

MARTTI HAHTOLA

Metsäjänis vai rusakko?

100
KYSYMYSTÄ
SUOMEN
LUONNOSTA

MINERVA

Metsäjänis vai rusakko?

MARTTI HAHTOLA

Metsäjänis vai rusakko?

100 KYSYMYSTÄ
SUOMEN LUONNOSTA

Kuvat: Martti Hahtola, ellei kuvan yhteydessä toisin mainita.

www.minervakustannus.fi

© Martti Hahtola ja Minerva Kustannus Oy, 2021

Kansi ja ulkoasu: Taittopalvelu Yliveto Oy

ISBN 978-952-375-216-0

Painettu EU:ssa, Balto Print 2021

Sisällys

LINNUT	11
1. MITKÄ OVAT SUOMEN YLEISIMMÄT LINNUT?	12
2. MIKÄ LUONNONVARAISISTA LINNUISTAMME ON PARAS LAULAJA?	14
3. KUINKA VANHOIKSI LINNUT ELÄVÄT?	16
4. MITEN LINNUT SUUNNISTAVAT MUUTTOMATKOILLAAN?	19
5. MITÄ LINTUJA PESII YLEISIMMIN KOTI- JA MÖKKIPIHOJEMME LINNUNPÖNTÖISSÄ?	21
6. MITÄ RAVINTOA TIAISET JA MUUT PÖNTÖISSÄ PESIVÄT PIKKULINNUT SYÖTTÄVÄT POIKASILLEEN?	23
7. MISTÄ TUNNISTAA MÖKKIPIHALLA HYPPIVÄN PIKKULINNUN POIKASEN LAJIN?	25
8. MINKÄLAISIIN PAIKKOIHIN RASTAAT RAKENTAVAT PESIÄÄN?	28
9. MITÄ RASTAAT SYÖTTÄVÄT POIKASILLEEN?	31
10. MITEN VOI TUNNISTAA MÖKKIPIHALLA HYPPIVÄT RASTAAN POIKASET?	33
11. MITÄ LINNUN NOKKA KERTOO SEN RAVINNON KÄYTÖSTÄ?	35
12. MITKÄ LINNUISTAMME OVAT MARJALINTUJA?	39
13. MIKSI ERÄITÄ ELÄIMIÄ KUTSUTAAN RAVINTO- SPECIALISTEIKSI?	42
14. MILLE ELÄIMILLE KUUSEN KÄPYJEN SIEMENET OVAT TÄRKEÄÄ RAVINTOA TALVELLA?	44
15. SYÖVÄTKÖ KALASÄÄSKET MUUTAKIN KUIN KALAA?	46
16. ONKO JOUTSENELLE HYÖTYÄ VAI HAITTAA VALKOISESTA VÄRISTÄÄN?	48

17.	MINKÄLAISEEN LINNUNPÖNTTÖÖN VOISI SAADA KAUNIIN LEPPÄLINNUN PESIMÄÄN?	52
18.	KANNATTAAKO LINNUNPÖNTÖT PUHDISTAA, JA MIKÄ ON PARAS AJANKOHTA?	54
19.	MITÄ LINTU LAJEJA RUOKINTAPAIKALLE VOI TULLA?	56
20.	MINKÄLAINEN ON HYVÄ TALVILINTUJEN RUOKINTAPAIKKA?	59
21.	ONKO MERIKOTKIA JO LIIKAA?	61
22.	MIKSI MERIMETSOJA VIHATAAN?	63
23.	MIKSI VANHOJEN METSIEN ASUKIT VALKOSELKÄTIKKA JA LIITO-ORAVA OVAT NYT AHDINGOSSA?	67
24.	MIKSI KAIKKIEN SUOMEN PÄÄSKYLAJIEJEN KANNAT OVAT VÄHENTYNEET VOIMAKKAASTI?	69
25.	MIKÄ ROMAHDUTTI KOTTARAIS- JA VARPUSKANNAT? ..	71
26.	MIKSI JÄRRIFEIPPOJA NÄKEE JA KUULEE MÖKKI-MAASTOSSA VAIN TOUKOKUUSSA VAPUN AIKIOIHIN? ..	73
27.	MIKÄ HARMAANRUSKEA PIKKULINTU ILMESTYY JO ALKUKESÄSTÄ TOISTUVASTI PIENEHKÖN KUUSEN LATVAAN, LAULAA SIELLÄ TILISEVÄSTI HETKEN JA SYÖKSYY SITTEN PENSAAKKOON?	74
28.	MIKÄ ON SE PIKKULINTU, JOKA PESII JOPA PYSTYYN NOSTETUN HARJAN PÄÄLLE?	76
29.	MIKSI KÄKI KUKKUU?	78
30.	MITEN PÖLLÖN PÄÄ VOI KÄÄNTYÄ NIIN PALJON?	80
31.	MIKSI TELKÄNPÖNTÖLLÄ ON JOSKUS TUNGOSTA?	81
32.	MIKSI TIKAT RUMMUTTAVAT?	82
33.	MIKSI KUIKKA PESII NIIN LÄHELLE RANTAA?	84
34.	MITKÄ ELÄIMET OVAT PAHIMPIA PESÄROSVOJA SUOMEN LUONNOSSA?	86
35.	MILLÄ LINNUILLA ESIINTYY SÄÄNNÖLLISTÄ YKSINHUOLTAJUUTTA?	88
36.	MITÄ HANHILAJEJA SUOMESSA VOI NÄHDÄ?	90
37.	MINKÄ LINNUN TOUKOKUUNEN SOIDINLAULU TUO MIELEEN MYLVIVÄN HÄRÄN TAI KILJUVAN PORSAA? ..	94

38.	MITEN PIKKULOKIN EROTTAA NAURULOKISTA?.....	96
39.	MIKÄ LINTU PULU OIKEASTAAN ON?	98
40.	MÖKKIJÄRVELLÄ NÄKEE NYKYISIN YHÄ HARVEMMIN VESILINTUJA TAI NIIDEN POIKUEITA – MIKSI NE OVAT VÄHENTYNEET?.....	99
41.	MIKÄ TEKEE METSOSTA HULLUN?.....	101
42.	ONKO KURJESTA TULOSSA PELTOLINTU?.....	103
43.	MISTÄ HARMAAHAIKARAT ILMESTYVÄT MÖKKIRANNOILLE LOPPUKESÄLLÄ?.....	105

NISÄKKÄÄT

44.	KUINKA VANHOIKSI NISÄKKÄÄT VOIVAT ELÄÄ LUONNOSSA?	108
45.	MITEN METSÄJÄNIKSEN EROTTAA RUSAKOSTA KESÄAIKAAN?.....	110
46.	MITEN RUSAKON JA METSÄJÄNIKSEN JÄLKIKUVIOT HANGELLA EROTTAA TOISISTAAN?	112
47.	MIKÄ ERO ON TALVIUNELLA JA HORROSTAMISELLA?..	114
48.	MISTÄ TUNNISTAA ONKO HIIRENLOUKKUUN JÄÄNYT HIIRI VAI MYYRÄ?	119
49.	MITEN KONTIAINEN EROAA MUISTA MYYRISTÄ?	121
50.	METSÄKAURIS VAI VALKOHÄNTÄPEURA?.....	123
51.	MITEN METSÄKAURIS ON LEVINNYT SUOMEEN?	126
52.	TIESITKÖ, ETTÄ MEILLÄ ELÄÄ TUNTURISOPULIN LISÄKSI TOINENKIN SOPULILAJI?	128
53.	MITÄ ELÄINTÄ KUTSUTAAN VALKOISEKSI KUOLEMAKSI?.....	130
54.	VOIKO PIHAMAALLA VIIHTYVIÄ SIILEJÄ SYÖTTÄÄ?.....	132
55.	MIKÄ VETÄÄ HIRVIÄ TIELLE?	134
56.	MIKSI JOTKUT ELÄINYKSILÖT OVAT VALKOISIA JA TOISET TAAS HYVIN TUMMIA?	136
57.	MIKSI ERÄÄT LINNUT JA NISÄKKÄÄT VAIHTAVAT TALVEKSI VÄRIÄÄN, JA MITÄ HYÖTYÄ SIITÄ ON NIILLE?.....	139

KASVIT	140
58. MIKSI VUOKOT KUKKIVAT NIIN VARHAIN KEVÄÄLLÄ?	142
59. MILLÄ SUOMALAISELLA LUONNONKASVILLA ON SUURIN KUKKA?	144
60. MIKSI PUIHIN JA PENSASIIIN ILMESTYVÄT LEHDET JOKA KEVÄT NIIN NOPEASTI?	146
61. MIKÄ ON KAUNEIN LUONNONKASVIMME?	148
62. KUUSI ON PALJASSIEMENINEN KASVI – MITÄ SILLÄ TARKOITETAAN?	151
63. MIKÄ ON SUOMEN MYRKYLLISIN LUONNONKASVI?...153	
64. MIKÄ AIHEUTTAA RUSKAN, JA MIKSI SE AJOITTUU VUOSITTAIN LÄHES SAMAAN AIKAAN?	155
65. MIKSI KAUNIILLA KEVÄTKASVILLA ON NIMI LESKENLEHTI?.....	157
66. TUNNETKO PRESIDENTTIMME LEMPIKASVIN?	159
67. MIKSI RENTUKKA KASVAA VAIN KOSTEIMMILLA RANTAPIKOILLA, PUROJEN VARSILLA JA OJIEN POHJILLA?	160
68. MIKSI MUSTIKKASADOT VAIHTELEVAT NIIN PALJON VUOSITTAIN?	163
69. MIKÄ KASVI TUNNETAAN MYÖS NIMELLÄ KUOLLEENKOURA?	166
70. MITEN ON MAHDOLLISTA, ETTÄ KALLIOIMARRE NÄYTTÄÄ KASVAVAN MELKEIN SUORAAN KALLION TAI KIVEN PINNALLA?	168
71. MIKÄ TUIKI TAVALLINEN SUOKASVIMME ON ALPPIRUUSUJEN SUKULAINEN?.....	170
72. MIKSI HEINIEN VARSISSA ON SOLMUJA?.....	172
73. TUNNETKO KASVIMAAILMAN SAALISTAJAT, LIHANSYÖJÄKASVIT?	174
74. TUNNETKO SUOMEN KOTOISAT ORKIDEAT?.....	177
75. MIKSI LUMPEET KATOSIVAT?	179
76. MÄNTYKUKKA ON MARRASKASVI – MITÄ SE TARKOITTA?	181

77.	MIKÄ TEKEE VANAMOSTA NIIN RAKASTETUN KASVIN?	183
78.	MIKÄ OMINAISUUS EROTTAA SAMMALEET KAIKISTA MUISTA MAAKASVEISTA?	185
79.	MISTÄ TULIKUKAT OVAT SAANEET NIMENSÄ?	188
80.	MIHIN KAIKKEEN JÄRVIRUOKOA VOIDAAN KÄYTTÄÄ?	190

SIENET JA JÄKÄLÄT

81.	MITKÄ OVAT SUOMEN MYRKYLLISIMMÄT SIENET?	194
82.	MITÄ OVAT SAVUSIENET?	197
83.	MIKÄ SYNNYTTÄÄ PIENIÄ KULHOJA TIEN REUNALLE?	199
84.	MITEN KÄÄVÄN EROTTAA PAHKASTA?	201
85.	MITÄ KAARNAJÄKÄLIEN PUUTTUMINEN PUIDEN RUNGOILTA KERTOO ILMANLAADUSTA?	204
86.	MITKÄ ELIÖT KIRJOVAT SIIRTOLOHKAREIDEN PINTOJA SUOMEN LUONNOSSA?	206
87.	OLETKO JOSKUS METSÄRETKELLÄSI IHMETELLYT PIKKUNAHKAJÄKÄLÄN KOHDALLA, ETTÄ MIKÄ ELIÖ TUO ON?	209
88.	MITEN EROTTAA NAAVAN LUPOSTA?	211

HYÖNTEISET

89.	MITKÄ PÄIVÄPERHOSET ILMESTYVÄT ENSIMMÄISINÄ KEVÄISEEN LUONTOON?	214
90.	MIKÄ ON SUOMEN KOOKKAIN PÄIVÄPERHONEN?	216
91.	MISTÄ KEHRÄÄJÄPERHOSET OVAT SAANEET NIMENSÄ?	218
92.	KULTAKUORIAINEN VAI KUPARIKUORIAINEN?	220
93.	MIHIN SARVIKUONOKAS KÄYTTÄÄ SARVEAAN?	222
94.	MITEN AMPIAISET TEKEVÄT PESÄNSÄ JA MISTÄ AINEISTA?	224

95. MONET KUKKAKÄRPÄSET MUISTUTTAVAT
VÄRITYKSELTÄÄN AMPIAISIA – ONKO SIITÄ
NIILLE HYÖTYÄ? 226
96. MITEN VOI SUOJAUTUA METSÄRETKELLÄ
HIRVIKÄRPÄSILTÄ? 228

BAKTEERIT JA VIRUKSET231

97. MIKSI KESKI- JA POHJOIS-SUOMEN RAPURUTON
TYHJENTÄMIIN VESIIN EI ISTUTETA TÄPLÄRAPUJA? 232
98. MINKÄLAINEN TAUTI ON JÄNISRUTTO, JA
VOIKO SE TARTTUA MYÖS IHMISIIN?..... 234
99. MIKSI PUUTIAINEN LEVIÄÄ SUOMESSA NIIN
NOPEASTI, JA ONKO SILLÄ ITSELLÄÄN VIHOLLISIA? ... 236
100. MITKÄ OSAT SUOMESTA OVAT
MYRRÄKUUMEALUETTA? 238

Linnut

1. MITKÄ OVAT SUOMEN YLEISIMMÄT LINNUT?

Kaksi Suomen yleisintä lintulajia ovat peippo ja pajulin-tu. Lintukannat vaihtelevat paljon vuosittain, ja siksi yleisyyssluettelossa tapahtuu paljon muutoksia. Vuoden 2004 lintulaskennassa arvioitiin pajulin-tu yleisimmäksi ja sen kannaksi 7–11 miljoonaa paria. Heti perässä tuli peippo 5–7 miljoonalla parilla. Kolmannelta tilasta kilpailivat punarinta ja punakylkirastas, ja niiden parimääräksi arvioitiin 1,5–3 miljoonaa paria. Muita yleisiä lintuja olivat tuolloin vihervarpunen, harmaasieppo, metsäkirvinen ja räkättirastas. Niiden parimäärät olivat 1 ja 2 miljoonan välissä.

Vuoden 2015 laskennoissa peippo oli yleisin 7,5 miljoonalla parilla ja pajulin-tu hyvänä kakkosena 7 miljoonalla parillaan. Punarinta oli noussut kolmoseksi 2,3 miljoonalla parillaan. Neljäntenä lajina tilastossa komeilee talitiainen (1,8 miljoonaa paria) paria ja heti perässä metsäkirvinen (1,7 miljoonaa paria).

▲ Peippo on tällä hetkellä Suomen yleisin lintu.

▲ Pajulintu eli uunilintu on selvä kakkonen ja lähes yhtä yleinen kuin peippo.

▲ Punarinna laulelee pihossamme Suomen kolmanneksi yleisimpänä lintuna.

2. MIKÄ LUONNONVARAISISTA LINNUISTAMME ON PARAS LAULAJA?

Suomessa järjestettyjen äänestyskilpailujen perusteella voidaan sanoa, että laululinnuistamme kauneimmin laulaa mustarastas. Se on ollut äänestyksissä ylivoimainen ykkönen. Myös laulurastas ja satakieli ovat sijoittuneet kisoissa hyvin. Sen sijaan taiturimaiset laulajat kuten sinirinta, luhtakerttunen ja viitakerttunen eivät ole kilpailuissa pärjänneet. Sinirintaa pääsee kuulemaan vain Lapin tunturikoivikoissa, ja siksi suuri yleisö ei tunne tämän linnun kauniita säkeitä. Luhta- ja viitakerttuset ovat harvinaisia lintuja ja kaiken lisäksi yölaulajia, mikä selittää niiden heikon sijoittumisen näissä äänestyksissä. Monen lintuharrastajan mielestä viitakerttunen on maamme taitavin laulaja. Jos sattumalta pääsee kuulemaan vaikkapa mökillään tämän linnun uskomattoman voimallista ja taiturimaista laulua, on helppo todeta, että nyt on mestarilaulaja äänessä. Valitettavasti viitakerttunen laulelee alkukesällä

▲ Satakieltä on pidetty kautta aikojen laululintujemme eturivin solistina. On hauskaa hakeutua satakielen reviirille toukokuun loppuun ja päästä kuuntelemaan sen mestarimaisia säkeitä.

vain muutamina öinä ja lopettaa konserttinsa heti, kun on saanut naaraan reivirilleen.

Lintuharrastajat hakeutuvat kuuntelemaan joka kevät satakielen laulua tuntemiinsa puronvarsi- ja lehtopaikkoihin. Tämän linnun laulu tuottaa monille suurta iloa. Laulun monivivahteisista säkeistä huolimatta on pakko tunnustaa, että vielä suuremman riemun tunteen aiheuttavat mustarastaan laulun huilumaiset säkeet, kun ne kuulee huhtikuun alkupuolella pitkän talven

jälkeen. Sibeliuksen kuunteli aikoinaan Ainolan pihassa näitä konsertteja, ja hänen musiikistaan voi tarkkakorvainen kuuntelija löytää mustarastaan säkeitä. Myös laulurastaan toukokuiset iltakonsertit ovat upeaa kuultavaa. Laulurastas laulelee mökkimaastossa aina heinäkuun alkupuolelle saakka.

Peiponkin voimallinen ja hersyvä laulu tuottaa ihmisille riemua varsinkin mökkimaastossa. Peippo jaksaa laulaa pitkät päivät alkukesästä aina juhannukseen asti, jonka jälkeen se vähitellen vaikenee. Monet ihmiset pitävät peippoa kesän tuojana. Punarintakin on sijoittunut melko hyvin laululintuäänestyksissä ehkä siksi, että se saapuu jo huhtikuun alkupuolella ja alkaa heti konserttinsa jopa kaupunkipihoissa. Varsinkin kosteina kevättiltoina on miellyttävää kuunnella sen helmeilevää laulua, kun muut laululinnut eivät vielä ole palanneet.

▲ On todella riemullista istua mökin patiolla illan tai aamun tunteina ja kuunnella pienen kuusen latvassa laulavan mustarastaan voimakkaita ja huilumaisia laverruksia.

3. KUINKA VANHOIKSI LINNUT ELÄVÄT?

Linnut ovat näkyvä osa luontoamme, ja siksi niiden elämää seurataan paljon pihossa ja mökeillä. Monesti jopa lehtien palstoilla käydyissä keskusteluissa pohditaan myös lintujen eliniän pituutta. Lintujen elinajoista tiedetään nykyään jo varsin paljon pitkään jatkuneen rengastustoitinnan ansiosta. Vahvasti yleistäen voidaan sanoa, että pienikokoiset linnut ovat lyhytikäisempiä kuin kookkaat. Pikkulinnut elävät keskimäärin 2–6 vuoden ikäisiksi. Metsässä läpi vuoden elävät tiaislajit ja hippiiäinen elävät keskimäärin 2–4 vuotta, sillä niillä on suuri talvikuolleisuus varsinkin pakkastalvina. Rengastustietojen perusteella yksittäiset pikkulinnut saattavat saavuttaa jopa yli 10 vuoden iän. Esimerkiksi vanhimmat rengastetut västäräkit ja punarinnat ovat eläneet peräti 12-vuotiaiksi.

Selvästi kookkaammilla varislinnuilla on keskimäärin 15–20 vuoden pituinen elämä. Rengastustietojen perusteella korppi on saavuttanut jopa 20 vuoden iän. Yksittäiset rengastetut rastaat ovat yltäneet jopa 18 vuoden ikäiseksi, mutta populaatiotasolla keski-ikä jää selvästi matalammalle muuttomatkakuolleisuuden ja petojen saaliiksi joutumisen seurauksena.

◀ Metsissä elävien pienikokoisten lintujen elämä on pitkälti olemassaolon taistelua, ja niinpä ne elävätkin lyhyen, noin 2–4 vuoden elämän.

▲ Kaloja syövien lintujen elämäkkaari on keskimäärin pitkä. Kuvassa oleva selkälokki voi saavuttaa jopa 30 vuoden iän.

Jostain syystä kaikki loppilajimme elävät vanhoiksi. Lähes joka lajista on tavattu rengastustietojen perusteella yli 30-vuotiaita yksilöitä. Vanhin rengastettu lokki on 34 vuoden ikäisenä kontrolloitu harmaalokki. Myös yksittäiset tiirat voivat saavuttaa yli 30 vuoden iän, mikä on paljon, sillä esimerkiksi lapintiira tekee vuosittain jopa 40 000 kilometrin mittaisen muuttomatkan. Suomessa rengastettu nyt jo 29-vuotias lapintiira on lentänyt elämänsä aikana jo reilusti yli miljoona kilometriä muuttomatkoillaan Suomesta Etelänavan seudulle ja takaisin.

Vesilinnuista joutsenet voivat saavuttaa jopa yli 20 vuoden eliniän ja hanhet lähelle 20 vuotta. Sorsalajien maksimi-eliniait vaihtelevat 10–20 vuoden välillä, mutta keski-ikä on paljon alhaisempi. Vanhin Suomessa tavattu lintu on ollut kontrollihetkellä jo 36-vuotias etelänkiisla.

Petolintujen elämässä koko näyttää myös antavan lisää elinvuosia, sillä vanhin yhä elävä maakotka on jo 34-vuotias. Myös merikotkista on havaintoja yli 30-vuotiaista

▲ Suuret petolinnut elävät vanhoiksi. Sekä meri- että maakotkat voivat elää yli 30-vuotiaiksi.

yksilöistä. Haukoista suurimmat lajit voivat ylittää yli 20 vuoden ikään ja pienimmät kuten tuulihaukka ja varpus-haukka yli 10-vuotiaiksi. Pöllöt voivat elää yli 20-vuotiaiksi. Vanhin rengastettu huuhkaja on ollut 27-vuotias ja lehtopöllö 22-vuotias.

Kookkaista linnuista kurki tekee pitkiä muuttomatkoja, mutta voi silti saavuttaa yli 20 vuoden iän. Myös kahlaajilla koko näyttää lisäävän elinvuosia, sillä vanhin rengastettu kuovi on elänyt 29-vuotiaaksi, kun taas töyhtöhyppä vain 14-vuotiaaksi.

Kanalintujen elinajanodote ei ole kovin korkea, sillä ne elävät metsissämme läpi vuoden ja ovat saalislintuja niin ihmiselle kuin kookkaille pedoille. Rengastetuista metsoista vanhin on ollut kuollessaan 8-vuotias ja teeristä 6-vuotias. Kovan saalistuspaineen takia keskimääräinen elinikä on paljon alhaisempi.

Lintujen eliniät vaihtelevat siis paljon. Alhaisimmillaan pienet linnut elävät keskimäärin vain pari vuotta, kun taas kookkaat kaloja syövät merilinnut saattavat elää lähes 40-vuotiaiksi.

4. MITEN LINNUT SUUNNISTAVAT MUUTTOMATKOILLAAN?

Linnuilla sisäinen kello tiedottaa muuton ajankohdan. Lintujen silmän kautta kulkeva valon määrä eli päivän pituus vaikuttaa aivoissa olevaan käpylisäkkeeseen ja siitä erityyvä melatoniinihormonin määrään. Kun hormonin määrä veressä lisääntyy, lintu tulee rauhattommaksi ja lopulta muuttovire laukeaa. Tuulen suunta ja lämpötilan muutokset hienosäätävät muuton alkua. Muutto alkaa vuosittain melko tarkalleen samaan aikaan. Viime vuosina on kuitenkin havaittu ilmastonmuutoksen aikaistaneen eräiden lintujen kevätmuuttoa talvenviettoalueilta Suomeen.

Lintujen muuttoreitin kartta on perinnöllisenä ohjelmassa niiden aivoissa. Valoisaan aikaan muuttavat linnut seuraavat ikivanhoja muuttolinjoja, joita ovat esimerkiksi rannikkolinjat, niemenkärjet, joet, järvet ja vuorijonot. Linnut hyödyntävät suunnistaessaan aurinkoa ja tähtiä.

▲ Muuttomatalla oleva kurkiaura.

▲ Muuttavia valkoposkiahania.

Nuoremmat linnut oppivat nämä reitit muuton yhteydessä vanhemmilta ja kokeneemmilta linnuilta.

Lintujen silmässä toimii inkliinaatiokompassi, joka osoittaa maan magneettinavoille, ja linnut pystyvät aistimaan magneettikentän voimaviivojen kaltevuuden. Tämän perusteella ne tietävät tarkkaan, millä leveyspiirillä kulloinkin ovat. Kompassin lisäksi linnuilla on ylänoksaan biologinen GPS-järjestelmä, joka mahdollistaa tarkan navigoinnin muuttomatalla. Ylänokan reunassa linnuilla on reseptorimolekyylejä, joissa on symmetrisessä asetelmassa rautaoksidikiteiden keskittymiä. Magneettisten kiteiden asento tuottaa linnuille kolmiulotteisen aistimuksen ympäröivästä magneettikentästä ja sitä myötä tarkan tiedon asemastaan maapallolla. Ei siis ihme, että näillä apuvälineillä kirjosieppokin saapuu Afrikasta asti vuosittain lähes samaan aikaan pesimäalueelleen.

Suuret linnut kuten kurjet ja hanhet käyttävät hyväkseen myötäisiä tuulia muuttomatoillaan ja lentävät usein auramuodostelmissa energian säästämiseksi.