
BRÄCKE MÖLLA
INOM KRAPPERUP 19:1

HÖGANÄS KOMMUN, SKÅNE LÄN

ANTIKVARISK MEDVERKAN 2013
RENOVERING AV HÄTTAN

RANBY
TEXT & KULTURMILJÖ


Innehåll

Medverkande....................................................................................................5
Objekt och administrativa uppgifter .................................................................5
Bakgrund och syfte ...........................................................................................5
Juridiska förutsättningar ...................................................................................6
Metod ..............................................................................................................6
Byggnadshistorik av betydelse för ärendet .........................................................6

Krapperups väderkvarn ......................................................................................................... 6

Bräcke mölla ......................................................................................................................... 7

Tidigare åtgärder och förutsättningar ................................................................8
Utförda åtgärder ...............................................................................................9
Iakttagelser under arbetet ...............................................................................11
Avvikelser från handlingarna ..........................................................................15
Kulturhistorisk bedömning ............................................................................15
Källor och litteratur ........................................................................................17


5

Bräcke mölla. Antikvarisk medverkan

Ranby Text & Kulturmiljö

Medverkande

Antikvarisk medverkan vid renovering och omtäckning av Bräcke möllas hätta, 
inom fastigheten Krapperup 19:1, Höganäs kommun, Skåne län har utförts av: 
Caroline Ranby, byggnadsantikvarie, fi l mag, certifi erad sakkunnig kontrollant av 
kulturvärden behörighet K
Ranby Text & Kulturmiljö
Brisvägen 6
263 75 Nyhamnsläge
042-344252
caroline.ranby@telia.com

Objekt och administrativa uppgifter

Objekt Bräcke mölla, Himmelstorp nr 1,
 Krapperup 19:1
Socken Brunnby
Kommun Höganäs
Länsstyrelsens beslut 2013-06-26 dnr 434-23467-12
Beställare Kullens hembygdsförening, Kommittén för
 Bräcke mölla
Entreprenör Kyrktak Bygg och Konsult AB
Antikvarisk medverkande Ranby Text & Kulturmiljö
Byggnadstid 2013-10-07–2013-10-18
Slutbesiktning 2013-10-17, 2013-10-18

Bräcke mölla är belägen i Höganäs kommun, inom riksintresset Kullaberg-Krapperup mellan Höganäs och 
Mölle.

Bakgrund och syfte

Den stickespånstäckta hättan på Bräcke mölla var i behov av reparation. Stickorna 
var anfrätta av väder och vind, sköra och delvis söndertrasade. Hål fanns i taket, vis-
sa läkt var rötskadade och fåglar kunde ta sig in i möllan. Arbetet har delvis bekostats 


6

Bräcke mölla. Antikvarisk medverkan

Ranby Text & Kulturmiljö

med bidrag från länsstyrelsen, varför Kullens hembygdsförening, som äger möllan, 
genom Kommittén för Bräcke mölla uppdragit åt Ranby Text & Kulturmiljö att 
vara antikvarisk medverkande i samband med renoveringen.

Juridiska förutsättningar

Bräcke mölla ligger inom riksintresset för kulturmiljövård, Kullaberg-Krapperup. I 
Höganäs kommuns kulturmiljöplan är möllan markerad som byggnad med påtag-
ligt värde för kulturmiljön. Möllan är placerad på godset Krapperups gamla kvarn-
plats och utgör därmed en viktig del i godsmiljön kring det byggnadsminnesförkla-
rade Krapperup. Platsen kring möllan är rik på fornlämningar, omedelbart öster om 
möllan fi nns exempelvis en stenåldersboplats (RAÄ-nr Brunnby 141:1). 

Metod

Den antikvariska medverkan har bestått i besiktning före, under och efter arbetet, 
deltagande i byggmöten samt diskussioner med beställare och entreprenör. Doku-
mentationen har utförts i form av fotografering och anteckning av iakttagelser och 
redovisas i föreliggande rapport.

Byggnadshistorik av betydelse för ärendet
Krapperups väderkvarn
Bräcke mölla är belägen på godset Krapperups kvarnplats. Här låg Krapperups vä-
derkvarn fram till 1946 då den förstördes genom brand.

Det äldsta kända omnämnandet av Krapperups väderkvarn är från 1656. Kvar-
nen utgjordes då av en stubbamölla och på platsen låg även ett boningshus för möl-

Bräcke mölla är belä-
gen på Bräcke backe 
intill Bräcke by och 
strax söder om Krap-
perups borg  Utsnitt 
ur Höganäs kommuns 
översiktskarta.


7

Bräcke mölla. Antikvarisk medverkan

Ranby Text & Kulturmiljö

larens räkning. Stubbamöllan byggdes om ett fl ertal gånger, bl.a. 1692 och 1737. 
Vid det senare tillfället gjordes ombyggnaden efter det att möllan blåst omkull. En 
helt ny stubbamölla byggdes 1801. Denna var uppförd av ek, brädklädd och stru-
ken med tjära och rödfärg. Stubbamöllan ersattes av en holländsk väderkvarn med 
stenomgång 1851, vilken därefter stod kvar på platsen till branden 1946.

Bräcke mölla
Den nuvarande vädermöllan kommer ursprungligen från Värnamo där den skall ha 
byggts i slutet av 1700-talet och placerats på Pusta kulle. Härifrån fl yttades den via 
Lagan och kustvägen till Helsingborg, där den 1852 eller 1859 (uppgifterna varie-
rar) placerades vid Ängelholmsvägen på Stattena. Möllan, nu kallad Stattena kvarn 

Krapperups väder-
kvarn låg på platsen 
för nuvarande Bräcke 
mölla. Den brann ner 
1946. Foto: Mårten 
Sjöbeck 1942, Lunds 
universtetsbibliotek.

eller Gustav Jöns mölla, var i bruk till 1940-talet. Vingarna bröts då sönder under 
en februaristorm, varefter möllan aldrig kom i bruk igen. Den skänktes till Helsing-
borgs stad och renoverades av kvarnbyggare Nils Tellström, som bl.a. omtäckte hela 
möllan med spån och försåg den med nya vingar. Därefter fi ck den stå som kultur-
minne. År 1977 var den svårt förfallen och hotades av rivning.

Kullens hembygdsförening, som länge haft planer på att ersätta den nedbrunna 
Krapperups väderkvarn, fi ck möjlighet att överta Stattenamöllan 1979. En ny grå-
stensgrund som skulle passa möllan från Helsingborg och Värnamo murades på 
Bräcke backe medan själva kvarnkroppen och dess hätta fraktades i två delar på 
pråm från Helsingborg till Höganäs och därefter vidare till Bräcke. Möllan kunde 
lyftas på plats i slutet av februari 1980. Den renoverades i samband med fl ytten och 
försågs bl.a. med ny spånklädsel. Sommaren 1984 var möllan klar för invigning och 
fi ck därmed namnet Bräcke mölla.


8

Bräcke mölla. Antikvarisk medverkan

Ranby Text & Kulturmiljö

Tidigare åtgärder och förutsättningar

Den senaste spånomklädnaden av möllan gjordes i samband med fl ytten 1980. 
Kommittén för Bräcke mölla har därefter utfört regelbundet underhållsarbete med 
tjärstrykning, renovering av vingar m.m. Förra året, 2012, byttes svansträet.

Stattenamöllan, dvs. nuvarande Bräcke 
mölla, på sin plats intill Ängelholmsvä-
gen i Helsingborg. Bilden ovan tagen 
omkring 1930 medan bilden till vänster 
är från 1950. Möllan var då i förfall 
efter att ha blåst sönder, men kom att 
renoveras och stod kvar på Stattena till 
1979. Foto i privat ägo, kopia i Hel-
singborgs museers arkiv.


9

Bräcke mölla. Antikvarisk medverkan

Ranby Text & Kulturmiljö

Utförda åtgärder

De gamla stickorna har rivits av tillsammans med gammal spik, vilken var galvani-
serad. En del läkten var rötskadade och byttes mot nya, ca 30 löpmeter. Ovan föns-
terkupan vid svansträet har några rötskadade brädor bytts, liksom kupans brädtak. 

Pressbommens genomföring bestod enbart av gummiduk. En ny ram gjordes därför 
med sadeltak av två brädor för att minska möjligheten för regnvatten att slå in.

Träspiran överst med avslutande träkula renoverades. Spiran var i gott skick och 
rengjordes från alger och liknande samt ströks med roslagsmahogny (båtsmörja be-
stående av lika delar dalbränd tjära, rå linolja, balsamterpentin) från Claessons Trä-
tjära. Kulan var i dåligt skick och på väg att falla sönder. En ny svarvades av en av 
medlemmarna i Kommittén för Bräcke mölla, Anders Lindholm. Virket levererades 
av Nyhamns såg & båtbyggeri. Kulan var fäst i ett järnstag som kulan träddes fast 
över. Järnstagets ytliga rost borstades bort och järnet rostskyddsbehandlades.

Nya hyvlade stickor av gran har lagts på hela hättan, totalt 70 m². Stickorna är 
450 mm långa och 6 mm tjocka. De har levererats från Bollnäs. Kring genomför-
ingar, vid kupa och spira har den gamla pappen bytts mot ny. Diskussioner har 
förts huruvida man skulle lägga papp eller blyplåt. Valet föll på papp, eftersom detta 

Bräcke mölla i samband med fl yttningen från Helsingborg. Möllan har här nått fram till Höganäs hamn, 
dit den fraktades i två delar på pråm. Möllan renoverades i samband med fl ytten varvid bl.a. omtäckning 
med spån utfördes. Det är denna spåntäckning från 1980 som nu bytts ut på hättan. Från Höganäs frakta-
des möllan i två delar på lastbil till Bräcke där den lyftes på plats på en nymurad grund, vilken hade utförts 
i samma form som den grund möllan stod på i Helsingborg. Foto: Hans Kristensson. Efter Kullabygd 1980.


10

Bräcke mölla. Antikvarisk medverkan

Ranby Text & Kulturmiljö

Hättan före byte av stickespån. Överst ses pressbommens genomföring, vilken ledde vatten in i möllan.  Av 
de mellersta bilderna framgår att fl era hål uppstått. Nederst ses hur papptätningen mot spiran glipade mot 
viket, varför fukt trängde in. Otätheterna ledde till problem med både duvor och kråkfåglar inne i möllan.


11

Bräcke mölla. Antikvarisk medverkan

Ranby Text & Kulturmiljö

material låg på möllan sedan tidigare. Stickorna spikades med varmförzinkad spik. 
På kvarnhuset sitter blankspik, vilken nu börjar rosta sönder och ramla ner. Bland 
annat av den anledningen valdes varmförzinkad spik på hättan så att spiken håller 
ungefär lika länge som stickorna. Stickorna lades i 3-lagstäckning med överlapp 
i sidled på 20-25 mm. Vartannat varv lades med överlapp åt vänster och vartan-
nat åt höger. De befi ntliga stickorna var lagda med överlapp åt samma håll, vilket 
bedömdes som tekniskt sett sämre på den runda hättan och i det vindutsatta läget. 
Traditionellt har stickor lagts både med överlapp åt samma håll och med vartannat 
varv, zigzag-läggning. Den sistnämnda tekniken gör att vindbelastningen fördelas 
jämnare. Stickorna spikades med c/c 150 mm (läktavstånd) och varje sticka fästes 
därmed med sex spikar. Stickornas avstånd justerades närmast hättans krön och 
hölls där något mindre. Stickorna konades också för att få en tät och jämn anslut-
ning mot spiran.

Kupans fönster renoverades i samband med omtäckningen av kommitténs med-
lemmar som även passade på att måla kvarnaxeln, vilken är av fartygsplåt. Eftersom 
stickorna är färska får tjärningen vänta till nästa år och kommer då att utföras med 
roslagsmahogny från Claessons Trätjära, vilken även tidigare använts på möllan.

Iakttagelser under arbetet

På läkten under de avrivna stickorna fanns en anteckning om när de nu rivna stick-
orna lades. Anteckningen sade ”Th omas Andersson Höganäs kyrkogårdsgata 5 klätt 
hättan 1980”.

Stickespånen levererades från Bollnäs. De utgörs av hyvlade granstickor och har den för hyvlade stickor 
karakteristiska böjningen. På bilden till höger kan man ana de "fj äll" som bildas när de hyvlade spånen 
böjs och som anger vilken riktning spånen skall läggas på taket, för att inte vatten skall samlas i "fj ällen".


12

Bräcke mölla. Antikvarisk medverkan

Ranby Text & Kulturmiljö

De gamla stickorna har rivits av på hättans nedre del och dåliga läkt byts ut efterhand. Taket ovan fönstret 
liksom tillhörande brädklädsel var också rötskadat och byttes. Nedan ses den bakre utstickarens genomföring 
i närbild. Utstickaren är genom snedsträvor förenade med svansträet.


13

Bräcke mölla. Antikvarisk medverkan

Ranby Text & Kulturmiljö

En ny ram med vattenavledande tak gjordes kring pressbommens genomföring. En mindre vattendelare 
kom även att göras på pressbommen för att undvika att regnvattnet följde denna och rann rakt in i möllan. 
Nedan är spånet lagt på hättans nedre del.


14

Bräcke mölla. Antikvarisk medverkan

Ranby Text & Kulturmiljö


15

Bräcke mölla. Antikvarisk medverkan

Ranby Text & Kulturmiljö

Avvikelser från handlingarna

Fler läkt än vad som kunde förutses visade sig vara rötskadade. Totalt byttes ca 30 
löpmeter mot planerade 15.

Kulturhistorisk bedömning

Omtäckningen av möllan har skett med traditionella material och metoder och med 
hänsyn tagen till byggnadens kulturhistoriska värden. Projektet har genomförts i 
dialog mellan entreprenör, beställare och antikvarie. Medlemmarna av Kommittén 
för Bräcke mölla har tagit aktiv del i renoveringsarbetet. De genomförda arbetena 
tillsammans med de gedigna kunskaper och det intresse som fi nns för möllan, bor-
gar för att möllan även i framtiden skall kunna fungera som ett viktigt turist- och 
besöksmål med årliga regelbundna visningar och malning av mjöl.

Bräcke mölla utgör en betydelsefull del av godsmiljön kring Krapperup. Den ger 
en förklaring till hur godsets livsmedelsekonomi en gång fungerade. Genom den 
verksamhet som Kommittén för Bräcke mölla idag bedriver i möllan, utgör den 
även en viktig pedagogisk resurs, inte minst för traktens skolbarn. Samtidigt är möl-
lan även ett viktigt landmärke för sjöfaranden och ett betydande utfl yktsmål för de 
som vill uppleva både möllan och den hänförande utsikten från mölleplatsen.

På motstående sida överst ses 3-lagstäckningen i närbild. Nederst den färdigtäckta hättan. I mitten en an-
teckning från 1980 då möllan kläddes om senast. Anteckningen på läkten anger att Th omas Andersson på 
Höganäs kyrkogårdsgata 5 utförde arbetet.

Nedan den färdigtäckta hättans krön med renoverad spira och ny krönande träkula. Av bilden framgår också 
hur skev hela hättan är.


16

Bräcke mölla. Antikvarisk medverkan

Ranby Text & Kulturmiljö

Överst ses anslutning mot kvarnaxeln respektive spiran. Där under pressbommens genomföring i färdigt 
skick med nytt tak och gummiduk. Nederst den nytäckta möllan interiört. Hättans övre del hade sedan 
tidigare ett undertak av brädor medan stickorna på resten av hättan ligger på öppen läkt.


17

Bräcke mölla. Antikvarisk medverkan

Ranby Text & Kulturmiljö

Källor och litteratur

http://museum.helsingborg.se/web/ (besökt 131101)

Andersson, Rolf 1980. Fakta kring fl yttningen av möllan. Kullabygd 1980.
Gerward, Nils 1980. Nya Bräcke mölla. En veteran bland möllor byter hemort. 

Kullabygd 1980.
Ranby, Caroline 2003. Krapperup mellan renässans och skiftesreformer. Borgen och 

byarna 1550-1850. Gyllenstiernska Krapperupstiftelsen.
Ranby, Henrik 1993. Kulturmiljöer på Kullahalvön. Kulturmiljöplan för Höganäs 

kommun, del 1.
Wedman, Stina 1998. Stickspån. Pärt, spiller, spilkspån. Riksantikvarieämbetet.


18

Bräcke mölla. Antikvarisk medverkan

Ranby Text & Kulturmiljö

Den färdigrenoverade hättan i oktober 2013. Stickespånen kommer att få stå och torka till våren 2014 då 
hättan kommer att tjärstrykas.


RANBY
TEXT & KULTURMILJÖ


