EMBERISMERET ÉS ETIKA

II. MINTA A KÖZÉPSZINTŰ PROJEKT-VIZSGÁRA

A most következő szöveg egy szakköri program keretében készített projektmunka rövidített eredményét (írott anyagát) mutatja be.

A projekt Friderikusz Sándor: Isten óvd a királynőt! című dokumentumkötete (HP. Hungaropop. Kulturális Kiadó és Szolgáltató Vállalat 1987), valamint Hartai László – Dér András „Szépleányok” című filmje alapján készült. A munka nagyobb része ennek a doku​men​tumkötetnek (az interjúk túlnyomó többsége ebből a kötetből származik) és filmnek az értő bemutatása (rövidítése, szerkesztése) volt. A teljes projekt földolgozta a magyarországi szépségkirálynő választások szinte teljes történetét és legfontosabb sajtóanyagait, ezen túlmenően pedig számtalan társadalomtudományi szakemberrel (közgazdászok, jogászok, szociológusok stb.) készített interjút tartalmaz.

Így a teljes projekt meghaladná az érettségi követelményeket, ezért – és az ismertetőben elmondott okok miatt is – itt csak részleteket tudunk bemutatni a projektmunkából. A tény​leges érettségi követelmény ebben az esetben az, hogy a diák a rendelkezésére álló bő félév során az adott téma alapvető szakirodalmát feldolgozza és 10-20 oldalon saját, alkotó szer​kesztésében azt bemutassa. Példánk jól mutatja, hogy nem miniatűr tudományos szak​dol​go​zatot várunk, hanem életszerű, a személyes hangtól sem mentes esettanulmányokat, leírá​sokat.

Az ilyen jellegű munka folyamatos tanári hátteret és sok esetben közvetlen segítséget, konzul​táció​kat igényel.

A projektvizsga feladata
Konkrét példa segítségével mutassa be a média hatását a szocializációra!

 EGY SZÉPSÉGKIRÁLYNŐ TÜNDÖKLÉSE ÉS BUKÁSA

Részletek a projekt-vizsgából

A média tükrében
Tudósítások

Molnár Csilla Andrea győzelme

“Hazánkban utoljára 1934-ben tartottak Miss Magyarország szépségkirálynő-választást. Pon​tosan 50 évvel később a szervezők hozzáláttak egy újabb, ahhoz hasonló verseny szer​ve​zé​sé​hez. Október 5-én este nyolc órakor, ha egy kicsit döcögősen is, de megkezdődik Ma​gyar​ország szépének választása. A lányok először nagyestélyi ruhában vonulnak végig a szín​pa​don. Látszik elsőre, hogy amatőr verseny ez a javából, mert a színpadi mozgás még sokak számára okoz gondot... A publikum természetesen megjegyzéseket tesz vagy nemtetszését fejezi ki, ha értékítélete nem találkozik a zsűriével. De hát ettől szépségkirálynő-választás a szépségkirálynő-választás... A lányok pedig rendíthetetlenül vonulnak, mosolyognak, vo​nul​nak, mosolyognak, reménykednek. Szemek villognak, csípők ringanak.

És végre az eredményhirdetés! Magyarország szépe, vagy ahogy külföldön majd szerepelni fog, „Miss Magyarország”: Molnár Csilla Andrea fonyódi diáklány. A díjak ígéretesek. Rek​lám​szerződésekkel, külföldi utazásokkal, ruhákkal, kozmetikumokkal, virágokkal hal​moz​ták el a szépségkirálynőt és udvarhölgyeit. És sok pénzzel...”

(Magyar Nemzet, 1985. okt. 7.)

„...Sokkal problematikusabb Magyarország szépének az életkora. A szép, sudár Csilla tizen​hat éves és gimnazista. Mi lesz a tanulással, ha Kairóba jár télen nyaralni, majd Máltába uta​zik az európai, aztán Miami Beach-re az amerikai szépségkirálynő-választásra? És egyál​talán, mi lesz Csillával, ha aláírja a felkínált egyéves reklámszerződést? Felköltöznek szülei​vel a kedves Fonyódról a zajos fővárosba? Délelőtt iskolába jár, délután műterembe és divat​be​​mu​tatóra? Egyes szigorú vélekedők szerint pedagógiai vétség volt a kislánynak pénzt és szerződést ajánlani, zárolni kellett volna nagykorúságáig. Más szakértők szerint a legnagyobb veszély Kairóban leselkedik királynőnkre, hiszen nem kétséges, hogy az egyhetes vendéglátást felajánló egyiptomi úrnak milyen hátsó szándékai voltak az akkor még ismeretlen szép meginvitálásakor... Bár Csilla bejelentette, hogy a meghívást csak akkor fogadja el, ha vele mehet a kísérője is, az aggodalmaskodókat ez sem nyugtatta meg. Szerintük Csilla mamája sem elég, testőrök kellenének a gyönyörű kicsike oldalára.

A szépségkirálynő azt sem titkolta, hogy az iskolában rosszul áll a szénája, és hogy nincsenek illúziói: az egyeseket a szépségével nem fogja kijavítani. Mindenesetre az is valami, hogy egyáltalán ki akarja őket javítani. Remélhetőleg semmi sem tántoríthatja el ettől a szándékától. Ha másban nem, a szigorú Molnár papában bízik az ország érdeklődő apraja-nagyja: ő majd résen lesz.”

(Magyar Hírlap, 1985. okt. 8.)

Molnár Csilla Andrea halála

„Tragikus hirtelenséggel elhunyt Molnár Csilla Andrea, a Magyarország szépe vetélkedő 1985. évi győztese – adták hírül a tegnapi lapok. Élt 17 évet... Meghalt egy lány Fonyódon, 17 évesen. Vakította a fény. Vigyáztak rá, akik fölemelték?... A csillogó korona nélkül talán boldog felnőtt és családanya lehetett volna belőle.”

(Magyar Hírlap, 1986. júl. 12.)

„...Miért ölte meg magát? A lapok, a rádió, a televízió tétova megemlékezéseiben, családi, baráti, munkahelyi beszélgetésekben minduntalan elhangzik ez a kézenfekvő kérdés – és válasz nincs rá. Csak annyit tudhatunk, hogy édesanyjának írt búcsúlevelében ez állt: »Anyuka, nem bírom tovább...« Egyetlen nyilatkozatában az anya – kimondva, kimondatlanul – a szépségversenyt rendező reklám- és propagandavállalat bánásmódját teszi felelőssé gyer​meke haláláért. Az a fiatalember, aki szinte közvetlenül a méregpohár felhajtása előtt be​szél​getett Csillával, talán mélyebbre hatolt, amikor úgy nyilatkozott: a csendes Fonyódról a szép​ség​versenyek, a reklám, a nagyvilági forgatag körébe kerülve könnyű megzavarodni. Ter​mé​sze​tesen vannak, akik szerelmi bánatra gyanakszanak, mások úgy vélik, az idei nyáron ese​dékes újabb szépségverseny próbatételétől riadt vissza a kislány, hátha ezúttal másnak a fejére kerül a korona... Valószínűleg minden magyarázat tartalmaz valamicskét az igazságból és könnyen lehet, hogy a teljes igazságot soha nem tudhatjuk meg...”

(Részlet egy rádióriportból. Idézi Friderikusz Sándor)

Miért jelentkezik az ember (lánya) a szépségversenyre?

Csilla nyilatkozata a döntő előtt

Az egyik osztálytársam javasolta, aki sajnos kiesett az elődöntőn, és szóval, teljesen egy játékként indult az egész. Szóval ezt nem gondoltuk komolyan.

– Értem... Mit szólnak... mit szóltak... hozzá a szülei?

– A szüleim? Hát apukám először nagyon ellenezte ezt az egészet... édesanyám,... azt hiszem, végigszurkolta az egész elődöntőt, középdöntőt, döntőt.

– És... ha megnyerné, mit változik az élete, mit akar akkor kezdeni?

– Hát... nem tudom, hogy mennyiben fog változni. Nekem... mindenképpen le szeretnék érettségizni... és aztán... kozmetikus szeretnék lenni.

– Tehát... nem akar se színésznő, se fotómodell, se ilyesmi?

– Hát mondjuk, hogyha húszéves lennék, akkor lehet, hogy szeretnék, de most tizenhat éves vagyok és, azt hiszem, az iskola is korlátozna a terveimben, meg szóval... hát attól függ...

Az anya

Nem tulajdonítottam semmi jelentőséget Csilla jelentkezésének, és ezt nem azért mondom, hogy csökkentsem a saját felelősségemet. Egyszerűen nem tudtam, hogy mi ez, nem tartottam tisztességtelen dolognak, miért is kételkedtem volna benne. Úgy gondoltam, hogy ez csak egy játék, akkor pedig miért ne próbálhatná meg a gyerek. Utólag látom, hogy bizony nagyon benne kellett volna élni ebben a világban, csak akkor tudhattam volna, hogy milyen bűvös körbe is fog kerülni a lányom.”

Az apa

Én tudtam, hogy milyen világ az, amelyikbe a verseny folytán belekeveredett a lányom. Olvas​tam például egy show-manöken írását. Az ő szájából is elhangzott, hogy a lányoknak »barátkozni« kell. Főleg idősebb, befolyásos palikkal, ha akarják valamire vinni... Amikor elkezd​tem ellenezni ezt az egész versenyt, a tizenhat éves lányomat pontosan ettől akartam megkímélni. És hogy megakadályozzam ebben, mindent elkövettem. Azt mondtam az any​jának, még a kezdet kezdetén: ha elviszed a versenyre, elválok tőled! Azt gondoltam, szeret annyira, hogy ez visszatartja. Mert eleinte nem is a gyerekkel próbálkoztam, hiszen azt be kellett látnom, hogy a gyerek oda megy, ahová engedik. De a feleségem engedte, mit sem szá​mított neki az én fenyegetésem.”

A szépségipar

A szerződés

Szerződés – a versenyt szervező Magyar Média és Molnár Csilla Andrea között

Alulírott, Molnár Csilla Andrea kijelentem, hogy a Magyar Média Reklám és Propaganda Szolgáltató Leányvállalat által rendezett Miss Magyarország '85 szépségversenyre történt benevezésemmel egyidejűleg az alábbi kötelezettséget vállalom.

Az előselejtezők után, az elért helyezésemre tekintettel külön szerződés alapján, a későbbiek​ben megállapítandó külön honoráriumért a Centrum Áruházak, a Caola Kozmetikai és Ház​tartás​ Vegyipari Vállalat, valamint más, a Magyar Média által biztosított vállalatok, intéz​mények felkérésére hirdetési tevékenységükben háziasszonyként, fotómodellként vagy egyéb személyemhez kötődő reklámtevékenységekben rendelkezésükre állok.

Nyilatkozatom alapján más cégekkel nem köthetek szerződést.

Kötelezettségeim esetleges megsértésével okozott kárt a Magyar Médiának megtérítem.

Budapest, 1985. szeptember 28.

Molnár Csilla Andrea

Amennyiben a nyilatkozó a 18. életévét nem töltötte be, a nyilatkozat érvényességéhez a szülői felügyeletet gyakorló szülő, ha gyámság alatt áll, úgy gyámja hozzájárulása szükséges.

Alulírott Molnár Istvánné szülői felügyelet alatt álló kiskorú (gyámolt) nyilatkozatához hozzá​já​rulok.

Molnár Istvánné

Magyar Média

Az anya

A középdöntőn történt, hogy mielőtt elkezdődött a verseny, Csilla odajött hozzám azzal, hogy nagy baj van. Ugyanis a legtöbb lány már aláírta a versenyt rendező Magyar Média szer​ző​dését, de ő addig még nem. Megmondom őszintén, ezt mi húztuk, halogattuk, mert a szerződés tartalmazott olyan kötelezettségeket is, amelyekről ha hírt szerez az apja, megint kaptunk volna. Különben is, ezek a kötelezettségek az eredeti versenykiírásban nem szerepeltek, úgyhogy az elején azt gondoltuk: nem lehet ezekre kényszeríteni bennünket. Igen ám, csak​hogy a középdöntő előtti percekben válaszút elé állították a lányomat: vagy aláírja és akkor mehet a középdöntőbe, vagy ha nem, le is út, fel is út, mehetünk haza. Képzelheti ezt a helyzetet! Mi már ott vagyunk, a lányom izgatottan, hozzákészülve a versenyhez, és akkor ezzel a feltétellel revolverezik. Így végül is aláírtuk.

A jogász

Arra a szerződésre, amit a középdöntőn túljutott lányokkal, így Csillával is aláírattak – melynek értelmében Csilla minden jogáról lemondott a Magyar Média javára –, a római jog egyértelműen azt mondja: lex leoninus, azaz oroszlánszerződés. Ez azt jelenti, hogy az egyik fél rabol, így a másiknak semmi sem jut. Mondanom sem kell, hogy a tisztességes szerző​dés​nek éppen az a lényege, hogy a felek egyenlő jogokkal és kötelezettségekkel bírnak... A verseny hatodik helyezettje, Kalmár Zita okos volt, és annak idején nem volt hajlandó kényszer hatására aláírni ezt a bizonyos szerződést, ami a Médiához láncolta volna. Ő sokkal jobban járt, mint Csilla. Ő egyéves amerikai ösztöndíjat nyert egy amerikai modelliskolába és hivatásos fotómodell lett külföldön.

A szépségverseny

Az eredményhirdetés: az I. helyezettnek a Centrum Áruházak képviseletében Heilig György, a vállalat reklámfőnöke egy évre szóló exkluzív szerződési ajánlatot ad át, a Centrum-reklámokban történő kizárólagos szereplésre. Valamint ugyanő kapja az Izsáki Állami Gazdaság díszkosarát, amelyet az igazgató, dr. Horváth István nyújt át. Az első három helyezett, Molnár Csilla Andrea, Füstös Veronika és Kruppa Judit egy remek ajándékot kap: Pauer Gyula szobrászművész mind a három helyezett szobrát elkészíti.

A FOTEX különdíja: százezer forint különdíj és az ezzel járó egyéves fotómodell-szerződés.

Az egyéves kaliforniai fotómodell-iskola hallgatója lesz: Kalmár Zita, kilences sorszámmal.

Az anya

...elsorolom, hogy mi mindent kapott a lány. Fődíjként egy háromnapos bécsi utat nyert. Ezen kívül kapott három üveg pezsgőt az Izsáki Állami Gazdaságtól, ezüstözött ékszereket egy bizonyos ötvösművésztől, valamint ajánlatot tett a Centrum, amit nem fogadhattunk el. Ez ugyan ötvenezer forintot jelentett volna, de cserébe csak a Centrum foglalkoztathatta, fotóz​hatta volna Csillát, senki más. Ezzel együtt járt volna egy teljesen bizonytalan havi elfog​laltság, amibe nem mehettünk bele, már csak a feltételezhető kiadások (útiköltség, szállás, ruhák, kozmetikus, fodrász stb.) miatt sem. Hiszen ez a szerződés arra kötelezte volna Csillát, hogy ha egyet füttyentenek, mennie kell Pestre egy nem konkretizált díjazású divatbemutatóra vagy fotózásra. Ezt nem tartottuk korrektnek, nem is írtuk alá. Később a Média képviselője megfenyegetett, hogy ha nem írjuk alá a Centrumnak a szerződését, akkor visszaveszik a koronát, és Csilla nem utazhat Máltára az európai szépségversenyre, de végül ezt a szerződést nem írtuk alá.

A zsűri egyik tagja

Szerintem Kalmár Zitának messze meg kellett volna nyernie a versenyt. Ő volt az egyetlen, aki profi módon tudta azt, hogy ő nő, és, hogy azt hogy lehet eladni. Hogy akkor mi lett volna, ha őt választjuk? Ez egy irtó érdekes dolog, ugyanis... hát nekünk odasúgták, ugye, hogyhát az nem lehet. Megkérdeztem Fodrost (a Magyar Média igazgatóját): én most azért vagyok itt, hogy azokat a bizonyos dolgokat pontozzam, ami nektek előnyös, vagy pedig azért, hogy a Magyarország Szépét megválasszuk? ...de Kalmár Zita nem írta alá azt a bizonyos Média-szerződést a kizárólagos jogról, és közölték velünk, hogy hát ezek során nehézségek fognak föllépni, hogyha például a Kalmár Zita megnyerné a versenyt, akkor az a Médiának nem lenne eléggé pozitív.

A zsűri másik tagja

A döntő napjára összehívtak egy zsűri-értekezletet, és azt mondták, hogy ‘az első helyezettek között van egy Füstös Veronika, méretre, termetre, kinézésre egy nagyon szép kislány, van egy Molnár Csilla, aki méretre és kinézésre nagyon jó lenne, és van egy Kruppa Judit, aki nagyon szép, de a mérete, az egy kicsit cikis’. Fölvetették azt, hogy a zsűri mutasson bizonyos egy​séget, tehát ne derüljön ki az, hogy alkalmilag összeverbuvált, dilettáns személyek döntenek pénzösszegekről, a verseny győzteséről, hanem legyen egy konkrét elképzelésünk. Mindenki ígéretet tett, hogy nyolcnál kevesebb pontot nem ad ezeknek a lányoknak.

A manöken

Kicsit megértem azokat, akiknek nem annyira tetszett Csilla, mint mondjuk a szépségverseny második vagy harmadik helyezettje. Ők magyar mércével mérve talán tényleg szebbek voltak. Szép fenekük, telt keblük volt, és a magyar közízlésnek ezek a szempontjai. De mivel erről a versenyről a győztesnek egy európai szépségversenyen is helyt kellett állnia, csakis Molnár Csilla nyerhetett... Az biztos, hogy ez a csaj maga volt a két lábon járó lehetőség ahhoz, hogy a szakmában igazi sztár legyen. Csak menedzselés és szerencse kérdése volt az élete. Sajnos, egyikből sem jutott neki.

A közgazdász (a szépségverseny üzleti hátteréről)

„A Magyar Médiának osztrák üzleti kapcsolatai voltak, és kintjártamkor találkoztam azzal a menedzserrel, aki az osztrák szépségversenyt szervezte és kérdeztem tőle, hogy egyetértene-e ő azzal, hogy Magyarországon a Magyar Média szervezne egy ilyen szépségversenyt? Nem kis örömmel fogadta ezt az ötletet, és én azt mondtam, hogy ezt abban az esetben tudnánk mi megoldani, hogyha ennek egy biztos anyagi háttere lenne. Akkor jött egy nagyon kellemes kis üzleti ajánlat. Cigarettát kellett Magyarországra hozni. A cigarettáért hirdetéssel kellett fizetni. Az üzletben két csavar volt: egyrészt ugye ingyen vettük a cigarettát, vagyis egy hirdetésért, másrészt dollárért adtuk el itthon...”

Akik igyekeztek Őt kihasználni

A szobrász

Az elejétől kezdem... Hírét vettem, hogy van egy ilyen szépségverseny, és elhatároztam, hogy a helyezettek közül fogok keresni modelleket. Ugye, mint szobrászt, engem az emberi test és szépség érdekel... Nos, a verseny után így jött el a műtermembe tíz-tizenkét lány, köztük Molnár Csilla is. Ez volt az egyetlen alkalom, amikor nálam járt Csilla.. Délben érkezett és körülbelül este nyolcig dolgoztunk. Mint a többiekről, róla is gipszöntvényt csináltam.... Most félkész állapotban van a szobor, becsomagolva a raktáramban. Főleg anyagi okok miatt nem tudom befejezni, mert senki nem finanszírozza a folytatást. Pedig szerintem nagyon jól sikerült szobor. Már benne van Csilla tragikus méltósága is. Egészen biztos vagyok abban, hogy ennek a szobornak története lesz. Hiszem, hogy valami fontosat sikerült megörökítenem.

...De visszatérve Csillához: miközben jelenésre várt, megjelent a műteremben két fotós, akik azt állították, hogy a Média egyik emberének a megbízásából jöttek fotózni a lányokat, mert az a valaki egy Szerelem című lapot szerkeszt, és abba kellene néhány jó fotó a lányokról. Nem álltam útjukat, csak azt kértem, minden lány egyezzen bele, hogy a munkafázisok közben fotózhassák őket. Többek között Csillának is feltették a kérdést, hogy lehet-e? Mire ő a fülem hallatára azt felelte: »Mindent lehet, csak az apám meg ne tudja!« Néhány hét múlva jelent​keztek nálam ezek a fotósok, hogy hozzájárulnék-e ahhoz, hogy a képek megjelenjenek a Lui című német félszex lapban. Semmi kifogásom nem volt, bár egy művészettörténésszel közösen írtam egypár mondatot és kértem, hogy ez legyen a képek kísérőszövege. A fiúk megígérték. Azonban amikor a képek megjelentek a Luiban, az én szövegem helyett egy egészen más kommentár volt olvasható:
Szabadítsátok fel magatokat, elvtársnők!

Ha ezt Lenin látná! A létező szocializmus történetében első alkalommal rendeztek szépség​királynő-választást a vörös Budapesten. Kalmár Zita Ronald Reagan californiai Disneyland​jába nyert ösztöndíjat. A Lui fotósai, Fenyő János és Bacsó Béla jelen voltak ezen a szocialis​ta versengésen és rá tudták beszélni a jelölteket, hogy a nők felszabadulását néhány terhes ru​ha​darabtól való megszabadulással is bizonyítsák. De ez még mind semmi. Igen meglepődött a szép Kruppa Judit, amikor megtudta, hogy elnyerte annak a magyar áruházláncnak a reklám​szerződését, amely jó néhány szocialista vívmánnyal nyugaton is üzletel.

„A nyugatot utolérni és felülmúlni” – ez a régi hruscsovi ígéret a magyar szépségkirálynő-választáson beigazolódott. Vagy legalábbis majdnem. Végül is a szocialista termelésben is a kemény valuta számít. Egyszer meztelenül és többé már sohasem szűzként. A gipsz-brigád révén ütött az elvtársak órája Budapesten... Alighogy megválasztotta a dunai hableányokat a nemzetközi zsűri, amelyben helyet foglalt Budapest tanácselnök-helyettese is, Pauer Gyula szobrász és vakolócsapata máris belenyúlt a húsos kondérba... Hiszen a lányok szépsége elvégre csak a gipszmaszk alatt érvényesül.

Lassan így nyílik a vasfüggöny! De vessünk egy pillantást Magyarország 1985. évi szépére, Molnár Csillára, mint egy létező összművészeti alkotásra. Így találta ezt a budapesti tanácselnök-helyettes is, hiszen ez az elvtársnő teljesítette, amit megköveteltek tőle.

(Lui, 1986. jan. 1.)

A siker veszélyei

Hogyan változott meg Csilla és környezete a választás után?
A CSALÁD

Családi barát: Pista (az apa) egyszerre két dolgot is akart: a lánya szépségkirálynőként is maradjon meg szűziesnek, de azért keressen annyit, mint egy nagymenő. Az is igaz, hogy ő nem nagyon akarta ezt az egész „szépségversenyesdit”, de miután Csilla lett a győztes, már az ő hiúságát is legyezgette, hogy épp az ő lánya a legszebb Magyarországon. Így volt még egy dolog, amivel lehetett dicsekedni.
Barátnő: Én mint Csilla barátnője elég közelről láttam az apjával való viszonyát. Ha ezt a vi​szonyt vizsgáljuk, fel kell osztani a verseny előtti és a verseny utáni időszakra. A szépség​verseny előtt Csilla és az édesapja nagyon jóban voltak. Szerettek együtt sétálni, együtt mutatkozni. Csilla kifejezetten büszke volt arra, hogy milyen jól néz ki az apja... De aztán a verseny után fokozatosan megromlott ez a viszony. A végére már robbanásig feszült a légkör.

Az apa: Igen, néha kénytelen voltam belehallgatni a telefonjaiba. Tudom, nem szép dolog, de ezzel is a kislányt védtem Uram, ez volt a kötelességem! Én az apja voltam annak a lánynak!” Féltem, hogy olyan emberek bűvkörébe kerül, akiktől inkább meg kell óvni. Maga el sem képzeli, hogy kik és milyen dumával hívták ezt a gyereket?! Mindenféle hírességek meg hírhedt figurák. Tudnám sorolni magának éjfélig. És úgy beszéltek vele, mintha a saját tulajdonuk lenne. Rossz volt hallgatni is.

AZ ISKOLA

Osztálytárs: Tudod, a versenyt megelőzően nem nagyon lelkesedtek érte a tanárok, talán, mert nem volt túl jó tanuló, viszont annál nagyobb volt a szája. De miután ő lett a királynő, ő lett a központ. Nagyon felkapták. Neki mindig mindent részletesen el kellett mesélni, akár az órák rovására is.”

Az osztályfőnök: Nagyon vidám lány volt, úgy gondolom szeretett hozzánk járni. Ez nem feltétlen a tanulásban fejeződött ki, hanem minden egyébben. Kedves, kissé nagyszájú, de nyíltszívű lánynak ismertem Csillát, akiben volt egyfajta felfokozott tisztelettudat. Azt hiszem, én különösen jó viszonyban voltam vele, hozzám igen közel állt. A versenyben is támogattuk, mert örültünk annak, hogy egyre tovább jut a mi iskolánk egyik diákja. Sőt a döntő után azt is megengedtük neki, hogy behozza a koronát az iskolába és megmutassa a többieknek. Aztán egy fiút »játszásiból« kijelöltünk, hogy őrizze a koronázási ékszereket. Azt gondolom, az ő királynősége az iskolában egészségesen volt jelen. Nem mentünk el mellette közömbösen, de nem is vittük túlzásba.

Csilla volt óvónője: Ennek a gyereknek nagyon kellett a közösség. Nem véletlen, hogy a verseny után is – ahogy hallottam – Fonyódon a gimnáziumban érezte a legjobban magát. Csilla mesélte nekem, hogy nem szívesen lett magántanuló, de ezt a gimnázium kez​de​mé​nyezte, mert nyilván nekik így volt egyszerűbb. Ha nincs szem előtt, a többiek nem méregetik hozzá magukat! – gondolhatta az iskola vezetése. Viszont ezzel tették a legtöbb rosszat ennek a gyereknek. Mert neki nagy-nagy szüksége lett volna a közösségre. Az pótolhatta volna minden hiányérzetét. Viszont azzal, hogy magántanuló lett, nem maradt más közeg számára, mint a puskaporos hangulatú család.”

OSZTÁLYTÁRSAK

A "rivális": Az igaz, hogy én találtam meg az egyik újságban a versenyfelhívást és meg​be​széltem Csillával, hogy benevezünk, de az hülyeség, hogy azért neveztem éppen vele, hogy hivatalosan állapítsák meg, ki a szebb: ő vagy én.. Ez esetleg tudat alatt lehetett meg bennem, de tudatosan biztosan nem. Ő viszont – ahogy hallottam – egyszer tényleg megkérdezte Szabó Ritát, hogy szerinte ki a szebb? Ezt biztosan tudom.
Egy másik osztálytárs: Remélem, nem sértem meg Csilla emlékét azzal, ha utólag elárulom, hogy ő olyan lány volt, aki eléggé fennhordta az orrát. Nyilván tudta, hogy jól néz ki. Bár a verseny előtt meglehetősen átlagosan öltözött, utána nagyon-nagyon adott magára. Például előtte akár nadrágban is megjelent a piacon. Utána kizárólag ruhában lehetett látni. De a verseny más értelemben is megváltoztatta. Szerintem sok régi barátnőjét elvesztette. Persze nem azért, mert beképzelt lett, hanem mert a lányok kezdték talán irigyelni. Azért egy kicsit ő is változott. Bár úton-útfélen azt igyekezett bizonyítani, hogy az maradt, aki volt. Például hiába lett magántanuló, mindig eljárt az osztály- és az iskolai összejövetelekre. Ahhoz is ragaszkodott, hogy elmehessen szüretelni az osztálytársaival. Azt gondolom, volt ebben egy kis hivalkodás is.

FIÚK, FÉRFIAK

Volt fiúja (osztálytárs): Mi vagy másfél hónapig jártunk együtt itt Fonyódon. Elég régről ismertem Csillát. Határozottan állíthatom: könnyűvérű lány volt. Ahogy én meg tudtam állapítani: szerette az egy-két napos kalandokat. Persze ezzel nem azt akarom mondani, hogy kicsit is másabb lett volna, mint a mai lányok többsége. De őt a királynővé választás után elvakította a sok fehér lovon közlekedő herceg, akik meghívták egy-egy estére, ráköltöttek három-négyezer forintot. Persze melyik lányt nem vakítja el az ilyesmi?!

(Csilla barátnője): Szép kis srác ez a Dugó...! Addig nem különösebben foglalkozott Csillá​val, amíg nem lett szépségkirálynő. De utána kezét-lábát törte érte.

Károly, – a „nagy szerelem”: Hazudnék, ha azt állítanám, hogy ez rögtön egy hosszú távú do​log​nak indult, eleinte Csilla sem hitte, hogy ez holtomiglan-holtodiglan fog tartani. 1985 szeptemberében én bezártam a boltot Fonyódon és akkor megbeszéltük, hogy így a kap​csolatnak nincs sok értelme, nekem vissza kell mennem Pestre. Így lett vége először. Aztán 1986 januárjában találkoztunk Fonyódon. Beült a kocsimba és elég hosszan elbeszélgettünk. Felróttam neki, hogy Pesten milyen szörnyű pletykák járják vele kapcsolatban és egyáltalán nem biztos, hogy ez az az út, ami elvezet a boldogulásához. Mire ő csak annyit felelt: "Te tudnál ezen az úton megállítani." Kezdjük újra? – tettem fel a nagy kérdést. Csak bólintott... Az utolsó napokban gyakrabban foglalkozott azzal a kérdéssel, hogy talán el kellene költöznie otthonról, mert egyre több a balhé, és ezeket már nem nagyon bírta... Latolgatta, hogy hozzám költözhetne-e, és akkor hogy lenne, mint lenne.

(Csilla barátnője): Csillának az igazi szerelem garantáltan Károly volt. Károly belsőleg nagyon fiatal volt, annak ellenére, hogy majdnem annyi idős volt mint Csilla apja és szinte akkora lánya volt, mint Csilla. Ez igazán nagy szerelem volt, de hát Károly nős volt és csak nyaranta járt le Fonyódra.

A "pesti" barát: Mi a '86. évi szépségverseny középdöntőjén futottunk össze. A megis​mer​ke​désünk nagyon egyszerű volt. Közölte velem Csilla, hogy kint megvár. Tetszett, hogy minden női rafinériától mentesen ismerkedik. Tényleg megvárt kint és körülbelül fél óra múlva már olyan kontaktus volt kettőnk között, mintha száz éve ismernénk egymást... Halála után sokan azt mondták szegény Csilláról, hogy ő egy könnyűvérű lány volt. Csakhogy az emberek vele kapcsolatban összekeverik a könnyűvérűséget a tiszta érzelemmel. Magamról is tudom, hogy ha ismertebb az ember, rögtön szeretik bemocskolni, rossz hírét kelteni, főleg kitalált sztorikkal. Én is voltam már nemi beteg, meg homokos, meg ki tudja mi minden. Ez nem is fáj addig, amíg az ember védekezésre képes. De ha már meghalt, miért kell még tovább sározni? Kinek ártott ez a lány? Miért az a legfőbb problémája bizonyos riportereknek vele kap​cso​lat​ban, hogy kurva volt-e, hogy tényleg ivott-e ez a lány? Persze ha nem ő a szépségkirálynő, hanem egy átlagos fonyódi diáklány, a kutyának sem tűnik fel, hogy milyen fiúkkal jár, hogy egyszer-egyszer megiszik egy pohár konyakot. De így...? Volt miről beszélni, volt kit elítélni, megbélyegezni. Szemét dolog, annyit mondhatok.
Csilla menedzsere. Csillának fantasztikus mélységeket és magasságokat kellett egyik pilla​nat​ról a másikra bejárnia. Az egyik nap még a hatezer lelket számláló község gimnáziumában felelt oroszból, másnap pedig már a budapesti „high life”, „csillogó élet” születésnapi rendezvényén vett részt, közben pedig országosan ismert figurák udvarolták körül. De a magánélete sem volt megoldva, hiszen nem volt mögötte egy kiegyensúlyozott családi háttér, egy erőskezű józan eszű apa. Így aztán persze, hogy beleveszett az egészbe... És amikor az em​berek elzarándokolnak Molnár Csilla sírjához, talán egy kicsit a saját keserves, sok nehézséggel és gürcöléssel teli életükre gondolnak...
A PSZICHOLÓGUS VÉLEMÉNYE

Csilla helyzete a verseny előtt

Csilla elégedetlen volt saját szépségével, önértékelése ezen a területen kissé elbizony​tala​no​dott. Ezt az elégedetlenséget onnan származtatjuk, hogy szülei szemében a kisgyerekkori szép​ség visszajelzése elfogadott norma lehetett, a kislány-Csilla számára rendszeres jelzések jöttek arról, hogy elsősorban szülei, másodsorban környezete az átlagosnál szebbnek látta őt és ezt jelezte szóban, gesztusokban. A serdülőkorban már – az apa részéről elsősorban – nem engedték a szociális normák, hogy a lány szépségére állandó elismerést adjon a család, így Csilla számára ezek a „megerősítő jelzések” csökkentek. Ez az életkor általában sajátos ab​ban, hogy nincs közvetlen elismerési eszköz a szülők kezében. Ha lett volna társadalmi rangban a családnak elismerést jelentő udvarló, az az apát valamilyen közvetett „elismerő viszonyba” hozta volna a lánnyal. A Csilla életéből egyre inkább kiszoruló szülők számára az elsődleges minősítő hely az iskola maradt, Csilla számára pedig a valódi intimitással párosuló elismerés, „szépségének megerősítése” csak az eltitkolt szerelmektől, kortársaktól jöhetett.

A verseny után

A tizenévesek életét két nagyon fontos igény határozza meg: a serdülő egyrészt minél önállóbb szeretne lenni, másrészt viszont nagyon erősen tartozni is szeretne valahová. Ezek a látszólag egymást kizáró igények teszik roppant nehézzé a kamaszkort mind a tizenévesek, mind a szülők, tanárok, hozzátartozók számára. A személyre figyelő iskolai nevelés és az egyenlőségen alapuló családi kapcsolat lehetővé tenné, hogy a serdülő kiélje ezt az ambivalens kötődési-leválási igényét.

Csilla tragédiáját – ebből a szempontból – az okozta, hogy a verseny után sem a régi, sem az új kapcsolatok (közösségek) nem tudtak számára biztonságot adni, más szóval nem egyér​telmű​en, hanem ellentmondásosan (ambivalensen) viszonyultak az amúgy is ellentmondásos korban lévő kislányhoz: sem az önállóságát nem tudták elfogadni, sem kötődési igényét.

1. A család egyszerre kezeli gyerekként és pénzkereső („fejőstehén”) felnőttként. Egyszerre jutalmazza is és bünteti is önállóságáért és kötődéséért, Csilla már sem gyerekként, sem felnőttként nem tud biztonságot kapni a családtól („Lehet meztelenül fotózni, csak apám meg ne tudja.” – mondja a lázadó Csilla, mert tudja, hogy szigorú apja „megölné”, ha meg​tudná; máskor meg kiderül, hogy az apa kevesli a pénzt, amit egy festőművész kínál Csilla aktjának megfestéséért.)

2. Az iskola azonnal magántanulóvá teszi Csillát – ide is tartozol, meg nem is –, mivel a tanárok félnek, hogy Csilla helyzetéből adódóan elbizonytalanítja az iskolai értékrendet, normát (nemcsak tanulással lehet sikereket elérni, ha Csillának több hiányzást stb. néznek el, nehezebb lesz a többiek esetében fegyelmet tartani, fölerősödhetnek a rivalizálások stb.)

3. Az osztálytársak viszonya is fokozatosan ellentmondásossá válik részben irigységből, részben a helyzetből adódóan. A fiúk önérzetét sérti, hogy míg a verseny előtt közülük „vá​lasz​tott” Csilla, a verseny után rájuk már nem figyel, a lányok nehezen emésztik „hivatalos sikereit”. Visszaút nincs. A viszony jobb esetben ellentmondásos, rosszabb esetben ellen​sé​ges: ha nem megy el az osztállyal szüretelni, akkor „beképzelt” lett, aki már „lenézi őket”, ha elmegy szüretelni, akkor csak „megjátssza magát”. Az osztály nem fogadja be többé, már nem ad biztonságot számára. Csilla sikerét nem tudják, nem tudhatják elviselni.

4. Csilla "nagy szerelme" a lánynál több mint húsz évvel idősebb nős férfi volt, akinek majd​nem akkora lánya volt, mint Csilla. Nyilvánvaló, hogy Csilla számára ez a férfi sem tudott egyértelműen biztonságos hátteret nyújtani. Elsősorban azért, mert – főleg Csilla apja előtt – titkolniuk kellett kapcsolatukat – bár a végén fölvetődött köztük összeköltözésük lehető​sége.

5. A Magyar Média – mindenféle szerződésekkel – magához akarja ugyan kötni Csillát, de tel​jesen nyilvánvalóan eszköznek tekinti. Mivel „csak „a szépségét viszi a vásárra”, ezért nem ő diktálja a szabályokat, nem tőle függnek a dolgok, hanem attól, hogy mások őt hogyan „használják”. Önállóságától tehát itt is megfosztják, biztonságot pedig nem remélhet tőlük.

6. Az „új barátok és kapcsolatok” Csilla számára nem igazán megbízhatóak, mivel az „ajánl​ko​zások” többnyire nem Neki, hanem a Szépségkirálynőnek szólnak, s hosszabb idő alatt deríthető csak ki a kapcsolatok őszintesége – különösen Fonyód és Budapest között ingázva, 17 évesen stb.

Érdemes tehát Csilla életútját elemezni az önállóság és a valahová tartozás szempontjából: a környezet végső soron nem tudott neki biztonságot adni, Csilla alapszükségletei alapjaiban sérültek meg, s lényegében ez vezetett a tragédiához.

�Az Esettanulmány Friderikusz Sándor: Isten óvd a királynőt! című dokumentumkötete (HP. Hungaropop. Kulturális Kiadó és Szolgáltató Vállalat 1987), valamint Hartai László-Dér András: Szépleányok című filmje alapján készült.

PAGE
11

