐츠로 개발해서, <낚시 장비>도 재미 요소로만 넣을 생각이었습니다. 그런데 단장님들이 효율에 대한 피드백을 주셔서 밸런스를 조정했습니다. 새로운 장비가 나올까봐 걱정하시는 단장님들이 계신데, 한동안 다른 콘텐츠를 우선 업데이트할 예정이니 참고해주세요.

폰트에 대한 반응도 기억에 남습니다. 크퀘는 중국 안드로이드 마켓을 제외하고 전세계에 동일한 환경으로 서비스하고 있습니다. 한번에 모든 언어를 커버하기 위해 폰트 사용에 제약이 있는 편이에요. 그래서 폰트 이슈를 해결하기 위해 도트 폰트를 일반 폰트로 바꾼 적이 있습니다. 많은 단장님들이 도트 폰트를 그리워하셨고, 팀내에서도 UI 담당자님이 무척 슬퍼하셨습니다. 언어별로 도트 폰트를 지원하자니, 앱 용량이 너무 커졌어요. 빨리 모든 언어를 지원하는 도트 폰트가 나오면

좋겠습니다. 게임과 관련된 것은 아닌데, 커뮤니티에서 꾸준한 행동 패턴을 유지하시는 단장님들도 기억에 남습니다. 꾸준히 한 용사를 좋아하시거나, 특정 테마의 글을 반복해서 올리는 단장님이 계세요. 4년 동안 한 용사의 팬아트만 그리는 분도 계시고, 크퀘 매출 순위나 유저 수를 올리는 분도 계시구요. 국밥 먹으며 모임을 갖자는 글도 꾸준히 올라오는데, 입사하기 전에 이 글을 성민님이 직접 올리는 것으로 오해하셨던 팀원도 계십니다.

7 기획팀이 개발자로서 희열을 느끼실 땐 언제인가요?

작업한 결과가 게임에 들어가서 동작하고, 단장님의 피드백을 받을 때면 “아, 내가 게임을 개발하고 있구나.”하는 실감이 납니다. 만든 용사가 애정을 많이 받을 때, 새 단전을 공략하시는 것을 지켜볼 때, 새로운 시스템을 활용하시는 것을 볼 때가 그렇지요. 기획 의도까지 알아주는 단장님을 보면 더 행복하구요. 앞서 말씀드렸던 <호박밭 점령전>, <용사단 숙소>처럼 단장님들이 저희 예상을 뛰어넘는 플레이를 하실 때도 개발자로서 보람을 느낍니다. <명성>도 저희 예상보다 경험치를 빨리 쌓는 단장님들이 계셔서 놀랐어요. 콘텐츠 곳곳에 패러디 요소를 숨겨두는 편인데, 이걸 발견하고 즐거워하시는 단장님을 볼 때도 즐겁습니다. <삼라만상 해달>, <위대한 아버지 판판>의 배경 설정에도 패러디가 들어있고, <랭크 퀘스트>에도 주머니 괴물 게임을 좋아하는 기획자의 사심이 들어있습니다. 이 퀘스트만 모아서 인증하신 단장님이 계셔서 뿌듯해하셨어요. 앞으로도 더 재미있는 패러디를 선보이겠습니다.

▲ 랭크 퀘스트의 '너로정했다' 시리즈

업데이트 점검이 끝나고 UI/UX에 대한 피드백이 없으면 안도하는 편입니다. 보통 게임 흐름이 불편할 때만 UI 피드백이 올라오거든요. <각인석 도감>의 경우가 피드백이 없어 안도

했던 사례입니다. 게임이 불편하다는 피드백을 보면 모았다가 한번에 반영하는 편이에요. 버그가 묵은지 오래되어, 슬프게도 단장님들마저 익숙해지신 경우도 있습니다. 이것도 잊지 않고 찾아서 계속 수정하고 있습니다. 이런 소소한 변화들을 알아차리시고 잘 바꿨다고 말씀해주시는 단장님들을 보면 감사한 마음이 크게 듭니다. 아직 수정할 부분이 많아서 계속 개선해 나가겠습니다.

8 그럼 기획팀이 개발자로서 어려움을 느끼실 땐 언제인가요?

새로운 콘텐츠를 만들 때 스스로 “이게 재미있을까?”하는 질문을 합니다. 많은 분들이 게임을 즐겨주시는데, 혹여라도 재미가 없거나 진부할까봐 항상 걱정됩니다. 저희가 만든 것이 크퀘의 게임 플레이를 좌우하니깐요. 단장님들의 기대, 운, 실력 사이에서 적절한 균형을 찾는 것이 어렵습니다. 이 과정에서 앞이 안 보일때, 답을 내리기 힘들 때가 가장 어렵습니다. 새로운 것을 만드는 게 기존의 것을 개선하는 것보다 어렵기도 합니다. 서비스중인 콘텐츠는 기존 방향성을 기준으로 파악한 문제점을 고치면 되는데, 새로운 것은 “이게 맞나? 최선인가? 어떤 것을 선택하는 게 좋을까?”라는 생각을 끊임없이 해야 하거든요. 답을 모를 땐, 명확하게 의도를 담으려 노력합니다. 최선이라고 생각하는 방향을 출시한 뒤, 피드백을 받고 수정하는 것이죠. 의도를 알 수 없는 애매한 결과물이 나왔을 때가 최악이라 생각해요. 여러가지로 기획자에겐 선택과 집중이 어려운 일 같습니다.

크퀘는 고전 게임 감성에서 출발한 게임이라, 최신 게임보다 컨트롤의 자유도가 낮은 편입니다. 그래서 보다 컨트롤하는 느낌을 주는 게 좋을지, 어떤 방식이 좋을 지, 반복 플레이가 덜 지루하려면 어떻게 해야 할 지 고민합니다. 밸런스에 시간과 운을 고려하다보니 운을 숫자로 계량하는 것도 어렵습니다. 지금 내가 생각한 것이 크퀘다운지, 동선이 불편하진 않은지도 고민해야 합니다. 생각할 것이 많지만 다같이 힘내서 개발하다보니 어찌어찌 결과물이 나오고 있는 것 같아요. 게임을 쉽게 만들어야 하는데 용사나 던전의 메커니즘이 복잡해질 때가 있습니다. 기획팀에도 다양한 분들이 계셔서, 쉽다는 기준이 사람마다 다를 때가 있어 조율하고 있습니다. 게임에 필요한 정보도 더 쉽게 찾을 수 있게 만들려 하는데, 잘못해서 익숙한 부분을 불편하게 바꾸는 때가 있어 주의하려 합니다. 기획자 개인에게는 욕심과 타협하는 것도 어려운 일입니다. 하고싶은 것과 해야하는 것이 현실적으로 충돌할 때가 있어요. 민감한 이야기겠지만, 수익모델이 대표적인 사례예요. 게임성과 사업성이 충돌한다고 봐주시면 좋을 것 같습니다. 또 다른 어려움은 게임에 둔감해지는 것입니다. 어렵다기보다

2 단장님들께 아티팀이 어떤 과정으로 작업하는지 소개해주세요.

출시할 콘텐츠의 기획서를 받으면, 컨셉 아트부터 작업을 시작합니다. 스케치 단계에서 기획자분께 보여드리면, 조심스럽게 다가오셔서 긴밀하게 피드백 주십니다. 이를 반영하여 발전시키고, 채색한 뒤 다시 피드백을 받습니다. 기획자가 OK한 시안이 나오면 아티팀이 다같이 보고 의견을 나눕니다. 도터분들이 도트로 표현하기 어려운 부분이나, 좀 더 다양하게 표현해주길 원하는 부분을 말씀해 주세요. 사실 도트여서 표현하기 힘들다는 내용이 80% 정도라고 보시면 됩니다. 모두 컨셉 아트에 얼추 동의하면, 도트 작업을 시작합니다. 도트는 먼저 형태와 색으로 전체적인 분위기를 잡고, 러프본이 완성되면 디테일을 표현합니다. 예를 들면 배경을 작업할 땐, 컨셉 원화를 보고 땅, 나무, 벽 등 전체적인 구획을 나누고 색을 맞춥니다. 영역 구분이 끝나면 디테일을 표현하구요. 가까운 것은 빠르게, 멀리 있는 것은 느리게 움직여 원근감이 생겨서, 어떻게 레이어를 나눌 지도 생각합니다. 스테이지 배경은 웨이브 간격에 맞춰 크기를 정하고, 반복하여 연결할 수 있게 제작합니다. 도트 작업이 끝나면 기획자분과 3D 담당자분이 어떤 이펙트를 넣을 지 구체적으로 논의합니다. 논의가 끝나면 3D 파트에서 에셋 작업을 시작합니다. 도트 파트에서 기본 아트를 제작하고 3D 파트에 예쁘게 만들어달라고 넘기면, 3D 파트에서 관절을 만들고 퍼즐을 조립하여 움직여 줍니다.

▲ 3D 담당자 분들의 재미있는 표현력

▲ 3D 담당자 분들의 재미있는 상상력

그 결과가 단장님들이 게임에서 보시는 애니메이션이죠. 3D 담당자분들은 개발 초기에 기획자가 어떤 것을 구상하시는 지 들을 때부터 머릿속으로 상상을 합니다. 도트가 어떻게 만들어질 것 같은지, 뭐가 더 필요할 지, 팔다리 관절을 어떻게 나눌 지, 도트 파트를 분해해달라고 요청할 지 통째로 받을 지 예상하는 거죠. 도트 에셋을 받으면 관절을 잡고 리깅 테스트를 합니다. 매끄럽게 움직이는 지 확인해보기 위해, 일부러 이상한 방향으로 움직여 보는 과정이죠. 용사의 리깅 테스트를 할 땐, 신규 캐릭터 대신 자신의 애정캐를 대신 넣어 작업하기도 합니다. 듀라한을 좋아하는 분이 계신데, 사내 메신저에 리깅 테스트 영상을 올려 작업이 잘 되었음을 만인에게 알리십니다. 리깅이 끝나면 애니메이션과 이펙트를 넣습니다. 새로운 미사일, 스킬 뒤에 보여줄 것, 앞뿔 등 작업 과정에서 필요한 것이 생기면 추가 요청을 드리죠. 컨셉 아트나 도트만 봤을땐 멋있었던 캐릭터가, 발차기나 주먹을 날렸을 때 이상할 때도 있습니다. 이 때도 담당자분들과 상의를 합니다. 이 과정을 거쳐 3D 작업이 끝나면, 클라이언트 담당자에게 결과물을 전달드립니다. 일러스트 작업은 앞서 말씀드린 과정과 독립적으로 진행합니다. 컨셉 아트와 달리 게임에 노출되기 때문에, 디테일까지 많이

신경쓰는 편입니다. 단장님들이 보실 거니 잘 해야겠다는 압박이 들지요. 용사 일러스트는 기획서, 컨셉 아트, 용사 이야기를 숙지하고 작업에 들어갑니다. 저희가 용사의 부모님이라고 부르는 담당 도터분이 참고하신 레퍼런스 이미지도 함께 보구요. 작업하기 전에 어떻게 그릴 지 머릿속으로 먼저 그려봅니다. 그리고 작업을 본격적으로 시작하면, 용사 도트를 화면에 띄우고 뚫어져라 쳐다봅니다. 보고 있으면 픽셀 속에 숨어있는 디테일이 보여요. 예를 들어볼게요. 목 부분에 빨간 도트가 있어요. 계속 보고 있으면 그게 초커 목걸이로 보여요. 그럼 일러스트 담당자가 이 목걸이를 보석으로 할 지 리본으로 할 지 디테일을 결정하는 거죠. 일러스트를 작업할 땐, 아티스트마다 그림체가 다르기 때문에 민국님의 기존 일러스트에 톤을 맞추는 편입니다. 기존 일러스트는 멋있는 분위기를 추구해서 톤이 살짝 어둡지요. 그래서 새로 합류하신 분들이 이 톤에 맞추셨는데, 민국님이 결혼 하더니 그림 톤이 갑자기 밝아지셨어요. <3년 후 프레스티나> 일러스트를 결혼 전에 그리셨었거든요. 사실 누구든 그림을 그릴 때의 심정이 그림에 반영되는 것 같습니다. 우울할 때 그리면 어둡고, 행복할 때 그리면 밝아지거든요. 아무튼 일러스트를 그릴 땐, 표현 방식이 경직되지 않게 조심하고 있습니다. 다양한 연령의 용사, 동물형 용사를 그리는 게 재밌는 이유죠. 담당자에 따라 좋아하는 스타일이 다르지만, 각자 자신의 스타일만 파고들지 않게 시야를 넓히려려고 합니다. 그림을 그리다가 잠시 멈추고 작업물의 상태를 보고, 다른 사람들의 작업물도 보는게 도움이 되더라고요. 작년에 2D 파트 3명이 그림체에 대한 이야기를 했어요. 먹고 싶으면 그림체를 많이 가지고 있어야 한다고요. 북미 실사, 일본 애니풍 처럼요. 그런데 크레는 크레풍인 것 같아요. 특유의 뭔가가 있다고 생각합니다.

3 말씀하신 크레풍을 앞으로 어떻게 다듬어가실 지 궁금합니다.

다양한 방식으로 표현해보고 싶습니다. 크레풍으로 귀여움, 멋있음, 무거움, 가벼움 등 최대한 다양한 결과물을 만들어보고 싶어요. 한쪽으로만 치우치면 단조로울 수 있어서, 지금까지 안해본 것에도 도전하려 합니다. 예를 들어 <용사 일러스트> 에선 진중한 멋짐을, <로딩 일러스트>는 귀여운 감성과 재미 있는 상황, 캐릭터 성격을 보여드리는 거죠. 단장님이 보고 재미있다고 생각하시면 좋겠습니다. 그리고 눈치챈 단장님도 계실 것 같은데, 지금의 크레엔 서비스 초반보다 풍부한 색을 사용하고 있습니다. 옛날엔 콘텐츠가 부족해서 통일성을 강조하려고 비슷한 색을 많이 썼거든요. 지금은 콘텐츠가

풍부해져서 캐릭터 머리색, 피부색을 예전보다 다양하게 표현하고 있습니다. 몬스터나 배경도 디테일을 살리려고 합니다.

4 <시즌2 EP2>가 곧 공개됩니다. 어떻게 작업하셨는지 말씀 부탁드립니다

<시즌2 EP2>는 사막의 환상신전의 이야기를 담았습니다. 단장님들도 아시겠지만, <시즌1: 영혼석 연대가>에도 사막이 있습니다. EP2는 이보다 모래, 빛 표현을 다채롭게 표현했어요. 컨셉 아트를 그릴 땐 사막에서 암살자로 활약하는 게임에서 영감을 받았습니다. 크레는 도트로 표현하는 과정에서 완급 조절을 해야 합니다. 너무 자세하면 도트로 표현하기 어렵고, 대충 그리면 심심하거든요. 이 사이에서 최정점을 찾는 것이 크레 아트 작업의 매력이에요. EP2를 플레이하시면, 환상신전의 모습을 상상할 수 있게 구성하려 노력했습니다. 환상신전의 전체 모습을 단장님들이 눈치채실 지 궁금합니다. 환상신전엔 벽화 일러스트가 등장하는데요, 정말 이집트 유물 처럼 그려주셨습니다. 작업 결과물을 보고 팀장님, 담당 기획자님 모두 레퍼런스인줄 알고 "아, 딱 이런 느낌으로 그려주세요." 하셨는데, 직접 그리셨다는 얘기를 듣고 놀라셨어요. 이집트식 벽화 그림은 크레 용사 일러스트와 인체 비율이 달라서, 담당자분이 그릴 때 힘들어하셨거든요. 그런데 익숙해지고 나선 재밌게 작업 하셨습니다. 어깨는 정면인데 하체는 측면 이고, 얼굴은 측면인데 눈은 정면이어서, 고대에 입체파가 이미 있었다는 게 놀라웠다고 해요. 하지만 평소에 여성 캐릭터 그릴 때 행복하신 분인데, 벽화 일러스트에선 여성 캐릭터를 그려도 즐거워보이지 않았습니디. 용사는 형태가 일정해서 기본 틀이 잡혀있지만 몬스터는 매번 형태를 새로 잡습니다. 이 과정에서 도트 파트를 퍼즐처럼 맞추고 작업을 시작하는데, 옆에서 보고 있으면 유물을 복구 하는 고고학자같습니다. 아티팀에서 EP2 몬스터 작업을 분배할 땐, 기획서를 보고 각자 재밌다고 생각하신 걸 맡았습니다. 그런데 <아누비스>란 몬스터 작업에 들어갔을 때, 의도대로 표현하려면 뒷모습도 만들어야 한다는 결론이 났어요. 덕분에 예상보다 작업량이 많아져 담당자분들이 고생하셨습니다. 관짝에서 나오는 컨셉의 몬스터도 있는데, 관을 깨부수게 만들 지, 발로 차고 나오게 할 지 고민했습니다. EP2 3챕터 몬스터는 매우 섬세하고 유려하게 움직여요. 단장님들도 게임에서 확인해주시면 좋겠습니다. 몬스터는 이런 식으로 다양하게 표현할 수 있어서 만드는 과정이 재밌습니다. 게다가 아무리 몬스터 설정을 험악하게 잡아도, 크레풍 아트로 나오면 묘하게 귀엽거든요. 포악한 악어도 웰시코기같은 느낌을 주죠. 몬스터의 공격 애니메이션을 잡을 땐 피해야

역할의 도트가 필요합니다. 예전에 개발자 도트를 사용했는데, EP2작업할 땐 담당자분이 좋아한다는 이유로 <란드그리드>가 고생했어요. 맞고, 삼켜지고, 놀리고...

▲<시즌2 EP2> 몬스터 애니메이션 작업에서 피해자 역할을 담당한 용사 <란드그리드>. EP1은 개발자 도트를 활용했다.

사실 2D에셋을 좌우로 움직이면 평면으로 보일 수밖에 없어요. 현실에선 각도에 따라 윗면과 아랫면도 보여줘야하는데, 크레식 도트로 어떻게 표현할 지 고민하고 테스트하는데 시간을 들이는 편입니다. 생물체는 달한 편인데, 로봇이나 링처럼 도형적인 오브젝트는 2D 각도로만 움직이면 심심해 보여요. 3D 파트에선 이걸 보완하려고 공들입니다. 만들다보면 계속 욕심이 생기시는지, 시간이 더 있으면 더 많은 것을 보여드릴 수 있다는 생각이 들어요. 옆에선 충분히 보인다고 해도, “아직, 아직이야!”를 외칠 때가 많습니다.

5 <란드그리드>가 고생 많았네요. 이외에도 작업할 때 사심을 담은 경우가 있을까요?

작업에 따라 사심을 담는 게 좋을 때가 있고, 아닐 때가 있습니다. 사심을 담으면 멋지고 화려해져서 좋은 결과로 이어지는 경우가 많아요. 도트 파트의 예를 들면, 용사 <펜리르>, <벨레로폰>, <샤샤>, <해달>이 있겠네요. 샤샤 이펙트를 작업하실 땐, “햇하, 하늘라를 파괴해 버려라!” 하고 강해지길 기원했습니다.

2D 파트에선 컨셉 아트를 작업할 땐, 기획팀이 원하는 결과물을 드리는 데 집중하느라 사심을 넣을 틈이 없습니다. 일러스트에 사심을 담으면 규제에 걸릴까봐 오히려 사심을 담지 않으려 합니다. 대신 <시즌2 EP2>에 등장하는 퍼즐에 사심을 담았습니다. 너무 복잡하면 예쁘지 않을 것 같아서, 단순하면서도 자연스럽게 퍼즐이 될 수 있는 디자인을 구상했죠. 스케치도 많이고 공학적으로도 생각해 봤습니다. 플레이하신 단장님들의 소감이 궁금해집니다.

3D 파트는 용사에 사심을 담는 것을 포기했습니다. 사심으로 멋진 연출을 넣으면 발동 시간때문에 약한 용사가 되니까요. 대신 홍보용 춤 애니메이션을 작업할 때, 직접 춤을 춰보며

▲사심을 담아 작업한 <삼라만상 해달>

사심을 담은 용사 애니메이션을 제작합니다. 용사 애니메이션에 링크를 넣기도 했었는데, 알아봐주시는 단장님이 생각보다 적어서 슬펐습니다. 숨겨진 용사이긴 했어요. 아무튼 용사에 사심을 담지 못하는 대신, 몬스터에 사심을 담습니다. <카세캠위> 몸통이나 <안나>의 발칸포 리깅이 아주 예쁘게 나왔어요.

6 아티스트로서 영감을 얻기 위해 어떤 것을 하시나요?

게임을 많이 합니다. 팀원들 모두 게임을 좋아해서 대작 게임, 인디 게임, 도트 게임, 보드 게임 가리지 않고 플레이하는 편이죠. 게임하다가 액션이나 컷씬이 나오면 다 보고 넘어갑니다. 아티팀이 다같이 즐기는 건 크레가 있고, 점심 시간엔 잉크를 뿜는 게임을 함께 즐기기도 해요. 각자 플레이하는 건 괴물 사냥하는 게임이나 오크족과 인간족이 싸우는 게임입니다. 책이나 영화, 애니메이션에서도 영감을 받습니다. 애니메이션을 두 번 이상 보면, 처음에 스토리를 신경쓰다 놓친 장면이 보이거든요. 이런 걸 많이 보고 기억해야 작업물에 자연스럽게 녹일 수 있어요. 대신 관심 없는 것을 그릴 땐 힘이

▲일상에서도 영감을 받는 아티스트 분들.

듭니다. 판타지 의류에 관심 많은 분은 일상복을 그릴 때 힘들어 하세요. 리서치하느라 일본 애니메이션을 많이 보는 편인데, 그림과 연출만 봐서 일본어를 익히지 못하고 있습니다. 아티팀엔 볼링을 좋아하는 분이 3분 계세요. 팀장님은 도트 찍을 때 쓸 힘을 기르기 위해 볼링을 치십니다. 공을 도트라 생각하시는 것 같아요. 1픽셀 찍을 때마다 팔이 부들부들 떨리는 그런 운동이죠. 도색하는 분도 많아서, 점심시간에 식사도 안하고 피규어에 색을 입히세요. 멍하니 앉아있는 것도 필요한 것 같습니다. 머리를 쉬게 만들죠. 물론 사람마다 달라서, 1분도 쉬지 않는 분도 계세요. 도터 장식님은 양치질을 할 때, 머리를 말리실 때도 뭇가 보거나 듣고 계시더라고요.

7 아티팀만의 독특한 문화나 에피소드가 궁금해지네요.

▲회식할 땐 양꼬치 집을 자주 가는 CQ 아티팀.

아티팀은 다같이 아이스크림을 먹으러 가는 걸 좋아합니다. 다른 팀과 비교했을 때, 아티팀만 아이스크림을 먹으러 가는 것 같아요. 판교에 사장님이 취미로 하시는지 문을 열지 않을 때가 많은 아이스크림 가게가 있거든요. 자주 가다 보니 저희를 기억하셔서, 굉장히 친절하게 맞아주세요. 문 닫지 않고 오래 운영하시면 좋겠습니다. 저희 팀에 부부가 계셔서 아이스크림집 사장님이 오해하신 적도 있습니다.

맨날 한 분이 계산하시니까, 한쪽만 얻어먹는 커플이라 생각 하셨었네요. 부부가 함께 일하는 경우가 드물어서 그런가 봐요. 보통 사내연애할 땐 너무 공개적으로 보여주진 않잖아요. 그래서 회사에 새로 입사하신 분이나 손님이 오셨을 때 “비밀 연애일텐데 저렇게 공개적으로 손잡아도 되나?” 하고 걱정하신 적도 있어요.

아티팀에서 함께 돌보는 거북이도 있습니다. 이름은 <뭇난아> 랑 <명충아>예요. 사실 진짜 주인인 팀장님은 허락하지 않았지만, 이미 다들 그렇게 부르고 있습니다. 거북이 얼굴을 보면 누가 누군지 한눈에 아실 거예요. 거북이 집 앞에서 힐링하는 분들이 많습니. 기획팀 부팀장님은 오실 때마다 항상, 굉장히 인자한 미소로 뿌듯하게 쳐다보고 계세요. 아쿠아리움처럼 마음이 편해지는 효과가 있는 것 같아요.

최근 한정 계약서 이벤트가 있었는데, 아티팀에 뽑기 명당이 생겼었습니다. 작년엔 기획팀 자리가 명당이었던 땐, 아티팀장님이 명당 이름표를 만들어 주셨거든요. 그런데 정작 아티팀에 명당이 생기니, 알아서 만들라고 안 만들어 주시더라고요. 우리 자리가 명당이라고 말하긴 민망하다고 하셨어요. 지금은 자리를 옮겼는데, 예전에 아티팀이 구석진 곳에

있었거든요. 그 땐 심신이 안정되서 좋았는데, 지금은 명당이라 좋습니다.

8 단장님들께 들려주고픈 개발 비화가 있다면?

모편 카페 이벤트를 할 때 아티팀이 다함께 놀러갔었습니다. 가서 사진도 찍고, 단장님들도 몰래 지켜보며 뿌듯해 했어요. 저희 좀 수상했을 것 같아요. 카페 TV에 크레 도트 댄스 영상이 나오고 있었는데 단장님들 반응이 좋았어요. 작업하신 3D 담당자님이 무척 뿌듯해하셨습니다. 남성 단장님이 많으셔서인지, 걸그룹 춤은 알아보시는데, 보이 그룹 춤은 못 알아보셨던 것이 인상적이었습니다. 최근 <용사단 숙소>에 저희 사무실을 컨셉으로 한 숙소 가구를 추가했어요. 컨셉 원화를 담당하신 분이 “너무 평범해서 재미있는 것이 하나도 없어요...”라며 괴로워하셨는데, 다같이 원화를 보며 애니메이션 아이디어를 얘기하고 나니 결과물이 재미있게 변했습니다. 고맨님을 최대한 괴롭히는 것이 컨셉이었어요. 사실 처음엔 감옥에 성민님을 가두려 했는데, 고맨님 도트 표정이 더 측은하여 계획을 변경했습니다. 애니메이션 까지 넣으니 더 측은해보이시더라고요. 성민님이 발표하는 애니메이션도 있는데, 처음엔 손에 잡은 봉을 2픽셀로 만들었어요. 진압봉이나 쇠파이프처럼 보여서 얇게 바꿨습니다. 아무튼 결과적으로, 팀원들의 의견이 모여 재미있게 만들어졌어요. 하슬라에 등장한 용사가 100명이 넘다 보니, 모든 용사가 개성적인 매력을 갖도록 많은 고민을 하고 있습니다. 그러다 보니 단장님들의 반응이 다양한 편이에요. <이즈나>는 컨셉부터 머리를 칼같이 일자로 자른 것이 특징이었는데, “도트가 그리다 만 것 같다.”는 피드백이 있었어요. 그런데 이즈나가 결투장에서 맹활약하니까, 외형적으로도 사랑을 받더라고요. 출시 시점에 비해 팬아트가 많은 편입니다. 못생겼다고 싫어하시다가, 용사단에 합류하고 나서 “너무 예뻐, 최고야!”라고 의견을 바꾸는 분도 계셨습니다.

9 게임 개발자로서 희열을 느끼는 순간은 언제인가요?

업데이트 반응이 좋을 때, 팬아트를 볼 때, 내가 만든 용사의 인기가 좋을 때, 계약서에서 원하는 용사가 나올 때 성취감을 느낍니다. 2017년 5월 콜라보레이션 때, 저희 팀에 1400보석을 투자하고 <와이스>를 못 뽑아서 근무 의욕을 상실하셨던 분이 계셨어요. 기획자분이 옆에서 보시다가 마음이 아프셨는지, 소중하게 보관하시던 쿠폰을 입력하고 계약서를 대신 열어 주셨거든요. 근데 딱! 뽑은 거예요. 많은 분들이 지켜보던 상황이라 함성 소리가 너무 커서, 회의실에 계셨던 분들까지 함성을

진동으로 느낄 정도였습니다.

예전에 3D파트에서 만든 댄스 영상의 클립을 보신 분이, 공식 영상인지 모르고 “개발팀은 이 사람 안 모셔가고 뭐하냐?”라고 말씀하신 적이 있어요. 다들 보면서 즐거워했습니다.

이미 모셔갔습니다! 라면서요. <호박밭 점령전> 결과가 로딩 일러스트처럼 나왔을 때도 이상하면서 재미있었습니다.

캐릭터 성격을 상상하며 그렸는데, 단장님들까지 그렇게 행동하실 줄은 몰랐어요. 어떤 분의 말씀처럼 일러스트가 무의식에 영향을 미친 걸까요?

▲<호박밭 점령전> 로딩 일러스트

내년부터 용사 출시와 동시에 일러스트를 공개하는 것을 목표로, 열심히 일러스트를 그리고 있습니다. 코스튬 일러스트를 그려달라는 요청이 많이 오는데, 현실적으로 개별 일러스트 그리는 것이 어려워 로딩 일러스트에 표현하고 있습니다.

기회가 닿을 때마다 용사들의 다양한 모습을 보여드리고 싶어요. 단장님들이 좋아하실만한 것도 많이 그리고 싶습니다. 애니메이션도 멋지게 넣고 싶구요. 하고 싶은 것이 많고, 열심히 크레 만들겠습니다. 미우실 때도 있겠지만 사랑도 많이 표현해 주시면 기쁘겠습니다! 오래오래 플레이 해주셨으면 합니다.

감사합니다, 사랑합니다! ❤️

10 마지막으로 단장님들께 인사 말씀 부탁드립니다.

커뮤니티에 수위가 높은 게시글이 올라오면 깜짝 놀랍니다. 사무실에서 커뮤니티를 모니터링하다가, 팀장님이 “앗, 그 글은 누르지 마세요!” 했는데 이미 클릭해버려서 서로 머쓱해지는 경우도 있어요. 내용을 확인하지 못하고 클릭한 상태에서 누가 말을 걸어서, 모니터에 수위 높은 이미지가 떠있는 지 모르고 한참을 있다가 나중에 보고 놀랄 때도 있구요. 업무 시간에도 단장님들의 피드백을 보고 싶으니, 수위 높은 이미지는 낮 시간을 피해주시면 감사하겠습니다. 용사들을 자식처럼 생각 하다 보니, 기분이 묘하기도 합니다.

▲하슬라에서 단장님들과 함께하는 마음으로 개발하겠습니다.

기술 CQ ENGINEERING

LIFE | ❤️❤️❤️❤️❤️❤️❤️❤️❤️❤️❤️❤️

11

CQ Studio > Engineering Team | LoadComplete

주요 업무

- ❖ 플레이 가능한 게임 구현
- ❖ 정보 저장 및 관리
- ❖ 성능 개선
- ❖ 서비스 유지 및 보수
- ❖ 기술 리서치

세부 업무

- ❖ 아이디어가 실현되도록 영혼 주입
- ❖ 기술적인 환경 개선
- ❖ 기술적인 문제 상황 예방 및 해결
- ❖ 버그 수정
- ❖ 운영툴 개발

Making story of CQ

1 단장님들께 기술팀이 어떤 과정으로 작업하는지 소개해주세요.

기술팀은 서버, 클라이언트 2개 파트로 역할을 나누어 작업합니다. 클라이언트는 단장님들의 눈에 보이는 것을 만들고, 서버는 눈에 보이지 않는 것을 만들죠. 예를 들면 재화, 데이터, 상태, 랭킹 정보, 대화 로그가 있겠네요. 기획팀에서 기획서를 공유해주시면 이를 기반으로 개발을 진행합니다. 아트팀에서 주신 에셋엔 영혼과 숨결을 불어 넣구요. 만들다가 이슈가 있거나 더 나은 방법이 떠오르면, 기획팀과 다시 상의하여 최대한 기획팀 의도에 맞게 구현하려 합니다. 게임 개발은 이 과정을 반복하는 과정입니다. 그러다 기술적인 어려움을 발견하면 해결 방안을 찾구요. 단장님들이 불편을 겪지 않게 하기 위해, 기술적인 문제점을 예측하고 효율적으로 해결하기 위해 고민합니다. 그래서 개발할 때 유지 보수가 쉽고 파생

효과가 적게 만들려고 노력하고 있습니다. 퍼블리셔인 Hangame, Red Bean 에도 기술팀 담당자가 계시지만, 양사 역할이 다릅니다. 저희는 게임 플레이에 관련된 부분을 개발합니다. 클라이언트는 게임 앱을, 서버는 게임 플레이 정보를 저장합니다. 그리고 퍼블리셔 분들이 운영하고 CS 문의에 대응시기 편하게 운영툴을 만들어요. DB를 분석하다 비정상 이용자를 찾으면 퍼블리셔에 제보드리기도 하구요. 퍼블리셔 기술팀은 LC에서 개발 완료한 게임서버와 DB가 단장님들께 나갈 수 있게 설치 해 주시고, 서버가 다운되지 않게 관리해주시는 거예요. 또한 결제, 로그인 시스템도 만들어 LC에 제공해 주셔서 잘 사용하고 있습니다.

2 **기술팀의 팀 성격과 문화가 궁금합니다.**

크퀘 개발 스튜디오는 분기마다 워크샵과 팀별 활동을 합니다. 회식은 매달 한 번 정도 진행하는데, 전체 회식을 할 땐 메뉴 투표를 해요. 이때 기술팀은 고기 메뉴에 힘을 실어주는 편입니다. 팀 회식을 할 때도 평소에 먹기 힘든 고기를 먹으러 가는 걸 좋아해요. 그리고 점심 회식을 선호합니다. 저녁 때 회식한 적이 없네요. 팀별 활동은 다양하게 시도하는 편입니다. 볼링도 치고 영화도 보고, 최근엔 잠실의 놀이공원에 다녀왔습니다.

▲ 잠실의 놀이공원에서 즐거운 기술팀 (feat. 팀장님덕 공주님)

매주 월요일 오전에 일정 회의를 하는데요, 기술팀만의 암묵적인 룰이 하나 있습니다. 일정 회의 때 자리에 없으면 업무를 할 당할 가능성이 있어요. 보통 업무를 분배할 때 지원자를 받거든요. 그런데 지원자가 없으면, 자리에 계시지 않은 분이 하고 싶어할 거란 강한 예감을 받아서 그 업무를 할당드리는 편입니다.

사실 <시즌2: 칼라드 연대가>를 출시하기까지만 해도 개발에 급급했는데, 올해들어 조금씩 협업 중심의 문화를 다듬고 있습니다. 기술팀은 GitLab이란 소프트웨어를 활용하고 있어요. GitLab Wiki엔 자신이 작업한 내용의 인수인계 문서를 작성하고, 그걸 틀일 경우 가이드도 만들어 올립니다.

이슈 트래커엔 기술적으로 해결해야 할 이슈, 비효율적이어서 개선하고 싶은 것을 등록하구요. 버그는 퍼블리셔에서 제공하는 Dooran 툴로 따로 관리합니다. 매월 서로 작업했던 것을 공유하는 코드 리뷰도 진행하고 있습니다. 계속 시도해보려 했었는데, 일정이 너무 바빠서 업무를 못 내다가, 올해부터 정착시켰어요. 서로 지식을 나눠서 몰랐던 부분도 알게 되고, 코드 통일성을 유지할 때도 상당히 도움 됩니다. 이런 식으로 공유하는 문화를 더 활성화 시키려 노력하고 있습니다.

3 **<크루세이터 퀘스트>를 개발하시는 기술적 개발 환경을 소개 부탁드립니다.**

클라이언트는 Unity 엔진을 사용하고, Windows 환경에서 Visual Studio를 이용해 C#으로 개발하고 있어요. 서버는 Python과 Django로 개발합니다. 서버 환경은 ProudNet을 이용하고 있는데, 지금은 실시간 동기화 콘텐츠의 기반을 만들기 위해, LCNet이라는 자체 라이브러리를 준비하고 있습니다. 서버는 채팅 서버, 멀티 플레이 서버, 플랫폼 서버 등 여러 종류를 적절하게 연동하고 있구요. Unity 엔진으로 개발하는 이유는, 게임을 만들고 iOS, Android 등 멀티 플랫폼에 출시하기 쉽기 때문이에요. 버튼 하나만 누르면 설치 파일이 완성되면 좋겠지만, 현실은 각 플랫폼의 특성과 차이를 반영하여 별도 작업을 해주어야 합니다. 이렇게 예외적인 상황이 생기면 작업이 까다로워집니다. 예를 들어, 홈 버튼이 있던 디바이스의 상위 버전에 홈 버튼이 없어질 때가 있어요. 그럼 홈 버튼 관련해서 문제가 생길 수 있거든요. 문제가 수정되었는지 디바이스로 확인해야 하기 때문에, 설치 파일 빌드를 반복해야 합니다. 여기에 시간이 많이 걸려요. iOS가 Android에 비해 심사 기간이 긴 것도 개발에 있어선 위험요소입니다. 심사 진행중에 클라이언트 이슈를 발견하면 쉽게 수정하기 어렵거든요. 이를 보완하기 위해, 최대한 Data-driven 방식으로 게임을 만들고 있습니다.

4 **엔지니어로서 게임을 개발 할 때 중요하게 생각하는 것이 무엇인가?**

게임을 좋아하고 많이 하는 것이 중요하다고 생각합니다. 자신이 만든 게임은 당연한 거고, 다른 게임도 많이 해봐야 어떤 점이 불편하고 어떻게 개선할 수 있는지 알 수 있거든요. PC, 모바일, 콘솔, 보드게임 등 게임 형태는 상관없는 것 같아요. 게임을 좋아해야 더 열정적으로 개발할 수 있기도 하고, 게임을 좋아하지 않으면 애초에 뭘 고쳐야 하고 어떻게 해야 재밌을 지에 대한 문제의식을 느끼기 어렵습니다. 게임을 많이 알면 팀원들끼리 더 빠르고 정확하게 소통할 수 있는 장점도 있어요. 서로 알고 있는 게임을 예로 들 수 있거든요. 개발 업무를 진행할 때도 게임에 대한 이해도가 높으면 판단 기준을 잡기 쉽고, 센스있게 만들 수 있습니다. 예를 들어, 기획서에 “캐릭터를 A에서 B로 이동시킨다”고 써있어요. 게임을 좋아하지 않으면 단순히 이동시키겠지만, 게임을 좋아하는 사람은 어떻게 하면 재미있게 이동시킬지 고민하여 결과물이 더 잘 나와요. 크퀘를 예로 들면 <탐험> 기획서에 “땅굴 파는 연출”이 있었어요.

그걸 보고 구현 담당자가 <로렐리아> 이스터에그를 건의했습니다. 단장님들도 보고 즐거워하셨구요. 엔지니어도 개발자니까, 기획 의도에서 벗어나지 않는 선에서 재미를 최대화하는 역할이 있다고 생각합니다. 그래서 게임 센스를 기르는 게 중요해요.

▲ <탐험>에 <로렐리아>를 데려가면...!

게임을 재미있게 만들려면 다차원을 관통하는 재미를 추구해야 합니다. 소위 세로 드립이라고 말하는, 가로로 봐도 재미 있고 세로로 봐도 재미있는 글이 있잖아요. 게임 개발도 다차원적이거든요. 개발한 게임의 재미, 개발 과정의 재미, 옆사람의 소통의 재미. 이런 모든 요소에서 재미를 추구하는 것이 게임 회사를 다니는 이유가 아닐까 생각합니다. 기술팀에서 중요하게 여기는 것이, 소위 ‘똥끼’ 거든요. 개그요소를 좋아하고, 재미있는 것을 추구합니다. 고객 중심 마인드도 중요합니다. 여기서 고객은, 상황에 따라 바뀌어요. 저희가 만든 콘텐츠로 게임을 하는 단장님들, 함께 작업하는 아트팀 분들, 저희가 저희가 만든 코드로 데이터를 입력하는 기획팀 분들, 자주 협업하는 동료 개발자 분들... 이 모든 분들이 고객이지요. 라이브 서비스를 오래, 안정적으로 진행하려면 고객을 생각하는 협업 능력이 중요합니다. 기술팀으로서 업무를 할 때도, 공통의 룰을 이해하고 다른 사람도 쉽게 이해할 수 있게 코드를 작성하려고 노력합니다.

엔지니어뿐 아니라, 제품을 만드는 사람이라면 모두 신경써야 할 부분이라 생각해요. 함께 만드는 거니까요. 저희 팀만 해도 10명이 넘기 때문에, 코드를 작성하면 의도도 함께 기록해두는 것을 중요하게 생각합니다. 호기심과 탐구심도 필요합니다. 기술팀에 새로운 분이 오시면, 가이드에 따라 코드 분석을 업무로 진행하십니다. 그런데 기존 작업자들이 너무 익숙해져서 별 문제 없다고 생각한 코드에서, 새로 오신 분이 하나씩 꼼꼼히 뜯어보시고 개선하실 때가 있어요. 호기심과 탐구심이 있어야 코드의 질이 향상되는 것 같습니다. 작업 후에도 “내가 만든 것이 왜 멀쩡하게 동작하지?” 하는 고민도 필요해요. 문제가 없어도 동작해도 더 나은 방법이 없을 지 끊임없이 생각해야 발전으로 이어지는 것 같습니다.

마지막으로, 당연하겠지만 기술적 지식 중요합니다. 게임뿐 아니라 시스템, 컴퓨터도 심도 깊게 이해하면 최적화 작업을 할 때 도움이 됩니다. 제품 특성에 따라 선호하는 엔지니어가 다르거든요. 웹 플랫폼은 라이브러리 종류와 조합법을 아는 게 유리하지만, 게임 엔지니어는 성능 개선과 최적화 방법을 아는 것이 좋습니다. 최신 기술과 기반 기술 사이에서 균형을 잡는 것도 중요합니다. 최신 기술을 활용해서 문제를 해결할 수 있을 때도 있지만, 트렌드만 좇다 보면 기반 기술을 놓칠 수도 있거든요. 기반 기술을 익혀 동작 원리를 알아야 트렌드를 제대로 소화할 수 있습니다.

5 **그럼 개발하다 어려운 문제에 부딪혔을 때, 어떻게 해결하시나요?**

머리를 식히려 다녀오는 분이 많습니다. 커피나 음료를 마시거나, 담배를 피우시죠. 문제가 생기면 보통 웹 검색으로 해결법을 찾아봅니다. 그래도 어려울 땐 다른 팀원들에게 조언을 구하죠. 혼자 생각하면 한 방향으로 문제를 파고들기 때문에, 문제를 접하지 않은 신선한 두뇌가 필요하거든요. 본인이 작성한 코드는 익숙한 만큼 문제가 눈에 들어오지 않을 때가 있어요. 이런걸 동료들이 찾아줄 때가 많습니다. 오타도 다른 사람들이 더 잘 찾습니다.

6 **크퀘에 여러 버그가 있었고, 많이 수정해주셨습니다. 인상 깊었던 버그가 궁금합니다.**

열매 보유창이 안 열린다는 문의가 있어 확인해보니까, 문의를 보내신 단장님의 열매 보유량이 2,000개를 넘기셔서 깜짝 놀랐었습니다. 덕분에 문제점을 찾아 수정할 수 있어 감사했어요. <레온>의 스탯이 <뮤>에 잘못 적용되어 있던

버그도 생각합니다. 스탯ID가 꼬여서, 아무래 열매를 최대치로 만들어도 밑 빠진 독에 물 붓는 것처럼 100%가 되지 않는 버그였어요. 발견 즉시 수정했지만, 불편을 겪으셨을 단장님들께 죄송했습니다.

<냥사>를 처음 만들었을 땐 미끼를 구매할 때 수량을 디바이스 키보드로 입력하게 만들었는데, 숫자가 더 많이 입력되는 버그가 있었어요. 의문의 다량구매 때문에 당황하셨던 단장님들께 많이 죄송했습니다.

국가코드에 OL이 떠서 어떤 나라인지 궁금해서 파고 들어가니, KT의 Olleh 앞글자인 것을 알았을 때도 기억에 남습니다. 한국에서 공기계로 계정을 만들면 국가코드 대신 통신사코드가 들어올 수 있다는 것을 이 때 알았거든요. 그래서 OL은 한국 서버로 분류되게 작업했습니다.

7 단장님들의 눈에 보이지 않는 작업도 많이 하고 계십니다. 어떤 작업인가요?

크퀘가 조금이라도 더 빠르고 쾌적하게 동작하도록, 분석하고 개선하고 있습니다. 단장님이 게임을 하실 때 오류가 발생하면, 어떤 내용인지 로그가 남아요. 매번 업데이트가 끝나면, 이 로그 내역을 분석하여 많이 발생한 오류부터 수정하고 있습니다. 최적화도 꾸준히 진행하고 있어요. 가끔 출시한 콘텐츠의 구조적 문제를 발견하여 바닥부터 다시 만들어야 할 때가 있거든요. 이럴 땐 최대한 기존과 똑같이 동작하게 만들려 노력합니다. 최근 성공적으로 최적화한 부분은, 서버-클라이언트 통신 과정에서 비효율적이었던 걸 개선한 거예요.

실시간 동기화도 단계적으로 구현하고 있습니다. 일부는 <투기장>베타 오픈 때 적용했어요. 크퀘를 처음 출시할 땐 거의 싱글 플레이만 고려하고 만들었거든요. 그래서 두 개의 디바이스를 놓고 <토벌>을 하면 싱크가 맞지 않아요. 이걸 맞추려면 물리 로직 기초단계부터 수정해야 합니다. 게임 전반에 영향을 주는 부분이고, 부작용이 있을까봐 조심스럽게 접근하고 있습니다. 생각보다 시간이 많이 걸리고 있는데, 2019년엔 단장님들께 완성형을 보여드리고 싶습니다. 완성형은, 여러 개의 디바이스에서 동일한 전투가 진행되게 만드는 거예요. 이 과정에서 라이브 서버에 먼저 적용한 것도 있습니다. 크퀘에서 전투 특성상 스킬 블록의 영향력이 크잖아요. 그런데 예전엔 디바이스에 따라 스킬 블록이 나오는 속도가 달랐거든요. 동기화 작업을 하며 이 부분을 개선하여, 디바이스 성능에 상관없이 같은 속도로 스킬 블록이 나오게 만들었습니다. 결과물을 업데이트했을 때, 블록 생성 속도가 빨라져 기빠하시는 단장님들이 계셔서 기분 좋았습니다.

8 단장님들께 콘텐츠별 개발 바하인드 스토리를 들려주세요.

크퀘 개발자들이 이스터에그 넣는 것을 좋아해서, 게임에 여러 이스터에그가 숨어 있습니다. 콘텐츠의 특성과 디테일에 민감하신 단장님, 특이한 플레이를 시도하는 단장님들께 재미를 드릴 수 있도록 다양한 것을 숨겨두고 싶어요. 저희끼리 얘기한 아이디어 중엔 현실을 반영한 이스터에그도 있었습니다. GPS로 판교에 오면 성민님을 용사로 획득할 수 있게 만든다거나, 오프라인 행사에서 개발자와 게임하여 이기는 분께 기념물을 드리는 식으로요. 하지만 받을 수 있는 단장님이 지나치게 한정되어, 아이디어로만 남을 것 같습니다. 최근 만든 이벤트는 만드는 과정도, 단장님들의 반응도 즐거웠습니다. <푸거스는 배고파>는 처음부터 소위 '약뽕' 컨셉을 추구했어요. 담당자 모두의 취향인 컨셉이라 아이디어가 무척 많이 나왔습니다. 평가 컷씬을 모두 캡처하며 재미있어한 단장님이 많으셔서 기분이 무척 좋았어요. <호박발 점령전>은 개발 일정을 넉넉하게 잡고 만들어서, 큰 문제 없이 진행할 수 있었습니다. 다른 콘텐츠보다 실시간으로 갱신하는 정보가 많은 이벤트라, 로딩이 많지 않게 최적화 하기 위해 노력했습니다. 개발팀 내에서도 점령전 진행상황에 따라 희비가 엇갈리는데요, 3회차 점령전에선 <샤샤>인 분들이 많아서, 팀 메신저가 눈물로 가득 찼었어요.

▲ <호박발 점령전> 이벤트가 진행 중인 시점의 개발팀 대화 로그. 혼돈의 카오스가 펼쳐진다.

개발 목표와 시간의 제약으로, 생각한 것을 모두 표현하지 못한 콘텐츠도 있습니다. <용사단 숙소>로 기발하고 재미있는 숙소를 만들어주신 단장님들이 많아 즐겁게 구경하고 있는데요, 사실 숙소의 초기 기획은, 거의 새로운 게임을 만드는 수준이었어요. 범위를 축소하지 않으면 영영 출시하지 못했 을 거라 축소는 것이 최선이었지만, 조금 아쉽습니다. <4주년 이벤트>는 더 야기자기하게 만들고 싶었는데 시간상 마음껏 표현하지 못했습니다. 선택지에 따라 이벤트 로비가 바뀌게 만들고 싶었거든요. 연애 시뮬레이션 느낌을 처음 시도해봤는데, 단장님들의 반응이 좋으셔서 다행입니다. 시스템을 더 업그레이드하여 다시 선보이고 싶네요. 캐릭터의 이야기를 보여줄 수 있어, 이런 콘텐츠를 더 만들 수 있길 희망합니다.

▲ 레드나스와 함께한 4주년 이벤트

게임 내부 구조 개선도 함께 진행하고 있습니다. 2018년 초엔 중국 AOS의 업데이트 속도를 글로벌과 맞추는 작업을 했습니다. 중국 AOS는 광고가 없고, VIP 시스템이 있어 구조적으로 다른 부분을 적용하느라 한 달 이상 업데이트가 느렸거든요. 중국 단장님들이 이해해주신 덕분에 예외사항을 최소화 하는 작업을 했고, 이때 여러 시스템을 바닥부터 다시 만들었습니다. 퍼블리셔는 다르지만 전세계 단장님들이 최대한 비슷한 환경에서 게임을 플레이하시길 바랐어요. 개발팀 입장에서 데이터를 두 버전으로 관리하며 생기는 실수가 적어져서, 전체적으로 보다 안정적으로 서비스 할 수 있게 되었습니다. <퀘스트>도 기술팀 입장에서선 서버, 클라이언트 양쪽 모두 굉장한 적폐라고 느꼈던 콘텐츠입니다. 퀘스트에 자동 갱신 기능이 붙어있는 것이 불필요한 부하를 만들었거든요. 올해 시스템을 완전히 개편하면서 적폐를 많이 청산했습니다. <랭크 퀘스트>를 출시하고 단장님들의 게임 플레이 패턴도 예전보다 다양해지셨구요. 보안 측면도 꾸준히 개선하고 있습니다. 지금도 계속 생성되어 모니터링을 하고 있지만, 시즌2 이후 비정상 계정이 많이 줄었어요. 하지만 <냥사>를 처음 만들었을 땐 전투 콘텐츠보다 보안에 신경쓰지 못했었습니다. 지금은 보안을 강화한 상태

이지만, 처음엔 방어책으로 비정상 이용 탐지 로그만 남기고 있었어요. 출시 후 로그를 확인했을 땐 비정상 이용 내역이 너무도 많아 충격적이었습니다. 비정상 이용도 매번 새로운 방식으로 시도되고 있고, 꾸준히 적발하여 계정에 제재를 요청하고 있거든요. 혹시 이를 모르셨던 단장님들께 매크로, 핵, 클라이언트 변조 등 비정상 이용을 하시면 계정이 정지될 위험이 있다는 점을 꼭 말씀드리고 싶습니다. 곧 출시할 <시즌2 EP2>로 답변을 마무리하겠습니다. 새로운 시나리오에 있어 기술팀의 역할은, 몬스터를 만드는 것이 대부분입니다. 첫 질문에서 저희가 에셋에 영혼과 숨결을 불어넣는다고 말씀드렸는데, 이 과정이 굉장히 재미있어요. 용사와 몬스터를 움직이게 만들고, AI도 의도대로 만들어 테스트해보고... EP2는 출시까지 계속 전투 기믹을 폴리싱할 예정입니다. 가끔 1개 스테이지를 60분 이상 플레이한 것을 인증하신 단장님이 계세요. 그 끈기에 감탄하면서도 죄송한 마음이 있었기에, 이번엔 플레이 시간이 너무 길어지지 않도록 만들었습니다.

9 개발자로서 희열을 느끼는 순간은 언제인가요?

게임 개발자로서의 순간부터 말씀드리겠습니다. 먼저, 직접 낸 아이디어가 좋은 결과로 이어졌을 때 희열을 느낍니다. 기획자들이 "그 아이디어 게임에 반영하면 좋을 것 같네요" 하시고, 게임에 반영하고 단장님들이 "와, 이런 것까지 신경 쓰다니?" 하시면 기분이 좋아요. 마켓 순위 화면에서 스크롤을 조금만 내렸는데 크퀘가 있을 때도 행복하구요. 크퀘를 재미 있게 하는 단장님을 우연히 직접 목격했을 때도 정말 기분이 좋습니다. 역시 직접 만든 콘텐츠를 단장님들이 재미있게 즐겨주실 때, 저희도 직접 플레이하며 재미를 느낄 때 행복 하지요. 그리고 DB를 보다가 이상한 점을 느껴 유심히 살펴 보면, 비정상 이용 계정일 때가 많습니다. 이럴 땐 "잡았다!" 하며 명탐정이 된 듯한 느낌을 받습니다. 로그 오류를 줄이는 프로젝트를 진행하고 있어서 열심히 로그를 보고 있거든요. 그래서 발견할 때마다 퍼블리셔에 제보하고 있습니다.

▲ 개발팀이 자유롭게 아이디어를 적는 화이트보드.

엔지니어로서는, 정말 가끔이지만 코드를 썼는데 너무 마음에 들 때가 있습니다. 누가 해도 이것보다 더 잘 만들 수는 없다!는 확신이 들거나, 직관적으로 한눈에 마음에 드는 거예요.

내가 짠 코드를 다른 팀원이 활용하실 때도 기쁩니다. QA팀에서 테스트를 마치셨는데 버그가 없을 때도 기분 좋아요. 버그가 있더라도, 수정한 것을 QA팀에서 확인하시고 모두 해결된 것을 보면 뿌듯합니다. 확인 완료 메일이 받은편지함에 쌓여있거든요. 까다로운 버그를 하루 종일 파고들다가, 실마리를 잡아서 딱 해결했을 때도 짜릿합니다. 버그가 재현이 안 될 때가 있거든요. 원인을 모르니 수정에 얼마나 시간이 걸릴지 예측하기 어렵고, 원인을 상상해서 여러 가지를 시도해야 해요. 그런데 작은 실마리부터 시작해서 문제의 진상이 점차 드러나서 해결을 끝내면 정말 기분이 좋습니다. 마지막으로, 매일 아침에 출근하면 자동으로 진행되는 빌드 상태가 떴거든요. 상태 알림 bot에 쇼콜라 이미지를 사용하구요. 쇼콜라가 문제 없다는 녹색 불을 켜는 것을 볼 때도 행복합니다.

10 그럼 개발자로서 힘든 순간은 언제인가요?

문제가 있는데 원인을 모를 때 힘이 듭니다. 예를 들어 Windows 개발 환경에서 테스트할 땐 문제가 없는데 특정 디바이스에서 정상적으로 동작하지 않는 거예요. 이러면 분석이 힘듭니다. QA팀에서 빌린 디바이스에서 재현되면 다행인데, 그렇지 않으면 원인을 알기 어려워서 답답하고 힘들죠. 수정하기 어려운 시기에 문제가 생겼을 때도 힘듭니다. 내일 출시해야 하는데 구조를 많이 고쳐야 하는 문제가 발견된 경우도 있고, 테스트 환경에서는 문제가 없었는데 라이브 환경에서 문제가 터질 때가 있어요. 그럴 땐 분이 참담합니다. 발견된 문제가 클라이언트 이슈면 더 큰일이예요. 마켓 심사를 다시 받아야 하거든요. 서버나 데이터로 우회 수정할 수 있으면 다행인데, 그렇지 않으면 속이 터지고 머리가 하얗게 되고 심장 박동이 빨라집니다. 서버 이슈지만 문제가 오래 지속될 때도 긴급 상황이 됩니다. <시즌2 칼라드 연대가> 출시 직후가 그랬어요. 시즌2로 넘어 오며 서버 코드를 완전히 갈아엎어서 책임과 부담감이 컸거든요. 긴장하고 Hangame 본사에 방문하여 함께 문제를 해결했는데, 잘 해결되어 다행이었습니다. 3박4일 정도 잠을 제대로 못 잔 것 같아요. 이 문제를 해결한 이후엔 서버가 원활하게 돌아가서 한시름 놓았어요. 개발을 끝냈다고 생각했는데, 개발 스펙이 갑자기 변경될 때도 있습니다. 그럼 여기저기 어긋나게 되거든요. 예를 들어, 모든 컬럼의 변수 네이밍을 어떻게 할지 엄청 고민해서 딱 떨어지게 설정하면 완벽하게 개발한 것 같아 뿌듯하거든요. 근데 스펙이 변경되어 규칙에 어긋나는 네이밍을 중간에 끼워 넣을 때 슬픔니다. 도미노를 쭉 세워놨는데 누가 실수로 건드려서 다 무너진 것처럼 마음이 아파요.

11 기억에 남는 유저 피드백이 있으신가요?

단장님들이 주시는 피드백은 게임의 재미와 밸런스와 관련된 것이 많아서, 기술적인 피드백은 많지 않은 것 같아요. 성능 개선을 조금씩 진행하다보니 피드백을 보기 쉽지 않거든요. 그래도 게임 프레임이 높였을 땐 게임이 부드러워졌다는 피드백이 꽤 올라와서 기분 좋았습니다. 서버 로딩이 개선된 것도 알아봐주시는 단장님도 계셨어요. 모르실 거라 생각한 부분을 세심하게 발견해주셔서 감동할 때가 있습니다. 예상하지 못한 행동을 하시는 단장님들도 인상적입니다. 예를 들어, 인기 있는 용사와 그렇지 않은 용사의 무기의 정오편 함께 뜬 스크린샷을 올린 분이 계셨어요. 인기 있는 용사 무기를 선택할 거란 생각을 하며 스크롤을 내렸는데, 반대로 고르시더라고요. 그리고 슬프지만 예상치 못한 심한 욕설을 하시는 단장님도 계십니다. 게임에 애정이 있어서 하신 말씀이니, 나중엔 만족하시면 좋겠다는 마음이 들어요.

12 마지막으로 단장님들께 인사 말씀 부탁드립니다.

직접 만든 게임을 플레이했을 때 재미 없으면 슬픔니다. 그래서 저희가 스스로 재미있는 게임을 만들려 노력하고 있습니다. 즐겁게 개발하고, 단장님들도 재미있게 즐기는 게임을 만들수 있도록 정진하겠습니다. 저희 팀엔 크레가 좋은데 버그가 너무 많아서, 버그를 잡으려고 입사한 분도 계세요. 지금은 벌써 2년 넘게 버그를 잡고 계세요. 예전과 비교하면 개선된 부분도 있지만, 그래도 아직 갈 길이 많은 것 같습니다. 꾸준히 안정성과 성능을 개선해나겠습니다. 새로운 콘텐츠도 준비하고 있으니, 재미있게 즐겨주시면 좋겠어요. 앞으로도 오래 서비스하는 크레가 되면 좋겠습니다. 많은 성원 부탁드립니다. 저희도 보답하는 개발팀이 되도록 하겠습니다! 감사합니다.

사업 LOADCOMPLETE BIZ

LIFE |

Game Business > QA Team, Data Analysis Team | LoadComplete

주요 업무

- ❖ 플레이 안정성 검증
- ❖ 재미 검증
- ❖ 데이터 분석

세부 업무

- ❖ 버그 등록 및 수정 확인
- ❖ 용사 밸런스 및 재미 평가
- ❖ 신규 콘텐츠 재미 평가
- ❖ 개선 필요 사항 건의
- ❖ 사업 지표 공유
- ❖ 게임 플레이 지표 분석

Making story of CQ

1 안녕하세요, 단장님들께 팀 소개 부탁드립니다.

안녕하세요, 저희는 LC게임사업실 소속의 QA팀, 데이터팀입니다. 단장님들께 처음 인사드리네요. QA팀은 6명이, 데이터 분석팀은 1명이 크레를 담당하고 있습니다. QA팀은 단장님들이 게임을 플레이하실 때 문제가 없도록 테스트와 검수하는 역할을 맡고 있습니다. 원활한 게임 플레이를 위해 최대한 다듬고, 다듬고, 다듬으려 노력하고 있습니다. 콘텐츠가 매끄럽게 동작하는지, 재미있는지도 확인하고 개발팀에 피드백 드립니다. 업무 과정은 다음과 같습니다. 먼저 기획팀에서 기획서를 공유해주시면, 문서를 보고 테스트 시나리오를 작성합니다. 게임 빌드가 나오면, 이를 기반으로 테스트를 진행하며 안정성을 검증합니다. 안정성을 확인하면 용사, 신규 콘텐츠의 재미와 밸런스를 확인하여 개발팀에 피드백을 전달드립니다. 물론 수용 여부는 개발팀에서 결정

하시구요. 테스트가 끝나고 개발한 내용을 출시하면, 라이브 서버를 모니터링합니다. 이슈가 있으면 수정할 수 있게 이슈 관리 툴에 등록하구요. 데이터 분석팀은 이름 그대로 게임 개발에 필요한 데이터 분석을 지원합니다. 개발팀에서 콘텐츠를 개선하거나 밸런스를 수정할 때 필요한 자료도 전달 드리고 있습니다. 개발팀 분들도 각자 게임 플레이 성향이 다르고 생각이 다를 수 있어, 담당자에 따라 다른 결과가 나오면 게임을 안정적으로 서비스하기 어려워요. 그래서 단장님들의 플레이 패턴, 용사 선호도, 누적 재화량 같은 객관적인 정보가 필요합니다. 새로운 콘텐츠를 출시하면 이용 현황과 다른 콘텐츠에 대한 영향도 분석해 드립니다. 개발팀에선 이걸 보시고 어떤 부분을 개선할지 판단하시구요. 지표를 보다가 눈에 띄는 부분이 있으면 개발팀과 함께 살펴봐기도 합니다.

주간 6성 성장 용사 수 랭킹						
Rank	Name	1	2	3	4	5
1	광휘의 레온	1	1	1	3	2
2	각성의 야간	2	3	2	4	1
3	갯 마스터 유	3	2	3	6	5
4	황제 알렉산더	4	5	4	8	4
5	환수영 드레이크	5	7	6	9	3
6	서큐버스 권 레미벨	6	6	5	7	6
7	마공사 제네비예	7	22	18	2	7
8	열의 건우	8	15	164	156	154
9	유혹의 오르페오	9	41	29	16	33
10	미애의 베아트릭제	10	34	28	10	28

주간 6성 초월 무기 수 랭킹						
Rank	Name	1	2	3	4	5
1	환수영 드레이크	1	4	1	3	1
2	각성의 야간	2	2	2	5	4
3	마공사 제네비예	3	8	5	2	2
4	여명의 이즈나	4	1	4	1	3
5	광휘의 레온	5	3	3	8	5
6	피아의 베아트릭제	6	7	6	4	7
7	열의 건우	7	17	137	153	154
8	유혹의 오르페오	8	10	10	9	13
9	황제 알렉산더	9	9	9	12	8
10	서리왕자 불프강	10	13	11	6	6

주간 계승 용사 수 랭킹						
Rank	Name	1	2	3	4	5
1	여명의 이즈나	1	1	1	1	3
2	각성의 야간	2	3	2	2	1
3	환수영 드레이크	3	2	3	3	2
4	마공사 제네비예	4	4	4	4	4
5	피아의 베아트릭제	5	6	5	5	5
6	광휘의 레온	6	5	8	9	7
7	유혹의 오르페오	7	9	7	7	8
8	서리왕자 불프강	8	7	6	6	6
9	황제 알렉산더	9	8	9	10	10
10	신녀 히미코	10	14	10	11	13

주간 각인 무기 수 랭킹						
Rank	Name	1	2	3	4	5
1	여명의 이즈나	1	1	2	1	1
2	마공사 제네비예	2	3	3	3	3
3	환수영 드레이크	3	2	1	2	2
4	피아의 베아트릭제	4	3	3	4	5
5	각성의 야간	5	3	5	5	4
6	유혹의 오르페오	6	6	7	8	8
7	서리왕자 불프강	7	8	6	6	6
8	황제 알렉산더	8	9	10	12	11
9	카무엘 핵시	9	7	8	9	7
10	광휘의 레온	10	10	9	11	10

▲ 데이터 분석팀에서 제공하는 지표 전광판

2 말고 계신 업무를 수행할 때 중요하게 생각하는 점은 무엇인가요?

QA팀의 경우 체력이 굉장히 중요합니다. 개발 일정 변화에 따라 테스트 시간이 유동적으로 바뀌기 때문에, 시간이 촉박할 때는 야근을 할 때가 많거든요. 이걸 견딜 수 있는 체력이 필요합니다. 매일 아침 스퀴트를 100개 하는 팀원도 계시요. 게임 센스도 필요합니다. 게임을 잘하면 좋고, 테스트 경험이 많으면 더 좋습니다. 발상이 좋아야 예외 상황을 확인할 수 있거든요. 일반적인 게임 플레이와 다르게 시도해보아야죠. 그래서 크레왕 비슷한 게임을 하다가 버그를 발견하면, 혹시 크퀘에도 있는 버그인지 확인해봅니다. 그리고 꼼꼼해야 좋은 QA가 될 수 있다고 생각합니다. 정리도 잘 해야하고, 맞춤법도 숙지하여 게임 다이얼로그 품질을 높여야 하거든요. 소프트웨어를 잘 아는 것도 업무에 도움이 됩니다. 재현 방법도 정확히 찾을 수 있고, 원인이 서버일지 데이터일지 QA선에서 파악하여, 어떤 담당자분께 말씀드려야 빠르게 이슈를 해결할지 판단할 수 있거든요. 데이터 분석팀은 사실을 있는 그대로 전달하는 것이 중요합니다. 듣기 좋은 얘기도, 불편한 얘기도 가감없이 개발팀에 전달 드려야 해요. 그래서 분석하기 전에 세운 가설에 맞추는 방식으로 데이터를 편집하는 일은 지양하고 있습니다. 불편한 사실 이어도 있는 그대로 전달하고, 기획 의도대로 게임이 동작하는지 확인하여 개선해야 장기적으로 더 좋은 게임 서비스를 할 수 있다고 생각합니다.

3 개발팀에선 어떤 것을 자주 요청하시나요? 개발팀과의 협업 과정이 궁금합니다.

QA팀은 전반적으로 모든 업무가 협업 기반으로 진행됩니다. 버그를 발견하면 담당자분들과 계속 이야기를 나눠야 하거든요. 테스트 기간이 아닐 때도 개발팀에 기획서, 운영툴 기능 추가를 요청드릴 때가 많습니다. 데이터 분석팀은 개발팀이 요청하신 데이터를 전달드립니다. 가장 자주 요청하시는 건 용사 관련 데이터예요. 가장 많이 쓰는 조합, 선호도가 높은 용사, 콘텐츠별 클리어율이죠. 이를 이용하여 밸런스를 수정하시고, Let's CQ 방송으로 단장님 들께 공유하시기도 합니다. 신규 콘텐츠가 출시되면 게임 플레이 패턴이 어떻게 변화하는지 분석합니다. 개발팀에서 특정 콘텐츠를 개편하기로 결정하셨을 때, 의사결정에 필요한 데이터도 전달드리고 있습니다. 개발팀과의 협업은 이렇게 데이터를 주고받는 과정이 대부분이에요. 앞으로 업데이트할 콘텐츠 구현 방향을 기획자분이 미리 공유해주시면, 출시 후 어떤 데이터를 뽑을지 미리 생각해보기도 합니다.

4 크퀘는 수동 전투에 조합이 다양한 게임입니다. 어떻게 테스트를 진행하시나요?

전투 콘텐츠를 플레이할 수 있는 조합의 수가 굉장히 많아서, 콘텐츠 특성에 비해 유리한 용사의 조합을 추려서 테스트를 진행하는 편입니다. 단장님들이 선호하시는 용사들과 그렇지 않은 용사들의 조합을 섞는 편이에요. 신규 용사를 테스트할 때, 기본적으로 상성이 좋은 조합을 20개 만들어봅니다. 기획팀에서 용사의 제작 의도와 테스트가 필요한 항목을 공유해 주셔서, 이를 기준으로 테스트를 진행하지요. 사실 크퀘 서비스

초기엔 시행착오가 많았습니다. 개발팀이 위험성이 높은 조합을 기본적으로 테스트 해주시니까, QA팀에선 예상하기 어려운 조합을 테스트했거든요. 지금은 단장님들이 많이 시도해볼 것 같은 조합을 먼저 확인하고 있습니다. 기본 테스트가 끝나면 더 폭넓게 조합을 만들어보고, 팀원들 끼리 의견을 교환하고 다시 테스트 하는 과정을 반복합니다. 그럼에도 단장님들이 저희가 예상하지 못한 조합을 수면 위로 끌어올리시기도 합니다. <푸거스는 못말려>, <푸거스는 배고파> 이벤트에서 3츠위 조합을 봤을 땐 깜짝 놀랐어요.

5 혹시 다른 게임의 버그를 찾아 제보해보신 경험이 있으신가요?

요즘엔 이런 이벤트를 보기 어려운 것 같은데, 예전엔 버그를 제보하면 보상을 주는 게임이 많았어요. 그럴 땐 적극적으로 참여해서 경품을 받았습니. QA 업무를 시작하고 나서 몇 가지 강박증이 생겼어요. 우선, 게임에 나오는 텍스트에 민감해졌습니다. 오타는 그나마 나는데, 텍스트 ID가 표시되는 오류를 보면 굉장히 불편해요. 버튼을 보면 빠르게 연타해서 무슨 일이 생기는지 보기도 합니다. 안드로이드 백버튼도 막 눌러보는 편이에요. 보통 여기서 오류가 생기거든요. 그런데 이렇게 발견한 오류로 보상을 많이 획득할 수 있는 경우, 꼭 제보를 합니다. 그렇지 않으면 계정 정지를 당할 수 있거든요. 이렇게 버그가 있을 것 같은 곳을 건드리며 게임하는 분도 계시지만, 여가용 게임을 할 땐 즐기는 것에 집중하려고 노력하시는 분도 계십니다. 크퀘가 꾸준히 플레이해야 하는 온라인 게임이기 때문에, 여가 시간엔 짧고 굵게 즐기는 콘솔 게임을 선호하는 분도 계시요. 사람마다 성향이 다른 것 같습니다. 텍스트에 오타를 찾으려 하며 괴로워하는 분도 계시지만, 텍스트를 모두 건너뛰는 분도 계시거든요. 그리고 약간 직업병이 있다면, 다른 게임을 하다가 매력적인 캐릭터가 있으면 크퀘 도트로 표현했을 때 어떤 느낌일지 상상하게 됩니다.

6 원래 크퀘를 하시다기 인사하신 분들이 많은데요, 업무를 시작하시고 달라진 점이 궁금합니다.

명성테두리가 금색, 보라색일 때까지 유저로서 플레이하시다가 합류한 분들이 계십니다. 입사하기 전과의 차이점은, 내부 로직과 수치를 정확하게 볼 수 있다는 거예요. 그래서 테스트와 게임 플레이에 참고할 수 있습니다. 하지만 단장님들도 굉장히 빨리 몬스터의 스탯을 파악하시더라고요. 입사하기 전엔 게임에 문제가 많아 보여서 이걸 왜 방치하는지

이해가 안가고 답답했어요. 아마 많은 단장님들이 같은 심정 이실 거예요. 그런데 입사하고 보니, 오랫동안 수정하지 못한 버그엔 이유가 있더라고요. 밑바닥부터 뜯어 고쳐야 해서 시간이 많이 걸리는 것이었습니다. 처음의 크퀘와 지금의 크퀘를 비교하면 구조적으로 많이 발전하긴 했지만, 아직 부족한 점이 많은 것도 사실입니다. 묵은 버그를 고치고 꾸준히 개선해나가는 게 답인 것 같아요. 크퀘의 개발 목표는 다양한 콘텐츠를 테마파크처럼 즐길 수 있게 만드는 거라 들었습니다. 4년이 지났지만 이 기초를 유지하고 있다고 생각해요. 앞으로 이를 어떻게 발전시킬지가 중요한 시점이라 생각합니다.

▲ 많은 단장님을 놀라게 했던 <기기과과> 오류

7 업무 비화가 있으면 단장님들께 말씀 부탁드립니다.

데이터 분석팀 먼저 말씀드리겠습니다. 데이터를 분석하다가 이상하게 튀는 지표가 있어 들여다보면, 비정상 사용자인 경우가 많습니다. 그럴 땐 개발팀과 퍼블리셔 분들께 제보드립니다. 그럴 땐 서비스의 오류를 찾는 QA가 된 느낌이 들어요. QA팀 분들이 제 옆자리에 앉아 계시는데, 밸런싱 QA를 시작 하면 서로 무척 격하게 싸우십니다. 용사 밸런싱에 대한 의견이 다르면 먹살 잡을 기세로 싸우세요. 그리고 제가 데이터를 담당하다 보니, QA팀에서 “데이터 버그 데이터 버그!” 하시면 움찔하게 됩니다. QA팀에서 앞서 말씀하신 상황에 부연 설명을 드리면, 옆에서 보기엔 격할 수 있지만 사실 논리를 주고 받는 과정입니다. 가장 반박하기 어려운 의견을 채택하여 개발팀에 전달드리거든요. 용사를 평가할 땐 QA팀 내부 기준에 따라 특정 용사보다 세면 점수를 올리고 약하면 내립니다. 콘텐츠의 재미를 평가할 땐 단장님들이 어떻게 피드백하실지 예상해보고, QA팀 각자의 의견도 모아봅니다. 다른 게임에서 재미있었거나 효과적이었던 방법이 있으면 참고하여 개발팀에 건의 드릴 때도 있구요. 콘텐츠를 출시하고 단장님들의 반응이 저희 예상과 다를 땐, 잘 기록해뒀다가 다음 테스트를 진행할 때 참고합니다.

8 업무를 진행하다가 뿌듯함을 느끼는 순간은 언제인가요?

게임에 일조하는 느낌이 들 때 뿌듯합니다. 데이터 분석한 결과를 토대로 게임에 변화가 생겼을 때, QA팀에서 전달한 피드백이 반영되어 라이브 서비스에 출시되면 무척 기분이 좋습니다. QA팀은 버그 하나를 잡을 때마다 하슬라의 악을 물리친 기분을 느끼기도 합니다. 그럴 땐 업무 자체도 재밌다는 생각이 들어요. 다른 분들이 발견하지 못한 크리티컬 버그를 찾으면 짜릿하구요. 특히 재화와 관련된 버그는 파급 효과가 클 수 있어, 출시 전에 버그를 찾아 문제를 예방하면 혜택을 주는 회사도 있습니다. 이렇게 시간과 노력을 많이 쏟아서 큰 버그 없이 안정적으로 업데이트를 마쳤는데, 단장님들의 반응까지 좋으면 정말 정말 행복합니다.

같은 동작을 몇 시간 동안 반복하고, 똑같은 게임을 몇 주, 몇 달 동안 계속 하다보니 집중력이 떨어질 때도 있어요. 그럴 땐 육체적으로, 정신적으로 중간 중간 회복하는 것이 굉장히 중요합니다. 데이터 분석은 아직 공부해야 할 게 많다는 생각이 들 때가 힘듭니다. 몇가지 통계값만 가지고 알 수 없는 것이 너무 많아요. 통찰력을 키우려면 책도 많이 읽고 자료도 찾아보고 공부를 많이 해야 할 것 같습니다. 그래서 데이터를 요청받으면 멋있게 작업해서 짠하고 드리고 싶어요.

10 마지막으로 단장님들께 인사 말씀 부탁드립니다.

공부를 열심히 하여 데이터 분석을 원활하게 진행하겠습니다. 성민님의 “인지하고 있다”는 말을 단장님들이 못미더워 하시더라고요. 데이터 분석팀의 역할은, 성민님이 문제를 보다 명확하게 인지하시도록 돕는 거라 생각합니다. 더 좋은 업데이트를 할 수 있게 상황을 정확하게 파악하도록 노력하겠습니다. QA팀은 업무 특성상 잘하는 것보다 못하는 것이 부각됩니다. 버그 1000개를 찾아도 1개의 버그가 단장님들의 눈에 보이면 부정적인 피드백을 받으니까요. 그래서 버그가 0이 되는 날까지 열심히 노력하겠습니다. 그 때 단장님들이 칭찬해주시면 정말 행복할 것 같아요. 용사에 대한 피드백도 꾸준히 진행하여, 하슬라에서 활약하는 용사가 더 많아지게 만들고 싶습니다. 더 나은 하슬라를 만들기 위해서 불철주야 열심히 일하겠습니다. 크퀘가 갖감이 될 수 있게 힘을 보태고 싶어요.

▲테스트를 종료하면 개발팀에 공유하는 테스트 결과 보고서

9 업무에 있어 힘든 점은 무엇인가요?

테스트를 충분히 하지 못했는데 출시 일정을 지켜야 할 때가 가장 힘듭니다. 좋지 않은 결과로 이어지면 더욱더 힘들지요. 문제를 발견했는데 한 쪽에서만 발생하고 다른 쪽에선 발생하지 않을 때도 답답합니다. 성능이 낮은 디바이스가 과열된 경우에만 생기는 버그, 디바이스를 충전할 때 생기는 버그처럼, 드물지만 특정 상황에서만 볼 수 있는 버그가 있거든요. 문제가 있는 것은 확실한데 재현할 방법을 모르겠고, 개발팀에서도 재현이 안되서 확인이 어려울 때가 힘들지요. 그럴 땐 발상의 전환으로 극복해보려 노력합니다. QA팀은 목 건강도 주의해야 합니다. 보통 디바이스 3개를 한 번에 보고, 상황이 긴박하면 6개를 한 번에 볼 때도 있어요. 고개를 숙이고 있을 때가 많아서 신경을 써야 합니다.

게임사업 HANGAME GAME BUSINESS

LIFE | ❤️❤️❤️❤️❤️

5

Game Business Team | NHN Entertainment

주요 업무

- ❖ 글로벌 서비스 운영
- ❖ 사업 전략 수립
- ❖ 고객 문의 대응

세부 업무

- ❖ 개발사 커뮤니케이션
- ❖ 해외 지사 커뮤니케이션
- ❖ 공식 SNS 운영 및 업데이트와 이벤트 공지
- ❖ 인게임 이벤트 진행
- ❖ 웹페이지 이벤트 기획 및 진행
- ❖ 홍보 및 마케팅 기획

Making story of CQ

1 안녕하세요, 퍼블리셔의 업무 설명과 팀 소개를 부탁드립니다.

퍼블리셔가 게임을 서비스하는 과정은 책을 출판하는 것과 비슷하게 생각해보시면 됩니다. 사실 퍼블리셔를 직역하면 출판사지만, 출판사라고 부르면 책이 먼저 생각나서 영문으로 부르는 것 같아요. 작가님의 글을 출판사에서 가져다 교정, 편집, 홍보를 하는 것처럼, 저희도 LC 개발팀에서 만드신 게임을 단장님들께 가져다 보여드리는 역할을 합니다.

LC에서 업데이트할 내용을 공유해주시면, 어떤 것을 홍보할지 결정하고, 수정하거나 필요한 사항을 요청 드리는 때도 있고요. 제작한 게임을 서비스로 완성하는 과정을 함께 진행하는 것이 주 업무라고 보시면 됩니다. 그래서 개발사와 의견을 주고 받을 때가 많아요. 중재 팀장님과 성민 PD님이 개발과 서비스 방향을 협의하기 위해 수시로 소통하고 계십니다.

HANGAME

▲Hangame에서 퍼블리싱하고 있는 모바일 게임들.

저희 팀은 <사전등록>, <여름방학>, <4주년> 등 웹 이벤트도 기획하고 있습니다. 단장님들께 소식을 알리는 쇼콜라도 저희 팀에 계시구요. <크루세이더 퀘스트>는 글로벌 서비스라서, 해외 지사에 국가별 쇼콜라가 따로 계십니다. 한국의 쇼콜라는 담당자가 2번 바뀌어, 현재 3대 쇼콜라가 맡고 있어요.

2 사업팀의 서비스 철학이 궁금합니다.

서비스를 지속하는 것을 가장 중요하게 생각합니다. 그러려면 무엇보다 단장님들이 계시야 하죠. 오랫동안 함께해 주신분, 다시 돌아와 주신분, 새로 오신분 모두 소중합니다. 그리고 게임의 재미를 훼손하지 않고 단장님께 오롯이 전달 드리는 것도 중요합니다. 크퀘를 처음 봤을 때, 굉장히 신선하고 재미있다고 생각해서 퍼블리싱하기로 결정했거든요. 좋은 게임을 만났을 때의 느낌을, 이용자분들께 그대로 전하는 것이 저희 역할인 것 같습니다. 크퀘 담당으로서의 철학은, 크퀘의 강점을 단장님들께 알리고, 즐기실 수 있게 만드는 것입니다. 크퀘는 도트와 애니메이션이 귀엽고, 캐릭터도 매력적이고, 스토리에 위트가 있는 게임이라 생각합니다. 많은 분들이 이런 매력과 장점을 느끼고 즐겨 주시면 좋겠어요. 최근 나온 게임을 보면 멋있고, 강렬하고, 스타일리시한 것이 트렌드인 것 같아요. 하지만 저희는 크퀘처럼 색다른 것을 좋아하는 분도 계시다고 생각하거든요. 그래서 크퀘만의 매력을 찾아 발전시키는 것이 중요하다고 생각합니다.

3 출시부터 지금까지 <크루세이더 퀘스트>를 서비스 해오셨습니까. 4주년을 맞은 소감이 어떠신가요?

모바일 게임이 4년을 서비스하는 게 사실 쉽지만은 않습니다. 많은 고비가 있었지만, 단장님들이 사랑과 조연으로 함께해 주신 덕분에 이렇게 4주년을 맞이할 수 있었습니다. 감회가 새롭습니다. 정말 감사드립니다. 앞으로도 몇십년 더 서비스하여, 저희가 은퇴한 뒤에도 크퀘를 플레이할 수 있으면 좋겠습니다. 크퀘는, 저희에게 있어 회사에서 열심히 일할 수 있는 동력이자 사생활에도 영향을 준 게임입니다. 중재 팀장님만해도 크퀘 출시할 땐 총각이셨는데 지금은 유부남이 되셨어요. 그것도 크퀘를 서비스하다가 만난 인연과 가약을 맺으셨지요. 퍼블리싱 사업 업무를 크퀘와 함께 시작한 분도 계시구요. 사랑을 많이 받으며 오래 서비스하는 게임을 운영하는 것은 아무나 할 수 없는 경험이기도, 영광스럽게 생각하고 있습니다. 앞으로도 오래오래 서비스할 수 있도록 열심히 하겠습니다. 많은 사랑 부탁드립니다.

4 이렇게 4년 동안 서비스할 수 있었던 동력은 무엇일까요?

첫번째 동력은, 앞서 말씀드린 독창적인 아트 스타일이라 생각합니다. 크퀘의 가장 큰 장점이 레트로 그래픽이라고 생각해요. 덕분에 최신 기술을 적용한 게임의 영향을 거의 받지 않고 서비스하고 있습니다. 최신 기술을 적용한 그래픽이 장점이었으면, 다른 최신 기술이 나왔을 때 구식이 되었을 거예요. 유행과 시대를 타지 않고 크퀘만의 길을 갈 수 있는 것이 장기 서비스를 할 수 있는 원동력입니다. 두번째는 블록 시스템입니다. 전투를 하려면 더 많은 블록을 쓸 수 있는 방법을 고민해야 하고, 전략적으로 사용해야 합니다. 여러 요소가 맞물려 동작하기 때문에 이런 고민이 의미 있구요. 이를 바탕으로 상성이 좋은 용사 조합을 찾는 것이 크퀘의 매력이에요. 세번째는 확장성입니다. 더 추가할 것이 없는 완벽한 구조로 게임을 출시하면, 오히려 나중에 발목을 잡는 경우가 있어요. 크퀘는 처음부터 놀이공원처럼 즐길 거리를 확장할 수 있게 만들었거든요. 그래서 단장님들이 다양한 경험을 기대하시고 계속 게임을 플레이해주신다고 생각합니다. 마지막으로 사업팀 입장에서 봤을 땐, LC 개발팀분들이 게이머 감성을 유지하고 계신 것 같아요. 단장님들의 눈높이와 감성에 맞춘 콘텐츠가, 단장님들께 잘 전달되었다는 반응을 볼 때가 있어요. 개발팀이 전하려는 감성을 단장님들께 손실 없이 전할 수 있도록, 전달 과정을 맡은 저희가 잘 해야겠다는 생각이 들어요.

5 <시즌2 칼라드 연대가>는 출시 후 첫 대규모 업데이트였습니다. 사업팀의 후일담이 궁금합니다.

정식 서비스 개시 후 처음으로 <사전예약> 이벤트를 진행했습니다. 크퀘의 전환점을 풍성하게 기념하고 싶었어요. 새로운 스토리와 콘텐츠를 웹 페이지로 매력적으로 표현하고자 노력했습니다. 모든 페이지를 다 둘러보고 싶게 만드는 것이

▲<시즌2 칼라드 연대가> 사전예약 이벤트 페이지.

목표였어요. 그 중에서도 메인 페이지에 가장 공을 들였는데, LC에서 영상을 잘 만들어 주셔서 예쁘게 완성된 것 같습니다. 신규 시나리오의 보이스 녹음도 미리 진행했습니다. LC에서 녹음 대본, 캐릭터 설정, 섭외를 희망하는 성우 목록을 준비해 주시면, 저희가 녹음 스튜디오와 개발팀을 연결해드렸어요. 녹음이 확정되면 개발팀과 함께 녹음 현장에 방문하여 진행을 도와주었습니다. 질문에서 벗어난 얘기지만, 저희 팀에 성우를 무척 좋아하는 분이 계시죠. 그런데 LC에서 섭외한 성우 목록에 이 분이 오랫동안 좋아하셨던 성우 이름이 있는 거예요. 성우 녹음 업무 일정이 무척 빠른 편인데, 덕분에 출장을 행복하게 마치고 돌아오셨습니다. 앞서 말씀드린 것에 더해, 시즌2에 맞게 마켓 스크린샷과 프리뷰 영상도 바꾸었습니다. 그 외 여러가지를 준비하고 두근 두근 업데이트를 기다렸어요. 그리고 업데이트 당일, 감사하게도 많은 분이 접속해주셨습니다. 예상 이상의 부하라서 장애가 발생해서 많이 긴장했었습니다. 시즌2를 기대하고 오신 단장님들이 접속을 못해서 떠나실까봐 걱정되고, 굉장히 조바심이 났어요. 다행히 기술팀에서 잘 해결해주셨습니다. 지금과 와서 돌아켜보면, 시즌2를 준비하고 출시한 과정 전체가 좋은 기억으로 남아 있습니다.

▲<시즌2 칼라드 연대가> 출시와 함께 변경한 마켓 스크린샷

여담이지만 3대 쇼콜라님은 시즌2 출시 후 저희 팀에 합류 하셨습니다. 시즌2를 준비할 땐 옆 팀에 계셨는데, 당시 크퀘팀이 퇴근을 너무 안해서 "왜 안가세요?" 하고 물어보셨어요. 중재 팀장님이 "36번째 빌드가 도착했습니다." 라고 답변하셨어서 "아, 너무 무섭다." 하셨었는데, 지금은 크퀘 팀에 합류하셨네요. 환영합니다!

6 매주 단장님들을 위한 이벤트를 준비해 주십니다. 관련된 에피소드를 들려주세요.

단장님들이 자주 접하시는 이벤트부터 얘기해 보겠습니다. 일주일에 2번 정도 <특별 계약서> 대상 용사를 바꾸며 이벤트를

진행하고 있습니다. 최대한 새로운 배너로 찾아보려고 노력하고 있습니다. 경험치 증가 이벤트의 일정과 배너도 제작합니다. 이벤트 배너엔 유행과 트렌드를 접목시키려 노력하는데, 단장님들께 친숙한 문화를 알기 위해 커뮤니티와 영상을 많이

▲유행어를 반영한 이벤트 배너들

보고 있어요. <불타는 금요일~신나는 주말> 이벤트도 매주 진행하고 있습니다. 모두에게 보상을 드리는 이벤트의 참여도가 높은 편입니다. 보상에 있어서 <무기 옵션 변경권>의 인기가 높습니다. 연 단위로 진행되는 이벤트도 있습니다. 여름방학이 다가오면 올해는 새로운 이벤트를 해볼까 생각하다가, 결국엔 단장님들께 익숙한 <여름방학 이벤트>를 외형만 바꿔 진행하고 있습니다. 아무래도 <용사>와 <초월무가>를 원하는 단장님이 많이 계시지요. 2018년엔 오락실 컨셉을 넣어봤는데 어때셨나요? 내년에도 예쁘게 준비해보겠습니다. <2주년 이벤트>도 기억에 남습니다. 팀에 합류한지 얼마 안되신 분의 첫 프로젝트였는데, 탐험 지도로 게임판을 만들기로 했었어요. 기획 초기부터 팀원들이 협업하여 방향성을 결정했지요. 이벤트 방식을 검증하고 기획서를 쓰는데 3개월이 걸렸습니다. 제작 후 테스트를 꼼꼼하게 진행한 덕분에, 단장님들께 공개했을 때도 문제가 발생하지 않아 다행입니다. 반응도 좋아서 더 기억에 남네요. 이때 설명 문구를 보지 않은 분들이 좋은 보상을 놓치기도 하셨는데, 사실 게임을 열정적으로, 꼼꼼히 즐기는 분들이 더 좋은 보상을 받으실 수 있게 만들려는 의도가 담겨있었습니다. 크퀘의 생일이니까요.

▲오락실 컨셉을 적용했던 2018<여름방학 이벤트>

간담회도 진행하고 있습니다.오프라인에서도 2번의 간담회를 진행했는데,매번 개발팀과 사업팀의 손편지를 준비했어요.편지를 받은 단장님들이 인증샷을 많이 올려주셔서 감사했습니다.2017년 간담회 댄2대 쇼콜라가 편지를 쓰셨는데,여자 글씨체여서 단장님들이 기뻐하셨습니다.그래도 의심하신 단장님이“쇼콜라 여자 맞나요?”라고 문의 주셨던 것도 생각나네요.

7 업무 특성상 단장님들을 접할 기회가 많으십니다. 기억에 남는 에피소드가 있으신가요?

2017년<한국 오프라인 간담회>때 사고가 났음에도 와주셨던 단장님이 기억에 남습니다.오시는 길에 사고가 나신건데,너무 오고 싶으셨다며 병원이 아니라 간담회장에 오셨어요.사고때문에 늦으셔서,간담회가 끝나갈 때 진행되는 친선전 이벤트만 보시고 거의 참여하시지 못하는 게 마음 아팠습니다.잘 치료받으시고 건강히 지내고 계시면 좋겠어요.그리고 간담회를 하면 중재님이 커뮤니티 반응을 실시간으로 확인하시는데,어떤 분이 커뮤니티에 간담회 실황 중계를 하시는 걸 보셨습니다.중재님이 그 단장님께“왜 저를 중계하시나요?”라고 여쭈봤더니,단장님이 그 내용까지 중계하시더라구요.“중재가 나를 취조하고 갔다”면서...저희 단장님들 모두 유머있고 좋으신 분들 같아요.

단장님을 접하시는 빈도는 아무래도 3대 쇼콜라님이 가장 많으세요.굉장히 귀여운 여성분이셔서,단장님들이 문의를 보내시면 엄청 귀엽게 하트를 붙여 답변해드립니다.그럼에도”형”,“아저씨”라고 부르는 분들이 계셔서 고통받고 계십니다.“선생님,똥똥똥,계십니까 선생님.”이렇게 정중하게 문의하신 분도 계시고,“사랑합니다.쇼콜라 쇼콜라 쇼콜라”하고 적극적으로 문의하시는 분도 계시요.특정 용사를 달라고 부탁하시는 분이 많으시지만,들어드리기 어려운 점 양해 부탁드립니다.사이버 지식 정보방에서 메시지를 보내시는 군인 단장님들도 계시요.어서 군복무를 끝내고 하슬라로 돌아와주시면 좋겠습니다.

8 다양한 문의를 받으시는 것 같습니다. 특히 기억에 남는 문의가 더 있으신가요?

크리티컬 버그를 발견하면 바로 저희에게 제보해주시는 단장님들이 감사하고 기억에 남습니다.제보해주시면 최대한 빠르게 수정하고 있어요.서비스를 안정적으로 유지하는 데 큰 힘이 되고,보답하고 싶은 마음에 더 열심히 서비스하게 되는 것 같습니다.한 용사에 큰 애정을 주는 단장님도 계시니다.그 용사에 대한 질문을 수북히 보내주시실 때가 많아요.귀여운 내용이 많아 즐겁게 읽고 있습니다.반면에,대답하기 곤란한 질문을 보내시는 단장님도 계시요.언젠가 Let's CQ 방송에서 재미있는 문의를 단장님들께 공유 드리고 싶네요.<Let's CQ! 14화>도 “악플을 읽으면 재미있지 않을까요?”라는 중재님의 아이디어에서 출발했거든요.문의 읽는 방송도 언젠가 진행할 수 있겠죠?

▲<Let's CQ! 14화-이름 읽어주는 남자> 방송 화면.

9 단장님들께 사업팀의 특징이나 문화를 소개해주세요.

저희 팀엔 오랫동안 크퀘를 담당하신 분들이 많습니다.한국뿐 아니라,국가별 지사 담당자분들도 오래 함께하신 분들이 많아요.한국에서 주요 이슈를 국가별로 공유드리고 있는데,지사가 다양한 지역에 있다 보니 국제 시간 기준으로 생각하는 게 습관이 되었습니다.저희 업무시간이 다른 지역에선 밤일 수 있거든요.크퀘의 점검 시간도 각 지역의 시차를 고려하여 결정한 최선의 시간입니다.업무를 할 때 회의는 최소화하는 편입니다.라이브 서비스를 하다 보니 실시간으로 이슈가 발생해서 자리를 지키는 것이 좋거든요.다같이 결정할 일이 많지 않기도 하구요.회의를 하더라도 짧게 진행합니다.그리고 앞서 말씀드린 이유로 업무에 외국어가 필요합니다.회사에서 언어 학습을 지원해주지만,단계별로 허들을 통과해야 해요.중재님도 이를 이용해서 일본어를 공부하셨는데,첫번째 허들을 통과하시고

두번째 허들은 아슬아슬하게 못 넘으셨어요.여기서 공부를 멈추셨습니다.반대로,해외 지사에는 한국어를 제2외국어로 학습한 분들이 계시니다.문화 차이로 한국어를 저희와 다른 방식으로 쓰실 때가 있어 재미있어요.예를 들면 중재님을 처음 뵙는 해외 지사분도 “중재님”이 아니라 “중재”하고 부르실 때가 있죠.

그리고 저희가 다른 팀에 비해 시끄러운 편이에요.회사가 여러 게임을 서비스하니 다른 팀도 함께 사무실을 사용하시는데,크퀘팀이 가장 시끄럽습니다.헛소리와 아재개그를 좋아하는 분이 많이 계시거든요.하지만 이를 싫어하는 분도 계시서,타협점을 찾았습니다.하루에 아재개그를 할 기회가 5번 있어요.그 이상 하면 혼납니다.그런데 아재개그를 싫어하는 분이 가끔 어이없는 개그를 듣고 본인도 모르게 피식 웃을 때가 있어요.굉장히 자존심 상해 하시는데, 그 모습을 보며 기뻐하는 팀원들이 많습니다.

10 업무를 하시면서 희열을 느끼는 순간은 언제인가요?

고객 문의 대응이 잘 마무리 되어,단장님이 감사 메시지를 보내주시면 무척 행복합니다.익명이 보장되는 상대에게 힘나는 메시지를 보내주시는 단장님들의 마음이 무척 상냥하고 예뻐세요.오프라인에서 단장님들을 직접 만나볼 때도 좋습니다.먼 곳까지 와주시는 분들이라 그런지,다들 크퀘를 정말 사랑하는 게 느껴져요.그럴 땐 즐겁고 힘이 납니다.길 가다가 크퀘를 하는 분을 우연히 뵈때도 아는 척 하고 싶습니다.쇼콜라님은 “제가 쇼콜라예요”하고 외치고 싶은 걸 꼭 참으신다고 해요.그러면서도 혹시 몰라 보석 쿠폰을 들고 다니십니다.

<여름방학>,<사전등록>같은 큰 이벤트가 문제 없이 진행되고,단장님들도 만족하시면 굉장히 뿌듯합니다.“이벤트 기간이 길면 좋겠다”,“또 하고 싶다”는 반응이 많을 때죠.이벤트나 업데이트로 지표가 쭉쭉 오를 때도 뿌듯합니다.

저희가 사업팀이다 보니,사업 지표를 매일 신경쓰고 있거든요.많이 오를 땐,과거 그래프가 바닥에 바짝 붙을 정도로 올라 갑니다.그리고 구글 플레이나 앱스토어 메인 화면에 크퀘가 노출 되면 기분 좋습니다.

함께 일하는 팀원들이 인정받을 때도 보람을 느낍니다.다른 부서에서 저희 팀 누군가 일 잘한다는 이야기를 하실 때가 있거든요.서로 이야기하지 않아도 각자의 역할을 잘 수행해서,이심전심 마음이 통한 느낌을 받을 때가 있습니다.정신 없어서 직접 챙기기 어려운 것을,옆이나 뒤에서 팀원들이 “이건 제가 할게요” 해주시면 든든하거든요.오랫동안 함께 일한 팀의 장점인 것 같습니다.서로 일을 이루는 게 최악의 팀워크거든요.

믿고 등을 맡길 수 있는 분들과 일할 수 있어 행운이라 생각합니다.단점은 내가 없어서 일이 굴러가는데서 생기는 불안감?휴가를 다녀왔는데 아무 문제 없을 땐 기쁘면서도 섭섭하죠.

11 그럼 업무 중 힘들었던 순간은 언제인가요?

서비스에 장애가 발생하여 단장님들이 접속을 못하시고 불편해하실 때가 가장 힘들습니다.문제 원인을 찾았을 땐 그래도 희망적인데,원인을 알 수 없으면 더 힘들죠.점검을 반복해서 연장하면 단장님들께서 서비스 안정성을 걱정하시거든요.얼마 전에도 앱스토어 심사 이슈로 점검을 연장했는데,저희가 직접 해결할 수 있는 일이 아니라서 언제 끝날지 몰라 조마조마하고 힘들었습니다.

개인 계정에서 랜덤하게 친구로 추가한 단장님들의 미접속일이 늘어나도 마음이 아픕니다.반대로 미접속 30일이 넘는 분들이 복귀하시면 기쁘구요.저희가 열심히 해서,떠나는 분이 적은 하슬라를 만들고 싶습니다.많은 단장님들이 크퀘를 걱정하여 진심 어린 조언을 보내주고 계시거든요.읽고 참고하여,게임 서비스를 좋은 방향으로 끌어갈 수 있도록 노력하겠습니다.

12 마지막으로 단장님들께 인사 말씀 부탁드립니다.

저희 사업팀의 궁극적인 목표는,크퀘가 오랫동안 좋은 서비스를 지속하는 것입니다.성민님 말씀처럼 환갑까지 서비스할 수 있으면 좋겠어요.그러려면 매일 잘하는 것이 중요합니다.한 달 한 달이 모여서 1년,10년으로 이어진다고 생각해요.아직 부족함이 많고,단장님들의 기대치에 맞추지 못하는 것이 많지만,꾸준히 의견 주시면 계속 고쳐나갈 것입니다.가끔 잘한 것이 있다면 응원도 부탁드립니다.크퀘의 4주년을 단장님들의 사랑 속에서 맞이했는데,앞으로도 계속 재미있게 게임을 하실 수 있도록 재미있는 콘텐츠와 안정된 서비스로 보답하겠습니다. 감사합니다.

게임 서비스 기술 HANGAME GAME SERVICE TECH

Game Service Tech Team | NHN Entertainment

LIFE | 2

주요 업무

- ✦ 게임 프로젝트 개발단계 기술 지원
- ✦ 게임서비스 운영 기술 지원
- ✦ 서버 인프라 관리 및 장애 대응
- ✦ 기술적인 리스크 예측 및 관리
- ✦ 보안 이슈 대응

세부 업무

- ✦ 대규모 서비스를 위한 서버 인프라 설계
- ✦ 게임 프로젝트에 플랫폼 통합 지원
- ✦ 장애 등 리스크에 대한 24/7 대응
- ✦ 중장기 기술적 개선 목표 수립 및 관리

Making story of CQ

1 안녕하세요, 단장님들께 팀 소개 부탁드립니다.

안녕하세요, 저희는 Hangame 기술 PM입니다. 기술팀에 소속되어 있고, 단장님들이 게임을 플레이할 때 필요한 클라이언트, 서버를 배포하고, 패치하고, 장애가 발생하면 가장 먼저 대응하는 기술지원을 맡고 있습니다. 크레가 실제 동작하는 서버 인프라를 모두 관리하지요. LC 개발팀의 서버, 클라이언트 개발자 분들과 긴밀하게 협력하고 있습니다. 서비스에 장애가 발생하면 시스템 상황을 살펴보고, 어디를 고치는 게 좋을지 자료를 수집하여 개발팀에 전달드립니다. 개발팀에서 문제를 수정해주시면 라이브 서버에 배포하고 있습니다. 저희쪽에서 직접 대응하는 경우도 있어요. DB 성능을 개선할 때도 있고, 서버를 증설할지 여부도 판단합니다. 이용자가 갑자기 늘어나서 트래픽 증가로 인한 서버 지연이 발생하면 긴급하게 대응하고, 사업팀에서 큰 업데이트나 이벤트 계획을 공유해

주시면 미리 서버를 증설하기도 합니다. 서비스나 프로세스를 개선하는 것도 저희역할입니다. Hangame에서 서비스하는 게임에 요구하는 안정성 기준이 있어요. 크래시 발생 비율이 일정 수준보다 높으면 안된다거나, 서버 접속 품질이 일정 수준 이상을 유지해야 한다는 등의 기준이죠. 특정 서비스가 이 기준을 맞추지 못하면, 서비스 로그를 모두 살펴보고 비중이 큰 원인을 추려서 개발팀에 전달드립니다. 개발팀에선 원인별 영향도를 분석하신 뒤 우선순위에 따라 수정해 주시구요. 내부적으로도 프로세스를 자동화하고 최신 기술을 도입하고 있습니다. 예를 들면, 빌드를 배포하고 마켓에 등록하는 과정을 예전에는 담당자가 수동으로 진행해왔는데, 최근엔 버튼 한 두번 누르는 것으로 끝낼 수 있게 바꿨습니다. 업무를 효율적으로 진행하실 수 있도록 개선하는 것이지요.

2 LC 기술팀 인터뷰에서, Hangame에서 제공하신 시스템을 사용한다는 말씀을 들었습니다. 어떤 것인가요?

Hangame에서 출시한 모바일 게임의 개발자 분들께 필요한 기능을 제공해드리고 있습니다. HSP (Hangame Smart Platform, 지금은 Gamebase로 이름을 바꿨습니다.)라고 부르는 개발 도구예요. 게임을 서비스하려면 게임 콘텐츠도 만들어야 하지만, 따로 개발해야 할 것이 상당히 많거든요. 로그인, 결제 같은 부분이지요. 로그인만해도 Facebook, Google Play, Apple Game Center처럼 다양한 채널을 지원해야 하는데, 플랫폼별 요구 사항이 따로 있거든요. 중국 Android 마켓은 종류가 많아서 수십, 수백개 이상의 마켓 요구 사항에 대응해야 하구요. 이걸 게임마다 따로 개발하면 비효율적이니까, 아예 모든 게임에 공통으로 필요한 기능을 묶어서 제공한 것이 HSP입니다. 퍼블리셔에서 개발사가 게임 개발에 집중하실 수 있는 환경을 제공하려고 만든 도구라고 보시면 됩니다. 크레에도 바로 이 Gamebase를 적용했습니다.

▲ Hangame에선 개발사에 Gamebase, Toast Analytics 등 서비스에 필요한 도구를 제공하고 있다.

3 Hangame 기술팀의 업무 철학이 궁금합니다.

사업팀이 원하시는 규모와 일정대로 서비스를 운영하실 수 있는 환경을 제공하는 것을 가장 중요하게 생각합니다. 게임을 새로 출시하거나 이미 서비스 중인 게임을 업데이트 할 날짜가 정해지면, 예상한 규모의 이용자가 접속할 때 문제가 없도록 시스템을 설계하지요. 기술적인 위험이나 어려움이 없을 지 예측하고 대비합니다. 저희끼리 우스갯소리로 “퍼블리셔에서 게임을 성공시킬 때, 기술적인 기여도는 그렇게 크지 않다.”는 말을 해요. 기여도로 치면 10% 미만이라 보거든요. 하지만 결과가 좋지 않았던 게임 서비스 사례를 보면, 기술적인 문제가 큰 비중을 차지한 경우가 많습니다. 다시 말해 기술적인 준비를 잘하면, 적어도

게임이 망하는 걸 피할 확률을 높일 수 있죠. 즉, 기술력은 게임 성공의 필요조건입니다. 저희는 이를 위해 열심히 노력하고 있습니다. 사실 크레도 서비스 과정에서 여러 위기를 겪었습니다. 그럼에도 4년 이상 유지하는 것을 보면, 비교적 성공한 게임이 아닐까 생각합니다.

4 크레가 4년 이상 유지한 비결이 무엇이라 생각하시나요?

끊임없이 콘텐츠를 업데이트한 것이 장수 게임이 된 이유가 아닐까합니다. 옆에서 보면, 개발팀과 사업팀이 이용자분들이 좋아하실만한 것을 계속 생각하고 준비하시더라고요. 사실 저희 입장에선 큰 업데이트나 이벤트를 연속해서 진행하는 데 부담이 있습니다. 이용자들이 많아질 것에도 대비하고, 새로운 시스템의 기능과 안정성도 검증해야 하거든요. 그런데 크레는 큰 업데이트를 겨우 끝내고 보면 또 불륨이 큰 업데이트가 기다리고 있더라고요. <호박밭 점령전>, <투기장>을 끝냈더니 콜라보레이션을 진행하신 것처럼요. 이 과정을 매끄럽게 진행하기 위해선 협업이 중요하니까요. 문제를 미리 발견하고 수정해야, 매끄럽게 서비스할 수 있거든요. 그 동안 많은 이슈를 함께 겪어서인지 저희와 LC의 호흡도 잘 맞고, 이로 인해 좋은 팀웍이 발휘되면서 원활한 서비스가 유지되고 있다고 생각합니다.

▲ <투기장>엔 실시간 동기화 기술을 단계적으로 적용하고 있다.

5 서비스 초창기와 현재를 비교하면, 기술적으로 어떤 점이 달라졌는지 궁금합니다.

시즌2로 넘어오면서 웹 서버의 엔진과 환경이 바뀌었습니다. 시즌1을 플레이하신 단장님들은 아시겠지만, 예전엔 점검이 끝나고 동접자가 늘어나면 서버 응답이 많이 느려졌어요. 이뿐만 아니라 고질적인 문제도 많았습니다. 이런 문제를 시즌2에서 해결하기로 결정했고, 개발팀에서 코드와 환경을 싹 바꿔주셨습니다. 성능면에서 비교하면, 시즌2에서 정말

많은 것이 바뀌었어요. 최근엔 DB도 깔끔하게 정리했습니다. 크퀘를 4년 동안 서비스하면서 유저 데이터가 굉장히 많이 누적되었거든요. 단순하게 정리할 부분도 있고, 양이 많아 문제가 되는 것도 있어 기술팀의 숙원 사업중 하나였습니다. 낱잡고 점검을 진행했고, 불륨이 작은 장비에 나누어 보관하던 DB를 대용량 장비로 옮겨 통합했습니다. 관리해야 할 장비 수는 줄이면서, 처리 속도는 높이고, 더 많은 이용자 데이터를 보관할 수 있게 만들었어요. 속이 시원합니다. 단장님들도 예전보다 쾌적한 환경에서 플레이하실 수 있을 거예요.

▲<시즌2 칼라드 연대가> 업데이트 직후에도 서버 장애가 있었다.

동의했습니다. 시즌2 출시 직후 발생한 장애는, 이러한 검토 과정에도 불구하고 사전에 예측하지 못했던 부분이었습니다. 다행히 해결한 이후 동일한 유형의 장애는 발생하지 않게 되었지만, 출시 당일 큰 불편을 겪으셨던 단장님들께 다시 한번 죄송하다는 말씀을 전하고 싶습니다.

7 한게임 기술팀만의 독특한 문화나 에피소드가 궁금합니다.

저희는 새벽에도 연락을 받을 수 있어야 합니다. 인프라 서버 담당자분들이 24시간 상황을 지켜보시다가, 문제가 생기면 프로젝트별 담당자에게 연락해 주시거든요. 그래서 24시간 대응할 마음의 준비를 하고 있습니다. 최근에도 일요일 새벽에 서버가 죽었다는 연락을 받았어요. 자동으로 다시 살아나게 세팅한 서버라 단장님들은 문제를 모르셨을텐데, 장비 디스크가 팍 차서 동작을 멈춘 상황이라 큰 문제로 이어질 수도 있어 바로 교체했습니다. 기술팀이 전통적으로 캠핑이나 등산을 많이 하는 편인데, 그때도 팀 전원이 노트북과 통신장비를 가져갑니다. 산 정상에서 찍은 기념 사진을 보면 몇 분은 노트북을 보고 계시는 때가 있어요. 스키도 노트북을 메고 타고, 서바이벌 게임을 할 때도 노트북을 지참했습니다. 장애가 언제 발생할 지 모르니까요. 팀 워크샵이면 그나마 다행이에요. 여동생 상견례 자리, 미팅 나갔을 때 노트북을 편 적도 있습니다. 미팅에선 완전 괴짜 취급을 받아서 망했었어요. 그 사이를 못 참고 키보드를 두드리는 바람에... 보통은 저희 기술 담당자 두명이 파트너가 되어

6 <크루세이더 퀘스트>를 서비스하면서 기억에 남는 에피소드가 있나요?

크퀘가 처음 오픈할 때부터 함께해서인지, 개발팀 분들과 정이 많이 들었습니다. 처음 계셨던 분들도, 지금 함께 일하는 분들도 너무 잘해주셔서 감사한 마음이 있어요. 서비스한 시간을 돌아보면 심각했던 장애를 해결한 순간이 기억에 남습니다. 단장님들께도 친숙할 <기괴과>는 단장님, 개발사, 퍼블리셔 모두 너무나 고생하셨던 악질적인 기억으로 남아있습니다. 시즌2 업데이트 직후에도 서버 장애가 있었습니다. 임시점검을 걸고, 원인이라 예상했던 부분을 2번 수정해도 해결되지 않았어요. 결국 새벽 2시에 LC 서버 담당자분들이 저희 사무실까지 찾아오셨습니다. 두 회사가 가까이 위치해 있거든요. 새벽에 다같이 머리를 맞대고 생각하니 금방 결론이 나오더라고요. 떨어져 있을 때 하루 종일 나오지 않던 답이, 모여서 얘기하니 바로 해결된 거예요. 그것도 굉장히 깔끔하게. 파트너사와 이렇게 긴밀하게 협업하여 문제를 해결한 경험은 굉장히 소중한 겁니다. 그래서 다른 프로젝트에서 문제를 해결할 때도 사례로 참고하고 있지요. 바로 앞 질문에서 시즌2에서 환경이 많이 바뀌었다고 말씀드렸는데, 이렇게 바뀐 거라는 계획을 LC 개발팀에서 굉장히 이른 시점부터 미리 공유해주셨습니다. 계획을 들었을 땐 사실 반대하고 싶은 마음이 어느 정도 있었습니다. 구조적으로 너무 많은 변경을 말씀하셨거든요. 크고 다양한 변화를 한번에 안정적으로 적용할 수 있다는 보장이 없고, 자칫 기존 서비스에 큰 지장을 줄 수 있는 장애가 발생할 것을 우려했습니다. 서비스를 중단하고 베타 서버를 열 수도 없고, 라이브 서버와 완전히 동일한 환경에서 테스트하는 것은 불가능하구요. 그래서 반대할까 고민했지만, 시즌1부터 함께했던 기술팀에 신뢰가 있었습니다. 이른 시점에 공유해주신 덕분에 저희쪽에서 LC에서 공유해주신 계획을 충분히 검토할 시간도 있었구요. 고질적인 문제를 안고가기보다, 장기적으로 더 효율적이고 안정적인 서비스를 하기 위해 가보자는 판단으로, 최종적으로

하나의 서비스를 담당하게 되는데요. 이와 같은 사례 때문에 담당자 둘이 동시에 인터넷 연결을 하지 못하게 되는 것을 피하고 있습니다. 해외여행도 겹치지 않게 일정을 맞춥니다. 둘 다 자리에 없을 땐 꼭 큰 일이 터지더라고요.

▲(좌) 담당자의 2주년 도트 캐릭터 (우) 담당자의 4주년 도트 캐릭터. 인터뷰 내용을 반영하여 업그레이드했다.

회식 문화는 술을 잘 마시지 않는 것이 특징입니다. 저희 팀이 노령화가 굉장히 심하거든요. 저희 둘이 젊은 축에 속하고, 팀의 절반 이상이 40대 형님들이세요(웃음). 모두의 건강을 생각해서 술을 피하고 건강하고 맛있는 것 위주로 회식합니다. 그리고 점심시간에 이슈가 생겨 누군가 대응해야 하면, 자기 일이 아니어도 팀원 모두 배달 음식을 시켜먹으며 함께 문제를 검토합니다. 기술팀 방식의 단합이지요. 지금 겪는 문제가, 다른 서비스에서 한 달 전에 겪었던 문제일 수도 있거든요. 그래서 저희 조직은 6명이 함께 경험과 지식을 모으는 집단지성을 중요시합니다. 담당자 둘만 고민하는 것보다는, 팀 차원에서 다같이 고민했을 때 답이 더 빠르게 나와요. 이미 답을 알고 계신 분이 계시더라도 있구요. 반대로 크퀘에 적용한 모델을 신규 서비스에서 참고하기도 합니다. 이런 방식이 체계화된 편입니다.

8 업무를 하시면서 희열을 느끼는 순간은 언제인가요?

서비스를 새로 런칭하거나, 대규모 업데이트를 배포하고 서버를 오픈할 때 한꺼번에 접속하시는 많은 이용자 분들께서 서버에서 잘 받아낼 때 희열을 느낍니다. 자동화된 배포 도구가 잘 돌아갈 때도 마찬가지구요. 앞서 말씀드린 DB 통합 작업도 기술적으로 민감한 작업이라서 팀 내부에서 걱정을 많이 했거든요. 그런데 점검이 끝나고 아무 문제가 없었습니다. 원래 점검 시점보다 일찍부터 준비했는데, 큰 업데이트를 피해서 적용하려고 타이밍을 기다리고 있었어요. 결과적으로 좋은 시점에 적용한 것 같아 다행입니다. 이럴 땐 열심히 준비한 보람을 느끼죠. 모으고 모은 보석으로 갖고 싶었던 콜라보 용사를 뽑았을 때도 굉장히 흥분했던 기억이 납니다.

9 그렇다면 업무 중 힘들었던 순간은 언제인가요?

퇴근 시간이 다 되었는데 LC 개발팀에서 빌드를 전달해주시면 힘듭니다. 하지만 요즘은 일찍 전달주셔서 아주 좋습니다. (웃음) 저희가 빌드에 문제가 없다고 답변드려야 LC도 퇴근하실 수 있기 때문에, 서로 서로 좋은 것 같아요. 저희 둘 다 퇴근했을 때 갑자기 이슈가 생기면, 여력이 되는 사람이 원격으로 대응합니다. 그런데 어느 날 한 사람이 운전 하는 동안 이슈가 생겨서, 최근에 아기가빠가 되신 분이 기저귀를 갈다가 대응하셨거든요. 가정을 지켜드려야 할 것 같습니다. 그래도 지금은 예전에 비해 업무 환경이 좋아져서, 스마트폰이나 노트북이 있으면 원격 대응을 할 수 있어 다행입니다. 예전엔 보안 문제로 사무실의 본인 자리에서만 대응할 수 있었거든요. 언젠가는 정기점검 날에 태풍이 와서, 출근 길에 가로수가 쓰러져 있어 늦은 적이 있습니다. 10시에 점검이 끝나는 데 9시 40분에 회사에 도착해서 예정된 작업을 못했던 게 생각나네요.

10 마지막으로 단장님들께 인사 말씀 부탁드립니다.

저희 기술 PM들은 앞으로도 서비스를 최대한 안정적으로 진행하여, 단장님들이 불편을 겪으시는 일을 줄이려 최선을 다하겠습니다. 최근 DB 통합 작업을 끝내서 조금이나마 서버 로딩이 줄었을 거예요. 개발팀분들과 운영진분들이 불철주야 노력하고 있으니, 앞으로도 크퀘 많이 사랑해주세요. 감사합니다.

게임 테스트 HANGAME GAME TEST

Game Test Team | NHN Entertainment

주요 업무

- ✦ 크루세이더 퀘스트 테스트 (QA)
- ✦ 버그 등록 및 관리
- ✦ 개선사항 건의

세부 업무

- ✦ 기획서 분석 및 Test Case 작성
- ✦ Sanity 테스트
- ✦ 경험 기반 테스트
- ✦ TC 기반 테스트

LIFE | 3

Making story of CQ

1 안녕하세요, 단장님들께 팀 소개 부탁드립니다.

안녕하세요, 퍼블리셔인 Hangame 소속 QA팀입니다. 업데이트 주기마다 테스트 시작 전에 사업팀과 테스트 일정을 논의하고, 일정에 맞춰 테스트를 진행합니다. 심사 기간이 긴 iOS 빌드를 먼저 테스트하고, 그 다음 Android 빌드를 테스트합니다. 양쪽 모두 이슈가 없고 마켓 심사가 끝나면, 단장님들이 크랙을 즐기시는 라이브 서버에서 한 번 더 테스트를 진행합니다. 저희가 테스트를 끝냈을 때 게임 플레이가 불가능한 크리티컬 버그가 없다면, 서버가 열립니다. 테스트 준비 과정은 이렇습니다. 개발사인 LC에서 다음에 업데이트할 내용을 정리한 문서를 주시면, 저희는 이를 참고하여 TC (Test Case)를 작성합니다. 어떤 항목들을 테스트했을 때 게임의 완성도 검증이 끝날지 범위를 확인하는 것이지요. 이후 저희 팀 내에서 TC별 테스트 담당자를 정합니다. 보통 자신이 테스트하고 싶은 요소에 대해 TC를 작성하기 때문에, 테스트 담당자도 TC를 작성한 분이 맡는 경우가 많습니다. 테스트 항목은 개발 규모에 따라 상중하로 구분합니다. 최근

업데이트한 것 중엔 <분노하는 영혼의 요새>, <4주년 이벤트>가 '상'에 해당하는 요소였죠. 테스트 과정에서 기획서 내용을 재확인할 필요가 있을 땐, 개발팀 담당자분께 연락드립니다. 단장님들이 기술적 이슈로 어려움을 겪으시거나, 테스트 과정에서 버그를 발견하는 등 이슈가 발생했을 땐 협업툴에 등록합니다. 자사에서 만든 Dooray라는 툴을 사용하고 있습니다. 팀마다 활용하는 방식에 차이는 있어요. 저희는 업데이트 코드명을 적고 어떤 콘텐츠가 추가, 변경되는지 요약하는 편입니다. 최근엔 개발팀에서 요약용 하위 전달해주셔서 이를 활용하고 있습니다. 앞서 말씀드린 TC대로 테스트하기도 하지만, 예외사항을 발견하기 위해 일정한 순서를 따르지 않고 경험 기반으로 테스트하기도 합니다. 버그인지 스펙인지 헷갈릴 때는 개발팀 담당자분께 메신저로 문의드립니다. LC QA팀에서 1차 테스트를 진행하고 빌드를 보내주시기에, 저희가 테스트를 시작할 땐 크리티컬한 이슈는 적은 편이에요. 세세하게 놓치는 부분이 없도록 확인하고 수정해야 할 내용이 있으면 Dooray!에 등록하여 개발팀에서 확인하실 수 있게 업무를 진행하고 있습니다.

▲ Hangame에서 제공하는 이슈 트래커, Dooray!

2 한게임 QA팀의 업무 철학이 무엇인지 궁금합니다.

단장님들의 불편함이 없는 것이 가장 좋다고 생각하여, 최대한 꼼꼼히 보려고 노력하는 것이 철학인 것 같습니다. 테스트 시나리오대로만 업무를 진행하는 것이 아니라, 단장님이라면 어떻게 플레이하실 지 상상하면서 테스트하는 편입니다. 기능적으로 정상 동작하는지 확인하는 것도 중요하지만, 특정한 아이템을 갖고 싶다는 욕구를 가지고 플레이해야만 알 수 있는 예외 사항도 있으니까요. 철학은 아니고 요령이라면, 연관성을 염두에 두고 테스트를 합니다. 크랙이 4년 동안 쌓은 콘텐츠량이 꽤 다양하다보니, 새로운 콘텐츠가 들어갔을 때 영향을 미칠 수 있는 요소도 다양하거든요. 개발자분들도 사람이다보니 이를 미처 신경 쓰지 못하셨을 때 저희가 테스트하고 확인 요청을 드리는 편입니다. 비슷한 연결고리에 대한 버그가 몇 번 발견되면, 개발자분들도 먼저 꼼꼼히 봐주셔서 시간이 지날수록 능력이 오르는 것 같아요. 이런 부분이 좋다고 생각합니다.

중요도에 따른다고 보시면 될 것 같아요. 로그인, 결제같은 공통 기능들도 우선 순위가 높습니다. 이렇게 우선 순위가 높은 부분을 전체적으로 확인했을 때 큰 문제가 없다면, 이때부터 하나 하나 깊게 파고들며 테스트하는 편입니다.

4 QA를 할 때 특별히 꼼꼼하게 확인하시는 파처가 있는지 궁금합니다.

테스트 과정에서 단골로 발생하는 이슈는 특별히 주의를 기울이는 편입니다. 예를 들면, 조건에 따라 데미지가 달라지는 단전이 있잖아요. 새로운 콘텐츠가 나왔을 때, 이 조건에서 정상 동작하는지 테스트해보면 문제가 발생하는 경우가 많거든요. 그런데 이걸 반복해서 이슈로 등록하다보니 이전 개발팀에서 먼저 확인해주고 계세요. 한 명이 신경써서 확인하다보면 업무 프로세스에 반영되는 것 같습니다. 버프 아이콘도 꼼꼼히 확인하려고 노력하고 있습니다. 자칫 하면 단장님들께 혼란을 드릴 수 있는 부분이거든요. 꼼꼼하게 보지 않으면 놓칠 수 있는 디테일을 보려고 노력합니다.

3 크랙은 수동 전투에 조합이 다양한 게임입니다. 어떻게 테스트를 진행하시나요?

단장님들이 많이 플레이하시는 콘텐츠부터 먼저 테스트를 진행하는 편입니다. 여기서 문제가 발생하면 보다 많은 분들이 불편을 겪으시게 되니까요. 그리고 문제가 생겼을 때 파급 효과가 큰 것도 우선순위로 돌려봅니다. 앞서 TC를 중요도에 따라 상중하로 나눈다고 말씀드렸는데, 여기서 '상'으로 분류되는 것도 우선순위가 높습니다. 드물지만 상황에 따라 '상'이 아닌 것부터 테스트를 진행하는 경우도 있지만, 보통은

▲ 조건에 따라 데미지가 달라지는 크리스마스 이벤트 단전

개발팀에선 큰 흐름 중심으로 확인하시고, 저희는 세세한 부분을 잡아내는 느낌으로 테스트를 진행합니다. 결제도 문제가 발생하면 후속 대응이 민감할 수 있는 부분이라 예외사항을 고려하여 테스트하고 있습니다. 하슬라에 이스터 에그가 많이 숨겨져있어서, 이 부분도 매 업데이트마다 확인 하고 있습니다.

5 **맡고계신 업무를 진행함에 있어 제일 중요하다고 생각하시는 점은 무엇인가요?**

예상하지 못한 문제를 발견하려면 창의력이 있어야 합니다. 개발팀이나 다른 팀원들이 예상하지 못한 방향으로 진행했을 때 발견하는 문제들이 있어요. 예전에 <메신저로 공유하기> 기능이 있었을 때, 해당 기능을 이용하면 제한된 전투 요소를 사용할 수 있는 버그를 발견한 적이 있습니다. 테스트 단계에서 발견할 수 있어 다행이었지요. 전투 콘텐츠가 메신저 기능과 연결될 거라 생각하기 어렵기 때문에, 테스트할 때 이런 '혹시 이렇게 하면 어떻게 될까?'를 생각할 수 있어야 합니다. 팀원들이 함께 웃으며 일해야 능률이 오른다고 생각하기 때문에, 의외로 사교성도 중요한 편입니다. 문제가 이야기했을 때 함께 해결하려고 노력하기보다 혼자 끔찍하게 박혀있는 사람과 일하면 개선되지 않거든요. 저희는 메신저로 이슈 공유를 많이 하기 때문에 열려있는 의사소통이 중요한 편입니다. QA팀에서 의사소통할 때 재미있는 이미지를 활용하는 편인데, 가끔 헛갈려서 사업팀이 있는 방에 잘못 올릴 때가 있어요. 그럼 사업팀도 함께 왁자하게 이야기를 하기도 합니다. 이어지는 이야기인데, 팀원 간의 신뢰도 중요합니다. 업무를 분담했을 때 서로 기대하는 역할이 있으니까요. 혹시 누군가가 제 몫을 하지 못하면 다른 사람들이 한 번 더 도와야 하거든요. 각자 자신의 몫을 열심히 하고 있기 때문에, 믿고 자신의 일에 집중할 수 있어 든든하게 일하고 있거든요. 서로 열심히하는 것을 보면서 자연스럽게 믿음의 생기는 것이 좋다고 생각합니다.

6 **업무가 아닌 평소 게임 플레이 중 버그를 찾아 제보해보신 경험이 있으신가요?**

다른 게임을 플레이할 때도 버그나 오류가 눈에 들어오는 편입니다. 아무래도 QA 업무를 하다보니까 더 영향을 받는 것 같아요. 어떤 경우에 플레이어를 제재하는 지 타게임에서 실험 하다가 25회 정도 제재 당한 팀원도 계십니다. 챔피언들로 겨루는 게임이었죠. 반대로 버그를 발견하면 괜히 피해를 볼까봐 일부러 피해가는 분도 계시구요. 플레이어로서 이득이 되는 버그가 있을만한 곳은 모두 시도해보는 분도 계십니다.

팀원들끼리도 성격이 다르기 때문에 다양한 유형이 있다고 보시면 될 것 같습니다.

7 **<크루세이더 퀘스트>가 모바일 장수 게임으로서 자리를 잡을 수 있게 된 비결이 무엇이라 생각하시나요?**

도트 그래픽이 첫번째 비결이라 생각합니다. 8등신 캐릭터로 플레이하는 RPG가 많은데, 크웨는 귀엽귀웁한 그래픽으로 매력있는 장면을 연출하는 게 매력이고 강점이라 생각합니다. 두번째는 직접 스킬 블럭을 눌러 타격감을 느낄 수 있는 것 입니다. 회사에서 다른 서비스를 담당하는 분들 중에도 크웨를 플레이하는 분들이 계시거든요. 그분들께 피드백을 요청하면, 편하게 자동 사냥하는 기능이 없는게 오히려 크웨의 매력 이라는 이야기를 해주세요. 자동 기능을 제공하는 게임이 많이 출시되고 있으니, 그렇지 않은 분들이 크웨에 모이시는 것 같아요.

8 **4년 동안 <크루세이더 퀘스트>를 서비스하면서 기억에 남는 에피소드가 있나요?**

언젠가 새벽 근무하던 날이 생각나네요. 사업팀에서 고생하신 다며 피자를 사주셨어요. 사업팀에서 쉬림프 피자를 사주신다고 해서, 메신저로 던지시 고기가 많이 들어간 피자면 좋겠다고 말씀드렸습니다. 그렇다고 쉬림프가 빠지는 건 아니고... 고기 많이, 새우 많이. 이렇게 메시지를 드렸습니다. 잘 챙겨주셔서 참 맛있게 먹었습니다. 사실 시즌1의 크웨는 단장님들의 눈에 보이지 않는 문제를 많이 안고 있어서, 새벽 대응이 많은 편 이었어요. 다행히 지금은 많이 해결된 것 같습니다. 시즌2 업데이트 이후 늦은 시간 대응은 두 번 정도 있었던 것 같아요. 원래 iOS 심사 빌드를 등록하는 날엔 '오늘은 집에 가기 어렵겠다.'라고 생각하며 출근했는데, 지금은 많이 달라졌어요. 개발팀에서 크웨 프로젝트가 힘들다고 소문나면 사람들이 기피할까봐 걱정하여 문제 있던 부분을 개선하셨다고 했는데, 실제로도 많이 개선된 것 같습니다.

아까 말씀드렸던 챔피언으로 겨루는 게임으로, **Hangame vs LC** 구도로 게임했던 것도 생각나네요. 저희가 조금 압도적으로 이겼습니다. 저희 팀원분과 성민님이 회의 끝나고 얘기하시다가, 어떻게 이야기가 진행되었는지 각자 팀 꾸려서 맞붙게 되었어요. LC에 게임을 광장히 잘하는 분이 계셨다고 했는데, 그 분이 참여하지 않아서 저희가 이긴 것 같습니다. 점심 시간에 했던 게임이라, 단판으로 승부를 가렸죠. 단장님이 플레이하시는 라이브 서버와 별개로 테스트 전용 서버가 있습니다. 저희가 테스트를 진행할 때 초반 플레이 구간도 확인해야해서, 이 서버에 매번 새로운 테스트 계정을

생성하고 있어요. 이 때 이름을 만드는 방식이 담당자마다 다릅니다. 예를 들면, 먹을 걸 무척 좋아하는 분이 계세요. 테스트 계정을 만들 때마다 배고픔을 느끼셔서, 계정 이름을 오늘 먹고 싶은 음식으로 작성하세요. LC 개발팀에서 '부산밀면' 이란 이름을 보고 어디가 맛집인지 물어보신 적도 있습니다. 그래도 만들어진 음식 이름이 너무 많아서, '백설기'가 있다면 '꿀백설기'하고 확장하는 편이죠. 드라마나 영화를 참고하는 분도 계세요. 성이 고씨인데 계정 이름이 '김비서'여서 여쭙 봤더니 드라마의 영향이었죠. 팀장님은 이전에 포커 게임을 담당하셨어서 그 땐 타짜류 이름을 많이 사용하셨지만, 지금은 센스를 기르는 중이십니다.

9 **한게임 QA팀만의 독특한 문화나 에피소드가 있는지 궁금합니다.**

저희는 출시하고 라이브에 큰 문제가 없는 것을 확인하면 조금 숨통을 돌립니다. 이 땐 팀원들이 함께 티타임을 갖는데, 악어 어플을 이용하여 물리는 사람이 쏘는 편이에요. 악어가 물 때마다 진동이 울리는데, 이 때의 긴장감을 말로 표현하기 힘드네요. 재미있게 하고 있습니다. 다같이 밥 먹을 때도 몰아주기 내기를 해요. 다들 술을 많이 마시는 편이 아니라서, 술 먹는 경우는 거의 없습니다.

▲게임 테스트 팀이 내기에 활용하는 악어 어플.

팀장님이 최근 새로 합류하셨는데, 걱정을 많이 하셨었어요. 크웨가 서비스를 오래 했다보니까 그 동안 쌓인 콘텐츠와 이슈를 이해해야하고, 그러려면 팀원들에게 많이 물어봐야 하는 상황이니깐요. 그제 팀원들이 테스트에 집중해야 하는데

귀찮게하는 것은 아닐까 걱정하셨어요. 다행히 새 팀장님과 기존 팀원들의 합이 잘 맞아서, 지금은 오히려 팀원들이 팀장님을 너무 잘 챙겨주고 있습니다. 프로젝트마다 분위기가 다를 것 같은데, 크웨 담당하시는 분들은 업무용 대화창도 분위기가 밝은 편이에요. 저희 팀 메신저도 그렇고, 사업팀과 함께 있는 대화창도 분위기가 좋습니다. 업무와 관련된 이야기만 하는 것이 아니라, 농담도 하고 재미있는 이미지도 올라와요. 그래서 팀장님이 오시고 조금 놀라셨습니다. 지금은 잘 적응 하셔서, 웃으며 대화창을 보고 계세요.

10 **한게임 QA팀만의 독특한 문화나 에피소드가 있는지 궁금합니다.**

왠지 이슈가 날 것 같아서 특정 경로로 플레이했을 때 이슈가 발생할 때가 있습니다. 시나리오를 따르지 않고 무작위로 테스트할 때 신기가 온 것처럼 이슈가 있는 곳을 맞출 때가 있거든요. 이럴 때 조금 뿌듯합니다. 모든 직장인들이 그럴 것 같은데, 야근할 것으로 예상했는데 칼퇴할 때도 희열을 느낍니다. 막상 야근을 해도 다들 밝은 표정으로 업무를 진행하지만, 그래도 칼퇴는 항상 기쁘니까요. 그리고 저희가 테스트 시작, 경과, 결과 문서를 공유하고 있는데, 문서를 취합하고 저장할 때 오류가 나는 경우가 있어요. 테스트 분량이 많다보니 보고서 저장에 시간도 걸리고 오류가 발생하는 거죠. 그런데 이게 한 번에 저장되고 공유 메일을 전송할 수 있을 때도 희열을 느낍니다.

11 그렇다면 업무 중 힘들었던 순간은 언제인가요?

테스트로 시간이 지연되는 것은 괜찮은데, 외부 이슈로 업무가 지연될 때 힘듭니다. 예를 들어마켓 심사가 평소보다 갑자기 오래 걸릴 때가 있어요.마켓에 직접 말하기도 어렵고 언제 끝날지 모르는 상태로 기다려야 하거든요.이렇게 직접 해결할 수 없는 문제로 다같이 대기할 땐 분위기도 무거워져요. 자칫하면 24시간 기다릴 수도 있으니까요. 테스트하기전에 개발팀에서 업데이트 내용을 정리해서 주는 문서가 있어요.예전엔 내용이 부족해서 힘들 때가 있었습니다. TC를 쓰려면 기획서가 있어야 하니까, 예상한 시점에 문서가 도착하지 않으면 문의 드려야 했구요. 그런데 이제는 깔끔하게 잘 정리하여, 일찍 일찍 공유해주셔서 원활하게 테스트를 진행하고 있습니다.

12 마지막으로 단장님들께 인사 말씀 부탁드립니다.

QA담당자들은 단장님의 불편함을 최대한 많이 알고 있어야 한다고 생각합니다. 그래서 업데이트를 할 때마다 커뮤니티를 주시하며 어떤 이슈가 있는지 파악하고 있습니다. QA팀에서 최대한 많은 영역을 확인하려 노력하지만, 아무래도 많은 단장님들이 함께 봐주실 때랑 보는 눈의 수가 다르니까요. 저희의 목표는 점검이 끝났을 때 단장님들이 문제 없이 게임을 플레이하시는 거예요. 저희가 맡은 일이 정수기의 필터 역할 이라 생각하기 때문에, 최상급 필터로서 양질의 물을 뽑아 내도록 노력하겠습니다. 단장님들, 사랑합니다.

크루세이더 퀘스트 - Fourth 빌드 업데이트(iOS) Test Start Report. 1. 전체 일정 및 RAR. 2. 테스트 필수 기준. 3. 테스트 comment. 4. 테스트 커미터지. 5. 테스트 설명.

▲테스트를 시작할 때 담당자들에게 공유하는 보고서

글로벌 마케팅 HANGAME GLOBAL MARKETING

LIFE | 3

Global Marketing Team | NHN Entertainment

주요 업무

- 서비스에 적합한 신규유저 모객
모객을 통한 서비스 활성화

세부 업무

- 시장 분석
이용자 타겟 분석
마케팅 크리에이티브 기획 및 집행
매체 집행 및 결과 분석

Making story of CQ

1 안녕하세요, 단장님들께 팀 소개 부탁드립니다.

마케팅 팀은 크레를 할만한 분들을 찾아서 게임 안으로 모셔오는 일을 합니다. 크레를 모바일 환경에서 서비스하다보니, 모바일에 익숙한 분들 중에서 크레를 하고 계신 단장님들과 비슷한 분들을 찾고 있습니다. 업무를 조금 자세히 설명드리면, 먼저 개발팀과 사업팀에 앞으로 업데이트할 내용을 미리 여쭙어봅니다. 그 안에서 사람들이 좋아할만한 콘텐츠나 이벤트를 파악하지요. 크레를 모르던 사람들이 좋아할만한 내용이 있으면, 어떤 컨셉으로 광고를 만들면 이분들을 크레로 모셔올 수 있을 지 고민합니다. 이런 과정을 마케팅 기획이라 하는데, 이 단계가 끝나면 제작한 광고를 어느 국가의 어떤 매체에, 얼마나 큰 규모로 노출할지 결정합니다. 그 다음 예산을 포함하여 필요한 것들을 하나하나 준비하지요. 이 과정을 반복하며, 사람들이 크레를 즐길 확률을 높이는 작업을 하고 있습니다.

2 한게임 마케팅팀의 마케팅 철학이 궁금합니다.

같은 모바일 게임이어도 목표에 따라 마케팅 방법이 다릅니다. 게임의 다운로드 수를 높이는 게 목표일 수도 있고, 인지도를 높이는 게 목표일 수도 있고, 최선의 결과를 이끌어내는 게 목표일 수도 있죠. 인지도를 높이는 걸 브랜딩이라 하는데, 브랜딩 캠페인을 열면 일상에서 많이 노출되요. 주변 분들도 "너희 브랜딩 마케팅 하더라?"하고 알게 될 정도죠. 저희는 앞에서 마지막에 소개드린 퍼포먼스 마케팅을 철학으로 갖고 있어요. 기존에 히슬라를 지켜주신 단장님들과 유사한 분들이 어디에 있을 지 계속 찾아요. 찾으면 그분들을 어떻게 히슬라로 잘 모셔올 지 고민하죠. 그래서 크레 서비스를 잘, 오랫동안, 일정하게 유지할 수 있게 만드는 것이 저희 철학입니다.

3 마케팅 담당자의 시선으로 본 크웨의 장점은 어떤 걸까요?

시각적으로 도트 그래픽이라 생각합니다. 광고 소재를 제작할 때, 게임 특성상 사용할 수 있는 리소스가 제한적인 게임도 있거든요. 크웨는 리소스가 다양해서 여러가지 시도를 할 수 있습니다. 도트의 장점이, 약간의 차이만 줘도 크게 달라보이거든요. 그리고 LC는 개발팀도 좋아하는 것을 단장님들께 선보이는 것 같아요. 단장님들도 이걸 알아주시기 때문에 게임을 계속 플레이하시는 것 같구요. 음식점으로 비유하자면, 으리으리한 건물에 널리 알려진 레스토랑은 아니지만, 숨겨진 맛집같은 느낌이에요. 겉으로 보이는 특징은 도트 그래픽이고, 깊이 들어가면 개발팀이 좋아하는 것을 진정성 있게 잘 전달 해온 것이 장점이 아닐까 생각합니다.

▲ 다양한 방식으로 도트 그래픽의 매력을 표현한 광고 소재들.

마케팅하는 입장에서, 크웨가 불사조 같을 때가 있습니다. 모바일 게임이 4년 동안 꾸준히 실적을 기록하기는 어렵잖아요. 한국에서만 1년에 300~500개의 신규 게임이 나오고, RPG에서만 100개 넘는 게임이 출시되거든요. 시간이 갈수록 불리한 상황이지요. 그런데 크웨는 지표가 떨어지면 반등할 수 있는 업데이트를 준비해주세요. 저희가 지표를 보고 다음 달을 걱정하면, 다음 달엔 신기하게 살아나더라고요. 아무래도 단장님들이 많이 지켜주시는 덕분이 아닐까 생각합니다.

줄길 거리가 많아서 그럴까요? 물론 인기 없는 콘텐츠도 있겠지만, 스토리를 좋아하는 분은 <시나리오>를 꼭 플레이 하실 수도 있고, 전투를 좋아하는 분은 <결투장>, <투기장>의 조합을 연구하시고, <호박밭 점령전>처럼 특별한 이벤트도 있으니까요. 캐릭터도 굉장히 많구요. 이런 특징과 장점 덕분에, 4년 동안 많은 게임이 출시되었음에도 꾸준히 단장님들이 선택해주신 것 같아요.

4 효과가 좋았던 광고 소재는 어떤 것인지 궁금합니다.

커뮤니티를 모니터링하다 보면, 왜 크웨는 TV광고를 안하는 것이냐는 피드백을 볼 때가 있어요. 더 잘되었으면 좋겠다는 마음으로 걱정해주셔서 감사한 마음이지요. 저희는 다양한 광고를 시도해보고, 결과 데이터를 봤을 때 효과가 좋으면 계속 이어서 진행하려고 노력하고 있습니다. 어디에서 광고 했을 때 사람들의 참여로 이어지는 지를 주시하고 있다고 봐주시면 될 것 같아요.

크웨의 광고 이미지는, 과장하지 않고 그대로 보여주는 것을 목표로 제작하고 있습니다. 매력적인 도트 그래픽이라서, 있는 그대로 보여줘도 충분하다고 생각합니다. 지금까지 가장 효과가 좋았던 것은, 도트 액션 RPG임을 보여주는 이미지 입니다. 효과는 게임 설치까지 이어지는 것까지 측정하고 있습니다. 다시 말하면, 그만큼 도트 액션 RPG에 대한 니즈가 존재한다고 생각해요. 우리나라나 해외에서도 대세가 도트 그래픽은 아니지만, 어느 국가에나 이에 대한 수요가 있다고 봅니다.

▲ 게임성을 보여줘서 결과가 좋았던 광고 소재들.

영상도 여러 소재로 광고를 해왔습니다. 인기가 가장 좋은 것은 개발팀에서 촬영해주신 도트 액션이예요. 용사 <캡틴>의 합체로봇 스킬이나, 용사 <이츠위>의 투기정령 애니메이션에 반응이 좋았어요. 이 영상이 마음에 들어서 게임을 설치한 분은, 크웨를 설치하고 플레이했을 때도 만족하시는 편이지요. 앞서 철학 얘기할 때 말씀드렸듯, 저희가 광고를 진행할 땐 지출 대비 수익이 중요한 지표거든요. 최근 개발팀에서 스킬 애니 메이션을 짧은 영상으로 보내주시는데, 이 영상의 효율이 제일 좋습니다. 한국에서 특히 잘 동작하고 있어요. 사실 개발팀에서 좋은 아트 에셋을 주시면 반응이 대체로 좋은 편이예요. 똑같은 디자인이어도 에셋 퀄리티에 따라 결과에 차이가 많이 나요. 크웨는 아트가 예뻐서 효과가 좋은 편입니다. 여담이지만, 저희가 사업팀에서 아트 에셋을 받아 디자이너 분들께 작업을 요청드리거든요. 회사에서 다양한 게임을 서비스하고 있어 디자인하시는 분들도 다양한 게임 업무를 진행하고 계신데, 크웨는 에셋이 다양해서 작업이 재미있다고 하세요. 그럼 업무를 요청드리는 입장에서 기분도 좋더라고요. 저번에 했던 거랑 비슷한 작업을 다시 하면 재미가 없잖아요. 크웨는 매번 다른 느낌으로 제작할 수 있는 게 장점이에요.

5 게임을 서비스하는데 있어 마케팅이 가장 중요한 시기는 언제라고 생각하시나요?

단장님들이 예상하신 답변이겠지만, 사람들이 많이 모일만한 대규모 업데이트를 할 때가 마케팅에서도 중요한 시기입니다. 선택과 집중을 해야 효과적으로 마케팅 비용을 사용할 수 있거든요. 애매한 시기에 새로운 단장님을 모셔오면 저희가 기대한 결과를 얻기 어려워요. 크웨는 이런 경우를 직접 혹은 간접적으로 만들고 계셔서 마케팅할 때 성과가 나오는 것 같습니다. 마케팅이 게임의 성공과 실패를 좌우할 순 없다고 생각해요. 개발사에서 좋은 게임을 만들어주시고, 사업팀에서 잘 운영해 주시면, 저희는 지원하는 역할이라 생각하거든요. 마케터들이 자주 하는 말중에, 게임이 잘 되면 개발사와 사업부 덕분, 못되면 마케팅 탓이란 말이 있어요. 마케팅이 성패를 결정하진 않지만, 사업적으로 마케팅에서 서포트할 부분이 있는 거죠. 프로덕트는 1이고 마케팅은 0이란 말도 있어요. 만약 프로덕트가 0이 되어버리면 마케팅을 붙여도 0이지만, 프로덕트가 1이 되어주면 마케팅을 붙여 10이 되는 거죠. 먼저 좋은 프로덕트가 있어야 좋은 마케팅으로 이어진다는 말이에요. 저희도 그런 관점으로 업무를 진행하고 있습니다. 다시 본론으로 돌아오면, 대규모 업데이트는 보통 매출도 어느 정도 늘어날 것으로 예상하기 때문에, 이에 맞춰 마케팅 방법이

달라집니다. 기회가 되면 해보려던 방법을 처음 시도하기도 하고, 예산이 부족해서 못했던 방법을 시도하기도 하죠. A,B,C,D란 방법중에 AB는 비싸고 D는 결과 데이터가 없는 상황 이라 평소엔 C만 진행했다고 가정하면, 대규모 업데이트에선 A~D를 다 한다고 보시면 됩니다. 이렇게 다양한 방법으로 하슬라에 많은 단장님이 오시면, 이때부터 단장님의 수가 줄어들지 않도록 하는 게 중요하지요. 4년차 서비스인 크웨에 해당하는 이야기는 아니지만, 보통 게임을 출시할 때 마케팅을 크게 진행하는 편입니다. 저희는 마케팅 규모 의사결정을 하기 전에 최대한 게임에 대한 이해도를 높이려고 하고 있습니다. 준비가 잘 되었을 땐 큰 규모의 마케팅을 해볼 수 있겠지만, 런칭은 요란스럽게 했는데 게임이 업데이트 되지 않는 경우도 있거든요. 저희 마케팅 담당자들도 모두 열혈 게이머라서, 다른 게임도 많이하는 편이거든요. 마케팅을 잘 해서 믿고 결제했는데 나중에 후회하는 경우가 의외로 많아요. 그래서 객관적으로 볼 수 있도록 노력하는 편입니다. 런칭 하기 전에 APK로 게임을 받아서 직접 해보고 논의하는 게 중요한 것 같아요. 마케팅해야 하는 게임을 잘 모르면 좋은 의사결정을 하기 어려우니까요.

6 국가별로 마케팅 방법에 차이가 있을지 궁금합니다.

너무 깊게 얘기하면 단장님들이 재미없어하실 내용이라 간단히 얘기해볼려 합니다. 한국은 앞서 말씀드렸듯, 크웨를 하실만한 분들이 계신 곳을 찾는 기법을 사용하는 편이예요. 다른 국가는 국가 특성에 맞춰 진행하고 있어요. 예를 들어 한국에선 서비스하지만 다른 국가에선 서비스하지 않는 플랫폼이 있어요. 그럼 현지 업체와 협력하여, 이를 대신할 수 있는 방법을 찾고 있습니다. 한국은 iOS보다 Android 이용자가 많잖아요? 국가마다 모바일 이용자 특성도 다르기 때문에, 이에 맞춰 마케팅을 진행합니다. 이용자 특성을 알기 어려운 시장에서는 일단 굉장히 많이 뿌려보고, 반응이 좋은 곳이 나오면 집중하는 편입니다. 이런 다양성으로 최적의 마케팅을 진행하는 게 쉽지만은 않지만, 그래도 크웨는 조금씩 개선해 나가는 과정이라고 생각합니다.

7 한게임 마케팅팀만의 독특한 문화나 에피소드가 궁금합니다.

게임마다 전담제로 업무를 진행하고 있습니다. 게임 하나에 마케팅 기획 담당자 1명, UA 마케팅 담당자 1명, 이렇게 총 2명이 배정되죠. 이런 식으로 진행하려면, 각자 담당한 게임을 굉장히 잘 알아야 되고. 그래서 새로운 게임을 담당하는 사람에게 레벨 달성 목표를 드립니다. 크레같은 경우 “다음 주까지 만렙 찍어와” 같은 미션을 드리죠. 업무 초반에 게임에 대한 이해도를 높여야 성과가 나오거든요. 자신이 맡은 게임을 잘 알고 성과를 내는 분에겐 아무도 간섭하지 않습니다.

조금 불안한 상황인 듯한 땀, 실장님이나 팀장님이 옆에서 슬쩍 오셔서 상담해주세요. 그리고 전담제이다 보니까, 누가 대신 봐주기 어렵고 부탁하기도 어려워요. 온전히 각자 진행하고 책임지지요. 그래서 더 열심히하고 자주 챙겨보게 됩니다. 술자리는 별로 없는 편이에요. 다들 결혼하고 아기가 있다보니, 술은 자제하는 편이지요. 대신 회식은 한 달에 한번 꼭 하려고 노력해요. 사실 이슈가 있으면 집에 가서도 협력사들과 연락을 해야 하거든요. 마케팅 진행상황 관리도 해야 하구요. 저희는 월초, 월중, 월말 상황이 모두 다른 편이거든요. 그래서 실시간까지는 아니어도 수시 대응을 하는 편이에요. 그래서 누군가 술 마시자고 하시면, “저 집에서 상황 좀 봐야해요. 죄송해요” 하는 만능 답변이 있는 편이에요. 대신 티타임은 자주 합니다. 사소한 얘기도 많이 하고, 어려운 일이 있어도 편하게 얘기해요. 업무에 대해서 이야기할 땐, 얘기하기 전에 내 생각을 먼저 정리하고 얘기하는 편이에요. 그럼 팀장님이 팀원이 자립할 수 있게 길을 잡아주시지요.

회사에서 RPG, 카드, 스포츠, 퍼즐같이 다양한 게임을 서비스 하다 보니까, A게임에서 결과가 좋았던 마케팅 방식이 B게임에선 통하지 않을 수도 있어요. 그 반대일 수도 있구요. 크레 담당자를 포함하여 팀 규모가 20명 정도인데, 모두들 각자의 경험을 팀내에 많이 공유해주세요. 그 과정에서 개선 방식을 얘기하다 보면 성과로 이어지는 경우가 종종 있습니다.

복귀 유저 질문 있는거시야요 [3]
복귀 유저 선택권으로 받을거 추천좀 [3]
가차 확틀 올렸나??? [4]
복귀 크연어 용선권 머받을깁 [2]
복귀 한 뉴비인데 요샌 뭐 쓰나요?? [7]
복귀 유저 조언좀 [1]

복귀유저입니다 [1]
Q 4주년이라 복귀했는데... [1]
Q 아즈나 vs 제네비에 [1]
와..오랜만이네요.. [2]
Q 복귀했는데, 진짜 많이 바졌네요! 진로를 어케잡아야 할가요 [3]
복귀 크린이 4성용사 추천과 진로 [1]
Q 복귀한 크린이 용선권 질문드립니다. [5]
Q 오랜만에 복귀한 유저인데 도전 조합좀 부탁드립니다 [1]

[질문] 2년만에 복귀한 유저입니다.. [1]
[답답] 크레 오랜만에 복귀한 크린이입니당
[답답] 거진 2년만 복귀 유저 과금 질문있어요ㅠ..
[조합] 복귀유저인데 조합및진로 꼭 부탁드립니다.. [1]
[질문] 복귀 유저 도움 좀 주세요 [1]
[답답] 복귀 크린이입니다 진로좀 봐주세요.... [1]
[질문] 복귀유전데 진로좀 [1]
[조합] 복귀유저 크린이 조합 및 용선 추천좀.. [1]

▲ 마케팅 팀의 힘이 되는 게시글들.

보면 굉장히 기분이 좋습니다. LC도 그렇고, 저희도 그렇고 지속적으로 사람을 고용하여 월급을 줄 수 있는 상황이어야 서비스를 이어갈 수 있거든요. 그러려면 하슬라에 신규 단장님이 꾸준히 와주셔야 해요. 저희 입장에선 커뮤니티에서 글 하나라도 더 써주시는 활동적인 분이면 더 좋고요. 그래야 먼저 게임을 하고 계시던 분들도 뿌듯해 하시거든요. 새로운 얼굴이 꾸준히 유입되어야 안심하고 게임을 하시니까요. 반대로 새로오신 단장님은 모르는 것이 생겼을 때 답변해주는 분들이 많을 때 안심하고 정착하시거든요. 그래서 이런 종류의 글을 보면 무척 감사합니다.

8 업무를 하시면서 희열을 느끼는 순간은 언제인가요?

아무래도 마케팅 지표가 잘 나오고 효율이 잘 나올 때입니다. 하지만 기쁜 와중에 다음 달 걱정도 됩니다. 이번 달에 좋았으면 다음 달엔 힘들 수도 있거든요. 마케팅비를 지출하고 싶어도, 지표가 좋지 않으면 아껴놨다가 지표가 좋을 때 쓰는 게 좋거든요. 전략이긴 하지만 조금 괴롭습니다. 지표가 좋을 땐 커뮤니티를 모니터링할 때 “복귀했어요” 혹은 “처음 해봐요” 하는 유저들이 눈에 보여요. 마케터 입장에선 이런 글들을

9 그럼 업무 중 힘들었던 순간은 언제인가요?

위에서 말씀드린 것과 딱 반대의 상황이 힘들지요. 특히 커뮤니티 반응이 격하게 안 좋을 때 걱정을 많이 합니다. 개발팀, 성민님, 중재님에게 비난이 쏟아질 땐 게임이 망한다는 소리도 나올 수밖에 없거든요. 중요한 업데이트 내용은 <개발자 편자>로 먼저 공유해주시는데, 첫 댓글부터 단장님들 반응이 안 좋으면 저희도 겁나는 거죠. 마케팅 팀에선 서비스 분위기를 직접 만들긴 어렵거든요. 그래서 지켜보기만 해야 할 때가 힘이 듭니다.

10 마지막으로 단장님들께 인사 말씀 부탁드립니다.

오랫동안 크레를 담당할 수 있으면 좋겠습니다. 저희 팀에도 입사하기 전엔 크레를 몰랐는데, 해보니까 재밌어서 유저의 마음으로 즐겁게 플레이하신 분들이 계시거든요. 크레를 모르는 사람이 아직 많이 남았다는 게 마케팅 입장에선 기회가 될 수 있다고 생각합니다. 글로벌 서비스 중이니 해외에서도 더 퍼져갈 수 있게 만들고 싶구요. 그래서 단장님들께 부탁드리고 싶은 것은, 부디 주변에도 많이 전파해주시면 좋겠습니다. 이름처럼 멀리멀리 퍼져나가는 게임이 되도록 열심히 하겠습니다. 아직 할 수 있는 부분이 많다고 생각하고, 한 달 한 달 매번 좋은 결과를 만들어 가면 오래 가는 서비스로 남을 수 있을 거라 생각합니다. 그리고 저희는 항상, 오늘이 가장 좋은 복귀 타이밍이라고 생각합니다. 혹시 이 글을 보고 계시는 분들 중에 크레를 하시다가 잠시 쉬고 계시는 분들, 복귀 타이밍인지 재고 계시는 분들은, 바로 오늘 복귀하시면 가장 좋습니다. 저희도 크레를 좋아하는 게이머이기 때문에, 사업팀과 LC에 부탁드립니다. 보상을 더 좋게 해달라고 적극적으로 어필할테니까, 부디 복귀해주세요. 복귀해주시면, 함께 플레이하실 신규 단장님들은 저희가 열심히 모셔오겠습니다.

FROM THE CRUSADERS

Your stories and memories

80/124 Stories in Hasla

CRUSADERS QUEST

Stories in Hasla

Remembrance of Crusaders' Four Years in Hasla: Heroes and Goddesses,
Experiences and Memories, Laughter and Tears

세베티츠

저는 아는 형님의 추천으로 이 게임을 시작했습니다. 도트게임이면서도 자연스럽게 움직이는 캐릭터들의 사지를 보고, 아! 이 게임이다! 하는 마음에 자연스럽게 과금란으로 손이 가버려서, 짧게 즐기려던 게임이 어느새 계정 생성 900일째를 목전에 두고 있습니다. 중간에 공백기가 좀 길긴 하지만요! 당시 저는 소개해주신 형님이 태워주시는 토벌 버스를 타며 얻은 무기를 개조해 근근이 살아가고 있었습니다. 용사단은 빈약했고 제일 처음 6성까지 육성한 용사는 당시 아무도 쓰지 않던 아쳐인 니븐이었습니다. 초반에 키울 용사를 잘못 선택한 결과, 결투장도 실버를 겨우 올라가며 살았지만 괜찮았습니다. 힘들지 몰라도 이 용사는 내가 애정하는 친구대 하는 마음에 그냥 웃으면서 플레이했으니까요. 그리고 그렇게 꾸역꾸역 플레이해서 모은 보석으로 처음 계약서 10연차를 돌리던 그때 그 성취감을 아직도 기억합니다. 어린 시절 부모님의 심부름을 하고 벌은 용돈으로 문방구에서 카드게임의 부스터팩을 사던, 그때 그 느낌과 매우 흡사했습니다.

하지만 잔혹하리만치 현실과 같았던 계약서는 500원짜리 부스터팩과 같은 결말을 제게 보여줬습니다. 부폰 가슴을 터뜨린 9개의 일반마차, 그리고 터져버린 잔해에 불뚱처럼 꽃힌 지크프리트, 저는 그때 그 허망함을 잊을 수가 없습니다. 하지만 소개해주신 형님이 제 정신건강을 걱정해주시는 걸 보고 이럴 수도 있는 거지 하고 같이 웃어넘겼습니다. 그런데 웬걸?

그다음도 그리고 그다음도 황금마차는 단 한 개, 튀어나오는 용사는 지크프리트, 저는 진지하게 이 게임을 그만둘지 고민하기 시작했습니다. 하지만 결국 그만두지 못하고 계속했고, 남들보다는 조금 늦게 용사단의 구색을 갖추기 시작했을 무렵, 크루세이더 퀘스트 영상을 올리시던 분이 방송을 시작한다는 소식을 접했습니다. 방송을 보기 시작하고 얼마 뒤, 마나카르 토벌을 같이 돌자는 이벤트를 시작하신 타이밍에 방송시청을 시작하게 되었고, 급하게 용사들을 데리고 가려던 도중, 천막 구석에 쭈그리고 있던 지크프리트들이 보였습니다. 그때 머릿속을 지나가는 생각, '아, 이 친구들을 데리고 함께 토벌을 돌 수 있다면 얼마나 큰 웃음을 선사할 수 있을까?' 결심을 한 뒤, 지크프리트 셋과 함께 침입작전을 시작했습니다. 하지만 인기있던 방송이어서 그랬는지 침입하지 못하고 그냥 돌아가려던 순간 스트리머분께서 "소원 한번 들어주소. 삼지폰님 들어오십시오" 라고 말씀하시더라고요.

그렇게 토벌방에 들어갈 수 있었고 스트리머분과 시청자분들께 큰 웃음을 드릴 수 있었습니다. 그 뒤 친선전 이벤트에서도 마지막 판에 기적적으로 방을 찾아 들어가서 (273입니다. 방번호도 아직 기억이 납니다) 한번 더 웃음폭탄을 던지기도 했죠.

그런 일도 있고 나니 도저히 지크프리트들을 왕국귀환 시킬 수가 없더라고요. 결국 육성을 시작했고 2주년 이벤트 때는 초월무기 선택권 2개와 브리짓 포인트 받은 것들을 가지고 지크프리트 초월무기 3개를 장만해주기도 했습니다.

그렇게 저는 계승 5살 세쌍둥이 지크프리트의 부모가 되었고, 더 이상 책을 줄 생각은 없습니다.

루틸리오58

처음 게임 시작할 때 친구들과하고 전설용사 선택하는데 친구들이 성능을 볼지 아님 예쁜 것을 뽑을지 논의하다가 저는 달타냥, 친구는 도로시, 또 어느 친구는 크림힐트 선택한 친구도 있었습니다. 처음 시작을 그렇게 했고 나중에 여러 용사들의 소식을 듣고 제가 게임을 해보고 느끼고 해서 주력캐릭터는 달타냥에서 맥시로 바꾸게 되었습니다. 맥시가 시즌1 마지막까지 쪽 좋더라고요. 구 계정이 운이 안 좋아서 그런지 반지 하나 맞추는데 너무 오랜 시간이 걸리고 그랬는데 그래도 전 느긋했지만, 친구들은 너무 현실유도가 심하다며 욕했던 기억이 있네요. 저는 긍정적이어서 중간중간 사정이 있어서 못한 거지 사실 모바일 게임은 크루세이더 퀘스트가 제일 재밌더라고요. 다른 걸 해도 이 게임을 도저히 못버리겠어요. 그래도... 저에게도 시련이 있더라고요. 시즌2가 되고 나서 계승 시스템에 너무 큰 파밍 요소가 생기고 게다가 랜덤이다 보니 그때 든 생각이 “잠시 접고, 몇 개월 후에 다시 오자”입니다. 그리고 올해 여름 초에 다시 복귀해서 현황을 보니, “와 크퀘 엄청 좋아졌네?”더라고요. 며칠 전에 군대 간 친구에게 같이 크퀘 하자고 전화했는데 이젠 그만하고 싶다고 해서 아쉽더라고요.(전역하면 분명 제가 꼬셔서 하겠지만) 크퀘가 정말 현실구매 유도가 없어져서 좋았고 이벤트도 많이 해서 제가 신규유저들에게 좀 쉽게 다가갈 수 있게 네이버 카페에서 리세마라 가이드라 해서 처음으로 리세마라 빌드를 짠 장본인이고요. 또 크린이 가이드라 해서 크루세이더 퀘스트 초보자들이 좀 더 쉽게 게임을 하기 위해 그리고 이 게임을 어떻게 해야 하는지 가르쳐주는 가이드를 쓴 장본인도 저입니다. 조희수가 각각 5312회, 8894회입니다. 옆 동네 인벤이나 갤러리, 항업에서 오신 분들이 많더라고요. 지금은 제 개인 블로그에 더 쉽고 자세하게 편집해서 올릴 예정입니다. 앞으로 크퀘 초보자들을 위해서도 많이 도울 것이고 오픈톡방도 운영 중입니다. 크퀘퐁 도트도 만드는 중이고 카페에 가끔 올립니다. 작품이라 하면... 달링 인더 프랑키스의 제로투, 바이올렛 에버그든, 그리고 저만의 ‘루틸리오’ 캐릭터를 만들어봤습니다. 자동წყ사 하면서 도트작품 하는게 재밌더라고요 ㅎㅎㅎ...

아무튼 이 게임 만들어주신 것에 정말 감사합니다.ㅎ
 항상 기대하겠습니다ㄹ(☆≥▽≤☆)ㄹ * 그리고 콜라보 자주 해주세요!

천상의피리

안녕하세요. 전 아쉽게도 크퀘 사전예약은 놓쳤지만, 크리스마스 던전이 닫힌 후에야 들어오게 된 크린이입니다. 크퀘를 처음할 때는 처음부터 주어지는 용사 컨셉의 레온이 마음에 들었고 아처인 걸스카웃과 힐러인 수녀와 하슬라를 여행하는 기분이 들어 좋았습니다. 당시 받은 쇼콜라를 등급시켜 버리는 바람에 쇼콜라를 영원히 볼 수 없다는 것을 알고 슬퍼하기도 했습니다. 시작한지 1년이다 되어갈 때에도 전 무기옵션도 잘 알지 못 한 채 그저 하슬라 여행을 즐기면서 했습니다. 효율이 좋은 초월무기와 각인석, 도전 같은 콘텐츠들이 생겼을 땐 이미 전 뭐가 좋은지 알고 또 좋은 용사들만 키우고 시나리오의 이야기는 스킵하고 등급 용사는 절대로 키우지 않는 그런 유저가 되어있었습니다. 사실 전 지금까지 많은 콘텐츠를 깰 수 있는 지금보다 과거에 레온과 함께 하슬라를 여행하고 내가 크퀘라는 게임 속에 들어가서 즐기는 그 때 그 시절이 더 재미있었던 것 같습니다. 크퀘가 지금까지 발전할 수 있던 이유가 변화이지만 전 가끔 무기옵션도 모른체 전설용사를 다모아서 매우 기뻐하던 제가 그리워지곤 합니다. 현재의 크퀘는 특정용사의 성능이 너무 좋아서 그 캐릭을 얻으려고 리세마라 라는 계정을 삭제하고 다시 만드는 행위까지 할 만큼 밸런스가 치중되어 있다고 생각합니다. 그리고 전 아칸이 처음얻는 용사 치고는 매우 좋은 것을 알고 있지만, 전 아칸이 별로 좋지 않았을 때나 좋았을 때나 마음에 들지 않던 용사였습니다. 만약 제가 크퀘를 시작하는 사람이었다면 아칸을 키우기 싫지만 주위사람에게 키우라고 강요를 받았다면 크퀘를 접었을지도 모릅니다. 과거부터 악명높던 까빈스를 기억하고 계십니까? 스파이로는 버그픽스로 이미 가리앉았고 빈센트는 초월무기 업데이트 때 반짝하고 지금 심해에 있지요. 까마귀는 리워크를 받았지만 아직 묻혀있습니다. 제네비에, 플라가, 안나 개성이 높은 용사를 만드는 것은 좋지만 조금은 과거 용사들에게 관심을 두는 것도 좋을 거 같습니다. 전 아직도 스네이쿠가 그리우며 레온과 로빈후드 그리고 뮌와 함께 시나리오를 돌던 그 때가 진정으로 게임을 즐기던 시절이 아니었을까 생각이 됩니다. 과거보다 유저의 수가 많이 줄었고 또 현재 오래 하신 분들도 탈살라 라는 크퀘를 접으시는 분이 많아지고 있습니다. 그들이 접으시는 이유는 오버밸런스인 경우가 많은데 효율이 나쁘다는 이유로 자신들이 진정으로 좋아하는 용사를 키우지 못한다는 것은 옳지 못하다고 생각합니다. 지금까지 그저 오래만 화석 크린이의 투정을 봐주셔서 감사합니다. 크퀘는 발전 가능성이 있고 저는 그 가능성을 믿었습니다. 4년 동안 수고하셨고 앞으로도 잘 부탁드립니다!!!

위램

크퀘를 3년 반 좀 넘게 한 유저로서, 추억거리가 아주 많습니다. 스타냐 뮤 나즈론 디오네 봉봉이부터 롤랑 태양권, 메이 갈갈이, 기기괴괴, 로슈포르 초월무기 뽑겠다고 반년가까이 오래된 검만 두들겨대던 때에... 시간이 지나고나니 전부 추억으로 남더군요. 누구에게나 가장 기억에 남는 것은 첫 경험일 것입니다. 제 크퀘 내에서 가장 기억에 남는 첫 경험은 첫 초월무기를 만들던 경험입니다. 초월무기 콘텐츠가 출시된다는 소식에 저는 매우 기대하고 있었고 출시 후 용사단이 약한 탓에 가진 용사들을 다 굶어 모아도 8층이나 9층까지밖에 클리어할 수가 없었죠. 힘들었던 재료 모으기 끝에 제가 처음으로 만든 초월무기는 “공격, 기능옵션의 그리폴”이었습니다. 여기부터가 저와 로빈후드의 추억의 시작인 셈이죠. 이후 로빈후드를 데리고 ‘리더 로빈후드’라던가(개편 이전) 여러 가지를 시도해보며 즐겁게 놀았었죠. 시간이 흐르고 다양한 강력하고 화려한 용사들이 등장하며 로빈후드도 차츰 잊혀갔습니다. 성능 면에서도 밀리기도 했고요. 한차례 개편을 거치고 나서도 로빈후드에 대한 인식은 더 나아지지 않더군요. 그 뒤로 오랜 시간이 흘러 시즌2가 찾아오고 수많은 용사에게 더 많은 성장의 기회가 주어졌습니다. 당시 저는 퐁캐를 뽑고 퐁캐가지고 놀던 소위 ‘똥단장’이었던지라, 용사단의 성장에 열중하지 않고 로빈후드나 비비안같은 장난감으로써 성장가능성이 보이던 용사들을 올려댔습니다. 비록 성능은 좋지 않지만 열심히 가지고 놀았죠. 뒤늦게 각인석과 도전3,4를 돌려 책을 켈 용사가 없다는 것을 깨달았을 땐 이미 로빈과 비비안이 20계승을 찍은 후였죠. 뒤늦게 부랴부랴 딜러들을 키워 콘텐츠를 돌며, 각인석이 모자라 로빈후드에게 오래된 자비 세트각인석을 끼워주지 못한 아쉬움이 아주 많이 남더라고요. 비록 아무도 기억해주지도, 인정해주지도 않는 로빈후드지만, 언젠가는 날아올라 제네비에와 어깨동무하고 있을 승급 아처의 희망이 될 그 날이 오길 바라며 크루세이더 퀘스트와 로빈후드 응원합니다. 4주년 진심으로 축하드려요.

제루스스타라이트

처음엔 그저 광고로만 보았던 게임, 친구들이 하는 거 보고 추천받아서 하게 된 게임. 처음 레온과 다른 3성 용사와 같이 여행하고 쓰러지고(?) 고기가 모자라서 보석을 쓰고 실수로 화덕에서 빵을 안 만들어서 성장도 못 시키고 4성 등급해서 벤야민이 나왔을 때 그저 행복했었던 시절... 등급에 등급을 거처서 카오리를 만나고 크퀘에 더욱 폭 빠지게 돼버렸다... “어떻게 이렇게 이쁠 수가 있지! 스킬 모션도 화려한 데다가 아기자기하고 귀여운 게임은 처음봤어!” 하고 카오리와 함께 몇년을 보내며 배개도 만들어주고 설원에서 계속 넘어져도 일으켜주고 죽으면 살려내고(?) 힘내라며 빵과 열매를 열심히 먹여주고... 무기도 강화시키고 초월은 뭐지? 하면서 푸거스에게 돈 뺏기고... 나쁜 푸거스... 내 골드... 항상 시나리오에서 막히면 친구에게 물어보고 친구 용사를 끌고와서(?) 겨우겨우 깨면서 성장해나갔던 용사와 용사단장. 결투장에서 전설용사인 로슈포르와 그렇게 무서웠던 아리타를 피해가며 겨우겨우 이겨가고 예상치도 못한 용사에 모두 송 하고 날아가버리고... (베스퍼...) 영혼 요새는 용사가 부족해서 하지도 못하고 오래된 무기는 데미지가 1이라 그냥 철로 만들어버렸던 크린이 시절... 이렇게 애정이 생길 줄 몰랐던 게임... 이렇게 폭 빠지게 만들 줄 몰랐던 게임. 모바일 게임 중 이렇게 오랫동안 긴긴 게임은 크퀘가 처음... 지금도 재밌게 하고 있습니다. 지금도 카오리 보면 얼마나 이쁘지... 벌써 4주년이네요. 축하드려용! 앞으로도 더 재밌는 크루세이더 퀘스트를 만들어주세요! 화이팅!

솔트라

대학 겨울방학 첫 자취를 할 때, 룸메이트의 추천으로 처음 크퀘를 시작했습니다. 그게 14년도였는데, 겨울방학 동안 참 열심히하다 3년 된 당시 스마트폰이 고장 났고, 계정이 저장되지 않아서 그대로 날려버리는 바람에 크퀘를 끊었습니다. 그러다 다시 크퀘를 시작하게 된 것은 2년 뒤 제 팔이 부러졌기 때문입니다. 오른팔이 장작 쪼개진 듯 뼈가 박살 나서 오른팔을 반년 동안 쓰지 못했는데, 그동안 수술도 있었고 물리치료도 있었고 입원 기간도 꽤 됐습니다. 한쪽 팔을 쓰지 못하고 하루종일 누워만 있자니 심심해서 무슨 게임을 할까 하다 다시 시작하게 된 게 이 크퀘였습니다. 2년 동안 전설용사도 6종이 새로 생겼고 영혼의 요새에, 열매에 없었던 콘텐츠가 많이 생겨서 입원하는 동안 즐겁게 했고, 그렇게 다시 하게 되면서 어느덧 지금 계정 생성일은 900일을 넘겼고 연속 출석 일수는 600일이 넘었네요. 가볍게 썼지만, 팔이 부러졌을 때 많이 힘들었습니다. 일상생활도 힘들고, 호전될 때까지 고통도 컸고, 팔을 다시 쓰게 될 때까지 물리치료도 쉽지 않았죠. 그 기간 동안 크퀘를 정말 즐겁게 했고, 하고 싶다면 그때 생각이 가끔 납니다. 게임이 사람을 즐겁게 하고 힘든 순간을 버티게 하고, 스트레스를 풀어준다는 걸 처음으로 실감한 게임이 크퀘라 다른 분들도 즐겁게 하셨으면 좋겠네요.

여의도신사

꾸준히 플레이했던 게임이 벌써 4주년이 되다니 정말 축하드립니다!
 3주년 오프라인 간담회 때 초대되어 많은 기대와 설렘을 갖고 갔던게 벌써 일년 전 이네요. 제가 캐나다에서 해외 일을 하면서 로그인 접속보상만 받다가 낚시 업데이트로 일을 하며 피쉬코인을 모을 수 있는 그저 빛 업데이트를 해주셔서 감사드립니다. 쇼콜라베이커리에서 피자만 5개가 나왔을 때, (최고급 화덕 5성 빵 1개에 3~5성 빵 4개)저도 모르게 이게 뭐라고 소리 지르고 캡쳐하고, 푸거스는 못말려 밋 배고파가 처음 나왔을 때의 신선함도 정말 재밌었습니다!
 흥련이 처음 나왔을 때에도 트라이 하면서 어쩌다 먹는 흥련 히미코도 자동으로 먹여져서 ‘어 이거뭐지’했던 기억도 나네요.
 항상 좋은 게임 그리고 꾸준한 업데이트, 디모와 같은 신선한 콜라보레이션 등 다양한 시도를 준비하고 실행하시기에 저나 올드팬, 많은 사람들이 지금까지 이 게임을 플레이하지 않나 싶습니다. 항상 재밌게 플레이(낚시)하고 있고 응원하고 있습니다. 크퀘 4주년 진심으로 축하드리고 5년 6주년에도 글을 쓸 수 있기를 기원합니다!

성찬띠

처음 하슬라에 오게 되었던 건 구굴 플레이를 뒤지던 중에 화려한 그래픽이라니 뭐니니 하는 걸만 번지르르한 게임이 아닌 ‘8빌 갠성!’은 첫눈에 나를 사로잡았고, 그렇게 나는 시공에 빨려들었다. 시공에 빨려들고 난 뒤엔 회사, 집, 걸어가면서 등등 틈만 나면 해댔다. 당시에 ‘난 정말 기특해 회사에서 똥 싸면서 크퀘하면서 돈을 벌다니!’라고 생각도 해봤다.
 내 첫 6성 용사는 레온이었다. 누적 3체인 시바로 앞의 적에게 미니 최후의 심판을 내리꽃고, 최후의 심판까지 있다면 같이 몬스터들 에게 꽃아 넣는 맛이 있었다. 줄줄이 퇴근하는 몬스터들의 모습은 덤. 그런 레온은 3명밖에 되지 않는 출전라인의 고정멤버로 기용돼도 무방하다는 그런 인식을 심어주기에 충분했다. 그렇게 레온을 떠받들 친구들을 모으고 뽕맥을 하면서 도감을 조금씩 채워 나가던 중에 토벌이 나왔던 거로 기억한다. 토벌은 그 당시에 꽤 강했다. 돌골렘이 크앙 외치더니 몸통박치기로 전원을 기절, 퇴근시키기도 하고, 용용이는 브레스와 몸통박치기로 날 힘들게 했다. 난 그 해답을 개종을 하면서 얻었다. 난 원래 벨라교를 믿는 신자였다. ‘무속성 뎀, 레온의 성검(?)’이 둘의 조화는 다른 종교는 생각도 못하게 하는 그런 콤비였지만, 돌골렘과 용용이, 오징어는 신념을 접으라는 듯 성검을 내리꽃아도 멀쩡했다. 그러다가 다른 여신들에 비해 스토리에서나 다른 거로나 밀려 보였던 세라와 함께 토벌을 한번 갔다가 나는 세라교에 입단했다. 그리고 그 뒤론 즐겁게 토벌 파밍을 하며 푸거스 아저씨랑 거래를 많이 했다.
 그렇게 푸거스 아저씨랑 놀던 중에 영혼의 요새가 업데이트되고, 많이 보상을 얻으려고 어거지로 엄청 6성 용사를 키워서 파견 보냈던 일이 기억난다. 그렇게 힘들었던 시절 보상이라도 하듯 6성 초월무기를 처음으로 만들었을 땐 정말 뿌듯했다. 여러분들의 첫 초무가 뭐였는지 기억하는가?(눈물)
 마지막으로 하고 싶은 말은, 도중에 공부하려고 계정을 지웠던 적도 있지만, 다시 돌아와 히로애락을 느꼈던 하슬라 생활을 계속하고 있으면서 느끼는 바는 용사 모으는게 재미있는 사람이라면 시공은 좋은 곳이라는 점이다. 5주년이 기다려진다.

갓수진

저는 계정생성일 1438인 크린이입니다.
 그 예전 6성 노구에 데빌헌터 무기를 끼고 토벌에 오면 캐리할 수 있었던 그 시절부터 지금까지 4년이나 지났네요. 4년 동안 고등학생> 대학생> 군인>복학생이 되었습니다. 접었던 근 2년 동안 핸드폰 속에 잠들어있던 크퀘를 새 핸드폰을 산 요즘 다시 시작하고 있습니다. 며칠 전 나의 첫 전설용사 레온과 드디어 시나리오를 마무리했습니다. 1성레온과 시나리오를 돌고 6성을 찍은 뒤 친구와 토벌을 가서 초월마그낙스를 잡은 뒤 거기서 쓴 적룡원월도를 끼워줬을 때의 가슴 뛰는 마음을 다시 한번 느꼈습니다. 또 히카리는 제 첫 계약전용 용사였습니다. 요새는 잘 쓰이지 않지만 볼 때마다 정감 가는 용사이기도 합니다. (상향좀해줘.....) 서두가 길었지만 4주년을 축하드립니다. 저의 20대의 시작과 중반까지 같이 온 크퀘, 저의 직장인 시절도 같이 달렸으면 좋겠습니다.
 (그때는 현실 많이 할게 ㅎㅎ) **Ps. 요새.... 닉변이 절실....수진이는... 내 고등학교때... 여자친구 이름... 이라고...**

멜디

안녕하세요 크퀘가 벌써 4주년이라니 시간이 무척 빨리 지나갔네요.
 모바일게임에 흥미를 느끼지 못했는데 아마 정신없이 이렇게 손도 안 놓고 해본 모바일게임은 이게 처음이고 마지막인 것 같습니다. 때는 2014년 겨울 저는 이 게임을 새로 접했습니다. 아는 것이 없어도 나름 단순한 인터페이스와 아기장한 도트, 게임 속 배경음악 등은 저에게 모두 신선했고 그것은 한동안 크루세이더 퀘스트에 매료되기까지 충분한 시간이었습니다. 크린이는 호기심과 모험을 한다는 것에 의해 시나리오에 젖어 살았었고 결투장이 실시간 pvp인줄 알았던 크린이는 경쟁이란 것에 한동안은 두려워했고 흥분 하기도 했었지요. 이때쯤 용사조합에 관심이 생기고 그 유명한 달타냥 마리아 로빈후드를 동경하게 되었습니다.
 마땅히 가진 것은 없어 노력하여 전설용사를 구하려 했으나 결국 제가 동경 한 것과는 달리 도로시와 시구르나를 이용한 조합이 생겼었지요. 이 당시엔 그래도 그것만으로도 결투장이라는 콘텐츠를 즐기는데에는 무리가 없었던 것 같습니다. 하지만 너무 열심히 했던 것도 독이 되었던 것 같습니다. 당연히 수중에 들어올 보상이 갈수록 연패의 늪에 빠져 당연한 것이 아니게 되었습니다.
 그리고 그러한 것이 지속됨에 따라서 저는 밸런스 패치전 까진 결투장에 손을 대는 것이 두려워지고, 이는 제게 그동안의 즐거움을 없애는 것에 대해 매우 많은 것을 도와주었지요. 그리고 저는 17년이 오는 날까지 손을 대지 않게 되었습니다. 그래도 시간은 아픈 것도 잊게 해준다고 하더니 그것은 정말 사소한 것을 다시하고 싶다는 것이었습니다. 돌아온 저는 다른사람이면 모르겠으나 시나리오가 아닌 친구목록이 눈에 먼저 보였습니다. 메롱시티처럼 이제는 돌아와도 반겨줄 친구가 없다는 것에서는 쓸쓸함을 느꼈었으나 아쉬울 것은 이제 이번만으로 족하다고 생각하며 저는 다시 크루세이더 퀘스트에 젖어 들어가기 시작했습니다.
 그리고 안정적이었고 제게 이제는 돌아갈 수 없는 시즌1을 조용히 보내야 했었지요. 지금 다시 생각해보면 정말 왜 그때 참지 못하고 1년을 같이 못 보냈을까요. 처음이자 마지막을 느낀 제게 추억이란 것이 그러한 사소한 것에 의해 더 느낄 수 없었다는게 한켠이나마 미어지게 되네요. 아마 그래서 그런 걸지도 모르겠습니다. 사소한 것 때문에 그만둔 것을 사소한 것에 의해 다시 하고 싶다고 말이죠. 저는 돌아왔고 급변적인 시즌2도 견뎌내었습니다. 여러분들이 어떻게 생각할지는 모르겠으나 저는 이제 크루세이더 퀘스트라는 게임에 추억에서 잘려나가고 싶지 않고 싶어요.
 4주년 축하합니다.

KUDONG10

이 글을 읽어 주시는 모든 분들에게, 안녕하세요. 벌써 크루세이더 퀘스트가 4주년을 맞이하게 되었네요. 저는 대학 수능이 끝나고 막 2주년 이벤트가 진행될 때부터 막 크퀘를 처음 시작했는데 아직도 시작한게 엇그제 같아서 시간이란게 엄청 빨리 지나간다고 생각이 들었습니다. 대략 2년이라는 시간 동안 저는 크퀘를 통해서 많은 경험을 했었는데요. 비워진 도감들을 하나하나 채우면서 명성을 옥 테두리 까지 올렸던게, 옥 테두리가 너무 이뻐서 엄청 명성을 올리려고 했던 것이 기억이 납니다. 그리고 폐북에서 추첨을 통해서 제2차 오프라인 간담회에 초대를 받아 판교에 갔었던 적이 있었는데요, 그때 민국 선생님의 시즌1때의 프레스티나가 그려진 손편지를 받아서 아직도 기억에 인상적으로 남아있는 것 같습니다. 또한 모편 카페에서 크퀘가 콜라보한다는 소식을 듣고 첫날 개장하자마자 친구를 데리고 사당으로 찾아갔었는데 랜덤 박스에서 오직 장패드만 노리려고 2개를 샀는데 둘다 장패드가 안나와서 현자 타임이 온것도 생각이 납니다. π.π 그러나 다행히도 카페 쿠폰에 당첨되어서 콜라보 마지막날에 이즈나가 그려진 전사용 커튼식 대형 족자봉을 가져갈 수 있어서 장패드는 못 먹었지만 그나마 위안이 된 것 같습니다. (만일 랜박에서 팔던 장패드만 따로 로컴이 판다면 살 의향이 있습니다^^)
 각설하고 게임 내 이야기로 돌아가 보자면 크린이 시절 처음 용사단에 착입하고 나서 첫 저격초월무기를 나즈론을 받았는데 친구들이 비웃었던 기억이 납니다. ㅋㅋ; 그때는 왜 웃었는지도 모르고 뭐가 좋고 나쁜지를 몰라서 우왕좌왕하다가 친구 로슈포르를 써봤는데 너무 성능이 좋아서 오직 로슈포르만 먹기 위해서 전설 던전을 엄청 돌았던 기억도 납니다. 이후 벤야민, 로슈포르로 시나를 밀면서 크퀘를 하고있었을 때 킹오파 콜라보 이벤트가 시작되었습니다. 그때 건진 킹오파 아테나, 빌리를 이용해서 아테나는 이후 성도를 킹스독 킹스맥으로 타임어택을 했었고 빌리는 스뮤빌 조합을 통해 죽창 굴렁쇠로 쉽게 마스터를 가던 추억이 새록새록 합니다. 지금은 시즌2메타에 도태되어서 장난감이 되어 버렸지만요. 8s8 이후 디모, RWBY, 이스 그리고 길티기어 콜라보를 접하면서 여러모로 다사다난했지만 하나같이 재미있던 추억이었던 것 같습니다. 크퀘를 운영해주시는 모든 분들께 너무나도 감사드리고 오래오래 크퀘가 발전해 나갈 수 있었으면 좋겠습니다. 감사합니다.

딩디리딩

처음 크퀘를 시작하게 된 것은 2014년 봄이었습니다. 당시 저는 학교를 휴학하고 학교 중앙도서관에서 알바를 하고 있었습니다. 사서일은 매우 지루했고 저는 그 무료한 시간을 죽이기 위해 이것저것 아무 모바일 게임을 하고 있었습니다. 그러나, 하나같이 과도한 현금 유도, 부실한 스토리 전개, 어색한 그래픽을 가진 양산형 게임뿐이었습니다. 거의 일주일간 20여개가 넘는 게임을 갈아타며 지쳐가던 도중 ‘크루세이더 퀘스트’라는 게임이 눈에 들어왔습니다. 아기자기한 그래픽에 탄탄한 스토리 전개, 귀여운 캐릭터, 무엇보다도 리듬게임에 일가견이 있던 저는 크퀘의 전투방식인 블록체인(?)이 매우 마음에 들었습니다. 저는 순식간에 크퀘에 빠져들기 시작했고, 그 덕에 지루한 도서관 근무를 견딜 수 있었습니다.

그 때 크퀘를 시작하고 거의 2달이 넘도록 맨날 크퀘를 하며, 때로는 밤새 게임을 하고 스토리를 읽으며 늦잠을 자 지각하기도 했지만 매우 즐거웠습니다. 그러나 당시 저는 게임에 대한 공략이나 정보를 제대로 알지 못해 골드와 빵 등을 허망하게 소비하고, 월드보스를 제압하지 못해 콘텐츠를 즐기는데 장애를 맞이했습니다. 그 당시에는 지금의 크퀘 카페처럼 정보를 얻을 수 있는 공간이 제대로 자리 잡혀있지 못해서 초보자가 게임을 제대로 즐기기에는 조금 난이도가 있었습니다. 결국 저는 그러한 벽을 넘지 못하고 게임을 접게 되었습니다. 그 뒤로 저는 크퀘와 비슷한 게임을 많이 찾아 해했습니다. 하지만 여러 게임을 해보아도 크퀘와 같은 즐거움과 몰입감을 주는 게임은 찾지 못했고, 알바를 그만두고 학업에 열중하게 되면서 결국 모바일 게임 자체를 즐기지 않게 되었습니다.

그리고 2018년. 저는 흐르는 강물을 거슬러 오르는 연어마냥 크퀘를 다시 시작하게 되었습니다. 올해 8월에 다시 크퀘를 시작한 저는 우선 공략법부터 차근차근 알아야겠다고 생각하여 크퀘 페북, 크퀘 카페를 약 2일간 정독했습니다. 그리고 나서 각종 공략법을 제대로 숙지한 뒤, 크퀘를 제대로 시작했습니다. 약 3개월이 지난 지금 저는 어느 크르신 못지않은 크청소녀가 되어 크퀘와의 밝은 미래를 꿈꾸고 있습니다. 처음에는 도전, 토벌도 제대로 못 들었지만 현재는 새로 시작하는 크린이들을 도와주기도 하며 콘텐츠를 재밌게 즐기고 있습니다.

이번에 게임을 시작하면서 저는 난생처음으로 모바일게임에 과금을 했습니다. 예전에는 모바일 게임에 돈 쓰는 사람이 이해가 안갔지만, 이게 한번 쓰기 시작하니까 멈출 수 없더군요. 특히나, 10뽕을 통해 용사 도감을 하나하나 채울 때마다 마치 포켓몬스터 도감을 채우는 듯한 뿌듯함을 느꼈습니다. 현재 그렇게 하나하나 과금하다 보니 적지 않은 돈을 써서 3달간은 좋아하던 치킨도 별로 먹지 못했습니다. 이렇게 게임을 차근차근히 즐기던 저는 이제 크퀘가 어느덧 4주년을 맞이했다는 소식을 듣고 이벤트에 응모하게 되었습니다. 물론 제가 크퀘를 한 기간은 합쳐서 그리 길지는 않지만, 당시에 크퀘를 하면서 받았던 강렬한 인상은 제 대학 시절의 추억과 함께 이렇게 자리 잡고 있습니다.

prisoner

처음 크퀘 시작할 때 크퀘가 출시된 지 약 한 달 정도 지났을 때 시작했던 거 같습니다. 그때 아직 학교를 다닐 때였고 출시된 지 오래된 것도 아니라 추억을 자극하는 도트와 공들여 만든 이펙트효과 등 아직 다른 게임을 하는 것도 아니었기 때문에 수업 시간에도 몰래 책상 밑에 숨겨서 하기도 했습니다. 그리고 그렇게 즐겁게 하고 있던 탓에 친구에게 끈질긴 홍보(?) 끝에 저보다 한 달 늦게 친구 또한 크퀘를 시작했습니다. 그렇게 콘텐츠를 거의 다 소모하고 플레이타임이 점차 줄어들 때쯤 친구랑 내기를 하자고 했습니다. 당시 크퀘는 스토리라던가 아직 용사들도 많이 없을 뿐더러 시즌 또한 1도 끝나지 않아서 엔딩이라던가 아무것도 없었기 때문에 저와 친구 둘이서 도감을 다 채우면 그게 진엔딩이 아니냐는 우스갯소리가 내기의 주제로, 진엔딩 먼저 보기 전에 접는 사람은 치킨을 싸야 한다는 어이없는 내기였죠. 물론 지금에서야 콜라보라던가 한정 캐릭터가 많아진 탓에 중간에 접는 적이 있고 학생이라 돈도 없고 고작 핸드폰게임에 돈을 투자한다는 건 어불성설이었죠. 그렇게 죽자 살자 도감의 모든 캐릭터들의 만렙을 찍어가며 보석을 모으고 전설용사를 뽑기 위해 몇 시간마다 알람 맞춰 열쇠를 꾸준히 소모하는 등 열심히 했지만 얼마 없는 가치캐릭은 나오지도 않고 중복이 하나 둘 늘어가며 전설용사 또한 당시 픽업확률이 극악이라 나중에 복귀할 때나 그 전설용사(도로시)를 먹은 입장으로써 이제 와서 간간히 친구랑 얘기할 때 “야 그때 크퀘 진엔딩 기억나냐?” 하며 떠들 때면 어찌 자고 그런 내기를 했나 싶습니다. 확률 가치게임인데 제 운을 너무 믿었나 봅니다.

항... 제 이야기는 여기까지입니다. 요즘 들어 그 친구랑 함께 이제는 성인이 되어 간간히 하는 저로서는 4주년이 반가우면서 야속하네요. 시간이 그만큼 흘렀다는 거니까요. 그럼 앞으로도 잘 부탁드리고 5주년에 뵙겠습니다. 크린이가 씬.

방향제

최애 용사 베아트리에... 결혼까지!!!?
안녕하세요 저는 울산에 사는 평범한 직장인입니다. 크루세이더를 함께한 지도 벌써 4주년이 됐네요. 4년간 꾸준히는 못해도 가장 좋아하는 용사가 베아트리에였습니다. 수많은 황계... 10연속 뽑기... 지갑전사... 를 시도해도 베아트리에를 뽑지 못하고 있었는데요, 그러던 중 3년 전 베아트리에를 닮은 지금의 아내를 만나면서 든 생각이.. 게임에서 못보니까 베아트리에를 현실에서 보는구나 싶었습니다. 속으론 이건 신의 계시야!! 사권 지 100일이 되는 날 모든 보석을 쏟아붓겠어! 하며 100일이 되어 베아트리에가 나올 거라는 확신?에 모든 보석을 (당시 한 400개 이상 모아서...) 시도 했지만 끝내 베아트리에를 만날 수 없었습니다.. 그사건으로 크루세이더를 잠시 접게되고, 현실 베아트리에를 만나며 위안으로 삼고 있었죠. 그러던 중 여자친구와 1주년이 되면서 저의 베아트리에를 갖고 싶다는 욕망이 끊이지 않더군요. 크루세이더를 술김에 접속!!! 지갑전사발동!!!
그래! 내가 1주년 기념인데 안 주겠어? 하며 100보석 ... 광... 200보석... 광...
그렇게 수십만원을 쓴 채 베아트리에를 만날 수 없었습니다... 1주년 선물보다 비싼 다이아였네요. 그렇게 흘러 흘러 결혼을 하게되고 간간히 해오던 크루세이더, 결혼 후 아무 생각 없이한 10연뽕에 베아트리에가 나와 줬습니다... 결혼을 해서 얻은거겠죠???..... 행복합니다.... 정말...ㅠ

ghvnru

크루세이더 퀘스트는 저에게 있어서는 고등학교 2학년 쉬는 시간을 재미있게 보낼 수 있는 방법 중에 하나였습니다. 이 게임의 화려한 도트 그래픽에 빠져 용사단장이 되고난 후엔 학교 쉬는 시간만 되면 항상 크퀘를 켜서 다음 시나리오 클리어에 집착하곤 했습니다. 그런데 그렇게 하루하루 지나다 보니... 제기하는 게임에 관심을 가지는 친구들이 하나하나 늘어가기 시작했습니다. 그리고 어느 점심시간에 제 책상 자리에 친구 6명이 크퀘 시작화면이 켜진 폰을 한꺼번에 들이밀더라고요 ㅎㅎ...
그땐 좀 당황했었습니다;; 그때부터 점심 쉬는 시간만 되면 친구들 책상을 모아서 붙이고 거기서 점심을 같이 먹으면서 크퀘를 했습니다. 서로 시나리오를 깨면서 막힌 곳은 제 대표용사로 도와주고 (당시 제 대표용사는 카오리였습니다.) 황금계약서를 돌릴 땐 다같이 결과화면을 뚫어지게 보곤 했습니다. 뒤에서 보면 참 웃길 거 같네요. ㅋㅋ
고등학교를 졸업하고 대학으로 뽕뽕이 흩어진 후에는 많이 연락하진 못했지만 저는 대학 2년째 지금까지도 이 게임을 하고 있습니다. 물론 지금도 재미있지만 예전 6명이 모여 어느 조합이 좋을지 의논하던 고등학생 때로 돌아가 보고도 싶다고 생각해 봅니다. 크퀘가 벌써 4주년이 되었군요! 앞으로도 많은 시간 동안 함께할 수 있는 게임이 되었으면 좋겠습니다.

크루세이더 퀘스트 화이팅!!!

별님달

크루세이더도 벌써 4주년을 맞이하는군요. ㅠㅠ
제가 처음 했을 때가 초월무기란 것도 없고 달타냥, 마리아, 로빈후드로 결투장도 끝내버리던 때였으니 조금은 되었네요. 물론 제가 독심 있게 한 가지를 오래도록 하는 스타일은 아니지만 깔았다 지웠다를 반복 또 반복하다 보니 어느덧 지금이 돼버렸어요. 아무리 질리고, 지우면서 시간을 보낸다 해도 이상하리만치 뇌리를 스치듯 크퀘가 떠오르는 때가 있더라고요.? 아무래도 크퀘 특유의 아기자기한 도트느낌과 북북북 가차의 희열을 대체할만한 게임이 없어서인가 봐요. 용사뽑기 마차가 고급지고 원하던 용사를 얻을 때의 그 쾌감은 정말... 그날 밤 꿈에라도 나올듯한 기쁨이 하늘을 찌르답니다. 비록 그때만큼 행복하게 하진 않아도 최근에 여태껏 크퀘 해본 것 중 처음으로 브리짓포인트를 모아서 지금에서야 오르페오를 받아봤어요. 오르페오의 하프연주를 들은 용사들은 하나같이 강해지더군요. 제 인생 첫 구매 용사이다보니 가지게 되는 애정도 확실히 남다르고... 요즘은 오르페오 연주 들으러 오는 맛이 생겼어요! 4년 동안 있어 주셔서 감사하고 앞으로도 계속 저에게 힘이 되어주세요 크퀘!!

너내부계정해라

제가 처음 크루세이더를 만났을 때는 중학교2학년 밖에 되지 않았습니다! 당시 친했던 친구를 꼬서 크퀘를 추천하여 매일 친선도 해보고 경쟁하듯 우리는 용사단을 키웠습니다. 하지만 시간은 흐르고, 고등학교가 저희를 기다렸습니다. 고등학교 배정이 달랐던 저흰 자연스레 멀어졌고, 하슬라를 떠나서 2년 동안 학업에 매진하였습니다. 그리고 고3인 지금, 수시 원서를 다 쓰고 갈 대학이 정해진 외종 문득 추억의 게임 크루세이더 퀘스트가 떠올랐습니다. 저는 그 추억에 이끌리듯 설치를 했습니다, 옛 계정은 삭제되어 없지만, 그래도 설치를 기다리는 1분은 설렘이 가득했습니다. 그동안 많이 바뀐 크루세이더 퀘스트에 적응하며 며칠 크퀘를 하던 중 익숙한 닉네임으로 친구추가 요청이 들어왔습니다. 잘 떠올려보니 그 시절, 같이 크퀘를 하던 친구였습니다! 페이스북 친구가 되어있어서 제 새로운 계정을 찾아 친구추가를 했던 것입니다! 친구에게 연락을 걸어 안부 인사를 주고받고 옛날 얘기도 하고, 친구와 다시 친해졌습니다. 그땐 깊이 묻어 놓았던 제 보물을 다시 찾는 기분이었습니다! 여전히 게임도 재미있고, 옛 친구와 저를 다시 만나게 해준 크루세이더 퀘스트에게 감사합니다!

문쥬

때는 2016년도, 제가 의무경찰로 군생활을 하고 있을 때 이야기네요. 하슬라의 하루는 오전 9시에 시작되는 것. 다 알고 계시죠? 의무경찰은 외출제도가 있어서 일주일일 한 번 9시부터 18시까지 외출을 할 수 있었습니다. 그럼 부대 전체가 외출준비를 마치고 마지막으로 9시 2~3분 전부터 핸드폰을 분출 받게 되는데요. 8시 59분까지 하슬라에 접속하게 되면 전날 출석보상까지 받을 수 있었더랬죠. 선임들부터 순서대로 핸드폰을 받기 때문에 막내 때는 핸드폰을 59분에 받아도 핸드폰을 켜고 접속하면 9시가 넘어서 보상을 받을 수 없었는데, 점점 시간이 흘러 8시 59분 출석 보상을 처음 성공한 날. 아나도 이제 드디어 선임이 되었구나. 실감이 났었죠. 8시 59분 핸드폰을 키는 데에는 성공했는데 업데이트 때문에 시간이 지나 보상을 못 받은 날이면 외출을 나가도 기분이 꿀꿀하고, 보상을 받은 날이면 하루종일 기분이 좋았습니다 ㅎㅎ. 21개월 동안 군생활로 고생했던 저에게 크루세이더퀘스트는 소화행이었네요. 벌써 그게 2년전이라니 감개가 무량합니다. 크퀘 4년 축하드리고 앞으로 5년 10년까지 화이팅입니다!!!

rosteen

안녕하세요. 크퀘 한 지 3년 반이 넘어가는 나름 크화석입니다. 생각나는 경험담들이 많지만, 재대로 된 거 하나 꼽아보자면... 처음 푸거스는 못말려 이벤트 할 때가 생각나네요. 아마 그때가 2017년 2월이니, 벌써 1년 반이 넘었네요. 그때 킹오파, 디모 등 각종 콜라보 덕에 정말 재미있었습니다. 어쨌든, 저는 골드 상위권 보상 중 '푸거스의 대성공 반지'가 정말 갖고 싶었습니다. (당시 마나카르도 못 깰 정도로 스펙이 구졌거든요. 오래 하면 뭐하니...) 제 기억으로는 당시 마썩 조합에 견우나 센티널 너스파이나 V... 또... 근데 그중에 가진 건 하나도 없었고, 그나마 있던게 계승 전에도 칭송받던 아칸, 푸거스 덕에 반짝한 R, 사기 버퍼로 칭송받던 킹오파 아테나. 이걸로 골드까지 갔죠. (킹테나가 있는게 정말 다행이었죠. 대부분의 마썩 텍에서도 애용된 킹테나 만세! 그리고 제 애정캐인 아칸이랑 R은 지금도 잘 써먹고 있죠. 둘다 커여왕. ㅇㅁㅇ) 근데 아무리 해봐도 턱도 없는겁니다. 그래서 별의별 짓을 다 했죠. 당시 레미 5렙, 프란츠 4렙이었던 것 같은데, 각종 용사들 다 때려박았으나, 레미 1만렙, 프란츠 5렙에 그쳤죠. 그나마 만렙 레미라 다행입니다... 카노도 좋다길래, 뽕이랑 열매 풀작하고, 무기도 보석, 브포 다 털어가며 쌍치피 대성공을 띄워줬으나, 헛수고였습니다. 그없찐들은 읍니다. 없찐들 화이팅! 결국, 이벤트 마지막 날에 '될 대로 되보자'라는 마음으로 레미들고 우유까지 뺀 다음, 보석으로 코스튬까지 입혀주며 알아킹으로 계속 돌렸고... 결국 마스터 찌고, 전 보상을 깡그리 다 받아냈습니다! 그때의 감격이란... 뭐, 지금 그 반지는 구석에 박혀있지만, 이걸 볼 때마다 그때 추억이 떠오릅니다. 이맘때 전 공장에서 일하느라 약 2개월 동안 타향살이를 해야 했는데, 그 기간을 크퀘 덕에 정말 즐겁게 보낼 수 있었습니다. 같이 크퀘하는 동지도 만나고요!

내 인생 게임 크루세이더 퀘스트. 4주년 보내고 40주년 넘도록 같이 가즈아!

마스크루

안녕하세요. 강원도 양구에 살고있는 유저입니다. 몇 년째 크루세이더퀘스트를 애정을 가지고 플레이하고 있지만, 수도권과 거리가 먼 양구에 살고 있어 오프라인행사에 참여하고 싶어도 한 번도 가지못했습니다. 그러다 시카프라는 만화페스티벌에서 크퀘가 오프라인행사를 한다는 소식을 듣고 이거다 싶었습니다. 큰맘 먹고 시카프 날짜에 여자친구에게 서울에서 데이트를 하자고 밀밥을 던지고 만화축제를 하는데 웹툰 작가들도 오고 재밌을 것 같다고 말해 데이트코스에 넣었습니다. 시카프 행사당일, 여자친구가 행사장의 크퀘부스를 보고 이것 때문에 오자 그랬구나 하며 눈치를 주었지만 생각보다 작은 행사 규모에도 불구하고 크퀘부스에만 줄이 길게 서 있는걸 보고 관심을 가졌습니다. 그 줄은 고릴라맨선님과 친선전대결을 하기 위해 기다리는 줄이었는데 방송이나 만화에서만 보던 고릴라맨선님을 보니 연예인을 보는 기분이었습니다. ㅋㅋㅋ 고릴라맨선님과 대결을하기 위해 줄을서는 동안 여자친구에게 부계정으로 급하게 친선전연습을 시키는데 캐릭터들이 너무 귀엽고 게임방식도 쉽다고 재밌어했습니다. 고릴라맨선님과 대결에서 난이도를 적당하게 맞춰주셔서 저와 여자친구 둘 다 기분좋은 승리를 하고 보석쿠폰을 받았습니다. 그 후에 크퀘부스에서 여러 일러스트들과 파격적인 도트코스프레 세라도 구경하고 사진도 찍었습니다. 그리고 SNS 인증을 해 나노블럭과 공책, 레온포스터 등 쇼핑백이 꽉 찰 정도로 기념품을 많이 받았습니다. 멀리 강원도 양구에서 온 보람이 있다고 느낄 정도로 재밌는 오프라인행사였습니다. 여자친구는 그 이후로 크퀘를 같이 하진 않지만 도트로 된 캐릭터만 보면 크루세이더퀘스트 아니냐고 합니다. 언젠간 같이하게 되지 않을까요? 그때를 위해 부계정은 제가 열심히 키우고 있습니다. ㅋㅋㅋ

갓흙깸엔리쉬드

탈슬라를 해도 다시 돌아오게 만드는 희대의 마약 같은 게임입니다. 이때까지 7번 추노 했다가 7번 자발적 노예로 돌아왔습니다. 나는 왜 크퀘에 빠져버린 걸까. 왜 크퀘로 다시 돌아왔을까. 요즘 게임들과 다르게 소프트 하면서 복귀해도 그전과 크게 다르지 않고 반겨주는 하슬라, 아가지기할 수 많은 용사단 내의 용사들, 갓성민이 만들어가는 하슬라의 매력 때문이 아닐까 싶네요. 올해는 크퀘의 매력에 어느 해보다 푹 빠진 해입니다. 토스트 TOAST 마이너 갤러리라는 크퀘 커뮤니티도 만들었고 여름에는 DDP만 세 번 다녀왔네요. 표지를 목표로 항상 분발해주셨으면 좋겠습니다. 사랑합니다, 로드컴플릿.♡
[크루세이더 퀘스트 4주년 진심으로 축하드립니다. 로드컴플릿 화이팅]

정류단

그날은 유난히 뜨거운 더위에 여름 내내 울던 매미도 지쳐 쉬는 날이었다. 집에서 창밖을 보면 오븐 안에서 구워지듯 붉게 타오르는 건물들만이 힘겹게 모습을 보였다. 그들은 모순에 지쳐있는 듯했다. 그들은 많은 이들의 강요에 의해 뜨거운 뎅크피 같은 모습을 강제 당하며 버티고 있었다. 다만 그럼에도 여름 풍경에는 한 가지 장점이 있다. 사람들이 보이지 않는다는 것이다. 아무리 여러 건물로 복잡한 풍경이라도 사람이 없다면 그 무엇보다 평온해 보인다. 푸른 물웅덩이에 이슬 한 방울이 떨어지듯 더위가 흔들리는 풍경은 조용하기 그지없다. 하지만 여느 평온들이 그런 듯 지루함이 쉽게 찾아왔다. 게임을 좋아하지 않는 나로서는 집에서 하는 일이라고 독서뿐이었다. 마침 읽을 책이 다 떨어졌기에 더욱 지루했다. 동물원 팬더마냥 굴러다니며 누워있던 나는 문득 아무 게임이나 해봐야 겠다는 생각을 했다. 그렇게 나는 심심풀이로 들어간 페이스북에서 본 도트형식이라는 게임을 다운을 받았다. 사실 RPG라는 장르 자체를 싫어하던 나였기에 조금 하다가 금방 삭제할 생각이었다. 그런데 어이없게도 게임이 먼저 나를 거부했다. 별다른 것이 조금 해보던 중 튕겼다. 아무리 해보려고 해도 튕기더라. 그때였다.. 이런 게 설렘일까...? 드라마에서나 보던 막나가는 주인공에게 반하는 호구가 이해되는 순간이었다. 기대가 없었기 때문에 튕긴 건 전혀 화가 나지 않았다. 오히려 조금 호기심이 일었다. 빨리 스토리를 보고 싶었다. 하지만 그러고 게임은 계속된 오류에 점검을 하게 됐다. 삭제는 하지 않았다. 모바일 게임 자체가 거의 처음이라서 일단 내버려 뒀던 것이다. 제대로 해보지도 못하기에 별 관심이 없었지만, 이 아이는 밀당을 좋아하는 모양이다. 나보고 들어오라고 알람이 왔다. 그렇게 다시 들어가 보니 여러 재화가 와있었다. 그 당시에는 아무것도 몰랐기에 그냥 뭘 찻구나.. 싶었지만 코션권은 얘기가 달랐다. 있어보였다. 나는 그 흔한 현실도 한 번 안 해봤기에 코스튬이라는 레어템을 만져본 것은 처음이었다. 첫사랑마냥 쿵짝지가 씩씩졌다. 게임이 재밌기도 했지만 지금 생각해보면 코스튬을 처음으로 만져봤다는 것이 이 게임을 시작하게 된 가장 큰 계기였다. (근데 첫 코스튬이 벤야민이라서 지금은 너무 후회된다.) 결국 나는 이 게임을 꾸준히 즐기고 있는 유저가 되어 하루하루 추억을 쌓아가고 있다. 오랫동안 즐긴 만큼 아쉬운 점도 많지만 그래도 아직까지는 너무나 만족하고 있는 게임이다.)

다엔잔츠

저는 지금 중2입니다.크웨는 새로 폰이 생긴 초5때부터 시작했고 저의 많은 부분을 차지하고 있는 게임입니다. 추억이 많이 담긴 게임이지요. 최근 서울 애니메이션 축제를 했을때 크웨 부스가 온다는걸 알았습니다. 하지만 저는 남해읍에 살았기에 서울까지는 버스를 타고 무려 5시간 가까이 걸리는 거리였습니다. 그렇지만 꼭 한번 가고 싶어 처음으로 부모님께 가고 싶다고 계속해서 부탁 해서 겨우겨우 가게 되었습니다. 수학여행 외에 어머니와 함께 서울에 온 것은 처음이었고 시골에만 살다 보니 동대문을 찾는 것조차 힘들었고 점심을 먹는것조차도 힘들었습니다. 그래도 크웨부스에서 제 동생과 함께 고릴라 맨션님을 보고 너무나도 기뻐했던게 아직도 기억납니다. 그때 친선전에선 졌지만 그래도 서울이라는 곳과 가족과의 추억 그리고 크웨 레온 포스터와 여러 굿즈까지 너무나무 기뻐던 날이었습니다. 그리고 크웨 공책은 학교에서 역사 공책으로 잘 쓰고 있습니다.^^7 아마이 추억은 제가 커서도 이 게임을 계속하면서도 곱씹을 추억입니다. 크웨 앞으로도 짹짹 승승장구했으면 하는 바람입니다!

2gun희뿌대가

[크]루세이더퀘스트는 내가 정말
[루]재미있게 오랫동안 한 게임이다.
[세]상 귀엽고 아기자기한 도트와
[이]것을 만든 개발진들의 수고가 있기에 내가
[더]재미를 느끼지 않았나 싶다.
[퀘]스트를 깨고 스토리를 진행하는 것이 내가 선호하는 게임 스타일이었기 때문이다.
그러나 딱 한 가지 좋지 않은 부분은 내가 아직도 릴라-
[스]가 없다는 것이다. 계정을 만들고 대략 1420일이 되었지만 난 아직도 그림자 마법사 스킬이 없다. 지금은 개나 소나 다 있는 스킬이고 이것이 없어서 아칸20계승을 못 쓰고 있는 내 처지가 참 불쌍하다.국민 조합 아드볼을 쓰는 그 날까지 나의 크루세이더 퀘스-
[트]인생은 끝나지 않을 것이다.

지여니v

안녕하세요. 1292일 접속 중인 단장 지여니v입니다!
고등학교 2학년 때 시작했던 크루세이더 퀘스트가 벌써 4주년을 맞이하게 되며 제 나이는 22살이 되었네요. 학교 쉬는 시간에 계속 크루세이더 퀘스트를 하며 다른 친구들에게도 권해보고 수업 시간에도 하다가 걸려서 선생님께 혼나며 심지어 졸업 후 취업을 하며 사무실에서도 몰래 하다가 걸린 기억이 있네요. 이만큼 오랜기간동안에도 저와 다른 유저분들께 재미를 주시고 게임의 발전에 노력 해주신 크루세이더 퀘스트 운영진분들께 감사를 표합니다.
크루세이더 퀘스트를 하면서 가장 기억나는 순간을 뽑자면 모든 팔라딘의 고정스킬 무적의방패,무한기절롤랑,불닭 로슈포르, 위엄 있는 모습으로 변신하던 수호의 혼과 화신의 혼,아칸의 마나 재활용,약한 아라타 등 추억이 있는 장면도 있지만 아무래도 시즌2 계승으로 넘어오면서 하슬라에 대격변이 일어나면 모든 용사들의 잠재력을 끌어모아 다양한 용사들이 활용이 가능해졌으며, 탄탄한 시나리오와 각자고유의 매력과 개성을 자랑하는 챕터들, 2% 부족한 용사들의 빈공간을 채워주는 각인석, 그리고 개인적으로 가장 재미있던 도전 모드까지 처음에는 도전1도 못 돌며 계속해서 조합을 맞추고 부족한 점을 찾아 다시 도전하는 그 순간이 재미 있었고 가끔씩 얻는 쓸쓸한보상까지 지금 현재는 투기장, 바누브, 님시와 같은 다양한 콘텐츠 업데이트로 더욱 재밌게 플레이하고 있지만 아무래도 사전예약하며 기대했던 셀레임과 재미를 생각하면 시즌2 초반부가 가장 기억이 남네요.
아직까지도 크루세이더 퀘스트를 지루함 없이 플레이하고 있습니다. 항상 감사하며 앞으로도 잘 부탁 드립니다.
5주년 때 다시만나요!

슈가

추억이 뭐가 있을까 생각해보니 모든 순간이 추억이었던 것 같다. 친구의 추천으로 큰 생각 없이 크웨를 시작하게 됐던 2014년 11월, 귀여운 도트와 아기자기한 게임성에 푹 빠져 시간 가는 줄 몰랐던 크린이 시절, 결투장 티켓 3장에 10라운드였던 기억, 달마로 스스스 등 시대를 풍미했던 대세 맥들. 전설의 대난투와 이제는 볼 수 없는 닉네임들, 첫 콜라보였던 길티기어 뽀기와 하슬라 불박이 된 김기동 콜라보. 사실 크웨를 접기도 했었는데 1년 넘게 접었다가 돌아오니 초반에 반짝하고 사라지는 여러 모바일 게임들과 달리 개선된 점도 많고 콘텐츠와 이벤트도 풍부해져서 신기했었다. 기억도 없이 미접속이었던 나를 기다려준 친구장의 하슬라인들에게 고맙기도 했다. 천천히, 하지만 꾸준히 적응해나가며 크웨를 했고 올해 여름방학 때는 열심히 달려서 결장 1위 하고 동상도 세워보았다. 방학 목표가 3위 안에 들어서 명예 훈장 얻기었는데 타이밍이 잘 맞아 1등까지 해보게 돼서 넘나 기뻐었다. 페북 이벤트 참여해서 보상품들 소소하게 받기도 하고 보석 모아서 용사들 뽑고 콜라보 뽑고 중복 나오고 또 중복 나오고 중복 나오고 또 중복 먹고^^...
이러나저러나 모든 순간이 추억이었다. 유리멘탈이라 현타도 종종 오고, 크태기도 있고, 노잼시기도 있지만 속속 들어가서 귀여운 용사들 보면 힐링 돼서 크웨를 못 끊는 것 같다. 과거의 추억뿐만이 아니라 앞으로도 많은 추억이 생길 거라고 믿고 싶다. D

에르난데르

처음 크웨를 시작한게 어느덧 4년이 지났네요. 다른 모바일게임과 다르게 귀여운 도트 그래픽과 클래식한 배경 음악은 취향 저격이었습니다. 여자친구와 사귀기 시작한 것도 크웨가 처음 나온 시기와 비슷했구요. 같이 게임을 시작해서 지금까지 같이 하며 즐기고 있습니다. 제 여자친구와의 연애 기간과 크웨가 달려온 시간이 같아져 버렸네요. ㅎㅎ 오랫동안 즐기다 보니 이제 어느덧 도감에 있는 용사들은 거의 다 모아버렸고, 흔히들 말하는 고인물...이 되어버렸습니다. 아직까지 크웨만큼 재미있게 즐기고 있는 게임은 없는 것 같네요. 여자친구와 같이 시작했고 연애 기간 동안 여전히 즐기는 게임이 항상 꽃길만 걸으며 같이 걸어갔으면 좋겠어요.
저희 커플에게 크루세이더 퀘스트는 연애의 추억 그 자체인 게임이거든요.ㅎ

오즈

런칭 때부터 도트 그래픽에 빠져 여자친구와 같이 시작하게 되었습니다. 커뮤니티가 활성화되기 전이라 어떤 용사가 좋은지 어떤 조합으로 하는게 시나리오를 클리어할 수 있을지 고민하며 게임을 즐겼습니다. 사전예약 뽀기권으로 크림힐트를 뽑았을 때 좋은거 아니냐며 축하해준 여자친구와 승급으로 스사노오를 얻었을 때 같이 방방 뛰며 기뻐했던 그런 추억이 있습니다. 지금 친구목록에 미접속 791일 차인 여자친구의 계정이 있습니다. 그리고 그 여자친구와 저는 곧 결혼을 합니다.
좋은 추억을 만들어준 크웨에 감사드립니다.

往逝

大一被自以为很好的“朋友”伤害,问他为什么,他轻飘飘的说一句我们并不熟啊,你以为你是谁?我就决定戴上“假面”,但是面对游戏才有机会表现出真正的自己,所以从那天起让自己去玩各种游戏,手机里安装了20多个游戏可是还是心里空荡荡的,感觉正如一句话说的“天天玩游戏的人心里是会越来越空虚的”,后面在tap看到CQ,其实并不在意,以为这是如其他的游戏一般乏味,因为没有玩过像素游戏,登录第一天我玩了一下午也没有懂到底这是怎么玩的,但是随着慢慢升级我看到了活泼可爱的巧克莉,看到了热情的布里奇特,看到了或娇羞或傲娇的各位女神,她们的语音就让几乎不想和别人有太多交流的我突然感到心动.没错,我需要的是可爱又调皮的纸片人朋友,很多的角色到了六星角色还有很好看的原画,虽然不会说话,但是他们的小人去点击之后会有各种互动,我还可以在勇士之家把巧克莉丢在床上让她睡觉,我还可以带着喜欢的角色出去探险,所以在17年末安装了CQ后我就一直没让它离开过我的手机,虽然有好长一段时间因为各种事情多并没有时间登录,但是我还是让它一直留在那儿,毕竟我不管什么时候回去都有他们在等我,想到就会很安心.现在我又回来了,看到各种像素小人我却会意外地心安下来不去想烦心事,需要什么朋友,CQ还没肝完呢!

夜不斩丶

曾经也是有一份体面忙碌的工作。每日奔走的疲惫，仿佛失去对生活的热爱，不知道人生中追求着什么，是孤独，是寂寞，漫长的求索。

终于我离开这个岗位，我突然发现我有足够的时间，却依然没有快乐，周围曾经的朋友也不再联系，新认识的人也觉得是礼貌的一部分。

或许我总是觉得自己没有任何改变，冷却的心在下沉，或许是热情燃烧殆尽。生活水平条件提高，就连一个普通柜子里都埋葬着曾经的用过的手机。那些年的回忆又涌上心头，我曾经感动过，付出过，热爱过的那些有朋友，都被掩埋在一个瘦小的盒子里。

热泪盈眶与不甘不能改变什么。致命的枷锁钳住我。

不，我不要，我要找到我那遗失的玩，我要找回朋友，找回哪失去已久快乐。那热血我要燃烧，不要梦游，我要冲刺，我向往飞。

我翻看着曾经玩过的，曾经遗失的，终于找到了，在这游戏里，我感受到大家对游戏的热情，每当活动我和所有人一样，渴望冲刺，渴望不朽，渴望被铭记。

Ds大叔

4年前，一款像素游戏走入我的世界，Iphone都不知道换了几个了，它还一直留在我的手机里，一直都在我身边伴我左右，它不用那么肝，很贴心，看到组建成长的勇士团，任何时候都像呼唤着我，感谢您给我四年的快乐！

往系随风摇曳

最开始接触CQ是三年前，也就是15年，当时从远去广西奋斗(●°u°●)J，工作逐渐稳定后，忙里偷闲玩游戏。一直对像素游戏情有独钟，偶然接触到了CQ。过剧情是一件很开心的事~(￣▽￣~)~虽然都是懵懵懂懂，回首当时都只有冰弓小姐姐一把专武哈哈哈，但是玩的好开心，雪山一拖二的时候超级兴奋。后面因为工作忙起来了，也有了在意的人，逐渐就玩的少了，以至于出了果实就退坑了。现在又重新回坑，还能找到当时的乐趣，以后我要带我的小宝宝一起玩哟！

时雨草灯

2015年去日本留学的那年队长大人成立了草灯勇士团\ (☆o☆) /现在想起来真是痛哭流涕呢，CQ陪伴了我度过很多困难的时刻第一次接触的CQ让我深陷其中，可爱的像素画风，各种职业的大量勇士们和独特炫酷的战斗方式(*°▽°*)冲鸭！冲着冲着不知不觉都快四年了，还记得第一个氪金获得的勇士是威廉，从此我对于威廉可能有着初恋(初夜)般的爱恋吧！没错！威廉就是我啦~也就是草灯勇士团的队长大人~(￣▽￣)~为了守护荷塞拉的和平，从使徒的手中保护荷塞拉世界，众多的勇士团啊(j°口°)J战斗还将持续，有黑暗的地方即是我们战斗的彼方，这将是一场，传说般的英雄之旅!(。ゝ)。)(演讲结束，鼓掌持续中.....)

厄运之山

和朋友去海南玩了一个月，几乎没出去，刚给她带入坑，俩人刷了一个月cq，然后现在她是我孩子他妈。谢谢cq。

魑阎

大概我跟她的故事，恰巧是在克鲁赛德战记 S1初期的时候是从大一上学期开始的。

因为军训为了不被晒，自己偷懒报名了连刊编辑部，白天在导员办公室里干活，晚上没任务其他人都在打LOL，我就抱着我的5S肝游戏当时自己还是个萌新，普通火山图一拖二给四星小人刷经验，然后刷出一只萌萌的popo，她就坐在我旁边“哇这是什么啊好萌啊”“啊啊这是这个游戏里的流浪商店，可以买到有意思的随机道具(紧张)”记得当时是刷完popo开专武胚子自己手气一向比较差，为了转运(把妹)就让她帮我开然后她就像我的锦鲤一样一发出了我想要很久的DD词条喵爪气球

后来很长一段时间，生活里就填充满了两种热爱，对CQ的热爱和对她的热爱。从最早的索猫桂四皇时期，到后来胡子鸭脖的天下，被死灵宝宝支配的恐惧，再到S2继承，现在泉奈热弓，各种联动一路走过来，整个CQ塑造出来的世界观像是一个战争纷乱和世外桃源并存的光怪陆离却又让人叹为观止的四维架构。现在大四快毕业了，看到CQ四周年的这条微博，脑海里幻灯片一样闪过一帧又一帧的色彩。我把手旁正在挂机钓鱼的5S手机退出钓鱼地图，打开装备栏，一只DD词条的猫气球呆在那里，一如往日。

执徒

刚开始玩cq的时候还是高中的时候，当时一接触就觉得很不错，然后推荐给我的沙雕同学们，于是我们几个坐在后排的就都开始一起玩了，经常上课也玩，我们几个还被收了几个手机，当时总是在比谁的勇士厉害，谁的武器好，谁有抽到厉害的勇士了，一起打世界boss。虽然他们几乎现在也不玩了，但我玩起cq的时候时不时的能想起我高中的生活，想起我的沙雕同学，我觉得cq给我带来了一份非常美好的回忆。感谢

arale22

话说我玩CQ的时间和我的婚龄是一样的，17年底结婚休假之后同事推荐了着款游戏，一玩就到现在了，关于CQ的回忆还是很多了。最快乐的事每天因为贝奶没有没打架嘲笑，哈哈.....时候只能充值用布里奇换了哈哈

Cockyゝゝ

不知不觉玩克鲁赛德战记一年多了,说实话,这是我唯一一个坚持这么久还热衷的手游,投入很多心血,有给了我很多快乐,怀念之前通宵肝副本的时光,自己喜欢的勇士一点一点培养的喜悦真的很有成就(虽然我现在还是咸鱼一条(●—●))还有副本出符文继承书等等那种惊喜,契约出现在白色马车的期待,那个勇士会到我怀里来呢,真的很感谢CQ给我带来的美好回忆,日日夜夜,希望能越来越好我也会一直陪伴支持下去哒!笔芯

MHZW

团长站在英雄城镇的出入口手里拿着一张崭新的金色契约,“听说有几位新人勇士实力不错的样子,就让我来试试吧。”团长正想着如何给新来的勇士更大的提升时,背后传来一个声音“团长,今天有什么需要帮忙的吗?”,团长回过头看了一眼“没什么事,你回去告诉大家,今天照常的管理仓库就行了.....这么久以来也是辛苦你的管理了”那人有点犹豫还想说点什么的样子,这时远处传来马车的铃铛声.那人听着这铃铛声身体微微颤抖,“没什么,这是我该做的....那我回去了”,“嗯”团长便走向马车那边去迎接新人了.那人看着团长远去的背影“也许目前的我无法做到....但是以后.....”这个身影回过身,往另一个方向远去。【以前里昂和桃乐丝成功翻身,以后能否有和他们一样的人呢?_(;3)∠_】

永恒的旅者

初见,是RWBY的羁绊;
再相见,已是春天的约定;
不觉间,在荷塞拉的土地上深深地扎下了根。
笨拙地训练这自己,
在守护荷塞拉的道路不断前进,
沙漠与地牢的深处都遍布骑士团的身影。
冒险的过程中,
每一次相遇都是一种缘分,
每一次离别都是为了下一次的相遇。

シ夜血

记一多年后与你在荷塞拉相遇
多年过去,
再次与你相遇,
我没有想象中的那么激动,
就仿佛是坐在冬日暖阳下的摇椅上,
发现你从门前走过。
我还是像以前一样轻声喊住了你,
从壶中为你满上一杯新摘的茶,
彼此之间并没有那么多的话语,
只是看着这个小村庄的日作夜息。
今生有此一次遇见你,
足已。

东三省第一帅

不知不觉来到荷塞拉大陆已经两年多了,最开始是被萌萌的像素勇士所吸引,后来慢慢发现了各种副本玩法的乐趣开始一发不可收拾.在这两年多里,我从最开始的萌新团长变成了如今的老咸鱼.与各个女神一起击败使徒,夺回灵魂石.与雅甘共同面对想要征服世界的枭雄君主索塔尔.与红和卑弥呼一起探寻古老的红莲之路.有通关新副本的欢乐,也有被铁匠坑的倾家荡产的懊恼,每天都会带给我不一样的新体验.值此周年之际我代表我好友列表里和我一样的咸鱼团长们祝CQ能越做越好,第一个四年遗憾没能陪你走完,以后的日子里我会和你度过无数个春夏秋冬~
——来自一名不愿意透露姓名的东三省第一帅团长

晚上不睡

苹果刚出的时候,因为很喜欢像素风,就把下载下来,玩起来出乎意料的好玩而且非常平民,还搞到了那时呼风唤雨的蛇叔和老奶奶,简直高兴得不要不要的,但那时要高考,cq又是肝肝肝,怕影响学习。
直到最近,也过了几年看到B站广告,发现这游戏还没死,心里挺开心的,就重新下载来玩了,我重新登了旧时的苹果号,发现早已不是蛇叔的突突突,而是泉奈的突突突了,我就在安卓重新建了号。
游戏节奏变了,资源比以前变多,想当初为了荣誉真的是掰着手指算,面包也变多了,现在应该没人去打面白房了吧,有多少知道以前的萌新是用r0或者三奶雪山轰面包最后一关的。
最后感谢cq带给的快了,来吧,不,肝吧。

万千时代

致克鲁赛德战记组织的大哥大姐:
由于我不知道该怎么写信给你们,是要借此机会好好说说啦
这是我玩过的最久的手游,从国服刚开的时候就开始玩,算是元老级玩家吧.由于之前经常玩口袋妖怪,对于这种像素风格收集、冒险剧情类的游戏一下激起我的兴趣.可是国服刚开始的时候服务器十分的不稳定,日常演绎“绿圈战记”,嘿嘿.但是!我还是坚持下来,可那时候我高一,经济问题我没法氪金,发家致富全靠维护!
真的真的,很感动,零氪地爆肝,我用3年的时间去积淀.难以想象,每一位六星英雄都可以勾起那段辛辛苦苦培养起来的回忆.看着里昂装上六星精粹专武,想想当初自己傻傻地为了小光反反复复花掉十来颗钻石去重复进化百卷英雄,慢慢,慢慢地,70级满级,80级满级,而现在我已经90级,对这款游戏有了自己的观点、想法和追求,慢慢,渐渐有了点大佬的风范。
人的精力是有限的,当他人在玩王者荣耀时,在玩三百英雄时,在追两千多章的凡人修仙转时,我选择了CQ战记,我没有后悔,我没有感到自己与身边的人格格不入,在网民用爱发电的自建CQ战记QQ群里,我能看到许多和我一样爱着这款游戏的人,找到志同道合的朋友,很!!开!!!!心!!!!!!
今年,克鲁赛德战记快四周岁篮啦!我已经是一名大一新生,虽然没能考到上海去找组织,但是,我考进了中央美术学院,身为一名艺术生,我计划在未来的大学生活以及毕业后的工作中,向着游戏方向前进!愿望是能加入克鲁赛德战记的工作之中!
最后我要十分!十分!十分!郑重的感谢克鲁赛德战记国服工作者!谢谢你们,我才有机会接触到怎么优秀的游戏!我爱克鲁赛德战记!它早已是我生命中的一部分!谢谢你们!(我有好好地关注微博!)

绝对的不一

高考前一年,其他人在打农药,我在推图;

高考前半年,其他人在吃鸡,我在刷票;

高考前一个月,其他人在刷卷子,我在刷符文;

高考后,其他人在各地旅游,我在钓鱼。

高考出分,其他人去哪的都有,我去了北大。

录取通知书就是肝cq送的吧

哑、

刚开始玩的时候,没有金券的人物,有的只是

圣剑里昂斩妖魔

毒牙曼巴穿心凉

钢铁贞德坦天下

可爱猫咪护四方

离去数月再回归

霹雳雅肝三消强

无畏国王威严在

万能乌帕图腾忙

如今皆在身旁站

万军临城又何妨。

沦茫之风

写给CQ的一封回忆信

那么.....嗯,开头就这样写好了.....

:陆陆续续回到荷塞拉,从当初懵懵懂懂的小白,到现在的养老咸鱼这期间发生了什么.....说多了都是满满的

回忆与青春啊,嗯.....那就不多说了。

即便如此我还是如此深爱着这款游戏,深夜赶点的肝竞技场.....按时安排肉和钥匙.....嗯,还有去一次次邂逅

泡泡.....嗯哼,不知不觉都500+申请日了呢。

那么以后也继续努力吧,荷塞拉感谢有你

——来自默默咸鱼沦茫之风的回忆.....

纸巾巾

虽然谈不上什么回忆.因学业弃坑很久后的我再次打开它发现物是人非了,但是其实你没有变我也没有变。以

后的冒险也会继续。

BlackSJ

這款遊戲是朋友介紹給我來玩,剛接觸的第一眼,風格很可愛,遊戲簡單上手,是款不錯的手遊,當我拿到第一個金卷角非常的興奮,雖然不是到很強的角色,不過我還是用盡所有資源培養到六星,真的好噴金幣,錢在那時候不好賺,所以花了很多時間,就這樣一路用那隻角色推圖,但缺點就是打不過競技場,鑽石最多只拿到6顆。

在這之後,我不斷去了研究如何訓練用最少的錢和麵包達到最大利益、打哪些圖練角色可以練很快等等,最後角色練了很多,但唯獨缺了專武,於是開始去了解角色的武器和屬性,前提當然也要先能打過靈魂要賽才行,剛開始打靈魂要塞只能推3~4關,所以蒐集材料也花了我不少時間啊~(累,當我終於打造出第一把專武是瑞秋,技能完全帥慘了,整個大大的吸引我去做專武,也增加我繼續玩克魯的動力。

那在地勞部分,我也是花了很多時間再刷金框英雄,機率超低的,不過還好後來有改成增加親密度,滿了就能送一隻角色,這設計很可以。再來是世界王,前期沒專武的時候,看見刷到5星或6星武器也是整個興奮,特別的爽,想打最難的都要靠隊友來凱瑞;而有專武之後,整個改觀,心理話:什麼世界王啊!全部把你們打爆。

我玩了大概兩年,沒有課金過,一步一步往上爬,而讓我第一次課金是出了聯名活動,很有收藏價值,而就這麼剛好我才剛把鑽時抽完,我真覺得克魯很會再出加倍角色之後,突然來個活動,哇~沒鑽石啊啊啊~這是要我課金的意思嗎?但我還是忍不住課了下去,還好最後有抽到幾個不錯的,而以那個為契機,開始走上不歸路,沒鑽石抽角色就開始課金,我的錢包在縮水了哭哭。

而中間有一段時間我沒去玩克魯,因為我發現只剩下打任務和競技場,圖已經推完了,每天重覆一樣的事讓我失去熱情,變成養老遊戲,那在過一段時間,克魯發表說出第二季故事和關卡、增加新的英雄,我才回來繼續經營下去,各種OP關卡和角色,又吸引到我了,激起我想戰勝欲望和蒐集角色。

玩到現在已經過了三年多,經歷過各種活動,像是蒐集活動、聯名活動、普勾斯、南瓜爭奪戰等等,這些活動我都覺得做得很棒很用心,還有遇到問題的補償也非常佛心,我從來沒遇過這麼佛心的公司,也是讓我推薦玩克魯原因其中之一,大學期間少不了克魯的回憶,和同學們一起討論一起刷王,互相炫要互相打架,真的是滿滿的回憶也忘不了,未來我還會繼續玩下去,期望官方能做得越來越好,謝謝你~克魯塞得戰紀。

windwhit

先恭喜克魯賽德戰記要4周年了~這早就成為我手機裡活最久的遊戲app,上大學以後剛好看到剛出的克魯賽德,馬上載來玩玩看,一玩就是3年多,玩到大學都畢業了,冒險還在持續著。

當初連中文語言包都還沒出,懵懵懂懂看著英文說明,一步一步慢慢訓練著自己的角色池,從一開始努力破完主線劇情從中了解劇情的整個面貌,一路更新這樣走來三周年出的第二章,一直都很期待克魯豐富的劇情故事,那時的戰場H也是不少玩家心中的挑戰目標,一路到了現在的挑戰一~四。整三年克魯也改變了許多面貌,不光是關卡劇情,連競技場也是。

從一開始的槍補羅、三蛇叔、虛佐蛇叔、桂貓索,到後來的羅蘭、梅、劍4皇當道,現在的子娜當道。剛開始完全不知道競技場玩法,角色也沒有很完全,連大師都打不到,隨著時間培養到現在已經可以穩定周周領30鑽了,找個時間要來挑戰前三名的位子。以前要把全部的票耗完需要不少的時間,到現在改成五張票,讀取畫面也省略掉了,遊戲體驗順暢很多,這些都是不錯的改動,還開了新的鬥競場,角色的限制讓各種角色更有出場的機會,更期待完整版的推出。

角色的培養一直視我覺得這遊戲很大的特色,升等、麵包、果實、專武、刻印,到現在的書本,看著角色的成長讓我十分有成就感。此外新推出的釣魚系統和宿舍系統更是在這之中讓我們更有一份新鮮感,新開的魔女收集比拚也是一次比一次更加進步,這些都是我在這一年所感受到的,希望新的一年會又更加豐富的遊戲內容等著我們。

這遊戲角色的設計故事、角色之間的故事還有立繪一直都是我很喜歡的部分,我想這應該算這遊戲的用心的部分。統整今年也改動了很多地方,不論有好有壞克魯也又陪伴了我一年,希望明年第四年能有更好的遊戲內容等著我們,在最後恭喜克魯賽德戰記四週年快樂~

88Mark88

在一個沉悶的午後,我坐在男生宿舍廁所間間地滑著遊戲,努力看著額外廣告拿額外獎勵時,無意看見了克魯賽德戰記,記得那時還是完全英文的廣告,但像素畫風以及可愛的角色集合出擊,我感覺就像擊中了心扉,哎呀!完全是我的菜!變下載了期待進去玩。在一連串的新手指導下(當時還是很短很短的引導),我獲得了一隻成年的貓補,那時我還以為我有一個最強補師,後來陸陸續續得了一些角色,最愛的變成了動物法以及阿嬤的無限分身,帶我爬上了5%頂端的競技場位置,真懷念啊!那時候,滿滿的動物法配九尾,玩得真不亦樂乎。

後來我因為課業繁忙停了一陣子,回來玩發現有很多東西變了,多了專武系統以及之前沒參加過的合作活動,尤時懊悔一陣子,但最近開放了合作角色有抽了一些回家,不過還是沒畢業,於是我的革命尚未完成,同人們繼續加油,忍著等明年再開放吧。如今神獸地牢也沒了,換成探險來替代,以前沒有所謂的復活戒,不過也無所謂一樣的好打競技場,畢竟沒實裝在競技場,可是卻在某次更新被電腦虐的千百回,氣的我想去弄個戒指來抵抗,在一個月的努力下(沒錯我就是這麼非洲),終於在努力轉換兩個復活戒,才讓我從每周10%進到5%內,想一想真是苦不堪言,但很有成就感。

玩到如今已經快四週年了,很高興能夠在這個活動分享我以前所經過的路程,現在的克魯非常的親人了,以前新手可是資源慘淒淒,現在新手至少會有兩三個好用的角色來推進地圖,在此愉悅的恭賀,克魯賽德戰記,四週年快樂!

tetrahedral

克魯終於邁向了四週年了呢!在這個期間出了最大的變革-繼承之書,讓每個角色能力有了大幅度的成長(瞧瞧那個血量)也出了克魯有史以來最難的關卡—挑戰,想當初只能用很基本的隊伍通關,依稀還記得用國王海盜竹取通關,雖然一場花了7-8分鐘,但是也甘願(因為沒有其他管道可以取得書XD)除了自己的努力,也上網跟別人討論、聊天的群組討論到底如何通關才會比較快,從原本將近十分鐘的通關時間,漸漸因為角色的成長,而縮短至四到五分鐘,心中有莫名的成就感,角色也漸漸有起色。看到各路勇者能通關挑戰四心裡非常佩服,希望自己總有一天能通關,雖然一開始進挑戰四連第一關的boss都沒看到就全隊滅隊了QWQ把自己沒通關的影片傳給別人看,跟別人討論之後懂的一些開女神的時機之後,終於10場有一場可以矇混過關,而且第一場就掉了一本沒有封面的書,一個士氣大振,當初用了雅坎五書勉強通關,找到了開女神的時機之後,成功率提升了很多,也拍了教學影片給大家看,希望大家都能通關,我覺得蠻開心的,因為有了新關卡、新系統,讓大家又活絡起來了。

克魯也舉辦了很多新的活動,比如說佔領戰,大家兵分三隊,還記得第一季的時候,我主動去社群軟體邀請別人,希望大家可以一起討論戰術,雖然最後風法輸了,但是也認識了一些朋友,結果我連續三屆都是風法陣營(結果一次也沒贏過XDD) 還算蠻喜歡這個活動的,有種團結合作的感覺,而且造型的畫風我也都蠻喜歡的,再來就是beta競技場的部分,我自己覺得還蠻有趣的,玩了幾週下來,我覺得內容跟友誼賽性質有點重疊,而且大家每一週用的角色都差不多,不知道還有什麼玩法可以使這個競技場更有趣,這樣應該會讓更多人參與這個競技場,讓更多不同的英雄能上場。這個遊戲我持續玩了很久,雖然有時候想要放棄一些活動不玩,但是這個遊戲畫風真的很可愛,很多角色都很有特色,會讓人一直想玩,時間都不夠用XD 希望克魯賽德能繼續陪伴我們,出更多有趣的活動!!

了太

隨著克魯賽德不斷改版與推出新系統,玩法也越來越多樣,侵入海瑟拉的敵人當然也越來越多,面對眼前挑戰越來越艱辛,我們的腳步就必須越沉穩,我是了太,來到海瑟拉約一年半,我正為了守護海瑟拉與取得更多戰利品,而不斷的討伐敵人與挑戰。

我剛加入時是2017年6月,那時靠著一位英雄-雅坎,一路過關斬將,全部的關卡也在雅坎的雷電之下被征服。而使我印象深刻的還有一位英雄-艾麗塔,當時看著他的荊棘狠狠刺穿競技場上所有的對手,在我眼裡,那種威力與強悍,至今仍無法忘懷,謝謝妳,讓我曾經進入競技場前10%的排名。當然我也不會忘記妳的狄蜜特,妳當時也陪著我好長一段路,那稻草人一直旋轉,敵人一個接著一個倒下的時光,雖然妳現在不如以前如此強勢,但別擔心,妳即將要更改技能準備起飛了,到時候我會帶著妳再次重回戰場的!

第二季推出後,挑戰模式推出,還記得當時懵懵懂懂,打完第一關就出去,還以為只有一關,結果發現自己根本後面都過不了,還好有許多前輩的指導,在重新組合隊伍之後,慢慢地挑戰模式1,挑戰模式2,挑戰模式3,挑戰模式4,到後面的隱藏關卡,都能輕鬆過關。而後期有許多新英雄登場,其中最讓我印象深刻的就是吉娜比了,妳突破了大家對弓箭手的印象,強力的攻擊與華麗的特效,感謝妳來到我的身邊!因為有妳讓我能夠突破挑戰4,獲得許多戰利品,說妳是大家的英雄也不為過呢!

競技場上,高手橫行,曾經的風光也成為時代的眼淚,JR,我感謝你陪我到現在,你好好休息,現在就讓李子娜接手吧,還有維多利亞,我相信德雷克會接替你的位子,不會讓你失望的!競技場模式也越來越多樣化,現在新增了鬥技場,在與各路高手切磋過後,才發現自己原來還有很多需要修練與進步的空間,看樣子我高興得太早了呢!

來到海瑟拉大陸這段時間,每天都在期待見到我的英雄們,還有許多有趣的活動,可以取得許多英雄們的相關道具,雖然現今遊戲那麼多樣,但我最喜歡的還是克魯賽德了!我會持續訓練我的英雄們,來面對更多海瑟拉大陸即將面臨的挑戰的!再麻煩大家一同戰鬥到底,守護海瑟拉的和平!

Guninia

回想當初還只有英文沒有繁體中文的時候,那時候資源真的取得不易,現在的玩家無法體會麵包每個禮拜只有禮拜6有麵包關可以取得,而且消錯指令王還會爆走直接把玩家打趴!!
哈哈 一路走來跟kekeke網頁聊天室的CQ版友,體驗過各種曾經的傷害BUG,比如獻血疊加,化身魔防可疊加,品客天堂斬無限+物防等等,PVC各種時代毒瘤,比如槍補羅、索貓桂、大羅蘭時代、毒瘤梅、四皇等等以及現在滿滿的春子隊,還有覺得蠻遺憾的是神獸大亂鬥系統,雖然到最後各種不平衡而關閉了,但是我實在好想要知道後來的時間女神跟光女神他們的神獸會是什麼樣?
還有一周年就有的老屁股才會知道的『彩伊美美der』是什麼意思了(笑死,這些年來有歐洲歡笑有抽不到卡的非洲淚水,一周年、二周年、三周年以及現在的四週年,雖然中間有一度棄坑跑去玩其他的,但是心中仍然時時惦記著CQ,也在第二季的時候回鍋了直到現在,CQ~有你真好,四周年快樂。

Ddligh

「阿~為什麼是抽到一個阿嬤=口=」當初剛入坑的時候阿嬤剛好加倍,就拿所有鑽石抽下去,想當初也挺幸運的,用阿嬤開的分身技能,現在能輕鬆用阿肯過挑戰4。

一路過來真的很幸運,冰垂、貝恩、薇薇安、V、JR、滷味...等開技角或爬分角,都是一次10連就收集完畢的,這也讓我在克魯賽德戰記裡,平平順順的玩到現在~。

但是,唯一的遺憾就是很多老戰友、朋友都因為經不起時間的考驗——退坑,也對一些機率系統感到挫折也跟著黯淡出這款冒險遊戲。或許是我比較M的原因吧,我特別喜歡這種花時間農資源農戰力的遊戲,遊戲更新速度也不會太慢,新腳色出的頻率也不快,所以中間過度的空檔非常好存資源,競技場,靈魂要塞,討闖,到現在的挑戰,都可以已自己的節奏沉浸在遊戲裡。

令我印象最深刻的是當初專武剛出的時候,那時候朋友也一起玩,一起研究靈魂要塞的打法,為了貓補的專武,我們特地去跟有養貓的朋友借貓咪,用牠的肉球按製作專武,結果都沒中XDDD,傷心難過的我們只好繼續農材料,但是朋友們並沒有挺過這個時期,這也是我的一些遺憾~。

安娜那次的合作活動我就沒有跟到,工作的關係實在沒有辦法農鑽石,只能上線領獎勵和看著合作時間慢慢結束TAT,還好這次的聖騎士合作活動有讓我彌補一些心靈空缺,在最後一抽還是單抽抽到蒂姬,當下在房間裡叫的跟智障一樣,家人還跑來關心我XD

總結來說呢~克魯賽德戰記真的陪我渡過很多開心時光,也有不開心的時候,這時候打開遊戲看看喜歡的腳色,心情也許有變輕鬆一點點吧XD哈,歷經很多也感觸很多,官方一直都很棒,不用在意一些網路風聲,加油繼續陪伴我們,而且你們還有我們的陪伴~~~^皿^

-沒有玩很久的小粉絲-

Cuncontrol

當初玩這個遊戲是我弟拉我進來玩得,不知不覺這遊戲也玩了快4年,當初進來的時候不像現在新手玩家能獲得的資源那麼多,靈魂要塞10層也要練很多角色才打得完,那時首抽桂香,就跟貓補、貞德一起搞一隊出來,結果打到雪原卡關,只能加一堆好友幫忙打,二周年的夾夾樂我弟叫我弄出鄭成功,因為那時老鄭是競技場最強的,就一邊拿鑽石一邊抽角色慢慢把帳號玩上來。

我會去巴哈看一下別人的實況,那時禮拜六早上9點還9點半影子會開台介紹克魯新角色,剩下的時間會帶玩家打女神,我在那段期間打不贏女神4,所以都會報名請影子帶女神,不然戒指不知道要玩多久才弄得到,現在隊伍都練得差不多了,也能自己去帶新手打女神。

我喜歡這遊戲是因為像素風格的遊戲克魯做的最好,角色的特色、跨遊戲合作、玩家回饋都做得非常好,一個小小的角色拿著自己很大把的武器我覺得很帥XD。

我印象最深的就是達拉,只要拿到專武,觸發被動就會有一條龍在天上飛,真的超神奇的!不知道大家印象最深的角色是哪一位呢?

現在遊戲越做越好,成敏大大也會辦座談會了解玩家的想法,讓遊戲內的老手、新手有更好的遊戲體驗,很開心克魯要4周年了,希望克魯能越做越好,也很希望可以跟火影忍者、海賊王合作出角色,會很多人想進來玩得!

最後祝克魯4周年快樂,也祝大家都玩得開心。

小望望

2015年8月,跟著前男友一起下載了克魯賽德戰記,當時只覺得遊戲整體挺可愛,雖然不太會玩,但還是很努力地把關卡解完,存鑽石抽腳色。

但當時玩的遊戲太多了,其實不是每天都會把克魯賽德開起來玩,偶爾想到或是有活動才會開上去看。

2016年9月,前男友離開我了,我把他曾經送我的東西都丟了,共同遊戲也卸載了,唯獨克魯賽德,因為那是我自己也喜歡的遊戲。

到現在,其實都是斷斷續續的玩,帳號產生日期超過1100天,不過才到紫框而已,也許有人會說紫框太容易達成,但那是我自己認為有認真努力的成果,就算腳色還不齊全,沙4還需要抱大腿。

曾經,為了買寶實長大包,我考慮了大半年,等到過年才有紅包能買;

曾經,為了存鑽石抽合作活動腳色,每個禮拜都要努力打競技場,就算我每天只有1小時的遊玩時間,沒辦法像別人一樣有空刷票;

曾經,好幾個晚上都熬夜著,跟社團與群組的好友們一起討論新腳色,測試隊伍

現在已經是佛系玩家,平日忙工作,假日才稍微有時間能打打任務

其實很感謝克魯賽德這遊戲,加入了好幾個群組,認識很多志同道合的朋友,

我現在也是克魯賽德台版討論區的管理員

要說酸甜苦辣,

酸就是怎麼抽就是抽不出想要的腳色;

甜就是終於打過了以前打不過的關卡,還有很多朋友一起玩;

苦就是遊玩時間不多,農資源養角色跟專武的速度比人家慢很多;

辣的話,應該沒有,我還真沒有因為甚麼挫折而嫌棄過這遊戲。

克魯賽德戰記其實算是很耐玩的遊戲,而且就算退坑過,再回鍋時也不會銜接不上,我不知道我會玩到幾歲,但在我真正退坑前,我會繼續努力培養自己心愛的帳號。

謝謝克魯賽德戰記帶給我的歡樂跟喜悅,不管是章節劇情、腳色故事還是美術圖,我都很喜歡,希望克魯賽德有更好的發展,四周年快樂。

aDravenn

在大約是我高二的時候,當時巴哈的場外休憩區有人推薦了這款遊戲,像素風以及這種特殊的放技能模式,深深吸引了我,立馬下載來玩,

但當時沒有中文版全都是英文,雖然看不太懂,但我還是硬著頭皮開翻譯繼續玩下去,後來幾個月在我因為語言問題快玩不下去時,出了中文版,

後來我馬上找我的好同學一起玩,記得當時我抽到了兩隻NO.9以及解任務取得的國王,在競技場橫著走路,在當時完全沒有對手,除了槍主羅賓漢補主這種組合,還好後來一次改版羅賓漢一蹶不振,我也幸運的抽到蛇叔,讓我能夠繼續稱霸競技場。

記得那時的競技場一張票要打十場,非常的花時間,壞學生如我都上課玩,直接用學分換了競技場積分,還好最後有順利畢業,不然我現在可能不會在這填這個。

但是後來的專武改版,競技場的生態直接大翻盤,加上我現實生活中要準備學測,我退坑了,差不多有一年沒玩,大一的時候朋友問我要不要一起玩,他們都是新手,我也跟著載回來看看,結果我發現當時的環境對新手非常友善,專武也變得比較好拿一些,雖然OP角色都換人當了,但我還是燃起了一股想回來玩的心情,就這樣玩到現在,雖然常常都抽不到強的角色,存了一堆鑽,在角色加倍時狂抽也抽不到沃夫岡,我還是想繼續玩,這真的是我有史以來玩過最長時間的一款手游,跟市面上免洗手游不一樣,耐玩,公司佛心,雖然常常讓我轉綠圈又常常讀我的心不給我沃夫岡,但我還是願意定時課金支持這款遊戲,這就是我愛的遊戲啊!

太宰治曾經說過

CQ是我去年開始玩的遊戲
一開始是朋友找我玩的
原本只是因為畫風可愛才接受玩的
玩了幾天就被有趣的遊戲內容吸引了

從一開始用竹取推過劇情關卡
再到練雅坎打挑戰
雖然只打得過挑戰1
後來春季限定時抽到了安娜
然後馬上用她打過了挑戰4
那時的喜悅我仍難以忘懷

轉眼間 我也已經玩了1年
從有時候推圖會翻船的新手
成為了能帶人過沙4的...新手

雖然現在因為學測快到了所以玩的時間比較少
但是我仍然每天都有上線 與好友交換榮譽 打個競技場
CQ仍然在我的日常生活扮演重要的角色
希望能一直玩下去

我很期待CQ的四週年有什麼樣的活動
希望能有更多人發現CQ這款優質的手機遊戲
讓CQ再次偉大

Zhao959

可能等自己以後工作了之後沒有時間了,可是我還是會在滑過手機的時候想起在遊戲裡面的回憶。從S1開始最初的果實地牢,國王九尾瑞秋的國家隊,再到後來的S2,遊戲內容的確有了很多質變,但是沒有改變的是依舊在烘焙店門口的修拉克兒,在鐵匠鋪門口一直打鐵的普拉斯,在地圖裡面瑟瑟發抖的泡泡跟那個大白熊,很少看見一次但是卻最有影響力的布麗姬特。
當遊戲的時間漸漸被移走,不會再有那個創建房間等你打挑戰的人,沒有了那個跟你一起等麵包烤好的鬧鐘,你也不會再等競技場的綠卷回復的時間,即便生活已經將重心轉移,不會再去也不能再去用全部的時間來遊戲,但是克魯賽德作為一款遊戲卻擁有成為生活習慣的能力,就像一個企業有自己獨特的文化一樣,一種獨一無二,根深蒂固,很耐看的一種文化,遊戲本身的特點讓他成為了在眾多手機遊戲當中十分特別的一位貴客,一個產品如果能夠擁有自己獨特的特色並且運用它成為自己的競爭力,讓使用者在感情上、情緒上跟他產生共生共鳴,那就是產品本身具有的文化中最重要的一點——感情的連結。
克魯賽德本身不是一款以大量的氪金用戶達到營收的遊戲,不像是FGO或其他行業巨頭。“以消費為目的”跟“讓遊戲變得更好玩”是遊戲的分水嶺,沒有遊戲能夠完全走向後者,因為遊戲產出的根本原因就是盈利,但是作為一款有靈魂的遊戲,他就應該在二者之間取得很好的平衡,以玩家用戶的角度出發,而不是站在資本家的態度上去想如何做到利益最大化,在有限的遊戲壽命裡估計發展並且盡其能力的去創造更多的利益。
不管遊戲進行到幾週年,我希望我玩這個遊戲的理由永遠都是“真正值得玩”而不其他

XLSky

不知不覺,我的帳號已經有近一千四百天的年紀了,想到四年前的12月我在Google商店發現的新遊戲「Crusader Quest」,因為其像素風格的畫面引起我的興趣。

在當時的全英文介面真的是苦了我這英文苦手,硬著頭皮玩了幾天,甚至拼到了我第一次10連抽,甚至抽到了金券限定的卞劍修,不過當時的我並不知道這個角色好還是壞,更不知道原來那時的10連並沒有保底...

一兩週後我就放棄了遊戲,不只是因為英文不好,另一個原因是我手機的空間完全見底了,只好把幾百MB的CQ刪了(現在需要的空間就自己看吧...),不過故事還沒結束喔~

隔年的三月,我朋友問我
朋友:「欸,你知不知道有個像素遊戲還不錯玩欸」
我:「嗯?是什麼?是XX大戰爭嗎?」
朋友:「那哪是像素風格的遊戲...就是那個”克魯賽德戰記”啊」
我:「嗯...沒聽過欸...」
接著,我朋友就拿出他的手機開給我看,而我一眼就認出來這是Crusader Quest,而且還有中文了!!
我:「這我知道!我在去年12月的時候玩過,那時全都是英文我看劇情看的超累...」
朋友:「喵的,原來是先鋒啊?!失敬失敬」

之後我就將我的帳號再度開啟,而且我很感謝當初的我有綁Google帳號XDD

端端係

很快的迎來的四週年慶,想去年剛改繼承版本的時候剛好遇到三週年慶典,我也在三週年前後做出了在這遊戲中重要的決定,因為受到了『影子大大』的影響我也決定來拍攝有關於克魯塞德遊戲內容介紹的影片。
將影片放上youtube頻道之後那時候心情有點緊張也有點興奮,緊張是怕自己介紹的不夠好興奮的是終於跨出了第一步,然後隔天早上起床的時候看到有幾個人回文那時候當下的心情真的是沒有辦法形容,那是一種被肯定的感覺不只被肯定我也變得比較有信心去拍攝接下來的影片。
一年過去了也隨著改版的次數我的影片也越來越多,我很珍惜每一個回文我都會認真去看認真去回,也慢慢的從興趣轉換成責任因為知道有玩家在等待著我的影片。
當然中間也有經歷一些撞牆期也曾經想過放棄拍攝影片就不會每次改版都這麼忙,但是轉個念頭想想,『這不是我的興趣嗎?』既然做了就要努力堅持到底,經過了一年的堅持我的頻道也即將迎來2千人數的總訂閱量,這是一種支持一種肯定。
我也會繼續秉持著當初拍影片的初衷:『就算只有一個人需要,只要能從我的影片中得到想要的答案,不管是好的還是壞的我都會繼續拍攝下去』。
謝謝克魯賽德戰記給我這一個遊戲內容可以發揮,也因為這個遊戲讓我不管在上班苦悶或是下班無聊之際,可以陪伴我度過每一天,最後也希望能夠在遇到下一次的4週年。
小羅 2018/10/26

JinBin

不知不覺玩克魯即將滿4年,是個讓人愛不釋手的好遊戲。

起初接觸到這款遊戲,覺得風格實在是太可愛,便拉攏了實驗室中的學長、學弟和同學們一起玩,我們一起分享各個英雄組合的相容性,討論競技場該怎麼打。在好不容易收集滿50鑽石時,會圍著一圈點選十連抽,一人抽一隻接著傳給下一位,總是嘲笑著每次都抽中三星英雄的人。當時因為競技場門票數量上限是3張,總是會互相提醒對方設定鬧鐘夜間要起床消票。當時我教的助教課課餘時間,我的學生便會圍過來說「學長,可以帶我打世界王嗎?」,我都會開玩笑回道「你下一節上課認真一點我就帶你打」。

還記得當初第一次合作,合作契約書沒有10連發,只能1隻1隻抽,我花了存了好久的數百鑽石,全部砸進去抽,結果全部都是3星,一隻合作英雄都沒有抽中,我賭氣刪除了這款遊戲。後來簡直要忘記這款遊戲了,當時在當兵,某一天看到軍中學長正在玩克魯,之前的種種回憶瞬間湧上心頭,毫不猶豫立刻下載,回鍋繼續玩一直到現在。剛回鍋時多了領主和戒指系統,在沒有領主的情況下,我和學長一直打戒王,結果都是死亡收場,但不僅沒有灰心,反而更激起我們的鬥志,更勤奮地玩。

在家中,哥哥和媽媽也是我的好戰友,假設有限時獎勵,我們都會互相提醒要領取,或是一些競技場會遇到的比較強的英雄,我們會討論應該用什麼組合可以克制該英雄。我和哥哥會互相較勁競技場的積分,看誰比較高。媽媽則是非常熱衷活動,像是收集活動,他總是遙遙領先我和哥哥,最讓我和哥哥憤憤不平的是今年的新系統,「南瓜田爭奪戰」,媽媽連續三次所屬的陣營都是最後的贏家,我和哥哥則是都沒有贏過,雖然覺得很可惜,但這個系統的確增加了很多玩家間的互動。

雖然玩家數量比不讓其他款大作熱門遊戲,但我們能真心感受到官方的認真經營,我會努力推廣這款優質的遊戲。

YGFKcx

哇!4年了,不知不覺已經到了,還記得當初下載的時候是在高一的時候了,那時是因為同學們有在玩,然後也看了影片介紹(google play 的),發現攻擊特效真的很棒而且看起來又很有趣才下載的,起初剛開始玩時,什麼英雄都不會用,就隨隨便便的帶3隻英雄去推圖,然後那時要幾消也不知道,就看到方塊隨便消消就好,連麵包也是亂餵的,只要看到有麵包就給他餵下去呢,現在回想起來真的快笑死了哈哈哈哈~但當時的我也沒想這麼多,只希望能快點升級,多推推圖,還有能看到更棒的攻擊特效就好了,嗯...說實在的,以前那時候練等真的是超辛苦的~因為當時的活動並沒有很多,資源也超少的,只要練個2~3下就沒錢沒鑽石了,真的快窮死了,不過還是撐過來了,而且啊~當時的系統也讓我氣到幾乎有6個月不玩這款遊戲,也就是「閃退」,常常玩到一半結果就閃退了,回到遊戲時,好不容易拿到的資源也飛了TAT,想想還真是欲哭無淚啊~滿肚子無奈啊~不過啊,經過了2年的忍耐之後,好不容易把一些英雄都練起來了,想想還真感動呢,而且那時我都沒氪金呢~有好幾次是真的手癢啊~都好不容易忍下來了(直到最近忍不住開始氪了XD),不過那2年的時候,活動也慢慢變多了,真的很棒,感覺官方好像有聽到了我的心聲了欸哈哈,結果就連我弟弟也被我拉入坑了,而且到現在還練得比我強了(￣Д￣)ノ,有點不甘心啊~還有當時的活動令我感覺最棒最具有深刻印象的就是大亂鬥了,直到現在我希望還能再繼續推出呢,到了現在也已經過了4年了,雖然途中我曾經有退出了好幾次,不過到現在都還是回流了,因為這款遊戲是繼神魔之塔後,最好玩的手機遊戲了,最後我希望官方能趕快出第二季的劇情,我真的好想念賽拉啊~真的是超期待啊!以上這些話雖然有些都是廢話,不過這都是我玩了這4年期間想說的話,希望能好好閱讀,順便一提,當時帶的推圖隊就是里昂,巫帕跟R-0喔~真的很搞笑吧哈哈哈哈~

DNaking

自2014年冬季,偶然在APP Store遊戲上逛到【克魯塞德戰記】,覺得好奇就下載來玩玩看,一下載之後不得了,幾乎每日沒夜地在玩,被遊戲風格深深吸引,消除三個方塊就能出招,VERY EASY,還爬文找了很多攻略,不得不說,這款遊戲人物像素十分精緻可愛,操作簡便易上手,還有體力限制(防止玩家過度沉迷遊戲很貼心的設計),第一次看到角色為了提升訓練值,要花金幣吃麵包...裡面的馬卡龍、甜甜圈、漢堡、披薩好可愛,簡直讓人欲罷不能,還有光靠競技場提升牌位階級就能每週領鑽石很慷慨,簡直是佛心遊戲,老少咸宜,玩遊戲之餘還能活化腦力與手指靈活度,真的很棒!

想起來第一隻入手的四星角色是【貓女謬】,原本用2星的長老升級成3星角色,還以為自己眼睛花了,怎麼原本男角變成了女角?這一定是開玩笑吧,後來才知道1-3星角色升星性別會跑來跑去,不一定是原本的性別,哈。剛開始玩不知道貓女謬強不強,不小心手殘把她返回王國,後來拚了30鑽才再次入手,你沒看錯,沒有課金的我,還亂用鑽石狂刷白卷角,後來會玩之後才覺得當初的自己好傻,現在回想起來是卻是一種甜美的回憶。

這款遊戲最吸引我的地方在於,玩克魯塞德不用花一毛錢,需要的鑽石,遊戲內過關、升級角色、解任務、參與各式活動、登入獎勵都會贈送,官方非常大方也很用心在經營,角色慢慢蒐集就能逐漸齊全,雖然想入手強力的金卷角還是得靠運氣拚十連抽,這也是這款遊戲令人著迷的地方,越是沒有的越想要入手!

玩這款遊戲陸陸續續退坑、回鍋不下10來次(真的不誇張!),首先,因為這款遊戲會花上你大量的時間,如果沒有事先做好心理準備的話,你會發現時間會不知不覺地溜走了,原本打開遊戲下午2點整,玩一下,再瞧瞧時間已經是下午5點多...WTF,另外,抽不到想要的角色好像是大家玩手機遊戲最有感的痛點,大概每次退坑的最大因素是因為某次角色加倍10連抽沒抽到,就心灰意冷地刪除遊戲,過了2~3個禮拜又手癢安裝回來~還有版本大改動的時候也會讓人想刪除遊戲,像是專武時代、技能改版、戒指時代、刻印與繼承之書時代,再某著重大的更新點都會讓人有想退出的衝動,不外乎更新後拚10連抽,結果沒入手加倍角,退坑,休息一個月後又手賤安裝回來,但,這款遊戲迷人之處就是,無論你什麼時候退坑,再回來玩總是能夠重溫當初的感動,而且不會後悔重新下載這款遊戲,這也是為什麼克魯塞德手機遊戲之所以能夠這麼吸引人的原因!

原本碩班畢業之後,準備高普考漫漫路途中,跟女朋友分手了,這段時間真的很悶、很無趣,還好有克魯這款手遊陪我不寂寞、不孤單,度過每個輝煌的節日,最後,我如願地考上高考了,真的很喜歡克魯塞德戰記,原本家人有點擔心我一邊準備考試一邊玩手遊會不會影響考試,時間證明並不會,頂多晚一點考上(?),它們都很開心,我也證明玩這款遊戲不會讓人墮落,哈哈~

最後的最後,我希望Crusader quest能一直火紅下去,成為手遊界的霸主,從2014年斷斷續續玩到2018年,即將迎接2019新的一年,身邊不少女性朋友也喜歡玩這款2D像素遊戲,尤其是裝飾勇士之家與烘焙店,真的會讓人誤以為是一款有趣的少女風養成遊戲,永遠支持克魯,陪伴我渡過許多低潮與歡樂的時光XDDD

可愛的竹鼠

剛開始是因為朋友的推薦而進入了「克魯賽德戰記」這款遊戲，想當初是萌新時什麼都不懂，一集到50顆鑽石時便興奮的去進行了十連抽，而我第一次抽到的五星角色就是貝緹麗彩，而身為新手的我根本不知道這隻角色是好是壞，所以只好先練再說，然後在打關卡的途中遇見了一個小驚喜，那就是泡泡~，初次見到泡泡時對她的印象是個可愛的小旅行商人，總是販賣著一些稀奇古怪的道具以及裝備，還記得當初看到六星的裝備時興奮不已，想都沒有想就直接買了，之後還拿到陳舊的武器，當初我還把陳舊的武器當成什麼稀世寶物裝到角色身上，後來被關卡中的怪物痛毆一頓後才發現這個裝備根本沒有什麼效果XD，之後才知道這個裝備是製作角色專屬武器的材料之一，知道這件事後我一直製作專屬武器，就是期待能打造出貝緹麗彩的專屬武器，不過人生不如意之事十之八九，沒有一次成功拿到，後來發現信箱中其實有送專屬武器選擇卷，這時的我就像有股冷風吹過我的背後，當下感覺真的只有無言兩個字><，不過不管是利用怎樣的方式拿到，我的辛苦也算值得了，然後在破地牢的關卡時無意間發現最後一關的角色可以拿到，於是就這樣砸了將近100把鑰匙，剛開始拿到是一星角色時有點失望，後來才發現地牢的角色是可以升到六星的，之後跑到英雄圖鑑去看發現地牢的角色就是所謂的「傳說英雄」，一聽到傳說兩個字的當下是認為自己拿到了什麼不得了的東西，興奮的跑去跟朋友說，朋友卻只是很淡定的跟我說，傳說角色的是喂領主用的，而當時的我問：「蛤？領主是什麼...」，朋友卻只回答：「跟女神差不多的東西，你玩到後面就知道了」，之後為了跟領主締結契約跑去練了一隻6星的女妖瑞秋，原本以為是只要有這隻角色就能拿到領主，後來才發現事情沒有那麼簡單...，所謂的締結契約是要將這隻角色類似祭品的樣子貢獻出去才能獲得領主的幫助，所以為了領主我只好將她送出去，後來發現我締結契約的領主其實也蠻好看的，這個領主是一個魔女來自南瓜市名字叫蕾米，當下送出六星角色的悲痛完全消失，因為我覺得不虧，因為領主也是妹子一個ww，後來解鎖了挑戰，一開始玩這個模式時我不管配到哪個隊友，當下都是直接離開，害我好桑心QwQ，之後上網爬文才知道打這種關卡需要一些特定的角色，不然就是要找夠強的大腿帶，於是之後我不斷的找大腿，後來得到一個結論，就是要打挑戰深夜在打，因為我發現深夜的大腿很多...。

之後，我發現這個遊戲還有兩種比較特殊的關卡，就是「靈魂要塞」跟「紅蓮」，當初看到靈魂要塞的劇情時真的對這個畫風感到佩服，還有就是靈魂之帝很帥ww，至於我對紅蓮的印象又更深了，因為紅蓮的劇情真的很豐富，破到最後還會遇到最終大魔王「織田信長」，而到現在我依然還是打不贏這個關卡XD。

這個遊戲中的劇情真的都很吸引人從一開始的森林女神一直到克羅諾斯女神這邊，每一個女神都有自己獨特的性格以及作風，每一位登場的人物都有屬於他自己的故事，在閱讀劇情的當中你可以了解他們的背景以及身世，雖然我並不是從這個遊戲剛開始就玩的，但我還是可以感受到遊戲團隊的努力以及進步，不知不覺克魯賽德已經四週年，期待團隊們將來能帶給我更多驚喜，在這裡給你們一個小小的支持，加油哦~

HTBKip

想當初是朋友約我一起玩的
但如今朋友都已經不玩了
依然進得剛開始玩的時候
最新的角色是洛基
“我”馬上就抽到了~
“愛”上好這角色，但一直抽不到專武
“克”難的過了新手期
“魯”著魯著也魯到了專武
後來歷經了一連串的大改版
舊要塞、打不過戒王的畫面歷歷在目
未來還會繼續愛克魯賽德的~
前進S3 克魯賽德加油

o月夜o

但在遊玩的過程中，還是能感受的出來越來越進步。
不管是各個冒險 劇情 或者 討伐與各種系統。
還有遊玩方法 和 武器 及 角色強化
甚至是 新腳色 及 改善各種UX/UI BUG
都有隨著各個團長意見下去做參考，
努力的去 做 嘗試 以及 改變。
一點一滴的慢慢進步，
才成就這美好及舒適遊玩環境。
-
每當空閒時，總是會打開克魯。
打打關卡，刷討伐和地牢以及挑戰
尤其到收集活動或南瓜爭奪戰時
有空閒就馬上開啟遊戲
深怕活動掉名次，南瓜占地不利。
努力了那麼久，也常常都有所回報
還有滿滿的收集以及成就感!!
克魯帶給我的回憶 再多也說不完呢~
-
最後，
不管各種網路酸民 或者是鍵盤手
總會有人反對 及 嘴砲。
希望您們別太在意
慢慢努力的越來越好
我們都有在看也支持著您們
而結尾
想對全體工作人員說
您們辛苦了
辛苦了這四年 還有下一個四年
甚至是四十年
都還能開心地暢遊這款遊戲。

SkittlesLCW

回鍋一段時間後開始已經能嘗試挑戰及沙4了!!

挑戰1我參考了很多影片,發現我都沒有那些角色

後來我用國王海盜子娜,但是都會被投石車燒死

後來國王技能換成反傷,終於能過了,只是一場要6分以上 ^.^”

後來有火符了,在浪費了無數的肉以及各種組合後

我用火符海盜吉娜比征服了全部挑戰!!^^b

後來巴哈板上也有人分享一樣的組合,但是這組合沒辦法過隱藏王

不過我的同梯夥伴有冰槌海盜雅坎早早就輕鬆通關,包含隱藏王Orz

至於我的隱藏關卡...剛好集滿2800點換了冰槌才終於能過關...

我跟一個同梯夥伴討論著沙4怎麼通關,雙方該帶什麼組合

繳了很多肉當學費後(好險有釣魚系統支撐)終於有能過關的隊伍了

他帶兵槌 海盜 雅坎 我用火符 海盜 吉娜比

然後就一直討論怎麼留塊消塊能夠最穩不翻車

現在退伍了,在服役的後半年回鍋,藉這次機會回憶起來時間真的過得很快

這遊戲中的交流性偏少,所以大家回鍋時就跟以前線上遊戲要拓荒一樣辛苦

梯間空閒時夥伴們討論該怎麼玩,真的有很棒的遊戲體驗

當然抽角色時有人抽3金4金,有人烙屎只有保底,真的體會到風水輪流轉

前前後後應該有5.60抽,結果我還是沒有薇薇安Orz...

服役帶替代役新訓真的很多很悶很無言的鳥事

但是在這之中克魯賽德戰記無疑在我的這段服役的期間畫上了濃厚的一筆

左冬靈

我在接觸到克魯賽德這個遊戲是在1年多前,當時看到朋友在玩這款遊戲的同時也被朋友給推入坑,一路上都

是當個無課玩家,並在首抽就抽到了艾麗塔,在當時就很幸運的能讓我成為競技場毒瘤在每一週都有穩定的鑽石

收入,也開心的玩了好一段時間。

但畢竟這款遊戲每天必需投入的時間也不短,加上還有學業要顧,所以只好忍痛暫且退坑,過了好長一段時間,

當我已經不再繁忙再次想起這款遊戲已經是7個月後的事情,回來後的我對於許許多多的改動已經角色的變動

感到陌生,競技場也不再像過去那樣好打,即便如此我還是堅持的玩到現在,途中遇見了RWBY的合作,也誕生了

我第一次在這遊戲氪金的契機,雖然在最後一刻還是以少了一隻陽殘念收場,至此至今還是會感到遺憾,也

希望官方能夠再次復刻讓我圓夢。

我對這遊戲從來沒有過任何抱怨或是不滿,我喜歡所有更動、新活動,每次看見、聽見許多玩家對於新改動的不

滿,我也不會去爭論什麼,一款遊戲不管怎麼做都還是會有人嫌,對於我來說,克魯賽德戰記是我每天的動力,

我相信這款遊戲只會愈來愈好,也謝謝這些日子以來的陪伴。

最後,克魯賽德戰記四周年快樂,最喜歡這款遊戲了。

ArshesNei

我是一個十分喜歡玩電玩的人,4年前的我,擁有 PS3, Xbox360 和 Wii,每天也玩,但就是不玩手遊,覺得手遊只是 pay to win.

2014 年時,女兒出生了,我的時間和精神都要給她,所以把 PS3, Xbox360 和 Wii 都賣了.

但幾個月後,發覺玩電玩的心還在,但仍覺得玩 console 遊戲太花時間了.有了女兒之後,我只有睡前的半小時是私人時間.

所以,我開始試玩手遊了.

玩過幾款當時熱門的,都覺得沒趣.正開始想放棄手遊的某天,逛逛 play store,發現一個像素風的 icon.我本人十分喜歡 pixel art 的,所以即時安裝.

玩著玩著,消塊的遊戲方式是好玩的,但難度很高,養成角色很花資源,資源取得也困難.但像素風很對我胃口,也發現這手遊不是 pay to win (課金也不一定抽倒強力角色,抽倒養好了也隨時被 nerf >_<),所以就硬著頭皮玩下去了.

玩著玩著,我已經玩了快4年了,對養著的像素小人們都有了感情,也令我就算沒時間,也都會登入一下去看看他們(其實只是想拿簽到獎勵 ^_^).

女兒也都4歲多了,閒時我在玩,她也喜歡看著我玩.她說小人們都在打架,很可愛 ^_^ .而抽角色的工作,我也都全交給她了.

期待接下來的日子,克魯賽德戰記會繼續和我的女兒一同成長!

小點點1號

挖塞~~新手入坑已經100天了!!

回想起當初怎麼會下載克魯賽德戰記這款遊戲來玩玩呢??~

理由有三:

一是,因為其他遊戲已玩到心灰意冷選擇棄坑之時~發現了克魯賽德戰記

二則是,發現了克魯賽德戰記已經持續經營了3年多仍有很多玩家玩~且評價都不錯

三就是,這像素畫風也太可愛了吧!!

於是立馬下載

濛濛傻傻地慢慢經營下,角色越來越多,等級也慢慢增長,推著推著關卡前進直到遇到困難卡關了,才意識到應該得訓練培養角色~0口0”

為了培養角色於是爬文看了各位前輩們的經驗分享,才發現自己缺什麼技能角、缺石頭、缺書、缺錢、最缺

鑽.....XD

雖然棚子資源很缺~但官方時時地出現新活動給玩家許多資源及回饋~讓玩家能繼續地玩下去,也能感受到活

動企劃的用心(給你一個讚)

最後要說的是,克魯賽德就要滿4周年了,希望企劃大大們能推出更精彩的故事及內容,當然還要再出很多很多可愛厲害的小人物角色出來歐!!期待下去~:DF

Hong2115

當時是我哥哥找我一直玩這款

克魯賽德戰記

本身就喜歡像素風的遊戲

又很好玩

打工的錢自己儲值點數為了蛇叔

或許當時年紀還小(約高3吧

現在登入天數看了看1336

原來已經這麼久了

真的是款耐玩好玩的遊戲

雖然內容或許有些複雜有些難度

但這才值得玩了再玩

須佐蛇叔 桂香索爾

到雪原聖都

到靈魂要塞和紅蓮...

好多內容慢慢更新改動

有些人抱怨抽不到抽不到哪隻

然後靈魂要塞都打不贏

包含我自己哈哈

玩了那麼久

想要的也自己慢慢蒐集完成了

真的很有成就

雖然中間準備考試沒玩一段

但自己還是一直持續著到現在

有點感動哈哈

asd41400

邁入四週年了,是同學推薦才正式加入這個大家族,這也是我換了一支「好手機」的第一款遊戲,不知該從哪說起,想當初首抽抽到了史內伊古,以為是個沒什麼作用的角色,查詢後發現這隻角色再當時是上位角色,或許是這個開局讓我選擇留下來玩這遊戲。

那時候競技場還在一票10場,能打到6~7連勝覺得好開心,每天就是刷關卡解任務,還記得副本的世界王火龍就可以把團長們搞得天翻地覆,一個純真爛漫的年代。

時代改變,慢慢增加了許多東西。

需要高運氣的超凡武器,讓角色更上一層樓,拚死拚活就是要開出里昂的專武,帥氣度破表,靈魂地牢問世則考驗著團長的牛棚,不能隨便配角色過關,當初還有萬惡的羅蘭大軍佔滿10層讓我體會到過不了關感覺,黑歷史的大亂鬥模式不多談了,還有果實探險系統,近期的繼承系統則是重新定義角色強度,不過隨著官方更新這些都做了修正。

遊玩天數1345天的我,經歷各種活動,有哭有笑,排名活動摔出600名的悔恨,合作聯動爆發運氣抽滿角色,慢慢看著自己個圖鑑,不知不覺接近全滿的狀態,這才是養成遊戲的精華所在,雖然人氣可能不如以往興盛,不過官方在營運上用心程度再我心中是給予最高評價,讓我能每月盡一點微薄之力表示來支持,希望今後可以持續下去,讓團長們有更好的體驗。

芭蕉群島

當初在這個坑待那麼久,其實是因為想抽到艾麗塔而發願如果抽到就不退坑,結果隔天就抽到了...接著一直玩到了現在。

當初因為RWBY合作入坑,帶著露比+首抽鬼法硬著頭皮拚,雖然那時候這些都是超級後線角,可是用這個隊伍拼命刷票拚前10%意外的很有成就感。

就這樣穩穩地走了一陣子,之後的日子也沒什麼特別的深刻,但卻成了我每日生活的一部份,也是我第一個撐了這麼久的遊戲,即使中間有很多大翻轉,有盛有衰,但我仍堅持著走到現在,不知不覺已經沒辦法離開了。

不過當然啦這遊戲的缺點還是在,但我選擇樂觀,既然這遊戲曾經有走到過一定的高度,那代表這個遊戲的可能性是在的。

我的話不多,因為對我來說,這已經是生活的一部份,謝謝CQ。

最後,我說出我最後的願望。

懷絲懷絲懷絲

懷絲懷絲懷絲

懷絲懷絲懷絲懷絲

絲懷絲懷絲懷絲

懷絲懷絲懷絲懷絲懷絲

絲懷絲懷絲懷絲懷絲

懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲

懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲

懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲

懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲

懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲

懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲

懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲

懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲懷絲

懷絲懷絲懷絲懷絲懷絲懷絲

懷絲懷絲懷絲懷絲懷絲

懷絲懷絲懷絲

懷絲

無限期支持RWBY復刻,一定課到有懷絲抱枕。

Kowasebu

追溯到我跟克魯的緣分,絕對可以算是一段奇遇。由於自己對於自己所選的手遊都有著一份堅若磐石的忠誠,除非是無可避免之抗力(如:當兵),否則遊戲結束營運的那日總會是自己與之道別的日子。多虧了公司有與廣告商合作,才能使我在看似平凡無奇的廣告中,尋覓了即將成為心中一塊慰藉的一場邂逅。實而不華的戰鬥畫面、激似Minecraft風格的角色呈現、畫風細膩的圖文繪畫以及最吸引我的角色扮演遊戲種類,讓沈浸在前一個摯愛的遊戲無預警倒閉所帶來的絕望裡的自己重獲新生。

與克魯相識時,克魯已屆三年之齡,無遠弗屆的網路上理應有無數前輩所傳承之攻略,但由於喜歡嘗試摸索新遊戲的性格的自己,初期在競技場上是屢戰屢敗,在關卡挑戰上也是跌跌撞撞,不過,克魯迷人的點就在於諸多角色都有其截然不同的技能及屬性,便會帶來迥異的配置及玩法,搭配新奇且益智的消方塊戰鬥方法,讓我在面對強敵環伺的競技場中吃足了苦頭,為了鑽研勝利的方程式,不惜”賣肝賣腎”刷泡泡商店換取入場卷。但伴隨爬進自己目標內的名次所帶來的喜悅,便覺一切都已值得。

一年下來,伴隨著靈魂要塞、紅蓮之力以及辛辛苦苦在競技場所積存下來的寶石,搭配鏗而不捨地等待自己所愛的角色加倍,逐漸看見自己的陣容逐漸增強,對克魯所產生的充實感便急遽加增。在享受遊戲中基本款的關卡同時,公司也陸陸續續地推出一系列精彩絕倫的活動,在這過程中,最讓我欽佩的是公司會在同樣系列的活動中改變難度以及破關需求,相對地也會在破關獎勵中加碼,讓玩家們能更有動力去擊破一堵堵矗立在前方的高牆。克魯最帶給我成就感的部份是刻印石系統以及繼承之書系統,因為功能強大再加上取得不易,使我更加聚精會神在這款遊戲中,已無其餘心力在它款遊戲中。在一款遊戲中,繽紛燦爛的副本及玩法往往有時會讓玩家無所適從,但在克魯的世界中,多樣化的內容只會讓我更陶醉於遊戲中,更願意忠誠於這場奇妙的邂逅中。最後也萬分感謝公司,一段時間就會在粉絲頁中推出無數趣味的分享及益智活動,讓玩家在遊玩之餘,也能與貴公司有友善的交流。

在我所嘗試過的手遊,幾乎絕大部分的壽命都不超過三年,如今,克魯賽德戰記已邁向第四個年頭,如此經營之善,定有其值得讚賞之處,而我絕對會盡我所能地加以詮釋,並將其發揚光大,因在現今社會中,手遊已成為許多人生命中不可或缺的一部分,好的手遊便可充實生命中的一隅,帶來更多的正能量,與成長的過程帶來相得益彰的果效,謝謝克魯賽德戰記公司,謝謝於其中勤奮不懈的員工們,四年來,您們辛苦了,在這裡向您們致上萬分的謝意。今後,無論是五週年,抑或是六週年、七週年,將都會有我於其中共襄盛舉!

ㄨo郭漢漢oㄨ

第一次聽說這款遊戲是一位同班同學向全班介紹的,而跟隨著風潮團長本人也跟著入坑了,大家對這款遊戲的觀感都還不錯,尤其是剛開始下載時的那篇兼具教學及幽默詼諧的漫畫更是抓住了我的心....當然,開始玩之後也沒辜負我的期待!簡單的操作、可愛的畫風、與各個女神們展開的奇幻冒險讓我起手得非常盡興,隨著劇情推進那份期待使我推主線時根本停不下手!而正當我愈來愈上手,有一件小悲劇發生了.....

有一天突然遊戲更新了,更完後我登入時發現我的遊戲帳號和記錄遺失了...後來發現是我忘記綁定帳號了(這是我自己的錯.....),當時我幾乎要放棄克魯賽德了,但我抱著一線希望跟客服聯絡.,一開始我並不期待帳號回得來因為有很多遊戲是不受理未綁定帳號的,但是!你們出乎我意料的快速回應了我且給了解決方案,當時我真的很感動。團長我真心沒有想到第一次跟客服聯絡的結果使我更愛這款遊戲了!謝謝你們回應我的需求、謝謝你們帶給我這麼棒的遊戲體驗、謝謝你們陪伴了我兩年、謝謝你們從沒辜負我的期待!!

GGInInD

可以慢慢耗時間 然後堆疊出和課金一樣的強度
途中陸陸續續有的合作 也覺得很棒
唯一有跟到的就是很喜歡的RWBY
沒有抽到W跟Y真的有點難過

從開始到現在有途中退坑 又加回來的
最近一次的退坑是因為挑戰
很耗時間 又拿不到相對應的報酬
就覺得很麻煩於是就沒有玩了
後來陸陸續續有改版書變比較好拿 然後又有新的碎片
讓大家都可以慢慢地跟上節奏
所以最近又回來繼續入坑
再退坑的時候
有一直換一些遊戲玩 只是都沒有讓我停留很久
倒是克魯賽德一直會讓我想要回來繼續玩
他擁有一個非常強的魔力
總是會讓我不自覺的一直去看更新到底有甚麼 想要了解更多
想要讓我一直把這款遊戲
一直放在我的手機裡面

2018/10/26 By. GGInInD

xryde

It's been 2 years since I first began CQ, and what a wonderful time it has been! I still remember randomly stumbling upon CQ, and after a quick browse of the art, videos, and positive reviews, I decided to download. Ahaha, what a mistake! I stayed up way too late trying to clear all my meat, and by morning, I almost missed my train for school!

Some fond memories that I will forever treasure are when I pulled two Mays during GG2, shouting out in public and getting weird looks from people! I remember grinding hard for that limited red D'Art skin, raging and laughing at all my collab pulls. Enjoying Deemo collab, competing with friends in farming events, and getting salty during witch wars! But most of all, I'll never forget the countless moments I have had on the CQ Discord, IRC and subreddit. I've made many friends, shared many laughs and I still continue to have fun to this day.

So thank you Hangame, thank you for CQ, thank you for having such a large impact on my life! <3

Ilacroix

I've been playing CQ for 4 years now. I started playing when it was released with only few heroes available. I remember having D'artagnan and Maria wombo combo before as they are the best ones of the legendary heroes without SBW weapons back then of course heh yet I was enjoying the game mechanics: the block patterns and goddess skills. I even told my sister to play the game then and she's hooked so much that she's stronger than me now hahahaha. Well she doesn't like 3D games that camera moves so much she gets dizzy with games like that so I told her to play CQ! The perfect game for us. As the game progressed, we loved it even more. Thank you for the continued updates CQ. This is our home game, we all come back and ask for more enjoyable events.

Wayweaver

It was two years ago, roughly. I'd taken a few months off from playing Crusaders Quest, and I remember just coming back and being warmly greeted by a returning player award, which I wasn't aware was something I could obtain. There was a guaranteed contract-only hero for the 6th day, and I remember being rather apathetic because I figured I'd get a duplicate Vane, or something. Instead... the Hero Cart pulled up, and when I opened it I was shocked, because out popped Spade Queen Alice. I was stunned I'd gotten not only a high star hero, but Alice. I've always loved Alice in Wonderland, and I'd wanted the hero since my very first day. I had a huge smile, and spent weeks trying to farm the gold I needed to fully train her, and then she took me through all of chapters 3, 4 and 5 on hard mode. Alice is still my favorite, and I absolutely can't wait to see how she evolves over the course of the game!

angelojacob0

Whew! Time flies so fast! I still remember my so called "bronze days" like it was just yesterday. Everyone back then was so helpful and supportive to the newcomers even until now. I was really astonished when the first "Pumpkin War" came to Hasla. The camaraderie and the will of everyone to win made me feel like I was on a real war in which I and everyone else enjoyed. Also the release of the new raid "Guardians of the Ruins" and the set sigils made everyone busy and immersed at the same time. It also gave me the motivation to work harder not only in this game but also in real life. I really love this game because it builds a strong relationship between gamers and even non gamers, treating each other like a part of a big family. And as a final note, I would like to thank the CQ Team for keeping up a great work in maintaining this game that offers us a high quality entertainment with great content and a loving community that we can access anytime and anywhere. (^ 3 ^)b

Mizule

Archon has been my main hero since the Dionne arch(on), and we were finally at Challenge 4(th anniversary), the final frontier. Yet no matter how hard I tried, Archon couldn't do enough damage. I asked around for some help on what I should do, and the community responded by saying I needed Shadow Mage, available only by getting Lilith.

I had enough for a x10 roll, yet I wasn't going to roll without a sign. I decided to go on a journey to find a sage that might give me advice. On chat channels far away from Hasla, I found a revered saint meditating away from the world, kamakiller. I asked him of his opinion, and he simply nodded and said I should believe.

So I went back and did.

One after another, three star heroes rolled out, nine in a row.

But I didn't lose hope.

The final carriage. The guaranteed premium hero.

C'mon, I believe!!

...

.....

.....

It was Koxinga.

My fifth Koxinga.

At that moment, I felt exactly like the guy in the loading comic.

Marvelous.

RedGreenBean

It was a warm summer day in downtown Pasadena, California. A slight glance over the shoulders of a charming couple and an irresistible urge to question the mobile game they're playing began my 3 year and ongoing quest in Hasla. While I was engaged with college work and events, every now and then a quick break on Crusaders Quest initiates and adds an extra, relaxing color to my tedious daily routine of reading and studying. As a matter of fact, I just completed a midterm on microscopy hours ago and two additional midterms on developmental and molecular biology the day before. Entering the world of Hasla after the 30 hours of studying in the past two days has certainly replenished my soul and spirit. Over the years, Crusaders Quest has accompanied me on campus here at UCLA, in shopping malls, and importantly, numerous toilets across the globe!

ARandmPersn

Looking back, one of the funniest experiences I had playing Crusaders Quest was clearing Holy City stage 7 hard mode. I was still new to the game and grinding my way through the story, and had no problems beating the levels leading up to this point. My team was pretty decent for a beginner team, so I thought I would be able to beat this level as well. It all went nicely until the last boss. Manager of Neth fell pretty quickly, and Manager of Nosgard was about to go down - until it healed to full health. No matter how many Archon 3 chains I threw at it, it just wouldn't die. I even had a screenshot where my entire block bar was filled with Mana Recycle special skills, which I spammed in a last attempt to make it die. It didn't. After that I looked up a nice guide, which told me to use a healer, who died soon after entering the stage (my first team lacked both a healer and a tank).

I got tilted and finally cleared the stage with a friend's i20 Archon.

Hayilat

Last December, I found a group of people on Facebook who was playing Crusaders Quest just like me. Some of them were in my city too, so we decided to meet up on Christmas. We shared our experiences with the game, pulling collab contracts on each other accounts,... We had a lot of fun that day. We're still playing the game until now and continue to have an offline each month. Thanks to CQ, I got myself lots of new friends who I will cherish forever.

xAyamu

I started this game mostly when it first started and I was enjoying the game quite a bit. But then the updates started to stop and there was no new content. After I took a hiatus from the game for a year, I came back and I saw lots more content in the game and I was really happy. When you guys did illustrations for the heros, I was really excited for more to come out as they have the look and feel like they belong to an anime or a medieval looking artstyle and it was good. I hope you guys update the game with more content in the future to keep me going in the game and I wish the best for the CQ Team! Good luck :)

Foron

My younger brother and I don't get to see each other often, but we wanted a game we could talk about and play when we weren't together. Well, one day he showed me CQ and eventually we started talking about stuff like good heroes and synergies. We were having a good time with CQ and when I let him play around with my account a long time ago he randomly got me Korrin's 6* SBW! (He was bittersweet about it since I liked using that hero at the time). What sticks with me however is how our favorite heroes; Vivian and Rachel, turned out to be siblings. I know it's a bit corny but it helped me to establish a better relationship with my brother. Thanks for reading.

のりぞーもん

頑張って貯めたダイヤを、あの頃まだ1歳だった息子に全てゴールドに変えられてしまい、泣き寝入りしたのを鮮明に覚えている。一歳でiPhoneを使いこなす息子に驚愕しつつも、虚しさだけが残ったのも今となっては良い(?)思い出(笑)

もみてん

ファーガスロボのイベントや料理イベントの時、うまくダメージを乗せられなくて不貞腐れていました。そんな時にフレンドの人がいろいろアドバイスをくれて、自身で検証してくれたりとてもお世話になった思い出があります! その人のおかげでイベントもクリアできましたし、なにより限られたキャラクターで試行錯誤する楽しさ、決して必須になるキャラがないクルクエのゲーム性の良さに気がつくことが出来ました!今でもその人には挑戦のパーティの相談に乗ってもらったり、カミラと一緒にいられて、父親のような安心感があります!そんな出会いをくれたクルセイダークエストに感謝です!

えんぴつ

初めて☆6まで成長させた勇者はマンディー。たまたま購入した契約書からポロっとやって来た初の契約限定勇者がマンディーでした。それからはパンをかきあつめ、苦手な決闘もコツコツこなし名誉を必死に貯めてようやくの進化でした。初めての☆6勇者は躓いていたストーリーを一気に押し進めてくれました。その強さとカッコよさに興奮したのを覚えています。そしてずっと心待ちにしていた超越武器。何よりも超越させきった武器の強さと、ガラッと変わる勇者のスキルや強さには感動しました。そして4年目を迎える現在では、所有する勇者も潤沢になり、それぞれのステージや状況に合わせた勇者を選択できるようになりました。そうしてマンディーの活躍は少し減ってしまったけれど、序盤の冒険を支え続けてくれた思い出は今も鮮明に残っています。ありがとうマンディー。クルセイダークエスト4周年おめでとうございます。開発・運営の方々もお体に気をつけて、より一層の躍進を心より願っております。

ゆじろ

最初の頃、契約限定のイザベルがとても欲しくて決闘場でこつこつダイヤを貯めていました。そしてもうすぐで50個貯まるという時に、ログインボーナスの契約書でイザベルが出てとても驚き嬉しかったです。もちろんすぐに育てて使いました。それからはキャラを入手する楽しみ、育てる楽しみがよりいっそう感じられるようになったと思います。これからもクルクエを楽しんでいきたいです。

おっくん

ふと目に留まり始めて早1,2年。最初は何かかわからず愛で強化、戦場で躓きここでようやく他勇者へ目を向けパツシブを考える。1、2週間程試行錯誤。毒、反射等のギミックに脅かされさらに頓挫。普段は飽きる頃合い…。それでもなぜか粘りまでボスを倒したときには達成感有。エルタロス撃破時はおおお、という感動も有、充実感。昔ゲームで味わった感覚が蘇って感じがしてゲームながら充実していた。スクロール系はまあまあ、飽き性だが、3D重視の今、昔ながらの碎けた感じもツボにはまった感じで良き。現状継承ごり押しで方向性がちょっと残念だがキャラコンテンツも豊富なのでまだまだやること山積み、wtkkです!

せっちゃん442

ポケーッとプレイしてたらもう4週年・・・!時間の流れを感じます・・・始めた頃は右も左も分からないプレイヤーでしたが、今は立派なクルセイダーになれたような気がしてます!一番思い出に残ってるのは初めて靈魂の要塞最奥のソルタールをクリアしたときですかね・・・色々キャラを試行錯誤しながらソルタールに挑んでは負けを繰り返してやっと倒せたときのあの感動は今でも覚えています!これからのクルクエももっとより良いものになりますように!

夏の風

クルクエを始めたきっかけは、とある動画サイトの広告バナーでした。その時、ちょうど始めてギルティギアとコラボをしているタイミングで、知っているキャラがドット絵で描かれているバナーを見て「これはどんなゲームなんだろう?」と思い、バナーをクリックしてアプリをインストールしました。ドット絵が大好きな私は今までにもドット絵で作られたアプリを遊んだ事もありました、しかし、どのアプリも長続きしなかったり、短い期間でサービス終了してしまったりと満足が行く程遊べた事がありませんでした。そんな中クルクエを始めた私は、その精密さにのめり込みました。多様なキャラに加え、星4以上のキャラにはそれぞれの固有モーションに固有武器があり、スマホゲームでここまで細分化されているゲームを始めて見た私は嬉しくて楽しくて夢中になりました。しかし、始めは順調に敵を倒していたところ、火山マップで始めて詰まってしまう、なかなか進めずに苦労していました。そんな折り、決闘場でコツコツ貯めたダイヤがギルティギアコラボガチャ10連を回すまで貯まり、どうか強いキャラが当たりますように!という願いを込めて引き、出てきたキャラがイノでした。さっそく頑張るイノを育て、送られた超越武器を装備させてキャラ、武器共に星6にまで育て、3チェーンを使った時の爽快感、あれは今でも覚えています。あれだけ苦戦した敵がいとも容易く倒せる事に喜び、イノを主軸に当時の最終マップの雪山で暴走ディオネを倒したところまで。...そんなこんなで気付けばあれからもう三年?早いものです。今では様々な要素が追加され、始めた事からでは想像もできないほど拡がりました。確かに、今は強いキャラだけが最良される風潮があります。けど、クルクエのいいところはキャラクターの豊富さにあると思っています。だから、みんなも普段使って居ないキャラを使ってあげてください。

たかおみ

後輩がやってるのを見て一目惚れして即インストールしたあの日...右も左も組み合わせもブロックのシステムもなにもかも分からず始めて...森hardのゴーレムにボコボコにされコンティニューしてやっと勝てたあの感動...GUILTY GEARコラボ、メイがどうしても欲しくて引けるまでにたくさんお金がかかって翌月ひもじい思いをしました。が悔いはなく(笑)アップデートがくるたびに一喜一憂して...毎日毎日毎日毎日欠かさずにやってる唯一のゲームです こんなゲームを考え、作ってくれた人々には感謝しかないです クルクエよ永遠に続け!

RYU姫

好きなゲームが終わってしまいいろいろゲームあさってるときにクルクエに出会いはや3年飽き性の私もいまだに毎日ログインしてずっとやってますこれからもやり続けるので運営頑張ってください♪

ささみそ

約3年やってます。昔はバンジヨンでマカロン出ただけで興奮してました。思い出はやっぱりサトルミューを作ったときですね。昔のサトルミューは安定感ばなかったです。あの時のツールはチャンピオンの餌になりました。

シャンボル

ギルティギアコラボで知って、スマホで初めてやったゲームなのでとても思い出があります。始めたころはアイテムもなくキャラクター育成も大変だった為EP5のノーマルで苦労した覚えがあります。キャラの組み合わせを考え直したり装備を見直したりしてなんとかクリアすることができたときはすごく喜んだのを覚えています。今は少々キャラ差が大きく使用されるキャラが固定化されつつありますが、これからも変わらずこのゲームをプレイしていきたいと思っています。

漆黒の白

私は今高校生なのですが、中学時代はとにかく勉強が嫌いで高校受験から現実逃避するためによくゲームをしていました。中でもお気に入り音ゲーのdeemoでした。そのゲームは曲がとても素晴らしくその曲の世界に引き込まれるようでした。一緒に高校受験を頑張っている友人に紹介したら、すげえ!スマホ買ったらそのアプリ入れるわー!と言っていました、自分が良いと思ったものを友達と共感できてうれしかったです。それから少しして、deemoのコラボ楽曲パックにクルセイダークエストのknots wayが追加されました。楽曲のイラストがドット絵で、ドット絵のゲームはやったことなかったのですが、どこか懐かしさを感じました。早速はじめてみると、間奏に8ビットのゲームサウンドがあったり、私は日本人なので歌詞の意味は聴き取れなかったのですが(今は日本語版を聴きました)その独自の世界観に心を奪われ、クルセイダークエストを始めました。ストーリーモード序盤は簡単だったので次第に難しくなり、キャラ育成が重要になってきて、星6を最初に作って、使ってみてとても強くてすごく喜んだのを覚えています。サシャは本当に強いし、カッコいい。ですがそれだけでは勝てず、「北風の記憶ハード」が難しく詰まっていました。そんなときに昇級勇者の存在を知ってドレイク船長をすぐさま昇級を沢山して、15回目くらいで来てくれました。本当に苦労しましたが今となっては良い思い出です。クルセイダークエストは試験勉強の良い息抜きとなりました。さて、それから私は無事、志望校に進めました。友人も志望校に進めましたが別々の高校となり、それから疎遠になりました。それから、高校に上がって、「光の継承者」までストーリーが進みました。超越武器を当てるまでがすごく大変でした。でも、手に入ると急に強くなるキャラもいるので頑張っていました。そんなある日、今日も討伐で鉄を集めようと周回していると、継承レベル20のイズナとドレイクがメンバーの最強パーティーの人に会いました。大体3,4回で相手は退出するのですがなんと20回も続きました。勇者団名が既視感があったのもしやとラインで「これお前?」と聞いたら、「この痛い名前やっぱりお前か(笑)」と返ってきたのでこんな偶然あるのか!と友人ととても笑いました。あと、友人に追い越されていて少しショックだったので今日もコツコツクルクエをやっています。

Nosuket

サービス初期、ドット絵グラフィックに惹かれてプレイを初めて、当時配布されていたRを育てて、超越武器パッシブのカッコよさと強さに痺れた。今はもっと強くて派手な勇者もいるけど、Rは今でもお気に入り勇者の1人。

ゴダール

祝!4周年!クルクエに出会ったきっかけは友人からの紹介でした!僕はあまりスマホゲームはしないのですが、クルクエは違いました...すぐにどハマりしちゃいました(笑)クルクエの魅力はなんといっても丁寧に作られたドット絵です!ゲームをプレイするのもモチロン楽しいのですが、ドット絵の可愛いキャラクター達が動いている姿をボ〜と見ているだけでも楽しい癒されます!いろんな要素があるのでゲーム性が高く、飽きずにずっと遊べます!夢中になり過ぎて気づいたら夜になってた事もしばしば...(笑) これからもずっとクルクエを遊びたいと思います!応援してます!Keep it up!!!

コーレーン

始めたときからずっと使っているスパイニーを継承20にしてあげられた事がとてもうれしかったです。うちの勇者団の顔としてずっと代表勇者にしているので自信を持ってスパイニーが好きだと言い張れます!

aikasing

デメテルを最初に見た時は、もう可愛くて可愛くて、ずっと欲しかった、毎年やるガチャボンで、手に入れた時は嬉しすぎて発狂しました、確かに年前にゲットしたんじゃないかなと思うんですけど、仲良しの方にデメテルを当てたと言えた時が一番嬉しくて、デメテルを使うことが多いです、もっと武器とか改善していけるなら頑張りないです^_^

魔手まるん

スマホのアプリに飽きてきて特にやる事がなかった時にクルクエの広告を見たのが始まりでした。まあどうせまた飽きるだろうと思い始めたクルクエでしたが気づけば3年もやっていました。飽き性な私でもこれだけ続けられるのはクルクエが面白いだけでなく運営の皆様のおかげだと思っています。イベントやアップデートも沢山ありなにより昔の勇者をリメイクしてくれるところに運営者様のクルクエへの愛が感じ取れました。これからも毎日コツコツとクルクエを楽しんでいきたいです。

iGlucó

アカウント作成が約1200日前,, , 当時は超越武器や実や継承なんて無かったはずだ(或いは自分が気付いてなかった)。サトルミュ構成が完成した時の最強感は印象深かったなあ。当時の自分にここまで強くなったぞ!と伝えたいね。

かず178

高校行って疎遠になっちゃった友達とクルクエでまた繋がりを戻したこと!

あちゃぱい

アカンとドレイクを最初の方からずっと使ってきてとうとうほとんど全てのダンジョン、討伐がクリアできるようになってきて感慨深い。

チャイの人

クルクエから約1年ほど離れていましたが、SNSで友人たちがつぶやくクルクエの話をずっと見ている、「やっぱりクルクエがしたい!」と恥ずかしながらハスラーへ戻って来ました。たった1年だったのに、クルクエの変わりように驚きを隠せませんでした。いかに効率的に前のプレイデータに追いつくかを目標にプレイしていましたが、とてもプレイしやすくなっており感激しました。前のプレイデータの復元とはいかないものの、約1か月で勇者団が納得いくほどに成長できました。ここからまた新たなクルクエの思い出を作りながら楽しみたいと思います。

どらっこ

このゲームを開始してから3年以上になりますが、幾度のアップデートを経て、現在に至ります。開始当初はツールやリリスが様々な場面で活躍し、次第にデメテルやドックス、アカンと移り変わり、現在ではゼネビエやイズナが中心に活躍しています。アップデートを重ねるに伴い、高難易度で活躍できるキャラクターは絞られてしまっていますが、4周年という節目を迎え、改善されていくと信じています。

swoma

クルセイダークエストを初めて2年。ソシャゲー気質の強いスマホゲームに忌避感を抱いていた私のスマホに気まぐれでダウンロードして以降、ずっと続けている作品です。そんな中、うちの勇者団では実に2年ぶりの再会を果たした勇者が居ます。その人はプリーストのユリア。クルセイダークエストを始めたばかりの時、たまたま引いた10連で来てくれた記念すべき我が勇者団初の契約限定勇者なのですが、当時はまだこのゲームに慣れていなかったため扱いがよくわからず持て余しちゃってました。そんなある日、ふと勇者名簿を見ると・・・「あれ?ユリアさんが居ない・・・!?」まったく覚えがないのですが、なんとうっかり帰還させてしまったらしくいつの間にか勇者団から姿を消し、図鑑☆4ユリアの記録だけが残されたのです。ストーリーを進め第6章に入り、NPCとしてのユリアさんと再会して画面の向こうにゴメンナサイしつつ彼女の戦いを見届け、また会いたいと思いながらプレイを続けていたのですが、RIDE ZEROにも出張しているユリアさんは忙しいのか中々戻ってくる気配がなく、ついには埋まってない勇者図鑑のほうがじわじわ少なくなっていきました。ついに僕がゲームを初めて2年を迎えようとした10月ごろ。ボックス整理中に「まあもう持ってる勇者のほうが多いから被るだろう」と無造作にファーガスイベントで手に入れた契約限定確定の契約書を開封すると・・・「☆4ユリア」。☆5でもなくあの時と全く変わらない姿(☆4)で現れてビックリしました。そしてパッシブを見て練習モードでくみを把握し、訓練や実の強化や超越武器の用意をしているうちに、「ああ、昔は育成する勇者の数を絞らなきゃならないほどリソース少なかったっけ。パッシブの説明もトンチンカンでやってたなあ。」と勇者団と団長である自分の成長を実感しました。今回はいつの間にか消えてるなんてことにはしません、しっかり性能を把握して活躍してもらいます!ユリアさん改めてよろしく!

sw3etpea

クルクエを初めて遊んだ感想はとにかくかわいい。勇者もかわいい女神もかわいいおじさんキャラでさえもかわいい。ドットゲームが元々好きなのもあり、すぐにハマりました。KOFをプレイしていたのでコラボレーションの勇者たちも原作の動きを再現していて驚きました。ただ、当時クルクエをプレイしていなかったのが非常に残念です。またコラボ待っています！僕はゲームで説明書やチュートリアルを読まないタイプなので最初適当に進めていました。直感で理解できるゲーム性だったのでどんどん進めました。そして雪原あたりでゴリ押しプレイがきつくなるのでそこで初めて3cや3c反応などの組み合わせを考えるようになりました。この組み合わせを考えるのが面白くて電車の中やお風呂の中であの組み合わせ試してみようかなと考えている事がよくあります(ゲームを起動するところには忘れてる事もあるけど・・・)。そしてクリアできる勇者を集めようと思い、そこで気付いたのが勇者を手に入れるのが比較的容易であること。昇級勇者はもちろん契約勇者も10連契約書や配布されるもので少しずつだけ確実に増えていくし、どうしてもほしい勇者はブリジットポイントもある。これが遊んでいてすごうれしかった。そんなこともありシナリオは進められるのですが躓いたのはマナカル。これがなかなかクリアできない。どうしようかなあと途方に暮れて色々調べてみるとクルクエのBBSを見つけたので相談してみました。するとすぐに返信があり、僕が全部面倒を見るから一緒に行こうと何とも頼もしい返信がきていました。結果協力してもらい躓いていたところもあとという間に突破。無事最下層までクリアできました。あの時の方本当にありがとう！ゲーム内チャットでも同じように始めて間もないユーザーを助けてあげたりする場面も見受けられてほっこりすることもありました。今後5周年6周年とずっと続いてもらいたい。そんなゲームです。友人にも勧めたりしているのでこれからも運営開発頑張ってください！応援しています！

真緒

クルクエの思い出と言えばダルタニャンとデメテルになります。事前登録の特典で貰ったダルタニャンは物理主体ということで森ステージハードのゴーレムに何度も阻まれましたが、ラピス&ラズリのスキル超越を契機に突破できました。初めて☆6にした勇者でもあり、火山ステージハードを終えるまで終始主力として活躍してくれた思い出深い勇者です。また、デメテルは当時リリス等の他の強いとされている勇者が全然いなかった関係で、雪原・戦場・大乱闘・ワールドボスなどほぼ全てのコンテンツをデメテルでプレイしていました。特に大乱闘はデメテルの楽しさでプレイしていたと言っても過言ではないほどでしたが、卑弥呼など相性の悪い勇者が流行するにつれてキツくなっていきシーズン2でも他の後進に道を譲ってしまいました。丁度この文章を書いている段階でデメテルの強化が発表されたこともあり、またデメテルと一緒に冒険できるようになればと楽しみに待っています。

Donggyd

ความประทับใจตลอด4ปีที่มีต่อCrusaders Quest เป็นเกมมือถือแนวกาชาเพียงเกมเดียวในมือถือ เหตุผลที่ไม่เคยเปลี่ยนใจไปเล่นเกมอื่นเลยคือความมีเอกลักษณ์เป็นของตัวเอง นั่นก็คือความสนุกไปซะทุกอย่างนั่นเอง ... ออฟชั่นแหวนก็สู่ม โปรมโทธิโร่ก็สู่ม รีออฟชั่นอาวุธก็สู่ม ขนเมป์งอบก็สู่ม แต่ในความสนุกนั้นยังมีความใจดีแบบที่เกมอื่นไม่มี เช่น ลงบอสคามิล่าครบ50ครั้ง จะได้กล่องสู่มSigil Set , ขนเมป์งอบจากเตาโฆษณามีโอกาสได้ขนเมป์ง6ดาว , เปิดคอนเทค50เพชรก็ได้ตัวข้าได้สมุดสำหรับสืบทอด, เปิดแพคคอนแทค ตัวสุดท้ายจะได้เป็นการันตีตัวคอนแทค ไม่มีเกมไหนที่กลิ่นแก๊สพร้อมกับทบไหล่เราเบาๆแล้วพูดว่า “ไม่เป็นไรนะ เอาของบลงมือไปก่อน ยังดีกว่าไม่มีอะไรให้เลย คราวหน้ามาพยายามกันใหม่นะ” ด้วยความที่อย่างน้อยมีของเกมให้ในทุกๆความพยายามของผู้เล่น ทำให้เรารู้สึกว่าเกมแอร์เราในระดับหนึ่งที่หลากหลาย เกมที่ลองเล่นมาไม่มี ยังเล่นทุกวันเป็นเวลา3จะ4ปีนี้ ทำให้เราเล่นแล้วเราไม่ยอมแพ้ รู้สึกเกมสอนให้เราพยายาม ให้เรารู้สึกความตั้งใจนี้ไม่เสียเปล่า สอนให้เรารู้จักวางแผนในทุกการกระทำ ,, ขอบคุณทุกช่วงที่ผ่านมาและจะเล่นต่อไปตราบที่เกมนี้ยังอยู่ :)

Taesvny

ผมจำได้ว่าเล่นเกมนี้แบบไม่ได้ตั้งใจจะเล่นนาน~ เพราะส่วนตัวจะเป็นคนเบือเกมง่าย แต่ไม่รู้ทำไมเล่นไปเรื่อยๆ แล้วมันดีขึ้นมาเรื่อยๆ ผมเริ่มเล่นตั้งแต่ตัวเกมยังเป็นภาษาอังกฤษ มีฮีโร่Legendaryแค่พวกลีโอณ โดโรที่ ดาตาอึ้ง มาเรีย ชิกกรูน่า คริมฮิลด์ แล้วตัวเกมเองก็พัฒนามาเรื่อยๆ มีตัวละครเพิ่มมาเรื่อยๆ จนกระทั่งเกมเริ่มมีภาษาไทยเข้ามา และมีฮีโร่Legendary รุ่น2 อย่าง เมลิซา โรแลนด์ คาโน้ ดีโมน่า เทเรซา ทั้งยังมีกิจกรรมเยอะ แจกของเยอะ ผมรู้สึกว่าเกมไม่น่าเบือ ถึงจะมีเบือบ้าง แต่ก็ไม่เคยเลิกเล่นแบบถาวร ยิ่งไงก็กลับมาเล่น เลิกเล่นได้ไม่เกิน2วัน รักCQมากเอาจริงๆ เล่นมาตั้งแต่เกมเปิดเลยครัับ (พูดจริงๆนะ) ได้ไปทีบูธของเกมในงานเกมและร่วมกิจกรรมด้วย ได้สื่อจากCQมาด้วยสองตัว และCQเป็นเกมที่ผมเล่นแล้วอื้นกับตัวละคร ชอบการดีไซน์ กราฟฟิกถึงจะเป็นแค่ตัวละครฟิกเซลแต่มันดีทีสุดเท่าที่ผมเคยเล่นมา เกมยังหมุดไปเยอะครัับกับCQนี้พูดแบบไม่ก๊กเลย555 เกลือล่าน โต้ฟัง แต่ถึงไงก็ไม่เลิกหรอถ CQเป็นส่วนนึ่งในชีวิตประจำวันไปแล้ว ต้องเข้าเกมทำเควสครัับของต่างๆ ชอบคุณเพ็ฯ ทีมงานที่อยู่กับพวกเรา คอยพัฒนาเกม อยู่ด้วยกันไปนานๆ ค้าบ รักนะCQ Happy 4th Anniversary นะะะะะ

Panueiei

ยังจำได้เลยตั้งแต่เกมเฟิงลงแอปสโตร์ใหม่ๆ เลื่อนไปเห็นก็รู้สึกแปลกใหม่แบบระบบการเล่นมันเป็นยังไงเนี่ย ทำไมภาพเป็นฟิกเซล แต่ทำออกมาได้น่ารักแบบนี้ เทานั้นแหละก็เลยตัดสินใจโหลดมาเล่น หลังจากนั้นมากก็เล่นไม่หยุดจนเกมมาสิ้นสุดที่ด่านภูเขาไฟ ก็แอบเศร้าเล็กน้อยว่าทำไมจบอยู่แค่นี้ ด่านต่อไปก็ขึ้นว่า Coming Soon ก็เลยทำได้แค่อร รอแล้ว รออีก จนในที่สุด เกมก็ได้ปล่อยอัปเดตด่านใหม่และระบบใหม่อีกเพียบ หลังจากเห็นอัปเดตใหม่ก็เรชาติใจมาก มันให้ความรู้สึกว่าคุณพัฒนาเกมไม่ได้ทิ้งเราไป และยังให้ความสำคัญกับผู้เล่นทุกคนตลอดมา และจนถึงปัจจุบันเกมนี้ก็ไม่เคยหายไปจากโทรศัพท์ผมเลย ก็อยากจะขอบคุณทางผู้พัฒนาเกมนะครัับ ที่ทำเกมดีๆ แบบนี้ออกมา อย่าหยุดพัฒนาหรือทิ้งเกมนะครัับ ยังมีผู้เล่นตาต้าๆอย่างผมคอยดูการเติบโตของเกมนี้อยู่นะครัับ สุดท้ายนี้ก็อยากจะบอกว่่า “สุขสันต์วันเกิดนะครัับ”

absolute

ความทรงจำที่ผมมีต่อ Crusaders Quest นั้นคงต้องเล่าตั้งแต่ตอนเริ่มเตะเกมนี้เป็นครั้งแรก ที่จริงช่วงแรกๆ นั้นไม่เคยคิดจะเล่นเกมนี้เลย แต่ด้วยเดิมตนเองสนใจเกมภาพแนวฟิกเซลอยู่แล้ว รวมกับเปิดผ่านเจอโฆษณามาบ่อยๆ จึงได้เริ่มเล่นเกมนี้หลังจากที่ Crusaders Quest เปิดได้ประมาณ 3 สัปดาห์ แต่ทว่าตนเผลอเซฟทับรหัสดตัวเอง แต่ก็ดันดันเล่นใหม่นะเออเกมๆ นั้นผมเล่นมาแล้วก็ร่วมเกือบ 4 ปี เป็นเกมเดียวบนโทรศัพท์มือถือเดียวที่เล่นได้เกินปีอย่างจริงจัง เกมอื่นๆส่วนใหญ่มักมีการฉีขีดใจแปลกๆบ่อยครั้ง เช่น ไม่เต็มแล้วสู้ใครไม่ได้บ้างละ เรทกาชาต่ำเตี้ยเรี่ยดินชะจน ไ่วฟูสุดที่รักไม่ออก แกรมไม่มี การันตีบ้างหละ แรงกายแรงใจที่ทุ่มไปไม่คุ้มกับผลที่ได้ในเกมบ้างหละ แต่เกมๆ นี้ไม่ได้ทำให้ผมรู้สึกอย่างนั้นหรือต่อให้ผมไม่มีตัวแบกทีมดีๆจนถึงเมื่อเร็วฯ นี้ ก็ยังพอมีตัวละครอื่นใช้ถูไถไปได้ หรือแม้กระทั่งตัวเมต้าของเกมมักจะมีตัวเکانท์เตอร์ได้อย่างหลากหลายหากจัดทีม ได้ถูกต้องโดยไม่จำเป็นต้องเป็นตัวContractอีกต่างหาก เป็นเกมที่บาลานซ์ดีในหลายๆด้าน คุ้มกับเวลาที่เสียไปครัับ ขอบคุณทีมีเกมดีๆแบบนี้ให้เล่น ขอบคุณครัับ

kekiie

ครั้งแรกที่ได้เห็นเกมนี้รู้สึกสะอุด สะอูดใจเป็นอย่างมากเพราะความน่ารักของตัวละคร (หลงรักเกมที่เป็นฟิกเซล) เมื่อได้ลองเล่นครั้งช็อคมาก! เพราะตัวละครมันเยอะสุดๆ เยอะจนไม่รู้ต้องเล่นตัวไหน แรกๆ นั้นเก็บไว้เล่นทุกตัวทีน่ารัก! อะไรก็ได้ทีน่ารักกถ หลังจากทีเห็นว่าเกมโอเค ก็ได้ชวนเฟนมาเล่นด้วยกัน สิ่งทีเฟนถามค่าแรกคือมี PVP มัย5555 (บ้าการต่อสู) ด้วยความทีเฟนเป็นเกมเมอร์ทำให้ทรัพยากรของไอดีเฟนและหลายๆ อย่างแข่งหน้าเราไปเลยจ้าา TT(ฉันเล่นก่อนนะ!!) เล่น ได้อยู่ซักพักเราก็ลบเกมไปเนื่องจากเป็นช่วงทีเรียนหนักงานเยอะและ ไม่มีเวลา จนประมาณช่วงก่อนทีจะมีAnamaก็ได้กลับมาเล่น และเล่นยาวจนถึงวันนี้555 ความสนุกของเกมคือการได้เปิดตัวตามเรทแล้วได้ตัวนอกเรท การได้ตัวใหม่ๆ ไปอวดเพื่อนคือที่สุดแล้ว รักันะ CQ

duckhouse

เกมกราฟฟิค16บิต แต่ความสนุกผมให้ 10ล้านบิตเลย เล่นมา1380วัน มือถือพังไป3เครื่อง ตั้งแต่ภาษาอังกฤษจนเป็นภาษาไทย และก็ยังเล่นอยู่ทุกวันนี้ นึกถึงตอนลงมหาเทพโซลต้าในยุคแรก โคตรยากเลยครั้บ หัวร้อนมาก นึกถึงระบบขอได้ (ในตอนนั้นคิดว่าทำไมมันกดบล็อกเก่งกว่าเราอีกนะ) นึกถึงระบบซีลตัวเดียวมาสู้กันผมก็จำไม่ได้เรียกโหมดอะไรเข้าไปเล่น2-3ครั้งแพ่ตลอด เลิกเล่นเลย มีฮีโร่คอนเทรคเซ็ทแรกตั้งแต่เปิดเกมมา แต่ผมยังไม่ได้อวีเรียนเลย จะ4ปีแล้ววีเรียนจำ มาซึกทีจะเข้าสู่ปี4แล้ว ถ้าเปรียบเหมือนเด็กคนหนึ่งก็ง้อ อ่านออกเขียนได้แล้ว จากนั้นคงเติบโตพัฒนาขึ้นเรื่อยๆ ขอขอบคุณทีผลิตเกมคุณภาพสนุกๆ ออกมาให้เล่นกันนะครั้บ ปล, อยากให้มีเนื้อเรื่อง ss3 ss4, , , , จนถึง ss100 เลยครั้บ(ฮา)

assaults2

ผมเชื่อว่าหลายๆคนที่เล่นเกมนี้รู้จักผ่านเพื่อนเป็นส่วนใหญ่ ซึ่งผมก็เป็นหนึ่งในนั้นเช่นกัน ตอนแรกก็เห็นเพื่อนๆ เล่นเกมอะไรกันก็เลยลองไปถามดู แล้วก็ได้คำตอบมาว่าคือ Crusaders Quest นั่นคือเป็นครั้งแรกที่ผมได้รู้จักกับเกมนี้ และเพื่อนก็ลองชวนให้ลองเล่นดู ซึ่งผมก็ชอบเลยละ รู้สึกเป็นเกมที่มีการเล่นแปลกดี ผมเริ่มเล่นในช่วงก่อน Collaboration ครั้งแรกซัก 2-3 เดือน ถึงแม้จะไม่ได้สัมผัสความรู้สึกของเกมตอนเปิดใหม่ๆ แต่ก็ถือว่าเป็นผู้เล่นเก่าคนหนึ่งแล้วแหละ ส่วนตอนนี้เพื่อนๆ ที่เล่นด้วยกันก็เลิกเล่นกันหมดแล้วจนเหลือแต่ผมคนเดียว คิดๆ ดูก็ตกดินนะ ถึงแม้จะไม่มีเพื่อนเล่นด้วยแล้วแต่ก็ไม่รู้สึกเหงาเลย มีทั้งกลุ่มที่เล่น Crusaders Quest ทั้งในและต่างประเทศ คอยพูดคุยให้ความช่วยเหลือผู้เล่นใหม่ คอยเรื่องตลกๆ ทั้งแอดมินที่น่ารักที่คอยอัปเดตข่าวสารและพูดคุยปรึกษาปัญหาในเกม รวมถึงกลุ่มผู้สร้างเกมที่มีการส่งจดหมายอัปเดตให้ผู้เล่นหรือถ่ายทอดสดพูดคุยกัน บางครั้งก็เคยคิดว่าถ้าเกมปิดไปคงเหมือนมีอะไรในชีวิตหายไป แต่ก็ขอให้ไม่ถึงวันนั้นละกัน สุดท้ายก็ขอแสดงความยินดีครบรอบวันเกิด 4 ปี ขอขอบคุณเหล่าผู้สร้างที่มอบความสุขให้ทุกคน ขอให้อยู่ด้วยกันนานๆ

MrOaT

CQ เป็นเกมโปรดเกมเดียวที่เล่นมาตลอด 4 ปีเลย ครั้งแรกที่เล่น ก็ค่อนข้างชอบเลยละ เพราะว่าเป็นคนที่ชอบเล่นเกมสโตร์ฟิคเซลอยู่แล้ว ถึงแม้ว่าเทคโนโลยีหรือกราฟฟิคในเกมอื่นจะพัฒนาไปไกลแค่ไหนก็ตาม แต่ก็ยังหลงรักในเกมกราฟฟิคฟิคเซลและภาพ 2 มิติแบบนี้ไม่เปลี่ยนแปลง จำได้ว่าเป็นเกมไม่กี่เกมที่ยอมเสียเงินซื้อแพ็คเกจเพชรเพื่อเปิดคอนเทร็ค ซึ่งตอนนี้ก็มีอยู่เกือบครบทุกตัว การได้มีตัวคอนเทร็คหรือตัวละครหลากหลายก็เป็นความสนุกอย่างหนึ่ง ถึงจะมีบางเวลาที่เสียดวงแล้วไม่เป็นไปตามใจทีหวังเอาไว้ เบื่อบ้างบางครั้งบางคราว แต่ทุกครั้งที่ยิบโธระศัพท์ขึ้นมาก็จะเปิดเกมนี้ขึ้นมาเล่นโดยไม่รู้ตัว เป็นเกมที่โอ้อึ้งให้กับคนที่เล่นไม่มอยหรือติดงานประจำแล้วเล่นในช่วงเวลาว่างได้ โดยสามารถเข้ามาเล่นได้เรื่อยๆ ไม่ต้องซีเรียสกับการแข่งขันมาก พูดได้เลยว่า CQ เป็นเกมทำออกมาได้น่าประทับใจและเป็นเกมที่ดีที่สุดเท่าที่เคยเล่นมาจนถึงปัจจุบันเลยก็ว่าได้

Psychopath

เป็นเวลา2ปีแล้วครั้บที่ผมได้เล่นเกมนี้มา ไม่น่าเชื่อว่ากำลังจะเข้าสู่ปี4ของเกมแล้ว ผมน่าจะรู้จักเกมนี้ ีรึกว่านี่ ผมชอบตรงทีผู้เล่นสามารถมีส่วนร่วมในการออกความเห็นในการพัฒนาเกมด้วยเหมือนกับว่าผู้เล่นก็เป็นผู้พัฒนาเกมเช่นเดียวกัน เวลามีปัญหาบักหรืออะไรก็ตาม service ของเกมก็สามารถติดต่อและแก้ปัญหาให้ทันทีเป็นเกมที่ใส่ใจปัญหาของผู้เล่นอย่างแท้จริงครั้บรู้สึกประทับใจในจุดๆนี้มาก ในส่วนของการอัปเดตเรื่อยๆทำให้ไม่รู้สึกเบื่อเลยแม้แต่น้อยมีอะไรให้ทำตลอดทั้งวัน ยังมีระบบตกปลามา นิผมแทบไม่ได้วางมือถือเลย ะๆๆ อยากให้ CQ อยู่ไปนานๆครั้บ รักและสนับสนุนเกมนี้เสมอครั้บ ตั้งตารอคอนเทนต์และเนื้อเรื่องใหม่ๆที่กำลังจะปล่อยอยู่ครั้บ

disred

ทีเริ่มเล่นเกมนี้เพราะเพื่อนแนะนำ ตอนแรกเปิดเข้ามารู้สึกแปลกใหม่กับระบบบล็อกสกิล และพอตอนได้เจอกับเลดนาส ทีเราได้ลงลายเซ็นว่าเราเป็นผู้นำฮีโร่ที่จะมาประจำการที่ผืนดินใหม่ตอนนั้น รู้สึกว่าเกมดีจังอารมณ์ของผมให้อินกับเนื้อเรื่องได้เหมือนผมเป็นคนนั้นจริงๆ (เหมือนเป็นLeon) หลังจากนั้นก็ได้เข้าไปห้องสมุดมิติ เข้าไปดูแล้วเห็นเนื้อเรื่องว่ามีมากมาย ประกอบกับเดิมทีเป็นคนที่ชอบเสพย์เนื้อเรื่องต่างๆ อยู่แล้ว โดยเฉพาะการสร้างเป็นจักรวาลออกมา ยิ่งทำให้ได้เห็นเนื้อเรื่องใหม่ๆ ก็ทำให้ผมชอบเกมนี้น่าขึ้นเรื่อยๆ และยังได้ตัวละครมาปลดล็อกเนื้อเรื่องฮีโร่ต่างๆ ก็ยิ่งรู้สึกสนุกขึ้นไปอีกที่ได้เห็นและเรียนรู้เนื้อเรื่องของตัวเองละครแล้ว และทั้งหมดนี้ยังเป็นเพียงความประทับใจแค่ส่วนหนึ่งเท่านั้นที่อยากจะเล่า ยังมีอีกมากที่อยากจะเล่าถึงเยอะเยอะเลย

Lcyfr0st

Reaching 500+ consecutive days into the game, I have never forgotten what brought me to this game and I am still enjoying what kept me in this game. My first hasla hero I had my eye on, was Mew. The euphoria of getting the Mew through a random promotion of 3* was addictive. Next, I picked up Little Grl from the Deemo collab, the hero I proceeded to use for the next few months. The rest, is history. I came for a character and I stayed for the game. Eyeing one hero after another, reaching one milestone to the next. Thank you for the endless great memories.

ReizelReinz

Sebenarnya ada banyak kenangan di game ini bagi saya ,tapi kali ini saya akan menuliskan beberapa yang bisa saya ungkapkan di game ini. Kenangan saat pertama kali bermain game ini,awal saya bermain game ini adalah saya terpukau saat melihat teman saya bermain game ini karen suatu hal yang saya lihat, yaitu pedang Excalibur milik Leon ,pedang yang berubah menjadi pedang raksasa saat pasifnya leon diaktifkan membuat saya terkagum kagum melihat ukuranya hampir memenuhi layar smartphone, walaupun saat itu Leon tidak sekuat saat ini,karena saya adalah jenis orang yang menyukai hal hal super besar seperti itu terlihat epic dimata saya. Satu kenangan paling indah yaitu bersaing bersama teman teman saya di colloseum adalah hal yang paling menyenangkan saat saya bermain game ini karena saya adalah orang yang berambisi untuk mengalahkan kawan kawan saya walaupun pahlawan mereka lebih kuat dari pada yang saya miliki. Itulah salah satu kenangan yang saya miliki ,dan terimakasih untuk semuanya.

MarcusTeu

My favourite memory in crusaders quest is interacting with the other players as everyone is very friendly and helpful. When I knew nothing about the game or which heros are more suitable for me to use there will always be someone who helps me out by answering my questions. I also remember once that i had issues that require me to download additional game data when i enter the game. When I approached the Crusaders Quest facebook messenger for help, I recieved help with a lot of info on why it occurs and not just how to resolve it. It was a really pleasant experience to me as I felt the sincerity of the Development team to make gameplay much better for everyone. Lastly is playing Crusaders Quest with my friends, the struggle to try and beat certain bosses and improving our heros and strategies in order to finally be able to defeat the bosses. Thank you Crusaders Quest for this fantastic game and keep up the great work!

BornJ

Good memories are seeing a lot good friends with good connections.

I was introduced to this game a year ago, in 2017. I was drawn by the graphic of the game and the concept of the game was just mind blowing. This game accompanied me in lots of my downs, exam period, working stress load and when my boyfriend breaking up with me. But of course, as a wise man said, rainbow shown after a typhoon, this game gave me tons of good memories, this game made me to take the initiative to talk with my new roommate and friends, and I do think that this is all a game was about. Not just investing a loadful of money to get a new character, but to find a channel to know more friends, widen your social zone and come out of our comfort zone and talk with a guy sitting next to you playing Crusader Quest. I always remember meeting a random player in train using bluetooth search, and we talk nonstop about the game, and now we are still connected on other Internet platform. It was just fascinating.

Poitve

In early 2015, Crusaders Quest gain quite a lot of traction in Singapore. At that time, I was doing my national service (army). A group of us who bunked together decide to jump on the bandwagon. We competed aggressively, playing during whatever free time we had. I remember waking up at 6 am just to clear my colosseum tickets. At some time, we got heavily punished by our OC (Officer commanding) for neglecting the people under our commander. It was a session of physical torture (push ups, buddha claps etc.). Many people quit within several weeks because it was too 'grindy' but I stayed for several months after.

I came back more than 2 years later (in University now) because I saw one of my seniors playing it. At that point (early 2018), there was so much more content in the game and the learning curve was steep. I wanted to just give up but my friend taught me how to navigate through everything. I play more recreationally now. Thumbs up to the devs! And shout out to r/crusadersquest.

Dragoniser

The first time I play this game is when it was collabing with Deemo. That time I was excited for it, at first I didn't understand how to use resources efficiently and just went through maxing them. And so on I went through story without trouble with them. I remember my first 6-star i got was B.Sworden from clearing reward, that time i didn't touch him yet becauseI don't have any idea about it. Now my Sworden team was Sigruna - Gon - B.Sworden which is cool in my opinion. I somehow managed my heroes well organized. Also I remember the first time I was aiming to get one hero. It was Yichui (I still don't have her until now). I spend lot of Jewels on rerolling Promote heroes and realized after reading some guide. The first time I unlock the champion system, I chose and focused on building Hanee Bar-am (the worst choice as people say), but I still enjoy it. Even when i don't have good pair of heroes I still could manage to complete stage and enjoy the story and the game. I'm still looking forward for more.

THE ART OF CQ

127241 LC Art Gallery

242269 4th Anniversary Gallery

270301 Hasla Gallery

302306 Crafts Gallery

307312 Products Gallery

CRUSADERS QUEST

LC Art Gallery

<Crusaders Quest> Illustrations and Artwork by the artists of Loadcomplete

Jeong Ouseok | Kim Jangsik | Jeong Yujin

SANCHE

DECO KIM

SIAN

✦ CQ Dev Studio Pixel Art

Jeong Ouseok SANCHE | Kim Jangsik DECO KIM | Jeong Yujin SIAN

Jeong Ouseok SANCHE | Kim Jangsik DECO KIM | Jeong Yujin SIAN

Jeong Ouseok SANCHE | Kim Jangsik DECO KIM | Jeong Yujin SIAN

Jeong Ouseok SANCHE | Kim Jangsik DECO KIM | Jeong Yujin SIAN

1 JANUARY

2 FEBRUARY

3 MARCH

4 APRIL

5 MAY

6 JUNE

JULY 7

AUGUST 8

SEPTEMBER 9

OCTOBER 10

NOVEMBER 11

DECEMBER 12

Naco

NACO

✦ CQ Dev Studio 2D illustrator

Naco NACO

Cho Hyeun

DEEPSEA

✦ CQ Dev Studio 2D illustrator

Cho Hyeoun DEEPSEA

Cho Hyeon DEEPSEA

Cho Hyeon DEEPSEA

Cho Hyeon DEEPSEA

Cho Hyeon DEEPSEA

Cho Hyeoun DEEPSEA

Cho Hyoeun DEEPSEA

Cho Hyeon DEEPSEA

Cho Hyeoun DEEPSEA

Cho Hyeoun DEEPSEA

A. 에피소드 언택
 B. 호박정명전
 C. 레드스 4주년

Oh**
 OH**
 CQ Dev Studio 3D Animator

Noh Hyeonsoo GORILLA MANSION

Noh Hyeonsoo GORILLA MANSION

Noh Hyeonsoo GORILLA MANSION

Noh Hyeonsoo GORILLA MANSION

Noh Hyeonsoo GORILLA MANSION

Noh Hyeonsoo GORILLA MANSION

Noh Hyeonsoo GORILLA MANSION

Noh Hyeonsoo GORILLA MANSION

Noh Hyeonsoo GORILLA MANSION

Noh Hyeonsoo GORILLA MANSION

Noh Hyeonsoo GORILLA MANSION

Noh Hyeonsoo GORILLA MANSION

Noh Hyeonsoo GORILLA MANSION

Han Minkook

RE:TET

✦ CQ 2D illustrator

Han Minkook RE:TET

Han Minkook RE:TET

Han Minkook RE:TET

Han Minkook RE:TET

CRUSADERS QUEST

4th Anniversary Gallery

Introducing fan art that Crusaders sent for the 4th Anniversary of CQ!

Taesvny

SleetDay

#びより

Octoto

피난동선

H22S

Kailera

지은은

Creeperper

djdjdj31

Skylightowo

동그란편

swoma

rainfacus

Papayapapay

劉二警长

MOFai

ミームン

참치왕김동원

佃煮くん

sw3etpea

카즈G

오버드라이버

달라

mtys

스타페루

soul8

Hankwo

녹십자사

오늘아트

ImmortalKing

Kokuso

계좌번호

핫도시

데혈무

참치살

ThriftShop

레조

missedteam

Drfap

moro0325

강효인

어으억

Horizon253

Ernia

에벌

コウヘイサン

스넵만두

JoeyWu01

黃泉虎傲犬

Kandies

호를말라

셀레스트

漆黒の白

미나브

MaCaroNiiChe

ReizelReinz

THEDESRTROY

TaaJr

マメルちゃま

근육맛사탕

#리을새

✿

Introducing fan art from the 3rd anniversary event of Japan server.

#マジギレパスタ

#せあ

佃煮くん

ちびのしま

びより

クレイ

N9+

じゅに

CRUSADERS QUEST

Hasla Gallery

Stories of Hasla drawn by Crusaders: what stories are waiting to be told?

北海雪祭

heromi

荞麦

桔頤

Wengw

레그런트

逆转の时针

Silverus

せあ

GrabSW

Lyselle

rainfacus

慚愧

あぜば

달밀초

글월

우주크웨짱짱

LV 20

LV 20

LV 20

노토렌

#可爱吧

Caldereta

creak06

KoonIdd2

라눌

RongRong

위키백과

푸콰아아아아

HALLOKAITIE

페를로드

詩羽學姐

이하링

pombom89

윤아현스승

Ruipon

므느즈드

시나스

Harsalor

巴形

十只河马竞速

你去吧啊

沓沓二

#バンジョーウ

ItzFoxyH

Jungjw

bluesheep525

채윤석기시대

gorabbit

FutureStory

奥尔黛西娅

Schxion

UnDelta

Ashkeeper

금탕잉여

小慧酱

햄래곤

스메부

쿠메님

Ariverw

popin

백의의천사

夜曇Epiphy

EriOtto

jarry660

Crabness

갓오브노찌

김언리

rnuon

咩仔

潇湘泪雨、

不开机

루틸리오58

서리미들

檸檬冰茶

ixsera

帅气的阿汤哥

마사요ちゃん

김민서

Howeed24

MoeBunny

캣구리

파열의1인형

지어니v

Eonni

사랑스런주인

마스하루

와스피

硬度G

bifashin

ペーきんぐ

小圭

휴하알

CRUSADERS QUEST

Crafts Gallery

Meet the world of Hasla beyond the screen, crafted by our dextrous Crusaders.

#マジギレパスタ

#荞麦

绮理

Noojack

mariannu620

チャイの人

리사루

크레셋

워브

CRUSADERS QUEST

Products Gallery

The official products of CQ in 2018.

Your love, patience, and support are all what brought us here today. 4 years! We are so proud to be in such an awesome community filled with players like you.

We believe that <Crusaders Quest> is a game that is created together with you, Captains. Every update, we receive so much valuable feedback from you, and we use that to craft the best possible game for everyone. With you, we have been able to create unforgettable memories, and we hope to create even more of them.

We want your time and experience in Hasla to be filled with fun and joy. To that end, we will continue to work harder and harder every day. Please continue to protect Hasla!

We cannot say this enough - thank you, and we love you all so much!

- <Crusaders Quest> Team

단장님들의 꾸준한 사랑과 격려에 힘입어,
올해도 무사히 4주년 팬북을 출간하게 되어 마음이 벅잡니다.

<크루세이더 퀘스트>는 단장님들과 함께 만들어가는 게임이라 생각합니다.
업데이트마다 보내주시는 피드백과, 단장님들의 행동이 쌓인 데이터가
저희가 업데이트 방향을 설정할 때 길잡이가 되어 줍니다.

하슬라에서의 시간이, 단장님들께 활력과 즐거움을 드릴 수 있으면 좋겠습니다.
이를 위해 앞으로도 열심히 노력하겠습니다.
하슬라를 잘 부탁드립니다.

언제나 고맙고 또 사랑합니다.

- <크루세이더 퀘스트> 개발팀 일동

在团长们长久以来的喜爱与鼓励下，
今年也能出版4周年的粉丝册了，内心十分澎湃。

我们认为<克鲁赛德战记>是与团长们一次书写的游戏。
在每次更新后团长们给予的反馈，还有团长们征程所留下的数据，
都是我们之后更新方向的指路明灯。

希望在荷赛拉的世界中，能够给团长们提供活力与欢乐。
为此我们在今后也会尽最大的努力。
荷赛拉就拜托给各位团长们了。

非常感谢，也非常爱你们。

- <克鲁赛德战记>开发团队全体

帶著團長們的支持與愛護，
今年也推出了4週年Fanbook, 真是難掩內心的喜悅。

我們認為<克魯賽德戰記>是和團長們一起打造的遊戲。
每次維護時, 團長們給予的回饋以及進行遊戲時所累積的數據
成為我們在設定維護方向時的一座燈塔。

我們希望在海瑟拉的時間裡能帶給團長快樂與活力。
為此, 未來我們也將努力不懈。
守護海瑟拉就拜託團長大大了。

不管何時都抱持著感恩的心, 謝謝團長大大! 我愛你~

-<克魯賽德戰記> 開發團隊全體

団長さまのたゆまぬ愛と激励のおかげで、
今年も無事に4周年記念ファンブックを出版することができ、
感動で胸がいっぱいです。

「クルセイダークエスト」は団長さまと一緒に作り上げていくゲームだと思っ
ています。
アップデート毎に送ってくださるご意見や、集計したデータが
私たちがアップデートの方向性を決めていく上での道しるべとなっています。

ハスラーでの時間が、団長さまの日々の活力になればと思います。
その目標のために、これからも一生懸命頑張ります。
あたたかく見守っていただけると嬉しいです。

団長さま、いつもありがとうございます。
これからも、よろしく願います。

-<クルセイダークエスト> 開発チーム一同

ทุกความรักและทุกแรงสนับสนุนที่ทุกท่านมีมาให้โดยตลอด ทำให้ <Crusaders Quest> มีวันนี้ วันที่อายุครบ 4 ปีและก้าวเข้าสู่ปีที่ 5!

พวกเราเรลิกอยู่เสมอว่า <Crusaders Quest> คือเกมที่ถูกร่วมสรรสร้างขึ้น มาด้วยกันกับท่านผู้นำฮีโร่ทุกท่าน เราให้ความสำคัญกับทุกความเห็นรวมไปถึงข้อเสนอแนะที่ท่านผู้นำฮีโร่ได้ส่ง เข้ามาหาเราในแต่ละอัปเดตและนำมาพิจารณาใช้ปรับปรุง แก้ไข และพัฒนา ให้เกมออกมาดียิ่งขึ้น

เราหวังเป็นอย่างยิ่งว่าผู้นำฮีโร่ทุกท่านจะสนุกสนาน ไปด้วยการผจญภัยใน Crusaders Quest เมื่อว่าที่ไหนหรือเมื่อใดก็ตาม และจะพยายามให้มากขึ้น พร้อมกับพัฒนาไปข้างหน้าอย่างไม่หยุดยั้ง เพื่อที่จะมอบความสนุกที่เข้มข้นยิ่ง กว่าเดิมให้กับทุกท่าน

ด้วยรักและขอบคุณจากใจจริง

- ทีม <Crusaders Quest>

[Credits]

Release Date | December 11th, 2018

Published by | Loadcomplete Co., Ltd.

Text | Boram Kim, Haesol Song

Design & Layout | Kookhwa Lee

Dev Team Pixel Art | Ouseok Jeong, Yujin Jeong, Jangsik Kim

Cover Illustration | Minkook Han

Special Thanks to | All Crusaders who protect Hasla

All CQ Developers who create Hasla

All at LC who gave us warm support

All at NHN Entertainment who made this possible

© 2018 Loadcomplete Co., Ltd. all rights reserved.

*This book is copyrighted material protected by copyright laws.

*The copyrights of art printed in the following sections belong to the respective creators:

<4th Anniversary Gallery>, <Hasla Gallery>, <Crafts Gallery>.

*No part of this book may be reproduced in any form without written permission from Loadcomplete Co., Ltd.

CRUSADERS
QUEST
Fan Book

