

Abstract

This article presents the photographers Mathilda Ranch (1860-1938) in the town of Varberg in the south of Sweden and Agnes Andersson (1865-1958) in the parish of Alfta in the north of Sweden. In their life-time Sweden was changing into the industrial era introducing new professions beyond gender connotations. Individuals desiring independence found new lifestyles. Ranch and Andersson both lived in their own houses and never married. As photographers they lived in a modern zone where they could reject a compulsory heteronormative partnership. In Varberg, people said that Mathilda Ranch did not like men, due to her inferior social position as an unmarried woman. In Alfta, there was a silence concerning the family life of Agnes Andersson although a »foster daughter« took over the atelier. Agnes Andersson is an appreciated photographer and parishioner, but as »Mathilda« in Varberg, often intimately diminished as »Agnes«, and far from fame outside Alfta. Why is Agnes Andersson held back?

MAJ-BRITT ANDERSSON är fil.dr i konstvetenskap vid Uppsala universitet med en avhandling om Hälsingegårdarna. Hon har studerat och forskat vid Svenska Institutet i Rom och Università per Stranieri i Siena. Som universitetslärare har hon varit verksam vid Uppsala universitet och Högskolan i Gävle. Hennes forskningsområden är Hälsingegårdarna och italiensk renässanskonst med en undersökning om målaren Sodoma.

Innehåll

Mathilda Ranch – fotograf, fastighetsägare, hyresvärd	59
Alvina Pihl	60
Agnes Andersson och Alfta hembygdsförening	62
»Antingen skall jag bli handlande eller porträttmakare«	64
Gården en primärkälla	66
Slutord	67

Varför hålls Agnes Andersson tillbaka?

MAJ-BRITT ANDERSSON

De första fotografierna på landsbygden var kringresande diversearbetare. De sökte upp kunderna där de fanns, ofta under sommarhalvåret då de kunde stanna på en ort flera månader. Till en början var en del av dessa ursprungligen porträttmålare med uppdragsgivare i de högre samhällskikten. När fotograferandet introducerades blev många som inte hade ett »mekaniskt avbildningsinstrument« utan arbete. Under 1860-talet hade fotograferingstekniken stabiliserats och många fotografer etablerades. Ateljékameran var stor och otymplig och allteftersom utvecklades lätthanterliga portabla kameror.

Konstnärer, hantverkare och många andra yrkeskategorier lockades till fotograferandet, som blev en lukrativ bransch under andra hälften av 1800-talet. Yrket var nytt och öppet för alla, det var inte skråbundet och många såg sin chans till en oberoende yrkesverksamhet. Detta samtidigt som kreativa individer från borgarklassen sökte sig självständiga försörjningsmöjligheter, bland dem Mathilda Ranch (1860–1938) i Varberg och Agnes Andersson (1865–1958) i Alfta.

Mathilda Ranch – fotograf, fastighetsägare, hyresvärd

Wilhelm Ranch, far till Mathilda Ranch (uttalas Rank), var snickar- och timmermästare innan fotograferandet tog över och han öppnade egen ateljé i Varberg 1872. Ranch försörjde sin familj som fotograf jämte bisysslor som stenhuggeriägare och verksam i byggbranschen. Hustrun Theresia skötte familj och hushåll. Affärerna gick lysande. Industrialismen hade kommit till Västkusten, befolkningstillväxten ökade, tjänste- och servicesektorn blomstrade. Varberg-Boråsbanan invigd 1880 och passagerarfartyg Göteborg-

Köpenhamn underlättade kommunikationer och resande. Kurortsbesökare strömmade till Varberg för att vila upp sig på hotell och hos privatpersoner. Avkopplade och välmående skulle de fotograferas från sin bästa sida. Ranch verkar inte ha haft många biträden utan det var barnen, nio av femton, som fick hjälpa till. Särskilt dottern Mathilda kom att intressera sig för yrket och övertog rörelsen.

I museintendenten Anna-Lena Nilssons bok *Fröken Mathilda Ranch – fotograf* (2006) utgiven av Länsmuseet Varberg ges en rikt illustrerad presentation av Mathilda Ranch som fotograf, företagsledare och privatperson. Ranch placeras i en kulturell och socioekonomisk kontext som förklarar hur fotografyrket framstod som en kreativ och lukrativ möjlighet till att få vara sin egen. En makes tillstånd var inte nödvändigt och yrket ansågs t.o.m. »passande« för den som hade »konstnärlig ådra«. Detta och erfarenheterna som fotografbiträde gjorde det möjligt för Mathilda Ranch att vid 22 års ålder, formellt omyndig ytterligare tre år, överta faderns ateljé. Den låg på samma gata som familjens hus »Rankagården« i Varberg.

Mathilda Ranch vidareutbildade sig i Göteborg hos en fotograf vars bror varit kollega med fadern. Mathilda Ranch tycks inte ha stött på några större hinder i sin karriärplanering. Ett självporträtt från 1886, som fanns upphängt i hemmet, visar en harmonisk och trygg person. Den som startade ett företag var skyldig att ansöka om tillstånd hos magistraten (stadens styre). Från 1888 skulle anmälan om rörelse inges till länsstyrelsens handelsregister. Den 14 juni detta år anmälde Mathilda Ranch sin fotografiaffär under firmanamnet »Mathilda Ranch« i Varberg med filial i Kungsbacka. Filialen var öppen under sommaren någon dag i veckan.

Vid 31 års ålder var det dags att lämna föräldrahemmet för en egen hyrd trerumslägenhet på samma gata som ateljén. Fotografier visar ett välbärgat borgerligt hem i tidens stil. Rummen är övermöblerade med bord, fåtöljer, piano, tavlor och fotografier, dekorativa krukväxter, skira spetsgardiner för fönstren. På väggen mellan två fönster hänger självporträttet uppförstorat och inramat på hedersplats i salongen.

Alvina Pihl

Under 1890-talet tog rörelsen fart med flera filialer. Mathilda Ranch avporträtterade stadens borgerskap, familj, släkt och vänner, ateljébiträden och andra anställda, sig själv, t.o.m. i sjuksängen. Andra motiv var hus och

gårdar, Varbergs fästning, stad och land, affärsinteriorer, skolklasser, präster, konfirmandgrupper, särskilda händelser som när sillen går till, midsommar, torghandel, örlogsfartyg vid inloppet till Varbergs hamn 1917, Hantverks- och industriutställningen 1904, radiostationen Grimeton med långvågs-sändaren 1924. Framför en snickerifabrik står arbetarna uppställda, smeder står framför en smedja, toffelmakare i sin verkstad. Istorps mejeri, Varbergs Yllefabrik, Knutssons Marmeladfabrik, postkontoret, järnvägsrestaurangen, personalen på Varbergs nya lasarett inkl. lasarettsköket, fotograferades. Några murare avporträtterades i arbetskläder sittande i ateljén. Som Anna-Lena Nilsson påpekar har Ranch förmodligen tagit bilden spontant då den egna fastigheten uppfördes, men mot betalning. Vid fotografering skulle man vara uppklädd. När vykortet introducerades på 1890-talet reproducerades många av fotografierna från Varberg som vykort med kurortsbesökarna som stor kundkrets jämte allmänheten. För att lansera bilder och ateljén utanför Varberg skickades fotografier till STF:s årsskrift. En annan inkomstbringande produkt var s.k. visitporträtt uppklistrade på kartong i litet format.

Från toppen av karriären 1901, vid 41 års ålder, finns ett självporträtt med lådkamera på stativ och mörkt skynke mot ett spetsdraperi och snirkligt blomsterarrangemang som fond. Vid denna tid är Mathilda Ranch ägare av ateljén, har köpt mark och hyresfastigheter. Ateljén och en fastighet ligger i kvarteret där familjen Ranch var hyresgäster. På Södergatan i Varberg låter Mathilda Ranch uppföra en helt ny fastighet åt sig. Inkomsterna från ateljén, arrenden och hyresintäkter gjorde Ranch till en välsituerad, smått förmögen person. Familjeliv, ett stort umgänge, långa resor och viloperioder p.g.a. överansträngning kunde avnjutas medan hushållet sköttes av system Hulda och pigor. I ateljén arbetade biträden och elever.

Bland de anställda i ateljén märks särskilt Alvina Pihl (1871–1961) fr.o.m. c a 1900 och innehavare av rörelsen 1933–1944. På ett fotografi ses hon sittande på en stol vid en byrå. Hon ser förtroligt mot kameran, liksom på senare porträtt. Pihl bodde med sin mor några kvarter längre bort på Södergatan och var enligt Anna-Lena Nilsson »nära vän« med Mathilda Ranch. Inte heller Alvina Pihl gifte sig. Vid 61 års ålder 1922 beslöt Ranch att trappa ned. Som efterträdare valdes Elof Ernwald, medarbetare sedan trettio år. Mathilda Ranch fortsatte att fotografera men utan huvudansvar för firman. Fotografiet för nyårshälsningen 1923 visar Ranch i ateljén med avsevärt minskad rekvisita jämfört med tidigare självporträtt. Det

bruna uppsatta håret har blivit vitt och figuren fylligare. Med säker blick och självklar pondus tar Ranch plats vid den väldiga lådkameran. Fotografiet är som en replik till självporträttet från 1901 på toppen av karriären. Mathilda Ranch är fortfarande på topp.

Vid denna tid inträffade flera dödsfall i familjen och även Ernwalds 1933, varpå ateljén överläts på Alvina Pihl. Fastigheterna krävde skötsel och inventarieförteckningar och gåvobrev skulle skrivas. De sista åren var tunga. När Ranch avled efter en längre tids sjukdom vid 78 års ålder 1938 skedde begravningen enligt bestämda önskemål. Mathilda Ranch lades i samma grav som systemen Hulda med make. I mitten av 1940-talet var bodelningen klar. Endast två män fanns bland arvingarna; en bror och gårdskarlen som skötte trädgården och uthusen. Som universaltestamentstagare stod stiftelsen Af-tonsol i Varberg. Fastigheterna skulle förvaltas under namnet »Mathilda Ranchs stiftelse« som skulle bereda fria bostäder för »äldre, ogifta, mindre bemedlade kvinnor, som någon längre tid varit bosatta i Varberg«.

Familj och vänner som Anna-Lena Nilsson intervjuat vittnade om Mathilda Ranch som en glad och gästvänlig person, som ofta ordnade fester och månade om de sina. »Det sades om henne att hon »inte tyckte om karlar«, men »det hade med hennes samhällsstatus som ogift att göra,« skriver Nilsson. Är det så säkert?

Agnes Andersson och Alfta hembygdsförening

Hälsingegårdar har nominerats till Unescos världsarvslista 2009. Det är gårdar på landsbygden i Hälsingland uppförda i lokal byggnadstradition. Flera av dem ligger i Voxnadalen i Alfta socken och dokumenterades av fotografen Agnes Andersson (1865–1958) redan i slutet av 1800-talet. Genom Agnes Anderssons bevarade glasplåtar kan vi följa industrialismens genombrott i ett norrländskt agrarsamhälle.

Denna studie ska ses som en introduktion till Agnes Anderssons liv och verk. Till skillnad från Mathilda Ranch har Agnes Andersson inte presenterats med en bok. Länsmuseum i Varberg äger ca 6 000 glasplåtar efter Ranch medan de ca 13 500 som finns efter Andersson ägs av Alfta hembygdsförening med mindre resurser till bokutgivning än ett länsmuseum. Alfta hembygdsförening har samlat, katalogiserat, identifierat, digitaliserat

plåtarna och gjort dem tillgängliga för allmänheten. De visar främst porträtt och familjeuppställningar men även miljöer och händelser av stort kulturhistoriskt och etnologiskt värde.

Med anledning av digitaliseringen visades en utställning om Agnes Andersson i Migranternas hus i Alfta i januari 2006. Migranternas hus är ett släktutredningscentrum. Det är som bemärkt Alftabo och »kvinnlig fotopionjär« som Andersson uppmärksammats. Utställningen pågick två veckor med »smakprov« på fotosamlingen, en film om Anderssons fotograferande samt hennes kamera m.fl. tillhörigheter utställda. Sommaren 2008 fanns några reproduktioner ur fotosamlingen uppsatta i caféet i Migranternas hus. På frågan varför utställningen 2006 inte permanentades svarade de anställda i turistbyrån i Migranternas hus att syftet hade varit information om digitaliseringen. En tidigare utställning, Gamla Alfta-bilder av Agnes Andersson, visades i Alfta centralskola sommaren 1971.

Denna studie kring Agnes Andersson bygger på fältarbete med intervjuer med olika Alftabor vid spontana tillfällen, deltagande observation samt tidningsartiklar, uppsatser, utställningsmaterial och fotografier i hembygdsföreningens arkiv. För en mer djupgående analys av Agnes Anderssons positionering i Alfta i olika aspekter krävs ytterligare intervjuer och arkivstudier med genomgång av husförhörslängder, mantalslängder, privata handlingar och inte minst fotosamlingen. Även Edsbyns museum äger material om Andersson, som hade filial i Edsbyn.

Studien har ett queerperspektiv eftersom den beaktar Alftabornas hållning till Agnes Andersson och »efterträdaren«, »biträdet«, »medhjälparen«, »fosterdottern« fotografen Greta Hall Andersson. Med detta perspektiv uppfattas snart ett tomrum kring Agnes Andersson, en tystnadens politik. Å ena sidan uppskattas gärningen som fotopionjär, å andra sidan saknas en muntlig tradition kring personen. I likhet med Mathilda Ranch ger Agnes Andersson intryck av att ha varit en driftig och utåtriktad individ som »tog för sig«, men lyser med sin frånvaro t.ex. i STF:s årsskrifter om Hälsingland, hembygdsböcker och andra skildringar om landskapet. En bemärkt person brukar föras fram, behäftas med berättelser, anekdoter, talesätt som traderas. Utställningar har begränsats till Alfta utan att gå vidare till läns museet.

Kring Agnes Andersson är det tyst, men samtidigt med Alftabornas uppskattning och respekt. Till skillnad från den samtida öppet homosexuelle stockholmskonstnären Bror Hillgren i Delsbo omtalas inte Andersson som

tragiskt sjuk. Alfta socken och Edsbyn ligger i Ovanåkers kommun med livlig frikyrkorörelse, vilket till viss del kan förklara tystnaden kring ett eventuellt likakönat kärleksförhållande. Det är hembygdsföreningens förtjänst att Agnes Anderssons plåtar har digitaliserats och att minnet av denna mästerefotograf lever. Andersson kan sägas finnas i Alfta kollektiva medvetande. »Efterträdaren«, »bitrådet«, »medhjälparen«, »fosterdottern« fotograf Greta Hall Andersson kommer aldrig på tal vid samtal om Agnes Andersson. Med Hall har Alfta haft två skickliga fotografer som dokumenterat landskap och människor under 1900-talets första hälft. Alftaborna bekräftar Agnes Andersson, men inte Greta Hall Andersson. Framgångsrika kvinnor kan lätt bli »för mycket«, men det är inte av den anledningen som Agnes Andersson kvarstår på hembygdsnivå och Greta Hall Andersson förblivit anonym. Kanske de hållits tillbaka p.g.a. en normbrytande kärleksrelation förutom banbrytande livsstil med avundsvårt yrkesval?

»Antingen skall jag bli handlande eller porträttmakare«

Agnes Anderssons första ateljé inrättades i föräldrahemmet. När järnvägen mellan Bollnäs och Voxna drogs genom Alfta 1899 revs föräldrahemmet och ateljén flyttades till en gammal kornlada vid gården Ol Mårs i Östra Kyrkbyn. Ännu inte fyllda 40 år byggde sig Agnes Andersson en egen gård med bostad och åretruntateljé i Alfta kyrkby.

Agnes Andersson föddes på Majorsbostället i Alfta 1865 i en tid då samhällets sociala och ekonomiska struktur höll på att omvandlas på ett genomgripande sätt. Nya fotografiska tekniker utvecklades i samma takt och med dem en ny yrkeskår, »porträttmakare«. Agnes Anderssons far var handlare. En kringvandrande fotograf väckte intresset för fotograferingen. Dessutom hade två prästdöttrar en tältateljé i prästgårdens trädgård dit alftaborna kunde gå och fotografera sig om somrarna. »Antingen skall jag bli handlande eller porträttmakare«, förkunnade Agnes Andersson. Genom en seminarielärare från Kristinehamn i Värmland som tillbringade somrarna i hemsöcken Alfta kom Andersson 18 år gammal i lära hos en fotograf i Kristinehamn vid namn Rådberg. Vistelsen finansierades med ett lån av fru Wiman, föreståndare för posten i Edsbyn. Patron Ungman, den s.k. »Alftakungen« som gjort sig en förmögenhet på skog och virkesaffärer, var god vän med Agnes Anderssons far men för att ge ett lån krävdes en

säkerhet som Andersson omöjligt kunde lämna. Agnes Andersson kom från en ekonomiskt och professionellt långt sämre bemedlad miljö än Mathilda Ranch i Varberg, dotter till en fotograf.

Efter tre år i lära i Kristinehamn öppnade Agnes Andersson sommarateljé i en utbyggnad av föräldrahemmet vid Kyrksjön. Vintrarna ägnades åt vidareutbildning i Stockholm hos Anny Tideström med ateljé på Klarabergsgatan 33 och Zelma Jakobsson vid Brunkebergstorg 15 i Hotell Delacroix där flera stockholmsfotografer hade sina ateljéer. Zelma Jakobsson var en av huvudstadens mest efterfrågade porträttfotografer. Om Agnes Anderssons vistelser i Stockholm är föga känt.

Hur Alfta upplevdes efter bortavaron är svårt att få veta annat än det faktum att Andersson återvände dit och dog där efter en framgångsrik yrkesverksamhet. Kanske Agnes Andersson till och med betraktades som representativ för det nya samhälle som stod för dörren? Ryktet spreds om den nya ateljén och fotografens skicklighet. Agnes Andersson specialiserade sig på porträttfotografering; enkelporträtt, parporträtt, familjeporträtt, släktporträtt, grupporträtt och de så efterfrågade visitporträtten. Ett porträtt av konstnären Lim-Johan, då en fattig utstött och tillbakadragen diversearbetare vars storhet omvärlden inte förstod, (men kanske Agnes Andersson?), hör till de finaste. Attraktiv och grann, lugn, säker och förtrolig med kameran poserade Lim-Johan, själv fotograf, för Agnes Andersson.

Lim-Johans förtroende för Agnes Andersson talar för psykologisk blick och samförstånd med dem som fotograferades. Vid sidan av ateljéarbetet dokumenterades människor i arbete, fest, skola, bebyggelse och Alfta sockens omvandling till industrisamhälle. Två bröder fick ställa upp som kuskar med häst och vagn. Av Agnes Anderssons fotografier går det att utläsa förutom en strävan att avbilda också ett registrerande intresse inför vad som ska fotograferas. Som om fotografen frågar sig: Vad ser jag? Vad håller på att ske? Vilket slags porträtt önskar personen av sig? I dokumentationen av Alfta ter sig framtiden intressant och spännande. Agnes Andersson fångade in det väsentliga, det som ger mer än bara en bild. Se fotografierna från tiden före den stora branden i Alfta kyrkby 1793, byn Långhed före laga skifte, gården Thures, gården Swartz, storbröllopet på storgården Schols, den ålderdomliga fallfärdiga byggnaden på Snälls i Långhed som skulle till Skansen men ej gick att rädda och revs, Långhed från tornet på Hedbacka, gamla strömbron, Kvarnbackarna innan där blev bostadsområde, Centralpalatset och Apote-

ket i ett nästan öde landskap, Runemo såg, Runemo skola, ladugårdsbygget hos Svessar i Svedja, Voxnadalens väldiga ladugårdar, tvätt vid Åsabäcken, bensinmacken i Västanå. Se porträttet av Lim-Johan.

Finner man ett fotografi av hög kvalitet föreställande Alfta och alftabor vid denna tid kan man räkna med att det är Agnes Anderssons. Bilderna är *rena*, trots verklighetens röriga miljöer. Invuxen och införstådd med sin motivvärld lyckades Agnes Andersson ändå hålla distans och se med ett utifrånperspektiv. Tekniskt imponerar de skarpa och välexponerade fotografierna i en tid då ljusmätare inte fanns. Mörkrumsarbetet är lika skickligt som själva fotograferandet. »Agnes Andersson fotografiateljé« är av intresse forskningen kring fotografiets historia såväl som för en studie kring en alternativ livsstil vid förra sekelskiftet. Vid en jämförelse med Mathilda Ranch är det Agnes Andersson som är den skickligaste fotografen.

Hur var Agnes Andersson som person? Frimodig, glad och gästfri som Mathilda Ranch? Förmodligen. Säkert med ett hemlighetsfullt drag över sig, vanligt hos skickliga hantverkare och konstnärlig begåvade. På ett självporträtt står Agnes Andersson i halvfigur ledigt lutad mot ryggen på en fåtölj och håller i en bok. Här är Andersson själv betraktad utan att vara det minsta spänd. Ett annat skickligt självporträtt visar en närbild. Håret är enkelt bakåtstruket och uppsatt till en höghalsad mörk klänning. Blicken är stadig. Av självporträtten att döma var Agnes Andersson intelligent med gott självförtroende, hade pondus och integritet, gjorde sig nog inte till, varken framför eller bakom kameran. Hur Andersson såg sig själv kan anas utifrån gården på Lyckan. Varför hålls Agnes Andersson tillbaka?

Gården en primärkälla

Agnes Andersson, liksom Mathilda Ranch i Varberg, visade på en alternativ livsstil som ogift med egen bostad. Agnes Andersson bodde på egen gård byggd mitt i Alfta Kyrkby. Gården är en viktig ledtråd till personen, hus och hem säger något om den som bor där. Agnes Anderssons gård finns kvar och används som bostad men utan ateljé. Den ligger på en plats kallad Lyckan i Östra Kyrkbyn direkt väster om Åsabäcken längs genomfartsleden genom Alfta. Den är ritad av Alfta-bon Jonas Holm, »mannen som byggde Alfta«, som utformade socknens karaktäristiska sekelskiftesarkitektur i »den nya stilen«. Det är denna bebyggelse målad i oljefärger som präglar Alfta Kyrkby idag istället för allmogesamhällets rödfärgade timmerbyggningar

nominerade till världsarvslistan. Agnes Andersson lät bygga sig en ny gård mitt i den gamla bondby som framför hennes ögon förvandlades till ett stationssamhälle.

Gården på Lyckan är byggd 1902 i två våningar med sexdelad plan, klädd i fasspontpanel och har en veranda med lövsågade detaljer. De många fönstren i rad på andra våningen som visade var ateljén låg är bortbyggda. Humlestörarna som slingrade sig på verandan är borta och gårdsplanens cirkelplantering igenvuxen. Lusthuset som byggdes 1903 finns kvar med åttkantigt bord och stolar ännu bevarade. Redan Agnes Anderssons val av plats till sin gård är en klass-, status- och livsstilsmarkering. Gården hör inte till de största i Alfta kyrkby men visar att ägaren räknade sig till borgerskapet med anspråk på en viss ställning i samhället.

I en tidningsintervju från 1957 med hushållerskan sedan 29 år Elsa Norman från Spjälkaberget i Alfta socken framgår att två systrar hade bott med Agnes Andersson på Lyckan. Norman berättar att den 93-åriga fotografen inte längre klarade sig själv utan måste hjälpas upp och ned i sängen. Dagarna tillbringades med att se på gamla fotografier, läsa gamla brev och tidskrifter. Artikeln nämner inte »efterträdaren«, medhjälparen«, »biträdet« »fosterdottern« Greta Hall Andersson. Vem var Greta Hall Andersson?

Slutord

Mathilda Ranch i Varberg, Halland, och Agnes Andersson i Alfta socken, Hälsingland, var båda framgångsrika fotografer och självständiga ekonomiskt oberoende yrkespersoner som inte gifte sig. Ranch kom från ett förmöget borgerligt hem med en far som var fotograf med egen ateljé. Mathilda Ranch utvecklade firman med fastigheter och mark i Varberg med omgivningar. Merparten av förmögenheten testamenterades till en stiftelse för fria bostäder till »obemedlade kvinnor«.

Agnes Andersson var dotter till en handlande och valde yrke efter att ha kommit i kontakt med en kringvandrande fotograf. Alfta var ett utpräglat allmogesamhälle med välbesuttna storbönder men framför allt driftiga obesuttna som gynnades av industrialismens genombrott med dess etablering av nya klass- och genusneutrala yrken. Mathilda Ranch och Agnes Andersson förde en livsstil i en slags frizon fjärran från tidens könsroller och normer och värderingar som hade bundit dem till hemmet som gifta. Måhända sågs de som representanter för en ny tid. Vi har deras liv som på visitporträtt, en

inbjudan till närmare bekantskap med deras världar. Om Mathilda Ranch sägs att hon »inte tyckte om karlar« och hos Agnes Anderssons finns det en tyst politik kring »efterträdaren«, »biträdet«, »medhjälparen«, »fosterdottern« Greta Hall Andersson. De var kompetenta och respekterade individer med pondus och integritet, men omtalas ofta intimiserat och reducerande med endast förnamn.