Rezerwaty o randze międzynarodowej
Jezioro Łuknajno
Jezioro Łuknajno zostało uznane za rezerwat przyrody w 1947 roku, ale jeszcze [image: image1.png]

wcześniej było chronione na mocy zarządzenia inspektora lasów Nadleśnictwa w Mikołajkach. Położone w pobliżu północnego brzegu Śniardw, jest rezerwatem o niezwykle bogatej faunie wodno-błotnej. Omawiany rezerwat, liczy 680 ha powierzchni leży w gminie Mikołajki, około 6 km na wschód od Mikołajek. Jest to szeroko rozlane jezioro morenowe, połączone wąskim kanałem z jeziorem Śniardwy. Odbywa się tu rozród lub przebywa poza sezonem lęgowym 175 gatunków ptaków i co najmniej 30 gatunków ssaków. Corocznie gniazduje tu od kilkunastu do kilkudziesięciu par łabędzi, a na pierzenie przybywa ich około 2000. W okresie wędrówek na tafli jeziora odpoczywa jednocześnie do 18 000 łysek i od 4000 do 5000 osobników różnych gatunków kaczek, między innymi jedna z najładniejszych - hełmiatka. Ten płytki akwen jest naturalnym tarliskiem ryb z jeziora Śniardwy. Duża ilość ryb przyciąga tu także rybołowa i bielika, które często polują w rezerwacie. Obiekt został w 1976 r. wpisany na listę rezerwatów Konwencji Ramsar o ochronie terenów bagiennych i błotnych, mających międzynarodowe znaczenie w ochronie ptaków, a przez UNESCO na listę Rezerwatów Biosfery.
Jezioro Siedmiu Wysp
Jezioro Siedmiu Wysp (jezioro Oświń), rezerwat wpisany na listę Konwencji Ramsar, utworzony w 1956 r. w celu ochrony naturalnego środowiska gnieżdżenia się licznych gatunków ptactwa wodno-błotnego oraz szaty roślinnej, zajmujący powierzchnię około 1006,8 ha. w tym 357 ha powierzchni wodnej, 592 ha bagien i 58 ha lasów. Rezewat położony jest na terenie gminy Węgorzewo. Bytuje tu stale i na przelotach blisko 120 gatunków ptaków. Jezioro to upatrzyły sobie jako miejsce odpoczynku na przelotach gęsi zbożowe i białoczelne. Jesienią na tafli jeziora jednorazowo odpoczywa tu ok. 5000 gęsi. Równie interesująca i bogata jest szata roślinna rezerwatu. Występują tu liczne zespoły wodne, bagienne, torfowiskowe, zaroślowe i leśne. Z uwagi na niewielkie oddziaływanie człowieka na tutejsze zbiorowiska wodne, mają one naturalny charakter.
Jezioro Karaś
Jezioro Karaś, rezerwat wpisany na listę Konwencji Ramsar, zajmuje powierzchnię około 815,48 ha. Leży w granicach województwa warmińsko-mazurskiego, położone około 6 km na południwy zachód od Iławy, między wioskami Karaś, Wonna i Skarszewo. Utworzono go w 1958 r. Wody stanowią 47% obszaru rezerwatu, lasy 29% a bagna 24%. Jezioro Karaś jest eutroficznym, zarastającym zbiornikiem wodnym o maksymalnej głębokości 2,8 m. Lustro wody, zajmujące obecnie ok. 380 ha. podzielone jest na dwa plosa połączone płytkim, trudnym do przepłynięcia łodzią przesmykiem. Niedostępność terenu uniemożliwiła dokładne zbadanie obiektu. Dotychczas stwierdzono występowanie tu, w okresie łęgowym i na przelotach, 156 gatunków ptaków, w tym 83 gatunki łęgowe. Dalsze badania pozwolą na znaczne rozszerzenie listy gatunkowej. Do osobliwości zaliczyć można gniazda setek łabędzi, przebywanie na przelotach dużych stad gęsi, kaczek, łysek i żurawi. W rezerwacie widziano też pelikana, wydrzyka, czaplę białą. Żerują tu też między innymi bielik, bocian czarny i sporadycznie ryb

Pozostałe rezerwaty
Rezerwaty leśne
Dębowo

Dębowo, rezerwat o powierzchni 0,26 km' , obejmuje stuletni drzewostan bukowy. W runie rosną między innymi lilia złotogłów, marzanka wonna, storczyki, wawrzynek wilczełyko. Spotkać tu można rzadki, chroniony grzyb-soplówkę koralową. Rezerwat znajduje się na obszarze województwa warmińsko-mazurskie w gminie Biskupiec, w odległości około 1 km od szosy Biskupiec - Bęsia za Węgolem.

Dęby Napiwodzkie

Dęby Napiwodzkie, rezerwat o powierzchni 37 ha powstał w 1989 r. chroni na swym obszarze 3 zespoły roślinne. Najistotniejszym z nich jest grąd gwiazdnicowy i jego drzewostany z 65 potężnymi dębami liczącymi 300-350 lat; najgrubszy dąb ma w obwodzie 600 cm. W runie występują rośliny objęte ochroną całkowitą, a więc wawrzynek wilczełyko i lilia złotogłów, oraz częściową, na przykład marzanka wonna, konwalia majowa, kruszyna pospolita. Na wiekowych dębach spotkać można także owocniki rzadkiego grzyba-ozorka pospolitego. Rezerwat znajduje się w obrębie województwa warmińsko-mazurskiego w gminie Jedwabno, nad rzeką Czarna, na trasie Jedwabno-Nidzica, koło miejscowości Nowe Borowe.

Sosny Taborskie
Sosny Taborskie, rezerwat o powierzchni 0,96 km' obejmuje stary, bo liczący 230 lat, drzewostan z przewagą sosny zwyczajnej rasy taborskiej dającej drewno o doskonałej jakości technicznej. Królowa duńska w 1576 roku właśnie w lasach taborskich kupowała drewno sosnowe, traktując je jako najlepszy materiał szkutniczy. Przekroje drewna sosen taborskich wystawiano, pod nazwą "Bois de Tabore", na światowej wystawie w Paryżu w 1900 roku i reklamowano jako najlepszy surowiec sosnowy świata. Obecnie w tym rezerwacie o dość żyznych glebach sosna, wskutek naturalnej selekcji, ustępuje miejsca gatunkom liściastym. Rezerwat znajduje się w województwie warmińsko-mazurskim, w gminie Łukta. Rozciąga się po obu stronach szosy Łukta-Ostróda, tuż za wsią Tabórz.

Niedźwiedzie Wielkie
Niedźwiedzie Wielkie, rezerwat zajmujący powierzchnię 0,31 km' chroni drzewostan buczyny pomorskiej, liczący 150 lat. W runie występują czosnek niedźwiedzi, lilia złotogłów, podkolan biały, wawrzynek wilczełyko, bluszcz i inne. Rezerwat leży w województwie warmińsko-mazurskim w gminie Małdyty, w lesie oddalonym blisko 3 km na wschód od Małdyt. Południowa część rezerwatu przylega do Jeziora Miedzianego i jeziora Dolny Staw.

Koniuszanka II

Koniuszanka II, rezerwat o powierzchni 0,65 m' obejmuje stare drzewostany mieszane z pomnikowymi dębami i bogatym runem na przełomowym odcinku strugi Koniuszanka. Położony jest w województwie warmińsko-mazurskim w gminie Nidzica, w odległości około 200 m na południe od leśniczówki Wykno, przy południowym brzegu jeziora Omulew, oddalony jest o 500 m od szosy Napiwoda-Jabłonka.

Dylewo
Dylewo, rezerwat, który na powierzchni 9,46 ha porasta buczyna pomorska, licząca 120 lat. Jest to teren Gór Dylewskich. Wśród bogatego runa, złożonego między innymi z marzanki wonnej, przylaszczki pospolitej, gajowca żółtego, znajduje się wiele głazów narzutowych. Rezerwat leży w województwie warmińsko-mazurskim w gminie Grunwald. Dotrzeć tam można kierując się od Dylewa na zachód drogą polną. Rezerwat zaczyna się na skraju lasu i jest oddalony od wsi 2,5 km.

Krutynia

Krutynia, rezerwat obejmujący Jezioro Krutyńskie, odcinek rzeki Krutynia i okalające je wielogatunkowe lasy liściaste i mieszane o bogatym runie. Zajmuje powierzchnię 2,73 km' . W rzece występują rzadki glon krasnorost oraz gąbka słodkowodna. Można spotkać tu między innymi wydrę, zimorodka, pluszcza, jarząbka, orlika. Rezerwat znajduje się w województwie warmińsko-mazurskim w gminie Piecki, między północno-wschodnim brzegiem Jeziora Mokrego a wsią Krutyń.

Królewska sosna

Królewska sosna, rezerwat o obszarze 10,4 km' , obejmuje drzewostany z sosną rasy mazurskiej na borze mieszanym. Najstarszy fragment oceniono na 250 lat. Tu też znajduje się "królewska sosna", mająca 360 cm w obwodzie i masę 15 m3. Nad Jeziorem Mokrym rośnie dąb szypułkowy liczący 300 lat, który przeszedł do literatury; jest o nim mowa w książce Karola Małłka i Andrzeja Jareckiego Jest dąb nad Mukrem. Rezerwat leży w województwie warmińsko-mazurskim w gminie Piecki, nad południowo-wschodnim brzegiem Jeziora Mokrego, w odległości około 1,5 km na północ od wsi Zgon.

Pierwos

Pierwos, rezerwat o powierzchni 6,05 km' , powstał w celu zachowania naturalnych biocenoz leśnych, wodnych i torfowiskowych, z licznymi gatunkami chronionych roślin i zwierząt, oraz dla zachowania cech krajobrazu Pojezierza Mazurskiego. Leży w województwie warmińsko-mazurskim w gminie Piecki, między jeziorami Pierwos, Skok i Gardyńskie, w pobliżu wsi Bobrówko, nie opodal rozwidlenia szosy z Mikołajek na Piecki i Uktę.

Strzałowo

Strzałowo, rezerwat o powierzchni 0,14 km', chroni przede wszystkim drzewostan sosnowy liczący 130 lat. Oprócz pięknych sosen rasy mazurskiej rosną tu dęby, świerki i lipy. W bogatym runie występują między innymi lilia złotogłów, orlik pospolity, naparstnica zwyczajna, widłaki. Rezerwat znajduje się na obszarze województwa warmińsko-mazurskiego w gminie Piecki. Leży między szosą Piecki-Mikołajki a południowym brzegiem jeziora Malcz Wielki. Przez rezerwat wiedzie droga od wyżej wymienionej szosy do Nadleśnictwa Strzałowo.

Zakręt

Zakręt, rezerwat o powierzchni 1,06 km' posiada drzewostany z przewagą sosny. Porastają one obszary morenowe z trzema dystroticznymi jeziorkami, po których dryfują tak zwane pływające wyspy. Leży na terenie województwa warmińsko-mazurskiego w gminie Piecki, między wsią Krutyń a wschodnim brzegiem Jeziora Mokrego. Do rezerwatu prowadzi droga gruntowa długości 1,5 km na wschód od tej wsi.

Bukowy

Bukowy, rezerwat, w którym na powierzchni 0,08 km' występuje buczyna licząca 140 lat, znajdująca się na krańcu wschodniego zasięgu. W runie rosną między innymi żywiec cebulkowy, wawrzynek wilczełyko, śnieżnik leśny, podkolan biały. Rezerwat leży w województwie warmińsko-mazurskim w gminie Reszel. Od szosy Biskupiec-Samtawki w odległości około 1,5 km za wsią Otry należy skręcić w prawo i podążać 800 m leśną drogą.

Las Warmiński
Las Warmiński, rezerwat o powierzchni 17,98 km' obejmuje starodrzewy o przewadze sosny. Są tu : przełomowy odcinek Łyny, jeziora śródleśne, stanowiska rzadkich zwierząt (ryś, wilk) i roślin gnieźnik leśny, podkolan biały, zimoziół północny, a także kurhany sprzed 2000 lat. Rezerwat leży w województwie warmińsko-mazurskim na terenie dwu gmin: Stawigudy i Purdy, między Jeziorem Łańskim a wsią Ruś, w odległości od 2 do 2,5 km ad szosy Olsztyn-Butryny.
Klonowo

Klonowo, rezerwat o powierzchni 0,32 km' porastają: las mieszany liczący 180 lat i dębowo-sosnowy. Teren ten jest falisty i charakteryzuje się dużym zróżnicowaniem siedliskowym. W runie występują lilia zlotogtów, wawrzynek wilczełyko, bluszcz pospolity i inne. Rezerwat leży w gminie Lidzbark Welski, w odległości około 1 km na północny wschód od wsi Klonowo, między Jeziorem Lidzbarskim a jeziorem Zworzno.

Lenki

Lenki, rezerwat o powierzchni 0,1 km' obejmuje drzewostan modrzewiowy. W najstarszym fragmencie drzewa osiągnęły wiek 170 lat i wysokość do 47 m. Rezerwat leży na terenie gminy Młynary, na trasie Pasłęk-Młynary, w odległości około 7 km za Pasłękiem, tuż za wsią Dawidy.

Dęby w Krukach Pasłęckich

Dęby w Krukach Pasłęckich, rezerwat o powierzchni 9,66 ha to las-grąd naturalny z dębami mającymi 270 lat. Powstał w 1960 r. Leży na terenie gminy Pasłęk, koło wsi Kwitajny, w odległości około 16 km od Morąga. Grądowemu drzewostanowi charakter nadają potężne, wiekowe dęby szypułkowe o wysokości ok. 35 m. Oprócz dębów drzewostan tworzy lipa drobnolistna z domieszką graba w wieku około 100 lat. Runo jest bardzo bogate, złożone z przedstawicieli ponad 50 gatunków.

Mokre

Mokre, rezerwat o powierzchni 0,05 km' obejmuje fragment lasu lęgowego z jesionem i dębem w wieku 140 lat. Rezerwat leży w gminie Węgorzewo, w odległości 1,5 km na wschód od Sztynortu. Droga prowadzi do Kirsajt od strony zachodniego brzegu jeziora Dargin.

Borki

Borki, rezerwat o powierzchni 2.32 km' stanowi fragment Puszczy Boreckiej. Charakteryzuje się dość zróżnicowaną rzeźbą terenu. Występują tu grądy grabowo-lipowe, olesy, łęgi i świerczyna na torfach. Rezerwat leży w gminie Kruklanki, w odległości około 12 km na wschód od wsi Kruklanki i 4 km na wschód drogą polną od wsi Podleśne.

Rezerwaty torfowiskowe
Galwica

Galwica, Rezerwat utworzony w 1958 r.o powierzchni 95 ha obejmuje torfowisko przejściowe z doskonale zachowanym obszarem turzycowym. Rosną tu liczne mchy torfowce, czermień błotna, turzyce, rosiczka okrągłolistna, bagnica torfowa, żurawina błotna. Rezerwat leży w województwie warmińsko-mazurskim w gminie Jedwabno, na zachodnim brzegu jeziora Sasek Mały. Dotrzeć tam można z szosy Jedwabno - Wielbark.

Gązawa

Gązawa, rezerwat powstał w 1958 r.o powierzchni 205 ha obejmuje torfowisko wysokie typu kontynentalnego, powstałe w wyniku zlądowienia jeziora. Występują tu mchy tortowe, bagno zwyczajne, bażyna czarna, modrzewnica zwyczajna, rosiczki, wełnianka. Torfowisko rzadko porasta karłowata sosna, na obrzeżu rośnie bardziej zwarty bór bagienny. Rezerwat leży w województwie warmińsko-mazurskim na terenie gminy Mrągowo, w odległości około 2 km na północ od wsi Bagienice, leżącej przy szosie Biskupiec-Mrągowo.

Cielętnik

Cielętnik, rezerwat utworzony w 1959 r.o powierzchni 3,38 ha, torfowisko, z jednym z największych skupisk brzozy niskiej, wierzba śniada, rutewka żółta ,rutewka wąskolistna, storczyk plamisty, fiołek torfowy. Leży w warmińsko-mazurskim w gminie Braniewo, w odległości 5 km na zachód od Braniewa, między wsiami Cielętnik,Podgórze i Czarna Grabla.
Osiek II

Osiek II, rezerwat ten utworzono w 1970 o powierzchni 43,60 ha obejmuje torfowisko z bogatym stanowiskiem maliny moroszki. Leży w gminie Godkowo. Do rezerwatu można dotrzeć drogą Miłakowo - Młynary ad wsi Karwiny i dalej 1 km na południowy wschód przez łąki.

Mszar

Mszar, ten niewielki rezerwat o powierzchni 4,45 ha został powołany w 1953 r. obejmuje torfowisko przejściowe z fragmentem torfowisk wysokiego i niskiego. Rosną tu mchy torfowce, modrzewnica północna, rosiczki, bagno zwyczajne, wełnianki, borówka bagienna. Rezerwat leży w obrębie Olsztyna w Lesie Miejskim, między drogą prowadzącą do oczyszczalni ścieków a Jeziorem Długim.

Redykajny

Redykajny, rezerwat o powierzchni 14 ha obejmuje torfowisko przejściowe z fragmentem torfowisk wysokiego i niskiego. Rosną tu mchy torfowce, modrzewnica północna, rosiczki, wełnianki, bagno zwyczajne, borówka bagienna, turzyca strunowa. Rezerwat leży na terenie Olsztyna, w Lesie Miejskim, między drogą prowadzącą do oczyszczalni ścieków a drogą od przejazdu kolejowego Likusy do starej żwirowni. Oddalony jest o 600 m od jeziora Podkówka.

Kociołek

Kociołek, rezerwat o powierzchni 7,02 ha powstał w 1958 r., obejmuje torfowisko porośnięte różnymi zespołami turzyc wysokich, fragmentami roślinnością charakterystyczną dla torfowisk przejściowych. Rezerwat leży w gminie Biskupiec Pomorski. Od szosy Nowe Miasto Lubawskie - Biskupiec Pomorski można dotrzeć do "Kociołka" , skręcając przed przejazdem w prawo, na drogę gruntową. Jest oddalony o blisko 1,4 km na pn. wschód od stacji PKP Biskupiec Pomorski.

Świńskie Bagno

Świńskie Bagno, rezerwat o powierzchni 16 ha, został utworzony w 1993 w celu ochrony interesującego torfowiska niskiego i przejściowego oraz otaczającego go lasu. Torfowisko niskie tworzą fitocenozy szuwarów trzcinowego i turzycowego; w części istnieje tu jeszcze zbiornik otwartej wody. Torfowisko przejściowe tworzy mszar torfowo-turzycowy, który jest otoczony wąskim pasem boru bagiennego. Rezerwat położony jest ok. 1,5 km na pn. zach. od wsi Białuty.

Łabędź

Łabędź, rezerwat o powierzchni 11 ha, utworzony w 1958 r. obejmuje torfowisko niskie z różnymi zespołami turzycowymi. Licznie występuje tu rosiczka długolistna na fragmentach torfowiska przejściowego. Rezerwat ten jest usytuowany tak samo jak rezerwat "Kociołek", tylko leży 2,5 km dalej, idąc drogą gruntową.

Perkuny

Perkuny, rezerwat ten o charakterze rezerwatu ścisłego, utworzono w 1954 r. o powierzchni 3,50 ha obejmuje torfowisko wysokie i przejściowe z rosiczką okrągłolistną i innymi roślinami torfowiskowymi. Leży w gminie Giżycko, około 4 km na północy zachód od Giżycka i 1 km od Pierkunowa drogą do wsi Swidry.
Sołtysek

Sołtysek, rezerwat, o powierzchni 10 ha, obejmuje torfowisko ze stanowiskiem rzadkiej rośliny - chamedafne północnej oraz brzozy niskiej i innych roślin torfowiskowych. Leży w gminie Pasym.
Od szosy Olsztyn-Szczytno można dotrzeć drogą polną Grom-Jurgi, 2 km, następnie należy skręcić w prawo i iść ok.200 m przez śródleśne łąki.

Spytkowo

Spytkowo, rezerwat o powierzchni 0,03 km' obejmuje torfowisko za stanowiskiem wierzby lapońskiej. Leży w gminie Giżycko, w odległości 5,5 km na północny wschód od Giżycka i 1 km. na wschód od wsi Spytkowo.

Wyspa na Jeziorze Wielkie Partęczyny

Wyspa na Jeziorze Wielkie Partęczyny , rezerwat, o powierzchni 0,38 ha, utworzono w 1958 r. w celu ochrony stanowiska okazałego storczyka - obuwika pospolitego. Rezerwat w większości porasta grąd niski, w którego runie rośnie ginący w regionie obuwik. Spośród [image: image2.png]

innych roślin na uwagę zasługują m.in.; złoć mała i żółta, kokorycz pusta i wątła, wawrzynek wilcze łyko oraz kupkówka olbrzymia. Rezerwat leży na terenie gminy Kurzętnik.

Żurawie bagno

Żurawie bagno, rezerwat o powierzchni 5,84 ha, utworzony w 1958 r. obejmuje torfowisko niskie z różnymi zespołami turzycowymi. Licznie występuje tu rosiczka długolistna na fragmentach torfowiska przejściowego. Rezerwat znajduje się w gminie Kurzętnik. Można tu dotrzeć od szosy Nowe Miasto Lubawskie - Biskupiec Pomorski. We wsi Śluska należy skręcić w lewo do wsi Otręba, tam w prawo w las. Po przebyciu 1,2 km trzeba skręcić drogą w lewo i jeszcze iść dalej 1 km.

Rezerwaty florystyczne
Jezioro Martwe

Jezioro Martwe, rezerwat utworzony został w 1979 o powierzchni 17,73 ha jest dystroticznym jeziorem otoczonym torfowiskiem, z bogatym stanowiskiem maliny moroszki. Znaczną część torfowiska porastała drzewostany iglaste, Rezerwat leży w gminie Górowo Iławeckie. Od wsi Galiny prowadzi na wschód droga leśna o długości 2 km. Rezerwat usytuowany jest 2 km na południe od granicy państwowej.

Zielony Mechacz

Zielony Mechacz, rezerwat o powierzchni 95,39 ha został powołany w roku 1962 obejmuje torfowisko z najbogatszym w kraju stanowiskiem maliny moroszki. Większą część 95% powierzchni porastają drzewostany sosnowe; gniazdują tu żurawie. Rezerwat leży w gminie Małdyty, w odległości 1.5 km za Małdytami od szosy Ostróda - Gdańsk. Dotrzeć tu można drogą leśną na zachód.

Jezioro Czarne

Jezioro Czarne, rezerwat powstał w 1957 r. i ma powierzchnię 9,28 ha jest dystroficznym jeziorem ze stanowiskiem poryblina jeziornego. Leży w gminie Ostróda, w odległości 2 km na północny zachód od stacji PKP Ostróda, między południowym plosem Jeziora Drwęckiego a torem PKP do Miłomłyna.

Jezioro Francuskie

Jezioro Francuskie, rezerwat o powierzchni 15,03 ha utworzono w 1963 r. jest śródleśnym jeziorem mającym na obrzeżu torfowisko przejściowe z wierzbą borówkolistną. Od wschodu porasta starodrzew bukowy, rezerwat leży w gminie Ostróda, u podnóża Góry Dylewskiej w odległości 1,5 km na wschód od północnego krańca Wysokiej Wsi.

Sołtysek

Sołtysek, rezerwat o powierzchni 9,87 ha powołano w 1969 r. obejmuje torfowisko ze stanowiskiem bardzo rzadkiej rośliny, chamedafne północnej oraz brzozy niskiej i innych roślin torfowiskowych. Leży w województwie warmińsko-mazurskim w gminie Pasym. Od szosy Olsztyn-Szczytno można dotrzeć drogą polną Grom - Jurgi, idąc nią 2 km, następnie należy skręcić w prawo i dalej iść 200 m przez śródleśne łąki.

Kulka

Kulka, rezerwat utworzony w 1955 r.o powierzchni 12,39 ha leży na stromym wschodnim brzegu jeziora Łęsk. Rośnie tu las z wieloma roślinami stepowymi i kserotermicznymi w runie, Rezerwat leży w województwie warmińsko-mazurskim w gminie Dźwierzuty, w odległości 1,2 km od Orzyn.

Lisunie

Lisunie, rezerwat powstał w 1958 r. o powierzchni 15,78 ha stanowi śródleśne zarastające jezioro ze stanowiskiem kłoci wiechowatej. Leży w gminie Mikołajki. Od szosy Piecki-Mikołalki należy skręcić w lewo na Zelwągi i po przebyciu 1,5 km skręcić w prawo. Dalej prowadzi droga leśna na odcinku 1 km.
Rezerwaty faunistyczne
0stoja bobrów na rzece Pasłęka

0stoja bobrów na rzece Pasłęka, rezerwat o powierzchni 4258,79 ha, utworzony został w 1970 r. w celu zachowanie stanowisk bobra. Występują tu też takie gatunki, jak wydra, norka amerykańska, zimorodek, pluszcz, tracz, pstrąg, lipień (lipień wprowadzony sztucznie).Ochroną objęta jest cała rzeka Pasłęka, od źródeł do granic Braniewa, wraz z jeziorami Sarąg, Isąg oraz Zalewem Pierzchalskim.
Wyspa Lipowa na jeziorze Marąg
Wyspa Lipowa na jeziorze Marąg, rezerwat o powierzchni 0,05 km' , w którym znajdują się kolonie kormoranów i czapli siwych. W 1987 roku naliczono 465 gniazd kormoranów, czyli około 1800 ptaków tego gatunku. Rezerwat leży w województwie warmińsko-mazurskim w gminie Łukta, w odległości 3 km na północ od Łukty. Można tam dotrzeć szosą Łukta-Świątki do Ramot i potem 1 km przez pastwiska.

Jezioro Iłgi

Jezioro Iłgi, rezerwat o powierzchni 90,46 ha jest ostoją ptactwa wodno-błotnego. Leży w województwie warmińsko-mazurskim, w gminie Miłomłyn, między jeziorem Gil Wielki a Jeziorem Drwęckim, w odległości 15 km na północny wschód od Iławy. Rezerwat utworzono w 1957 r. w celu ochrony miejsc łęgowych ptactwa wodnego i błotnego oraz w celu zachowania roślinności torfowiskowej. Jezioro Iłgi powstało w okresie polodowcowym, jest jeziorem typu zalewowego, eutroficznego, płytkie (od 1do 1,5 m), podlega silnym procesom zarastania.Na terenie rezerwatu spotkać tu można muchołówki, puszczyka, zimorodka, gołębie leśne i inne. Szosą Iława-Boreczno trzeba dotrzeć do wsi Kaliska. Z Ostródy można dostać się do rezerwatu, kierując się na zachód i przebyć w tym kierunku 13 km.

Jezioro Orłowo Małe

Jezioro Orłowo Małe, rezerwat o powierzchni 4,50 ha utworzony w 1958 r. w celu ochrony żółwia błotnego. Żółw błotny żywi się głównie robakami, owadami, rybami, mięczakami. Pora godowa żółwia błotnego to głównie maj, zaś składanie jaj odbywa się na przełomie czerwca i lipca. Żyją bardzo długo nawet do 120 lat. Rezewat znajduje się w gminie Nidzica, w odległości około 0,8. km na północ od wsi Orłowo i 10 km na północ od Nidzicy.

Czaplisko Ławny Lasek

Czaplisko Ławny Lasek, rezerwat o powierzchni 6,83 ha utworzony w 1963 r. w celu ochrony kolonii czaply siwej, obejmuje opuszczoną kolonię czapli siwej w drzewostanie sosnowym, rasy mazurskiej, zwanej też krutyńską liczącym 210 lat, z domieszką świerka. Rezerwat leży w województwie warmińsko-mazurskim w gminie Piecki, na wschodnim brzegu jeziora Uplik. Jest oddalony o 1 km na południowy zachód od wsi Zgon.

Bajory

Bajory, rezerwat o powierzchni 216,37 ha jest ostoją bocianów, które przywędrowały tu zza granicy około 1962 roku i rozmnożyły się. Rozlewiska sprzyjają wydrze i wielu ptakom wodno-błotnym. Czasem można tu też spotkać łosia. Rezerwat leży w województwie warmińsko-mazurskim, w gminie Srokowo, nad Kanałem Mazurskim, na północ od drogi Srokowo-Bajory.
Kałeckie Błota

Kałeckie Błota, rezerwat o powierzchni 186,48 ha został utworzony 1988 r. w celu ochrony biotopów lęgowych różnych gatunków zwierząt wodnych i błotnych, głównie ptactwa i bobrów. Rezewat znajduje się około 12 km na północ od Srokowa i ok. 0,5 km od wsi Kałki.

Czapliniec Werski

Czapliniec Werski, utworzono został w 1982 o powierzchni 14,59 stanowi kolonię czapli siwych. Gatunek ten gnieździ się tu koronach 50-70 letnich sosen. Leży na terenie Nadleśnictwa Lidzbark w gminie Rybno, w granicach Welskiego Parku Krajobrazowego. Szosą Rybno-Ostaszewo należy przebyć 3,5 km,a przy leśniczówce Ostaszewko skręcić w lewo, skąd już tylko 200 m dzielą od rezerwatu.

Czerwica

Czerwica, rezerwat ten utworzono w 1957 r. o powierzchni 11,63 ha jest kolonią czapli siwych i kormoranów, gniazdujących na półwyspie i na dwóch wyspach jeziora Czewica.W rezerwacie Czewica kormorany najbardziej upodobały sobie stary pomnikowy buk, na którym istnieje aż 28 gniazd. Leży w zasięgu terytorialnym Nadleśnictwa Susz. Można tam dotrzeć drogą leśną około 4 km na zachód od Siemian lub 4 km na północny wschód od Januszewa.

Gaudy

Gaudy, rezerwat ten powstał w 1957 r. i zajmuje powierzchnię 332,53 ha stanowi ostoję ptactwa wodno-błotnego. Leży w gminie Susz. Należy przebyć 5 km szosą Susz-Kamieniec, następnie 800 m na wschód od Kamieńca przez łąki.

Jezioro Liwieniec

Jezioro Liwieniec, rezerwat o powierzchni 0,83 km' jest ostoją ptactwa wodno-błotnego. Występują tu między innymi: łabędź, bąk, bączek, mewa śmieszka. Rezerwat leży w gminie Prabuty, przy zachodniej części miasta Prabuty.

Czapliniec

Czapliniec, rezerwat o powierzchni ,0,17 km' jest kolonią czapli siwych. Do 1978 roku było tu 80 gniazd, obecnie już tylko 5; znajdują się w starodrzewie sosnowym. Rezerwat leży w województwie warmińsko-mazurskim w gminie Mikołajki. Prowadzi do niego droga Mikołajki-Dziuple Małe, jest oddalony ok.1,5 km od wsi Łuknajno.

Kożuchy

Kożuchy, rezerwat o powierzchni 28 ha, utworzono w 1963 r., to jedno z największych koloni mewy śmieszki w Polsce. Leży w gminie Giżycko. Od Giżycka prowadzi droga do wsi Kożuchy Wielkie, na odcinku 4 km, następnie należy udać się 1 km przez pola w kierunku południowo-zachodniego brzegu jeziora Kruklin.

Półwysep i wyspy na jeziorze Rydzówka

Półwysep i wyspy na jeziorze Rydzówka, rezerwat o powierzchni 0,26 km' jest kolonią kormoranów i czapli siwych,a także miejscem odpoczynku ptaków przelotnych. Znajdują się tu także żeremia bobrów. Leży w gminie Węgorzewo. Można tu dotrzeć 3,5 km drogą polną ze Srokowa na północny wschód lub 2,5 km drogą polną z Leśniewa na północ.

Jezioro Pogubie Wielkie

Jezioro Pogubie Wielkie, rezerwat o powierzchni 6,92 km' jest miejscem lęgowym około 60 gatunków ptaków, między innymi żurawia i łabędzia niemego. Leży w gminie Pisz, w odległości 4,5 km na południowy zachód od Pisza.

Wyspy na jeziorach Mamry, Dobskie i Kisajno

Wyspy na jeziorach Mamry, Dobskie i Kisajno, rezerwat o powierzchni 1,94 km' obejmuje 18 wysp na Wielkich Jeziorach Mazurskich. Wyspy te pokryte są drzewostanem. Przy brzegach są oczerety, a w nich miejsca lęgowe ptaków wodnych i błotnych. Między wymienionymi wyżej wyspami znajduje się też Wysoki Ostrów"Wyspa Kormoranów". W 1987 roku było 370 gniazd, czyli około 1400 ptaków. Rezerwat leży w województwie warmińsko-mazurskim w gminach Giżycko i Węgorzewo. Jest usytuowany na wschód i północny wschód od Giżycka.

Bagno Nadrowskie

Bagno Nadrowskie, rezerwat o powierzchni 0,51 km' obejmuje obszar lasu i nieużytków. Jest chroniony ze względu na zachowanie siedlisk herpetofauny oraz licznych gatunków ptaków. Leży w województwie warmińsko-mazurskim w gminie Olsztynek.
Mokradła Żegockie

Mokradła Żegockie, rezerwat o powierzchni 33,63 ha, obejmujący zabagnione łąki i nieużytki, powstał w celu zachowania lęgowisk i żerowisk licznych gatunków ptaków wodno-błotnych. Leży w województwie warmińsko-mazurskim w gminie Kiwity.Powstał w roku 1991.

Ustnik

Ustnik, rezerwat o powierzchni 0,38 km' obejmuje obszar śródpolnego zbiornika wodnego i przyległych nieużytków.Celem ochrony jest zachowanie, ze względów dydaktycznych i naukowych, miejsc lęgowych i wypoczynkowych wielu rzadkich i zagrożonych wyginięciem ptaków wodno-błotnych. Leży w województwie warmińsko-mazurskim w gminie Jeziorany.

Piłaki

Piłaki, rezerwat o powierzchni 0,52 km' obejmuje obszar lasu, [image: image3.png]

pastwisk i bagien. Jest to miejsce żerowania i gniazdowania licznych gatunków ptaków; na przelotach wiosennych i jesiennych mają tu swe noclegowiska żurawie. Są tu leż stanowiska gatunków roślin rzadkich i podlegających ochronie. Rezerwat leży w gminie Sorkwity.

Małga

Małga, rezerwat o powierzchni 147 ha, utworzony w 1991 r. obejmuje wrzosowiska i bagna, gdzie znajdują noclegowiska żurawie w okresie jesiennych i wiosennych wędrówek. Są tu także miejsca gniazdowania, żerowania i tokowania kilku rzadkich gatunków ptaków. Leży w województwie warmińsko-mazurskim w gminie Jedwabno.

Bagno Koziana

Bagno Koziana, rezerwat o powierzchni 0,54 km' obejmuje obszar nieużytków z ostoją ptactwa wodno-błotnego. Leży w województwie mazowieckim w gminie Lidzbark Welski.

Rezerwaty wodne
Rzeka Drwęca

Rzeka Drwęca, rezerwat o powierzchni 1888,27 ha utworzonym w 1961 r. w celu zachowania i ochrony środowiska wodnego i ryb w nim bytujących a w szczegulności pstrąga, łososia, troci i certy, obejmuje rzekę Drwęcę z dopływami i jeziorami przepływowymi, Grabiczką, Dylewką, Pobórską Strugą (część), Gizelą (część), Iławką (część), Elszką (część), Welem (część), Rypienicą (część) i Ruźcem (część) przepływa przez województwa warmińsko-mazurskie i kujawsko pomorskim. Jej długość od źródeł koło Drwęcka(na pograniczu gmin Olsztynek i Grunwald) na wysokości 191 m.n.p.m do ujścia w Złotoryi na rzędnej 39 m.n.p.m wynosi 207,2 km Jedynie Drwęca zachowała ograniczone warunki do naturalnego tarła troci. Ma to istotne znaczenie dla utrzymania bioróżnorodności i naturalności troci bytujących w systemie Wisły. Poza wyżej wymienionymi spośród osobliwości fauny Drwęcy wspomieć należy o głowaczach: białopłetwym i pręgopłetwym; minogu rzecznym, wydrze, bobrze, zimorodku, pluszcz(zimującym), orliku krzykliwym, bieliku i czarnym bocianie.
Jezioro Jasne

Jezioro Jasne, rezerwat powstał w 1988r.o powierzchni 106 ha został utworzony ze względów dydaktycznych i naukowych oligotroficznego jeziora Jasnego, dystroficznego jeziora Luba, torfowisk występujących w rynnie pojeziornej oraz otaczających je drzewostanów. Leży na terenie województwa warmińsko-mazurskiego w gminie Iława na terenie Nadleśnictwa Susz, położony w obrębie Parku Krajobrazowego Pojezierza Iławskiego.
Rezerwaty krajobrazowe

Koniuszanka I

Koniuszanka I, rezerwat o powierzchni 24,04 ha został utworzony w 1978 r. dla ochrony obszarów ze zjawiskiem sufozji. Strumień Koniuszanka koło osady Rakarnia zanika, by "wypłynąć" ponownie 2 km dalej ze źródeł wysiękowych. Szlak cieku podziemnego znaczą osuwiska, tak zwane leje sufozyjne; około 1980 roku sufozja uległa zakłóceniu, zamulone zostały koryta cieków podziemnych, rezerwat leży pomiędzy osadami leśnymi Rakarnia i Moczysko w gminie Nidzica. Jest oddalony o blisko 4 km od osady Moczysko. Jedzie się szosą Napiwoda-Jedwabno. Po prawej stronie szosy znajduje się miejsce zaniku strumienia, zaś w odległości 1,5 km na północny zachód od osady - źródeł wysiękowych.

Źródła rzeki Łyny im. prof. R. Kobendzy

Źródła rzeki Łyny im. prof. R. Kobendzy, utworzono w 1950 r. rezerwat zajmuje 121 hektarów, obejmuje kilkadziesiąt źródeł wysiękowych dających początek Łynie. Rzeka ma długość 264 km, z czego 190 km w Polsce. Źródła Łyny znajdują się na wysokości 135 m n.p.m., a granicę Polski przekracza na wysokości 27 m n.p.m. Dolina porośnięta jest lasem łęgowym. Ma strome zbocza dochodzące do 40 m wysokości, porośnięte lasami mieszanymi. Leży w gminie Nidzica, przy krańcu wsi Łyna. Omawiany rezerwat, z uwagi na swoje nieprzeciętne wartości poznawcze jest dostępny dla zwiedzających. Dla wygody zwiedzających przy rezewacie urządzone zostały parkingi, a ponadto schody i pomosty, ułatwiajace penetracje zboczy i obserwowanie interesującego zjawiska, jakim jest wsteczna erozja źródliskowa.

Jezioro Kośno

Jezioro Kośno, rezerwat o powierzchni 1247,84 ha powstał w roku 1982 obejmuje duże jezioro nie zagospodarowane turystycznie, otoczone starymi borami. Zachowany naturalny krajobraz, ponadto cisza stwarzają doskonałe warunki dla ptactwa. Rezerwat ten jest zatem ostoją ptactwa wodnego i drapieżnego. Leży w w gminach Pasym i Purda, w odległości 12 km na wschód od Klewek, na południe od szosy Olsztyn - Szczytno.

Jar Brynicy

Jar Brynicy, rezerwat o powierzchni 0,43 km obejmuje stromy jar rzeki Brynica, pokryty drzewostanem liściastym o charakterze naturalnym, z bardzo bogatym runem. Spotykano tu węża gniewosza, zimorodka, bociana czarnego, pluszcza. W rzece występuje rzadki glon krasnorost. Rezerwat leży w gminie Lidzbark Welski, w odległości 7,5 km na południowy zachód od Lidzbarka Welskiego. Nad jezioro można się dostać idąc leśną drogą od stacji PKP Klonowo do wsi Nosek i 1 km na zachód z biegiem rzeki Brynica.

Dolina rzeki Wałszy

Dolina rzeki Wałszy, rezerwat utworzony w 1957 r.o powierzchni 220,47 ha objęto ochroną w celu zachowania krajobrazu malowniczo ukształtowanego odcinka doliny Wałszy, głęboko wcinającej się w morenowe wzgórza porośnięte starodrzewem mieszanym. Flora rezerwatu liczy ok. 300 gatunków. Spośród roślin chronionych występują tu widłak jałowcowaty, buławnik czerwony, podkolan biały i inne. Deniwelacje terenu sięgają 60 m, średni spadek rzeki wynosi 5,13%. Wartko płynące wody rozpryskują się o rumowisko głazów wymytych z moreny. Rezerwat znajduje się w gminie Pieniężno. Północna granica rezerwatu przebiega koło Pieniężna, a zaczyna się w miejscu przecięcia linii PKP z rzeką Wałsza, południowa zaś 4,5 km w dół Wałszy, koło wsi Wojnity.
Jezioro Dobskie

Jezioro Dobskie, rezerwat o powierzchni 1776 ha powstał w roku 1976, obejmuje fragment dobrze zachowanego krajobrazu polodowcowego w postaci licznych głazów na brzegu. Na tym jeziorze znajduje się Wysoki Ostrów "Wyspa Kormoranów ". Rezerwat leży w gminie Giżycko, w odległości 13 km na wschód od Kętrzyna i 10 km w prostej linii na północny zachód od Giżycka.

Dolina rzeki Wałszy

Dolina rzeki Wałszy rezerwat o powierzchni 0,4 km'obejmuje głazowisko na półwyspie, będące miejscem zlotu żurawi. Największy głaz ma 9,3 m obwodu. Rezerwat leży w gminie Giżycko. Z drogi Giżycko-Doba należy 1 km za Gutami skręcić w prawo, dalej podążać 3,5 km do Fuledy i 1 km przez pola na północ.

Jezioro Nidzkie

Jezioro Nidzkie, rezerwat o powierzchni 29,35 km' stanowi typowy element Pojezierza Mazurskiego. Rynnowe jezioro otoczone borami objęte jest strefą ciszy. Rezerwat leży w gminie Ruciane-Nida, bezpośrednio na południe od Rucianego-Nida.

PAGE
1

