
Stensö

Produktion: Kalmar kommun. Layout: Lotta Mellstrand.
Text och foto: Tomas Burén. Tryck: Arkitektkopia.

Kunglig och krigisk historia
Enligt traditionen landsteg Gustav Vasa på Stensö udde den
31 maj 1520 efter att ha flytt från dansk fångenskap. Ett
stenmonument, bestående av ett stort granitblock uppför-
des 1933, som ersättning för ett äldre vasamonument, som
numera står i stadsparken. Närmare stranden finns ytterli-
gare en minnessten som uppfördes i samband med Ludvig
den XVIII:s besök i Kalmar 1804.

I anslutning till Stensö kanal längst i norr finns rester av
en skans, en enklare befästningsanläggning. Den byggdes
av danskarna 1611 för att skydda deras läger på Stensö, i
samband med att de belägrade och slutligen intog Kalmar.

Mellan Östra och Västra Dragsviken, på Stensös smalaste
del, fanns förr ett så kallat drag, som användes för att trans-
portera båtar tvärs över halvön. Stensö kanal är en senare
konstruktion, med samma funktion som det gamla draget.
Den byggdes under 1930-talet, som ett nödhjälpsarbete.

Artrika torrbackar
På Stensös torraste delar finns det fortfarande en del öpp-
na gräsmarker och enbuskmarker. Där kan man bland an-
nat hitta trift, gråfibbla, backglim, backnejlika, backtimjan
och backfingerört. Den största öppna torrängsytan finns vid
Höge ås, centralt på halvön. Här kan man tydligast se den
rullstensås som bygger upp stora delar av Stensö. Åsen bil-
dades när inlandsisen smälte för ca 14 000 år sedan genom
att en så kallad isälv transporterade sand, grus och sten längs
en spricka i isen. Åsens toppiga form rundades av genom
svallning när hela kustområdet täcktes av vatten efter isav-
smältningen. När vattnennivån var som högst gick strandlin-
jen i nybrotrakten, ca 80 m över den nuvarande havsnivån.

Varierande stränder
På Stensö finns både vind-
exponerade stränder med
sand och sten och skyddade
vikar med strandängar. Efter-
som strandängarna inte betas
längre täcks stora ytor av
högvuxen vass och havssäv.
En annan växt som är vanlig
på Stensö men har ganska liten
utbredning i övriga Sverige är
strandtåg. På lite torrare ytor
med lägre vegetation är artrike-
domen större och man kan
bland annat hitta klöverärt,
rödsäv och ormtunga.

Den största öppna torrängsytan finns vid Höge ås.

Strandtåg

Stenmonument uppfördes 1933.

Välkommen till Stensö!
Stensö är ett av Kalmars mest välbesökta
friluftsområden. På norra delen av Stensö
finns en campingplats, en större badplats och
minigolfbanor. Ett elljusspår på 2,5 alternativt
3,0 km passerar genom campingen. Övriga
större stigar är lättframkomliga, men inte be-
lysta. Det finns ytterligare en allmän badplats
längst i söder, samt ett hundbad i nordväst.
Grillplatser finns vid den största badplatsen
och vid hundbadet. Enklare badplatser som
inte sköts av kommunen finns på flera ställen.

En del av Kalmars eklandskap
Mer än tusen andra arter lever på och i ekar. Många arter
är vanliga och finns nästan överallt, medan andra är mer
kräsna och behöver riktigt gamla träd. Kalmar-trakten
är ett av de områden i landet som har störst koncentra-
tion av gamla ekar och därför finns också många av de
ovanliga arter som behöver gamla träd här. Längst i norr
på Stensö finns ett antal riktigt gamla ekar som är skyd-
dade som naturminnen. På de gamla träden växer flera
ovanliga lavar. Inuti träden lever många olika insekter.
Även döda träd är värdefulla för många arter och de får
därför stå kvar om de inte riskerar att falla över till ex-
empel stigar. Längre söderut på Stensö är ekarna inte lika
gamla. Eftersom ekar behöver plats för att kunna utveck-
las till grova ”sparbanksekar” har stora delar av Stensös
ekskogar gallrats i olika omgångar. Den största insatsen
gjordes 2012. Målet är att skapa en grovstammig skog
med träd i olika åldrar och rikligt med död ved. Grenar och
stammar som ligger på marken är medvetet lämnade för att
gynna bland annat insekter och svampar.

Stensös natur
Stensö är en halvö som till stora delar består av en
svallad rullstensås. Området har använts som be-
tesmark under flera hundra år. När betet var mer
omfattande hade halvön en öppnare karaktär, med
gles ekskog och torrängar med enbuskar. Numera
är större delen av Stensö täckt av skog, men en får-
hage finns på västra sidan.
  Den största delen av Stensö täcks av ekskog, med
inslag av björk och asp. Ekskogen är av en relativt
näringsfattig typ, vilket medför att träden inte växer

På norra delen av Stensö finns en campingplats,
en större badplats och minigolfbanor.

Gammal ek omgiven av yngre ekskog på södra Stensö.

Höggräsviken
Norra Stenvik

Stensökanalen

Hamnviken

Åsvik

Södra Stenvik

Västra Dragsviken

Appelviken

Surviken

Östra Dragsviken

Kungsviken

       





























 









l

l

l

"±

"#

"y

"y

l

l

l

l

l

"w

o
o

o

o o

o o

o o

o o

o

o

o

o

o

o

o
o

o
o

o

o

À
À
À

À
À

À
À

À
À

À

À

À

À

À

À
À

À

À

À
À

À

À

À
À

À À

À

À

À
À

À

ÀÀ

À

À

À

À
À

À
À

À

À

À
ÀÀ

À

À

À

À

ÀÀ

À
À

À

\
\

\

\

\

\

\
\

\

\\

\

\

\

\

\

\

\
\

\

\

\\
\

\
\

\
\

\
\

\

\
\

\
\

\

\

\

\
\

\

\

\ \

\ l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l
l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

l

"h

"h
"h

"A
"A

"A

"A

Fårhage

Campingområde

Minnessten

St
en

sö
vä

ge
n

Klampen

Falster

Skogudden

Ryssudden

Stora Djäknen

Lilla Djäknen

Stora Ekholmen

Måsören

Flundran

Sandreven

Klöverholmen

Tvillingehuvud

Fågelskyddsområde

Rackarna

Appeludden

Stora Flisö

Lilla Flisö

Vårbergsholmen

Lilla Bodö

Surviksudden

Fisklöseudden

Skitholmarna

Fågelskyddsområde

Måsholmen

Långeholmen

Byxen

Buskören

fiskehamn

Tvillingen

Sandtagsholmen

Stora Bodö

Stensö udde

Dragsviksudd

Lilla Ekholmen

V Ö

© Samhällsbyggnadskontoret, Kalmar kommun, 2015

0 200 400100
m

Teckenförklaring
o Tallskog

l Ekskog

ÀTorr gräsmark/
Enbuskmark

\
Havsstrandäng/
Vass

"A Parkering

"y Badplats

"# Hundbad

"± Camping

"h Grillplats

"w Bangolf

Campingområde

    Staket

Belyst motionsspår
2,5/3km
Motionsspår
5,5km

Motionsspår

så fort och inte blir riktigt grova även om de är ganska gamla.
Tallskogen på den norra delen är till stor del planterad i bör-
jan av 1900-talet.
  Under en period i mitten av 1900-talet fanns ett stort antal
mycket enkla sommarstugor – ”masonitstugor” – utspridda
över Stensö. En del spår av dessa kan fortfarande ses i skogen.

