

Ils uffants èn total scharfs sin beyblades

La febra da posseder blers beyblades è la medema sco tar ils pokemons

DA CLAUDIA CADRUVI / ANR

■ Avant dus onns sblundregiavan ils uffants las cartas da pokemon en ils negozis da termagls. Oz èn ils pokemons «out». Il nov trend sa numna beyblade. La vendita funcziuna tenor il medem princip. I dat reclama ed in film da comic da beyblade. Quai è momentan il hit. In beyblade è en sasez ina simpla pierla (Kreisel). Ella n'è gnanca fatga a moda fitg raffinada. Ma il cor d'in uffant fa sparuns, sch'el chatta adagur ina tala pierla en ina stizun. I dat dentant in problem: Las pierlas èn trasora vendidas ora. Quai fuga e creschenta il desideri d'acquistar questa raritat. Il pir è: Era sch'ins vegn propi d'acquistar insanua ina da questas pierlas, n'è il desideri anc ditg betg cuscentà. Anzi. Ins stat pir a l'entschatta d'ina lunga passiun. I dat numnadaman entiras serias da beyblades. Ed i vegn adina puspè novs beyblads sin fiera. En differentas colurs. E pli fermes. Sa chapescha ston ins avair tut quels. E dal reminent: Ils auters uffants han gia tschintg beyblades! Ingins han gia otg! In auter ha perfin gia diesch tocs! Ils creschids, vul dir ils geniturs, pajan.

Il tric cun il pretsch

Ed uschè stementus char n'en questi giugarets gea gnanca. In beyblade custa gea be 16 francs. Quai pon ins bain pa-jar e po cuir il plaschair a l'uffant. Ma quest patratg cugliuna. Il regl da l'uffant da posseder l'entira seria è grond. Il chatsch sin quest product è enorm. La voluntad da tegnair pitg als collegas è ferma. Tut quai ensemen procura per ina stinadadad instancabla. Ils uffants batlegian, cridan e rogan e na cedan betg. Era sch'ils geniturs dian tschient giadas «na». Insacura vegnan els loms ed avran la bursa.

Lura datti gea era tattas – per il solit ina funtauna fitg redeivla – e barbas u madritschas. Tuts questi parents fan gugent ina giada in plaschair ad in'uffant e


Beyblades: Els vegnan tratgs si cun ina corda. Il beyblade che rotescha il pli ditg gudogna.

FOTOS C. CADRUVI


cumpran in da questi curius batteglis. Ins vegn strusch da sa volver gia han ils uffants rabaglià ensemen tschintg beyblades. E tuttina. La said è anc adina qua.

smirvegl quantas tschients da chartas ch'en vegnidias ensemen. E la summa che tut questi chartas ston avair custà è abstrusa. Igl è plirs tschients francs –

Tschients e millis francs

Avant dus u trais onns era la febra da pokemons gist sin il pli aut. Ella funcziunava tenor il medem sistem sco oz la febra da beyblade. Tar ils pokemons sa tractavi dentant da chartas. Ina brev cun otg chartas custava 5.50 francs. In aut pretsch per sulet otg chartas. Tutina eri pauc per ademplir in giavisch ad in uffant. En il decurs dal temp èn las stivas dals uffants s'emplenidas cun mantuns da talas chartas. Tut ils daners da satg vegnivan dads ora per pokemons. E tar tut la glieud batlegiavan ils uffants infectads pokemons.

Sch'ils geniturs dumbran oz las chartas da pokemon che s'emplunan insanua en in chantun solitari da la chombra d'uffants, lura constateschan els plain


Trais beyblades na bastan betg. Plinavit vendan las stizuns era adina pli e pli fermes beyblades.

sch'i na surpassa betg schizunt il cunfin da milli francs.

L'industria da pokemons n'è dentant betg sa fatschentada cun dumbrar

chartas e quintar cun tschients e millis. Il concern da pokemon ha gudagnà milliardas ord las pitschnas bursas d'uffants.

Negozis da termagls dian «na»

Hansjürg Kägi dal negozi da termagls Schläpfer a Cuira di ch'el na haja aposta betg quest artitgel en sia stizun. Era sch'el haja mintga di clientella che dumondia suenter beyblades, na veglia el ord princip betg vender quai. La glieud na chapeschia savens betg sia tenuta, e giaja scurlattand il chau dad isch ora. Ma el refusia questa spezia da termagls. «Sch'ins na fagess betg reclama da televisiun per questi giugarets na dumandass nagin suenter», di Kägi. Ils beyblades vegnian dal concern american «Hasbro». Lez saja uss sez surprendì dal

chatsch ed haja per part difficultads da furnir. I dettia era gia copias da beyblades sin fiera.

Autras pierlas ch'el vendia gia daditg en ses negozi sajan nà da la qualitat e da la funcziun bler pli adattadas da far termagls. Cun talas pierlas possian ins trenar l'inschign e giugar en pliras variantas, di Kägi

Ils negozis gronds sco Manor e Migros fan pia la fatschenta cun il beyblades. En il Manor a Cuira èn els gia dapi in onn en vendita. Il «run» ha dentant cumenzà pir uss, sco igl è d'intervegnir en la partiziun

da termagls: «Il chatsch sin ils beyblades è tuttina sco quel sin ils pokemons.» I dettia differentas colurs e fermezzas. Ils meglies beyblades, pia ils pli desiderads, sajan adina vendids ora. Il furnitur na dettia betg da-mogn.

Bettina Zinsli che maina la partiziun da termagls tar Zinsli a Glion di ch'els vendian betg quest termagl. El na giaja betg a prà cun lur sortiment. Era las stizuns u partiziuns da giugarets en l'Engiadina ed en Val Müstair desistan da vender tals artitgels da trend.