
Pisces	Hungarici	9	(2015)	19–30	
 

 
 
 

 

 

 

         19	

A	tarka	géb	(Proterorhinus	semilunaris),	a	folyami	géb	(Neogobius	
fluviatilis)	és	a	kaukázusi	törpegéb	(Knipowitschia	caucasica)	
terjedése	a	Tisza	vízrendszerében		

Spreading	of	the	tubenose	goby	(Proterorhinus	semilunaris),	the	
monkey	goby	(Neogobius	fluviatilis)	and	the	Caucasian	dwarf	goby	
(Knipowitschia	caucasica)	in	the	water	system	of	the	River	Tisza	

Harka	Á.1,	Szepesi	Zs.2,	Sallai	Z.3	
1Magyar	Haltani	Társaság,	Tiszafüred	
2Omega	Audit	Kft.,	Eger		
3Hortobágyi	Nemzeti	Park	Igazgatóság,	Debrecen	

	
Kulcsszavak:	invazív	halfajok,	terjedési	útvonalak,	terjedési	sebesség	
Keywords:	invasive	fish	species,	spreading	direction,	spreading	speed	
	

Abstract	
According	to	the	catch	data	of	the	three	goby	species	living	in	the	Tisza	and	its	tributaries	it	can	be	concluded	
that	the	tubenose	goby	(Proterorhinus	semilunaris)	spreaded	from	the	lower	reaches	of	the	river	to	the	upper	
direction.	 Its	 spreading	 speed	 is	 between	 6.6‐8.5	 km/year	 depending	 on	 the	 rate	 of	 flow	 of	 the	 river.	 The	
monkey	 goby	 (Neogobius	 fluviatilis)	 appeared	 in	 the	 water	 system	 in	 two	 big	 jumps,	 with	 the	 help	 of	 an	
unknown	agent.		At	first	in	the	Tisza	at	Tiszafüred,	between	1991	and	1993,	from	the	lower	reach	it	spreaded	
rapidly	and	to	the	upper	reach	it	spreaded	slowly	(5.6	km/year).	Later	in	2013	it	appeared	on	the	Romanian	
reach	of	the	Szamos/Someş	river,	and	from	the	Hungarian	border	it	arrived	to	Tokaj	at	the	spreading	rate	of	
190	km/year.	 In	 the	 tributaries	 the	 rate	 of	 swimming	upward	of	 this	 species	 is	 3.5‐6.2	 km/year.	Only	one	
speciemen	of	the	Caucasian	dwarf	goby	(Knipowitschia	caucasica)	was	caught	in	the	Szamos	river	in	2009,	but	
later	 it	 has	 not	 been	 found	 here.	 Its	 proliferation	was	 observed	 in	 the	 Tisza	 Lake	 reservoir	 in	 2012	 near	
Tiszafüred.	 One	 year	 later	 it	 spreaded	 on	 the	 whole	 area	 of	 the	 reservoir,	 and	 in	 2014	 and	 2015	 with	 a	
minimum	85	km/year	speed	it	reached	Csongrád,	furthermore	the	Serbo‐Hungarian	border	in	the	Tisza.	

	
Kivonat	

A	Tiszában	és	mellékfolyóiban	élő	három	gébfaj	fogási	adataiból	a	szerzők	arra	következtetnek,	hogy	a	tarka	
géb	(Proterorhinus	semilunaris)	a	vízrendszerben	az	alsó	szakaszokról	terjed	a	fölső	szakaszok	felé.	Haladási	
sebessége	 a	 víz	 áramlási	 sebességétől	 függően	 6,6‒8,5	 km/év	 között	 változik.	 A	 folyami	 géb	 (Neogobius	
fluviatilis)	 két	 nagy	 ugrás	 eredményeként,	 ismeretlen	 közvetítő	 révén	 jelent	 meg	 a	 vízrendszerben.	 Előbb	
1991	 és	 1993	 között	 a	 Tiszában	 Tiszafürednél,	 ahonnan	 lefelé	 gyorsan,	 fölfelé	 lassan	 (5,6	 km/év)	 terjedt.	
Utóbb	2013‐ban	a	Szamos/Someş	romániai	szakaszán	tűnt	fel,	és	a	magyar	határtól	190	km/év	sebességgel	
jutott	 le	 Tokajig.	 A	 mellékfolyókon	 a	 felúszás	 sebessége	 3,5‒6,2	 km/év.	 A	 kaukázusi	 törpegébnek	
(Knipowitschia	caucasica)	2009‐ben	egyetlen	példányát	fogták	a	Szamosból,	de	később	onnan	nem	került	elő.	
A	Tisza‐tó	 tározóban	azonban	2012‐ben	az	elszaporodására	 figyeltek	 fel	Tiszafürednél.	Egy	évvel	később	a	
tározó	nagy	részén	elterjedt,	2014‒2015‐ben	pedig	‒	minimum	85	km/év	sebességgel	‒	Csongrádig,	illetve	a	
szerb‐magyar	határig	jutott	a	Tiszában.			

	
Bevezetés	

Halfaunánk	változása	szempontjából	az	utóbbi	évtizedek	egyik	legérdekesebb	folyamata	
a	 ponto‐kaszpikus	 gébfélék	 (Gobiidae)	 közép‐európai	 terjeszkedése.	 Inváziójuk	 főként	 a	
Dunát	érintette,	amelynek	hazai	szakaszára	‒	a	korábban	is	itt	élő	tarka	géb	(Proterorhinus	
semilunaris)	mellé	‒	előbb	a	 folyami	géb	(Neogobius	 fluviatilis)	és	a	Kessler‐géb	(Ponticola	
kessleri),	majd	a	kerekfejű	géb	(Neogobius	melanostomus)	és	a	csupasztorkú	géb	 is	 (Babka	
gymnotrachelus)	 betelepült	 (Pintér	 1989,	 Erős	 &	 Guti	 1997,	 Guti	 et	 al.	 2003,	 Guti	 2005,	
2014).		


Harka	et	al.	/	Pisces	Hungarici	9	(2015)	19–30	

 20	

A	 felsoroltak	 közül	 a	 Tisza	 vízrendszerében	 eddig	 csupán	 a	 tarka	 és	 a	 folyami	 géb	
honosodott	 meg,	 ám	mellettük	 egy	 Kárpát‐medencére	 nézve	 új	 faj,	 a	 kaukázusi	 törpegéb	
(Knipowitschia	 caucasica)	 is	 megjelent	 (Halasi‐Kovács	 &	 Antal	 2011,	 Halasi‐Kovács	 et	 al.	
2011),	 amely	ma	még	 csak	 az	 ország	 keleti	 felén	 fordul	 elő.	 Dolgozatunk	 e	 három	 gébfaj	
terjedésének	a	folyamatát	igyekszik	fölvázolni.	

	
Anyag	és	módszer	

Vizsgálatunkhoz	 elsősorban	 azok	 a	 halfaunisztikai	 adatgyűjtések	 szolgáltak	 alapul,	
amelyeket	 különböző	 intenzitással	 ugyan,	 de	 az	 1970‐es	 évektől	 kezdve	 napjainkig	
folytatunk	 a	 Tisza	 vízrendszerén.	 Ez	 tízezres	 nagyságrendű	 mintavételt	 jelent,	 valamint	
ezernél	több	olyan	följegyzést	(rekordot),	amelyben	a	három	gébfaj	valamelyikének	fogása	
szerepel.	 Emellett	 természetesen	 fölhasználtunk	 más,	 ide	 vonatkozó	 publikációkat	 és	
személyes	közléseket	is	(Györe	&	Sallai	1997,	Harka	&	Bíró	2007,	Antal	et	al.	2012,	Harka	&	
Szepesi	2013a,	2013b,	Harka	et	al.	2013).	

A	 terjedés	 nyomon	 követése	 szempontjából	 fontos	 észleléseket	 táblázatba	 foglaltuk,	
majd	 annak	 alapján	 a	 legfontosabb	 helyszíneket	 térképre	 vittük.	 Ahol	 a	 faunisztikai	
felmérések	 időbeli	 gyakorisága	 lehetővé	 tette,	 ott	 az	 észlelési	 pontok,	 a	 helyszínek	 közti	
távolságok	 és	 a	 megjelenési	 időpontok	 alapján	 próbáltunk	 meg	 következtetni	 a	 terjedés	
irányára,	átlagos	sebességére	és	esetenként	egymástól	eltérő	módjára.	

	
Eredmények	

A	 továbbiakban	 fajonként	 tekintjük	 át	 azokat	 a	 fontosabb	 észlelési	 adatokat,	 amelyek	
alapján	következtetéseinket	levontuk.	

	
Tarka	géb	‒	Proterorhinus	semilunaris	
A	Tisza	magyarországi	szakaszán	1957‐ben,	Szegednél	(173	fkm)	fogták	az	első	példányt	

(Berinkey	1972).	Három	évvel	később	Hódmezővásárhely	határában	(203	fkm)	figyeltek	föl	
rá	 (Sterbetz	 1963),	 majd	 hosszú	 szünet	 után	 a	 Tisza‐tó	 tiszafüredi	 partszakaszáról	 (428	
fkm)	került	elő	(Harka	1988).	A	Tisza‐tó	fölött	Tiszalöknél	(518	fkm)	2000‐ben	(Györe	et	al.	
2001),	Tiszabercelnél	(570	fkm)	2007‐ben	(Harka	&	Szepesi	2008),	majd	Szabolcsveresmart	
fölött	(608	fkm)	2008‐ban	sikerült	kimutatni	(Antal	&	Csipkés	2010).		

A	 Tisza	 mellékvizei	 közül	 elsőként	 a	 Körösbe	 hatolt	 be,	 ahol	 1990‐ben	
Kunszentmártonnál	 (19	 fkm)	 került	 kézre	 (Harka	 1990,	 1991).	 Megjelenése	 azonban	
korábbra	tehető,	hiszen	3	év	múlva	már	a	84	folyamkilométerrel	följebb	eső	Szeghalomnál	
észleltük	a	Sebes‐Körösben	(Harka	1996).		

A	 Zagyvából	 az	 első	 példányokat	 1998‐ban	 fogtuk	 (Harka	 &	 Szepesi	 2004a),	 de	 a	
betelepülés	itt	is	korábban	történt,	hiszen	a	Tarna	Kompolti	szakaszán	(93	fkm)	már	1996‐
ban	 előkerült	 (Dicházi	 István	 diplomadolgozata)	 a	 tarka	 géb.	 Ez	 utóbbi	 adatot	 1997‐ben	
Ambrus	 András	 és	 Kovács	 Tibor	 megerősítette,	 továbbá	 új	 lelőhelyként	 Nagyútnál	 a	
Tarnócából	 (90	 fkm)	 is	 kimutatta	 (Harka	 &	 Szepesi	 2004a).	 A	 begyűjtött	 példányok	 a	
gyöngyösi	Mátra	Múzeum	anyagában	megtalálhatók.		

A	Sajóban	elsőként	2004‐ben	Girincsnél	 (25	 fkm)	 találtuk	meg	a	 tarka	gébet	 (Harka	&	
Szepesi	 2004b),	 amely	 2013‐ra	 Múcsonyig	 (84	 fkm)	 hatolt	 föl	 a	 folyóban	 (Csipkés	 et	 al.	
2014).	A	Bodrogból	2003‐ban	Olaszliszkánál	(20	fkm)	sikerült	kimutatni	(leg.:	Sallai	Z.),	de	
2007‐ben	már	a	szlovák	határ	közelében	(48	fkm)	is	megtaláltuk	(Harka	&	Csipkés	2009).	A	
folyó	szlovákiai	részén	csak	2014‐ben	mutatták	ki	(Koščo	et	al.	2014),	de	minden	bizonnyal	
már	 korábban	 is	 megjelent.	 A	 faj	 Tisza‐völgyi	 terjedésének	 legfontosabb	 adatait	 az	 1.	
táblázat	foglalja	össze.	

	
	
	
	
	
	


Harka	et	al.	/	Pisces	Hungarici	9	(2015)	19–30	

 21	

1.	táblázat.	A	tarka	géb	(Proterorhinus	semilunaris)	terjedésének	fontosabb	észlelési	adatai		
a	Tisza	vízrendszerében	

Table	1.	The	most	important	data	of	the	spreading	of	the		tubenose	goby	(Proterorhinus	semilunaris)		
in	the	water	system	of	the	River	Tisza	

	

	
Víztest	

Water	body	
Település	
Locality	

Tisza
fkm	
rkm	

Tiszától	fkm	
From	the	
Tisza	rkm	

Év	
Year

Forrás	
Source	

Tisza	 Szeged	 173	 0	 1957 Berinkey	(1972)		
Tisza	 Hódmezővásárhely	 203	 0	 1960 Sterbetz	(1963)	
Tisza‐tó	 Tiszafüred	 428	 0	 1987 Harka	(1988)	
Tisza	 Tiszalök	 518	 0	 2000 Györe	et	al.	(2001)	
Tisza	 Tiszabercel	 570	 0	 2007 Harka	&	Szepesi	(2008)	

T
is
za
	

Tisza	 Szabolcsveresmart	 608	 0	 2008 Antal	&	Csipkés	(2010)	

	 Lónyai‐főcsat.	 Gávavencsellő	 558	 1	 2013 Jelen	vizsgálat/Present	inv.	
Bodrog	 Olaszliszka	 544	 20	 2003 leg.:	Sallai	Z.	
Bodrog	 Felsőberecki	 544	 48	 2007 Harka	&	Csipkés	(2009)	
Bodrog	 Ladamóc/Ladmovce	 544	 59	 2014 Koščo	et	al.	(2014)	

B
od
ro
g	

Kamenná	Moľva‐csat. Abara/Oborín	 544	 66	 2014 Koščo	et	al.	(2014)	
Sajó	 Girincs	 492	 25	 2004 Harka	&	Szepesi	(2004b)	
Sajó	 Köröm	 492	 30	 2007 leg.:	Sallai	Z.	
Sajó	 Múcsony	 492	 84	 2013 Csipkés	et	al.	(2014)	
Takta	 Kesznyéten	 492	 8	 2004 Harka	&	Szepesi	(2004b)	
Hernád	 Bőcs	 492	 43	 2012 Harka	&	Szepesi	(2013b)	

Sa
jó
	

Bódva	 Borsodszirák	 492	 73	 2013 Csipkés	et	al	(2015)	
Keleti‐főcsatorna	 Tiszavasvári	 520	 4	 2000 Sallai	(2000)	
Keleti‐főcsatorna	 Nádudvar	 520	 65	 1999 Harka	et	al.	(2003)	
Nyugati‐főcsatorna	 Polgár	 520	 29	 1998 Harka	et	al.	(2003)	
N.	XIV.	csatorna	 Hortobágy	(Árkus)	 520	 61	 1996 Harka	et	al.	(	2003)	
Hortobágy	 Balmazújváros	 520	 31	 1998 Harka	et	al.	(2003)	H

or
to
bá
gy
	

Hortobágy	 Nádudvar	 520	 48	 1995 Harka	et	al.	(2003)	
Eger‐patak	 Négyes	 432	 3	 2003 Harka	&	Szepesi	(2004b)	
Eger‐patak	 Borsodivánka	 432	 9	 2007 Harka	&	Szepesi	(2013a)	
Csincse	 Négyes	 432	 5	 2004 Harka	&	Szepesi	(2004b)	Eg

er
‐p
	

Csincse	 Gelej	 432	 21	 2012 Harka	&	Szepesi	(2013a)	
	 Laskó	 Mezőtárkány	 423	 19	 2003 Harka	&	Szepesi	(2004b)	

Zagyva	 Lőrinci	 335	 113	 2003 Harka	&	Szepesi	(2004a)	
Zagyva	 Újszász	 335	 24	 1998 Harka	&	Szepesi	(2004a)	
Tápió	 Tápióság	 335	 65	 2003 Harka	&	Szepesi	(2004a)	
Galga	 Galgagyörk	 335	 124	 2003 Harka	&	Szepesi	(2004a)	
Tarna	 Kompolt	 335	 93	 1996 leg.:	Diczházi	I.	
Tarnóca	 Nagyút	 335	 90	 1997 leg.:	Ambrus	A.,	Kovács	T.	

Gyöngyös‐patak	 Jászárokszállás	 335	 78	 2003 Harka	&	Szepesi	(2004a)	
Gyöngyös‐patak	 Vámosgyörk	 335	 84	 2006 Szepesi	&	Harka	(2008)	

Za
gy
va
	

Gyöngyös‐patak	 Gyöngyöshalász	 335	 92	 2014 Jelen	vizsgálat/Present	inv.	
Körös	 Kunszentmárton	 244	 19	 1990 Harka	(1990,	1991)	

Körös	(halastó)	 Békésszentandrás	 244	 47	 1992 Sallai	(1997)	
Körös	 Gyomaendrőd	 244	 76	 1994 Harka	(1996)	
Körös	 Köröstarcsa	 244	 99	 1994 Harka	(1996)	

Sebes‐Körös	 Szeghalom	 244	 103	 1993 Harka	(1996)	
Sebes‐Körös	 Körösszakál	 244	 146	 	2008 leg.:	Sallai	Z.	
Fekete‐Körös	 Sarkad	 244	 140	 2009 leg.:	Sallai	Z.	
Berettyó	 Szeghalom	 244	 109	 2003 Harka	et	al.	(2006)	
Ér/Ier	 Székelyhíd/Săcueni	 244	 228	 2005	 Wilhelm	(2005‒2006)	

K
ör
ös
	

Hortobágy‐Berettyó	 Püspökladány	 244	 129	 1994 Harka	et	al.	(2003)	
Maros	 Szeged	 176	 0	 2003 Sallai	et	al.	(2010)	
Maros	 Makó	 176	 25	 2004 Sallai	et	al.	(2010)	

M
ar
os
	

Maros	 Apátfalva	 176	 34	 2013
leg.:	Sallai	Z.,	Miskolci	L.,	

Wilhelm	S.	
	


Harka	et	al.	/	Pisces	Hungarici	9	(2015)	19–30	

 22	

Folyami	géb	‒	Neogobius	fluviatilis	
Anélkül,	hogy	a	Tisza	hazai	alsó	szakaszán	előzőleg	bárhol	is	észlelték	volna,	1993‐ban	a	

folyó	közepe	táján,	a	Tisza‐tó	tiszafüredi	részén	bukkant	fel	(Harka	1993).		
	

2.	táblázat.	A	folyami	géb	(Neogobius	fluviatilis)	fontosabb	terjedési	adatai		
Table	2.	The	most	important	spreading	data	of	the	monkey	goby	(Neogobius	fluviatilis)	

 

	
Víztest	

Water	body	
Település	
Locality	

Tisza
fkm	
rkm	

Tiszától	
fkm/From	
the	Tisza	
rkm	

Év	
Year	

Forrás	
Source	

Tisza	 Zenta/Senta	 124	 0	 1994 Guelmino	(1994)	
Tisza	 Szeged	 173	 0	 2000 leg.:	Sallai	Z.,	Paulovits	P.	
Tisza	 Csongrád	 243	 0	 1998 Sevcsik	&	Erős	(2008)	
Tisza‐tó	 Tiszafüred	 428	 0	 1993 Harka	(1993)	
Tisza	 Tiszalök	 518	 0	 2009 Leg.:	Sallai	Z.	
Tisza	 Tiszalök	 518	 0	 2009 Györe	&	Józsa	(2010)	
Tisza	 Tokaj	 544	 0	 2014 Jelen	vizsgálat/Present	inv.	
Tisza	 Gávavencsellő	 559	 0	 2014 Jelen	vizsgálat/Present	inv.	
Tisza	 Tiszatelek	 580	 0	 2014 Jelen	vizsgálat/Present	inv.	
Tisza	 Szabolcsveresmart	 601	 0	 2014 Jelen	vizsgálat/Present	inv.	
Tisza	 Tiszamogyorós	 651	 0	 2014 Jelen	vizsgálat/Present	inv.	

T
is
za
	

Tisza	 Gergelyiugornya	 685	 0	 2014 Jelen	vizsgálat/Present	inv.	
Szamos	 Nábrád	 686	 17	 2014 Jelen	vizsgálat/Present	inv.	
Szamos	 Rápolt	 686	 31	 2014 Jelen	vizsgálat/Present	inv.	
Szamos	 Komlódtótfalu	 686	 51	 2014 Jelen	vizsgálat/Present	inv.	

Szamos/Someş	 Szatmárnémeti/Satu	Mare	 686	 65	 2014 Wilhelm	(2014)	
Szamos/Someş	 Benedekfalva/Benesat	 686	 169	 2014 Wilhelm	(2014)	
Szamos/Someş	 Létka/Letca	 686	 219	 2013 Cocan	et	al.	(2014)	

Sz
am

os
	

Szamos/Someş	 Csatány/Cetan	 686	 270	 2014 Cocan	et	al.	(2014)	
Sajó	 Kesznyéten	 492	 10	 2007 Sallai	(2008)	
Sajó	 Hernád‐torkolat	 492	 31	 2013 Csipkés	et	al.	(2014)	Sa

jó
	

Takta	 Kesznyéten	 492	 8	 2011 Szepesi	&	Harka	(2013)	
Keleti‐főcsatorna	 Tiszalök	 520	 1	 2014 Jelen	vizsgálat/Present	inv.		

Hortobágy	 Hortobágy	 520	 39	 2011 leg.:	Sallai	Z.,	
	 Rigós	 Tiszakeszi	 465	 2	 2012 Harka	et	al.	(2013)	

Eger‐patak	 Poroszló	(Kétútköz)	 432	 14	 2004 Harka	&	Szepesi	(2004b)	
Csincse	 Mezőnagymihály	 432	 16	 2004 Harka	&	Szepesi	(2004b)	

Eg
er
	

Kácsi‐patak	 Mezőkeresztes	 432	 25	 2003 Harka	&	Szepesi	(2004b)	
	 Laskó	 Mezőtárkány	 423	 19	 2003 Harka	&	Szepesi	(2004b)	

Zagyva	 Jásztelek	 335	 54	 2004 Harka	&	Szepesi	(2004b)	
Zagyva	 Jászberény	 335	 61	 2005 Szepesi	&	Harka	(2008)	
Tarna	 Jászdózsa	 335	 64	 2007 Szepesi	&	Harka	(2008)	
Tarna	 Kál	 335	 91	 2010 Szepesi	&	Harka	(2012)	
Tarna	 Aldebrő	 335	 102	 2013 Jelen	vizsgálat/Present	inv.	

Gyöngyös‐patak	 Vámosgyörk	 335	 84	 2009 Szepesi	&	Harka	(2009)	
Bene‐patak	 Nagyfüged	 335	 77	 2009 Szepesi	&	Harka	(2009)	

Za
gy
va
		

Bene‐patak	 Detk	 335	 92	 2006 Szepesi	&	Harka	(2008)	
Körös	 Békésszentandrás	 244	 47	 2009 leg.:	Sallai	Z.	
Körös	 Gyomaendrőd	 244	 76	 2014 leg.:	Sallai	Z.	
Körös	 Köröstarcsa	 244	 99	 2013 leg.:	Sallai	Z.	

Sebes‐Körös	 Szeghalom	 244	 103	 2010 leg.:	Sallai	Z.	
Fekete‐Körös	 Gyula	(Városerdő)	 244	 135	 2012 Györe	et	al.	(2012)	
Berettyó	 Darvas	 244	 128	 2014 leg.:	Antal	L.,	Czeglédi	I.	

Hortobágy‐Berettyó Mezőtúr	 244	 66	 2008 leg.:	Sallai	Z.	

K
ör
ös
	

Hortobágy‐Berettyó Túrkeve	 244	 80	 2008 leg.:	Sallai	Z.	
Maros	 Szeged	 176	 0	 2003 Sallai	et	al.	(2010)			
Maros	 Makó	 176	 25	 2013 leg.:	Sallai	Z.	

 


Harka	et	al.	/	Pisces	Hungarici	9	(2015)	19–30	

 23	

Több	 korosztályának	 jelenléte	 és	 jelentős	 állománysűrűsége,	 valamint	 a	 helyi	
horgászoktól	 származó	 információk	 alapján	 azonban	 két	 évvel	 korábbra	 tehető	 a	
megtelepedése.	 Ezután	 a	 folyó	 alsó	 szakaszán	 is	 kimutatták:	 1994‐ben	a	 vajdasági	 Zentán	
(Guelmino	1994),	1998‐ban	Csongrádnál	(Sevcsik	&	Erős	2008).	

A	 folyami	 géb	Tiszafüredtől	16	év	alatt	a	90	kilométerrel	 följebb	 lévő	Tiszalökig	 jutott	
(leg.:	Sallai	Z.	2009,	Györe	&	Józsa	2010),	e	fölött	azonban	2006‐ban,	2007‐ben	és	2013‐ban	
is	hiába	kerestük.	Ugyanígy	zárult	az	a	 felmérés,	amely	2013	szeptemberében	Tiszadob	és	
Tivadar	között	12	pontot	érintett,	ám	a	Tiszalök	fölötti	10	helyszín	egyikén	sem	mutatta	ki	a	
fajt	(Györe	Károly	közlése).			

Ezek	után	érthető	meglepetést	okozott,	hogy	2014	szeptemberében	a	Szamos	romániai	
szakaszán,	 Benedekfalva	 (Benesat)	 térségében	 bizonyítást	 nyert	 a	 folyami	 géb	 jelenléte	
(Wilhelm	 2014).	 Az	 erről	 szóló	 közlemény	 azt	 is	 megemlítette,	 hogy	 a	 magyar	 határhoz	
közeli	 Szatmárnémetinél	 (Satu	 Mare)	 is	 fogják	 a	 horgászok.	 A	 Szamos	magyar	 szakaszán	
azonban	 a	 hír	 megjelenéséig	 nem	 került	 elő,	 pedig	 2004	 és	 2009	 között	 igen	 alapos	
faunisztikai	vizsgálatokat	végeztek	a	folyón	(Antal	et	al.	2013),	és	ugyanez	érvényes	a	2011.	
és	2013.	évi	mintavételekre	is	(Antal	László	személyes	közlése).	

A	romániai	észlelésekről	értesülve	2014	őszén	ismét	megvizsgáltuk	a	Szamost,	a	Szamos	
és	 a	 Bodrog	 torkolata	 közti	 Tisza‐szakaszt,	 valamint	 a	 Bodrogot.	 A	 Szamost	 az	
országhatártól	 a	 torkolatig	 három	 ponton,	 majd	 lefelé	 a	 Tiszát	 Tokajig	 hat	 ponton	
megvizsgálva,	 a	 folyami	 géb	 kiterjedt	 invázióját	 tapasztaltuk.	 A	 kilenc	 mintavételi	 hely	
mindegyikén	több	példányt	fogtunk,	olykor	húsznál	 is	többet.	A	Bodrogban	azonban	a	már	
ismert	tarka	gében	kívül	más	gébfajt	nem	találtunk.	

A	 BioFlux	 ProEnviroment	 folyóirat	 2014.	 december	 10‐én	 elérhetővé	 vált	 online	
változata	újabb	 információkkal	 szolgált	a	 faj	 romániai	 terjedéséről.	A	 cikkből	 (Cocan	et	 al.	
2014)	 kiderült,	 hogy	 a	 folyami	 géb	 első	 példányát	 2013‐ban	 fogták	 a	 Szamosból,	 éspedig	
mintegy	 50	 folyamkilométerrel	 följebb	 a	 benedekfalvai	 lelőhelynél.	 Ennek	 nyomán	 2014‐
ben	 tovább	 folytatták	 a	 kutatást,	 és	 négy	 további	 lelőhelyről	 azonosították,	melyek	 közül	
három	az	eddigieknél	följebb	esik.	A	Szamos	romániai	szakaszára	vonatkozó	két	publikáció	
eredményei	 alapján	 arra	 lehet	 következtetni,	 hogy	 a	 folyami	 géb	 a	 Kis‐	 és	 Nagy‐Szamos	
összefolyása	alatt	fekvő	Dés	(Dej)	városától	a	román‐magyar	határig	folytonosan	jelen	van	a	
folyóban.	

A	Tisza	mellékvízfolyásai	közül	elsőként	2003‐ban	a	Tisza‐tóba	torkolló	Laskóban	és	az	
Eger‐patak	vízrendszerén	észleltük	a	folyami	gébet	(Harka	&	Szepesi	2004b).	A	Zagyvában	
2004‐ben	Jászteleknél	(54	fkm),	a	Tarnában	2007‐ben	Jászdózsánál	(64	fkm)	fogtuk	az	első	
példányokat	 (Szepesi	&	Harka	2008).	A	Tarnában	napjainkig	Aldebrőig	 (102	fkm)	 jutott,	a	
Zagyvában	ellenben	a	jászberényi	keresztgát	útját	állta	a	gyors	felhatolásnak.	

A	 Sajóból	 2007‐ben	 Kesznyétennél	 került	 elő	 (Sallai	 2008),	 és	 napjainkig	 a	 Hernád	
torkolatáig	 jutott	 (Csipkés	 et	 al.	 2014).	 A	 Körösökből	 2009‐ben	 sikerült	 kimutatni	
Békésszentandrásnál,	 s	 2012‐re	 a	 Fekete‐Körösön	 Gyula‐Városerdőig	 jutott	 (Györe	 et	 al.	
2012).	A	Maros	torkolatából	az	első	észlelés	dátuma	2003	(Sallai	et	al.	2010),	míg	a	legfelső	
előfordulási	hely	2013‐ban	Makónál	volt.	A	fontosabb	adatokat	a	2.	táblázat	mutatja	be.	

	
Kaukázusi	törpegéb	‒	Knipowitschia	caucasica	
Kárpát‐medencei	 első	 és	 akkor	 még	 csupán	 egyetlen	 példánya	 a	 Szamos	 hazai	 felső	

szakaszán	 2009‐ben	 került	 elő	 Csengernél	 (Halasi‐Kovács	 &	 Antal	 2011),	 majd	 2012‐ben	
előzmények	nélküli	elszaporodását	tapasztaltuk	a	Tisza‐tó	tiszafüredi	öblözetében	(Harka	et	
al.	 2012).	 A	 következő	 évben	 Tiszafüredtől	 lefelé	 a	 tározótérben	 és	 az	 érintett	
folyószakaszon	 egyaránt	 megjelent	 (Papp	 et	 al.	 2014),	 a	 víztározó	 fölső	 részén	 lévő	
Tiszavalki‐medencében	azonban	csak	2014‐ben.		

2014	augusztusától	2015	márciusáig	szisztematikusan	vizsgáltuk	a	Szamost	és	a	Tiszát	a	
faj	terjedésének	felderítésére.	Keresésünk	a	Szamos	hazai	részén,	a	Tisza	Tivadartól	Tisza‐
tóig	 terjedő	 fölső	 szakaszán	és	a	Tisza‐tóba	 torkolló	vízfolyásokban	(Laskó	és	Eger‐patak)	
egyaránt	eredménytelenül	zárult.	A	tározó	alatti	Tisza‐szakaszon	azonban	‒	Tiszaburától	a	


Harka	et	al.	/	Pisces	Hungarici	9	(2015)	19–30	

 24	

szerb‐magyar	határnál	fekvő	Tiszaszigetig	‒	mind	a	12	mintavételi	helyen	előkerült,	tehát	a	
jelenléte	 folytonos.	 Ez	 alapján	 bizonyosra	 vehető,	 hogy	 már	 Szerbia	 területén	 is	
megtalálható.	Érdekes,	hogy	amíg	Szolnokon	a	Tiszából	számos	példánya	került	hálónkba,	az	
ott	betorkolló	Zagyvának	még	a	legalsó	szakaszára	sem	hatolt	föl.	

Ugyancsak	 kimutattuk	 jelenlétét	 a	 Jászsági‐	 és	 a	 Nagykunsági‐főcsatorna	 Tisza‐tóhoz	
közeli,	20‒25	kilométeres	szakaszán,	valamint	a	Pélynél	Tiszába	torkolló	Saj‐foki‐főcsatorna	
torkolati	részén.	A	Tiszával	kapcsolatban	álló	említett	víztereken	túl	előkerült	a	Hortobágyi‐
halastó	területéről	is.	A	faj	terjedésének	fontosabb	lelőhelyeit	a	3.	táblázat	tartalmazza.		

	
3.	táblázat.	A	kaukázusi	törpegéb	(Knipowitschia	caucasica)	terjedési	adatai	

Table	3.	The	spreading	data	of	the	Caucasian	dwarf	goby	(Knipowitschia	caucasica)	
 

	
Víztest	

Water	body	
Település	
Locality	

Tisza	
fkm	
rkm	

Tiszától	fkm	
From	the		
Tisza	rkm	

Év	
Year	

Forrás	
Source	

		 Szamos	 Csenger	 686	 49	 2009	 Halasi‐Kovács	et	al.	(2011)	
Tisza‐tó	 Tiszafüred	 428	 0	 2012	 Harka	et	al.	(2013)	
Tisza	 Tiszabura	 396	 0	 2014	 Jelen	vizsgálat/Present	inv.	
Tisza	 Kőtelek	 371	 0	 2014	 Jelen	vizsgálat/Present	inv.	
Tisza	 Szolnok	 335	 0	 2014	 Jelen	vizsgálat/Present	inv.	
Tisza	 Tiszavárkony	 321	 0	 2014	 Jelen	vizsgálat/Present	inv.	
Tisza	 Tiszakécske	 294	 0	 2014	 Jelen	vizsgálat/Present	inv.	
Tisza	 Csongrád	 260	 0	 2014	 Jelen	vizsgálat/Present	inv.	
Tisza	 Csongrád	 244	 0	 2015	 Jelen	vizsgálat/Present	inv	
Tisza	 Szentes	 238	 0	 2015	 Jelen	vizsgálat/Present	inv	
Tisza	 Mindszent	 215	 0	 2015	 Jelen	vizsgálat/Present	inv	
Tisza	 Algyő	 190	 0	 2015	 Jelen	vizsgálat/Present	inv	
Tisza	 Szeged	 175	 0	 2015	 Jelen	vizsgálat/Present	inv	

T
is
za
	

Tisza	 Tiszasziget	 167	 0	 2015	 Jelen	vizsgálat/Present	inv	
	 Jászsági‐főcsat. Kisköre	 404	 3	 2014	 Jelen	vizsgálat/Present	inv.	
	 Jászsági‐	főcsat. Tiszasüly	 404	 20	 2014	 Jelen	vizsgálat/Present	inv.	
	 Kunsági‐	főcsat. Abádszalók	 406	 2	 2014	 Jelen	vizsgálat/Present	inv.	
	 Kunsági‐	főcsat. Kunhegyes	 406	 25	 2014	 Jelen	vizsgálat/Present	inv.	
	 Saj‐foki‐főcsat.	 Pély	 388	 1	 2014	 Jelen	vizsgálat/Present	inv.	
	 Öreg‐tavak	 Hortobágy	 520	 32	 2014	 Jelen	vizsgálat/Present	inv.	

 
A	kaukázusi	törpegéb	és	a	folyami	géb	ivadékának	mintázata	nagyon	hasonló,	ráadásul	

még	szeptemberben	 is	 fogható	30	milliméternél	kisebb	folyami	géb,	ezért	érdemes	kitérni	
röviden	 azokra	 a	 jellegzetességekre,	 amelyek	 segíthetik	 biztos	 elkülönítésüket.	 Oldalról	
vizsgálva	 a	 folyami	 géb	 testének	 a	 középvonala	 alatt	 eléggé	 szabályos,	 hosszanti	 téglalap	
alakú	foltok	találhatók,	a	kaukázusi	törpegéb	esetében	viszont	a	test	középvonalában	inkább	
függőleges	irányú,	szabálytalan	mintázat	látható.	Sokkal	biztosabb	azonosítást	tesz	lehetővé,	
ha	felülről	vizsgáljuk	a	két	fajt.	A	folyami	géb	ivadékának	hát‐	és	farokúszója	között	5‐7	db	
jól	 látható	 X	 alakú	 folt	 van	 (valójában	 négy‐négy	 pont,	 köztük	 világos	 vonal),	 míg	 a	
kaukázusi	törpegébnél	a	hát	közepén	egy	hosszanti	sötét	vonal	húzódik	(1.	ábra).		

Teljesen	 különböző	 a	 két	 faj	 menekülési	 stratégiája	 is.	 A	 folyami	 géb	 kézben	 tartva	
maximum	egyet‐kettőt	csapkod	és	utána	hosszabb	időn	át	mozdulatlanul	elfekszik.	Ellenben	
a	kaukázusi	törpegéb	–	hasonlóan	a	küsz	(Alburnus	alburnus)	ivadékhoz	–	4–5	cm‐re	fölfelé	
és	 oldalra	 veti	 magát.	 Több	 példány	 esetén	 igen	 látványos	 jelenség	 ez	 a	 pattogás.	 Nem	
vezettünk	pontos	statisztikát,	de	nagyjából	az	egyedek	2/3‐nál	ez	a	menekülési	mód	egy‐két	
másodpercen	belül	bekövetkezik.	Attól,	hogy	egy	gébivadék	elfekszik	a	tenyerünkben,	még	
lehet	 kaukázusi	 törpegéb,	 de	 amelyik	 pár	másodpercen	 belül	 fölveti	magát	 a	 levegőbe,	 az	
nagy	valószínűséggel	nem	 folyami	géb.	Elektromos	eszközzel	 történő	 fogás	esetén	nyilván	
nem	tapasztalható	ez	a	jelenség.	


Harka	et	al.	/	Pisces	Hungarici	9	(2015)	19–30	

 25	

	
1.	ábra.	Balra	a	Neogobius	fluviatilis,	jobbra	a	Knipowitschia	caucasica	ivadéka	felülnézetben	
Fig.	1.	The	fry	of	the	Neogobius	fluviatilis	to	the	left	and	Knipowitschia	caucasica	to	the	right		

	
Értékelés	

Gébfajaink	többsége	bizonyosan	jelenkori	bevándorló	(Guti	et	al.	2014),	ám	nem	kizárt,	
hogy	 az	 1870‐es	 években	 több	 hazai	 lelőhelyről	 is	 kimutatott,	 mai	 ismereteink	 szerint	
édesvízi	kialakulású	 tarka	géb	 (Proterorhinus	 semilunaris)	őshonos	hala	Magyarországnak.	
Az	 ország	 keleti	 felén	 azonban	 ez	 esetben	 is	 új	 keletű	 jövevény,	 hiszen	 a	 korábbi	
közlemények	(Herman	1887,	Vutskits	1918,	Vásárhelyi	1960)	egyike	sem	említi	Tisza	menti	
előfordulását,	és	nem	szerepel	a	faj	a	mellékfolyókra	vonatkozó	1996	előtti	publikációkban	
sem	(Vásárhelyi	1961,	Harka	1989,	1992a,	1992b,	1995).	

Adataink	alapján	a	faj	terjedése	a	Tisza	vízrendszerében	folyamatosnak	tűnik.	A	Szeged	
környéki	észleléseit	követő	hosszú	szünet,	valamint	az,	hogy	a	Tarnán	előbb	észlelték,	mint	
az	odavezető	utat	jelentő	Zagyván,	nagy	valószínűséggel	a	kutatottság	hiányának	tudható	be.	
Az	 észlelések	 időpontját	 és	 a	 távolságot	 figyelembe	 véve	 a	 Tisza	 hazai	 alsó	 szakaszán	 a	
terjedés	 sebessége	 8,5	 km/év	 (Szeged‒Tiszafüred).	 Ugyanez	 a	 Tisza‐tó	 fölötti	
folyószakaszon	 (Tiszafüred‒Tiszabercel)	 valamivel	 alacsonyabb	 érték	 (7,1	 km/év),	 az	
erősebb	sodrású	Sajóban	pedig	még	kisebb:	6,6	km/év.	Mivel	egy	apró	termetű	és	gyengén	
úszó	 fajról	 van	 szó,	 mindhárom	 érték	 elfogadható.	 A	 terjedés	 legfontosabb	 adatait	 és	
valószínű	irányait	az	2.	ábra	tünteti	fel.	
	

      
 

2.	ábra.	A	tarka	géb	fontosabb	észlelési	adati	(lelőhelyek,	évek)	és	valószínű	terjedési	útvonalai	
Fig.	2.	The	most	important	observations	of	the	tubenose	goby	(locations	and	years)	and	its	probable	spreading	

routes	


Harka	et	al.	/	Pisces	Hungarici	9	(2015)	19–30	

 26	

A	 folyami	 gébet	 (Neogobius	 fluviatilis)	 Magyarországon	 elsőként	 a	 Balatonból	
azonosították	 1970‐ben	 (Bíró	 1971,	 1972),	 ahol	 tömeges	 elszaporodására	 figyeltek	 fel.	
Egyre	inkább	elfogadott,	hogy	az	eredetileg	al‐dunai	faj	nagyrészt	természetes	terjeszkedés	
következtében	jutott	el	hazánkba	(Guti	et	al.	2014),	és	így	terjed	a	Kárpát‐medence	vizeiben	
is,	ám	egyre	több	jel	mutat	arra,	hogy	a	terjedés	nem	egységes	folyamat,	a	viszonylag	lassú	
és	egyenletes	ütemű	haladás	mellett	ugrások	is	előfordulnak	benne.	Az	ugrásokban,	vagyis	a	
nagy	 távolságra	 történő	 gyors	 eljutásban	 olyan	 külső	 tényezők	 játszhatnak	 közre,	 mint	
például	a	vízi	közlekedés,	a	haltelepítések	vagy	akár	a	vízimadarak.	

1970‐es	 feltűnését	megelőzően	 a	Balatonba	 is	 egy	 ilyen	ugrással	 kerülhetett	 a	 folyami	
géb,	 hiszen	 az	 odavezető	 hazai	 Duna‐szakaszról	 csak	 1984‐ben	 került	 elő	 (Pintér	 1989).	
Szerbiában	 a	 Tisza‐torkolat	 fölötti	 Dunából	 1986‐ban	mutatták	 ki,	 de	 ekkor	még	 csak	 az	
Újvidék	(Novi	Sad)	szomszédságában	fekvő	Begécs	(Begeč)	határában	(Janković	et	al.	1987).	
A	 magyar	 határtól	 pár	 kilométerre	 eső	 Bezdánnál	 (Bezdan)	 csupán	 1996‐ban	 észlelték	
(Simonović	et	al.	2001).	

Valószínű,	 hogy	a	Tisza‐tóba	 is	 egy	 ilyen	ugrással	 került	 a	 faj,	 ugyanis	megjelenésének	
nem	volt	 előzménye.	 A	 kisebb	méretű	 és	 horoggal	 gyakorlatilag	 nem	 fogható	 tarka	 gébet,	
amely	30	év	alatt	jutott	el	Szegedtől	Tiszafüredig	(255	km),	két	helyen	is	észlelték	a	Tisza‐tó	
alatti	hazai	folyószakaszon.	Nehezen	képzelhető	el,	hogy	a	nagyobb	és	horgászkészséggel	jól	
fogható,	hasonló	terjedési	sebességű	folyami	géb	ennyi	idő	alatt	ne	került	volna	kézre,	ha	az	
alsó	 szakasz	 felől	 érkezett	 volna.	 Látszólag	 ellentmond	 ennek,	 hogy	 a	 tiszafüredi	 észlelés	
után	 egy	 évvel	 már	 a	 vajdasági	 Zentán	 is	 előkerült.	 Ám	 ha	 figyelembe	 vesszük	 azt	 a	
horgásztapasztalatot,	 amely	 szerint	 a	 Tisza‐tóban	 valójában	 már	 a	 leírása	 előtt	 2	 évvel	
megjelent,	akkor	nagyon	valószínű,	hogy	a	zentai	folyószakasz	is	Magyarországról	népesült	
be	(3.	ábra).		

 

      
	

3.	ábra.	A	folyami	géb	fontosabb	észlelési	adati	(lelőhelyek,	évek)	és	valószínű	terjedési	útvonalai	
Fig.	3.			The	most	important	observations	of	the	monkey	goby	(locations	and	years)	and	its	probable	spreading	

routes	
	

Folyás	 irányában	 ugyanis	 igen	 gyors	 a	 terjedése.	 A	 Visztulán	 például	 azt	 tapasztalták,	
hogy	 évente	 átlagosan	 122	 kilométert	 haladt	 lefelé	 (URL1,	 Semenchenko	 et	 al.	 2011).	 A	
Szamos	 és	 a	 Tisza	 Komlódtótfalutól	 Tokajig	 terjedő	 magyar	 szakaszán	 mi	 még	 ennél	 is	
nagyobb,	 190	 km/év	 terjedési	 sebességet	 állapítottunk	 meg	 2014‐ben.	 A	 4.	 táblázatból	
látható,	hogy	2013	szeptemberében	a	Tisza	és	a	Szamos	e	szakaszon	vizsgált	10	helyszínén	
sehol	nem	került	elő	folyami	géb	(Györe	Károly	és	Antal	László	személyes	közlése),	ellenben	
2014	 októberében	 ugyanezen	 szakasz	 9	 vizsgált	 lelőhelyének	 mindegyikén	 sikerült	
kimutatnunk.	Ezt	a	 távot	 tehát	egy	év	alatt	kellett	megtennie.	Ha	2013‐as	első	észlelésétől	


Harka	et	al.	/	Pisces	Hungarici	9	(2015)	19–30	

 27	

(Szamos,	 Létka/Letca)	 számítjuk,	 akkor	 két	 év	 alatt	 360	 km‐t	 tett	 meg,	 átlagosan	 évi	
180	km‐t.	 Ilyen	ütemű	haladás	mellett	három	év	bőségesen	elegendő	 lehetett	a	Tisza‐tó	és	
Zenta	 közötti	 280	 kilométeres	 távolság	megtételéhez,	 hiszen	 az	 Északi‐tenger	 felé	 vezető	
Majna‒Rajna‐útvonal	mintegy	1000	 kilométeres	 távját	 több	 gébfaj	 is	megtette	 10	 év	 alatt	
(Roche	et	al.	2013).	

	
4.	táblázat.	A	folyami	géb	(Neogobius	fluviatilis)	2013.	és	2014.	évi	fogási	adatai	

Table	4.	The	catch	data	of	the	monkey	goby	(Neogobius	fluviatilis)	in	2013	and	2014		
	

Folyó/River Tisza	 Szamos	

Település

Locality T
is
za
lö
k	

T
ok
aj
	

Sz
ab
ol
cs
	

G
áv
a‐

ve
nc
se
llő
	

T
is
za
te
le
k	

Sz
ab
ol
cs
‐

ve
re
sm

ar
t	

Ze
m
pl
én
‐

a g
ár
d	

T
is
za
‐

m
og
yo
ró
s	

T
is
za
ad
on
y	

G
er
ge
ly
i‐

ug
or
ny
a	

Já
nd
	

T
iv
ad
ar
	

N
áb
rá
d	

R
áp
ol
t	

Sz
am

os
‐

an
gy
al
os
	

K
om

ló
d‐

tó
tf
al
u	

fkm/rkm 518 544 557 563 580 601 619 651 669 685 691 705 17	 31	 43	 	51	
leg.:	Györe	2013	 2	 0	 0	 0	 0	 0	 0	 0	 0	 –	 0	 0	 –	 –	 –	 –	
leg.:	Antal	2013	 –	 –	 –	 –	 –	 –	 –	 –	 –	 –	 –	 –	 –	 –	 0	 0	
Present	inv.	2014	 12	 21	 –	 7	 33	 16	 –	 4	 –	 24	 0	 0	 7	 6	 –	 2	

	
Ugyanakkor	 fölfelé,	 folyással	 szemben	 még	 a	 kisebb	 testű	 tarka	 gébnél	 is	 lassabb	

terjedést	tapasztaltunk.	A	rendszeresen	vizsgált	folyóvizekben,	így	a	Zagyvában	és	Tarnában	
6,2	km/év,	 a	Tiszafüred	és	Tiszalök	közötti	 folyószakaszon	5,6	km/év,	 a	 gyorsabb	 folyású	
Sajóban	3,5	km/év	 terjedési	sebességet	állapítottunk	meg	(3.	ábra).	A	 lassabb	terjedésben	
szerepet	játszhat,	hogy	amíg	a	tarka	géb	a	vízfolyás	szélén	található	növényzet	fedezékében	
halad,	addig	a	folyami	géb	a	meder	lakójaként	jobban	ki	van	szolgáltatva	az	áramlásnak.		

A	 Szamosból	 2009‐ben	 egyetlen	 példányban	 előkerült	 (Halasi‐Kovács	 et	 al.	 2011)	
kaukázusi	 törpegéb	 (Knipowitschia	caucasica)	ugyancsak	előzmények	nélkül	 jelent	meg	és	
szaporodott	 el	 2012‐ben	 a	 Tisza‐tóban.	 Miután	 az	 állomány	 morfológiai	 és	 genetikai	
azonosítása	 megtörtént	 (Harka	 et	 al.	 2013),	 további	 vizsgálataink	 a	 faj	 terjedésére	
irányultak	(4.	ábra).	

	

      
 

4. ábra. A kaukázusi törpegéb fontosabb észlelési adati (lelőhelyek, évek) és valószínű terjedési útvonalai 
Fig. 4. The	most	important	observations	of	the	Caucasian	dwarf	goby	(locations	and	years)		

and	its	probable	spreading	routes 
	
Tekintettel	arra,	hogy	előzőleg	se	a	Tiszafüred	alatti,	se	a	 felsőbb	Tisza‐szakaszon	nem	

észleltük,	 arra	 következtethetünk,	 hogy	 a	 Tisza‐tóba	 egy	 nagy	 ugrással	 juthatott	 el.	 A	 faj	


Harka	et	al.	/	Pisces	Hungarici	9	(2015)	19–30	

 28	

eredeti	 areálját	 jelentő	 Fekete‐tengertől	 számítva	 ez	 nagy	 távolság,	 de	 tudunk	 hasonló	
esetekről.	 Ukrajnában	 például	 2007‐ben	 a	 Dnyeper	 torkolatától	 380	 kilométerrel	 följebb	
fekvő	Zaporizzsja	közelében	fogták	ki	egy	példányát,	2009‐ben	pedig	az	Északi‐Donyec	folyó	
Azovi‐tengertől	 1000	 folyamkilométerre	 lévő	 felső	 folyásáról	 került	 elő	 (Shandikov	 et	 al.	
2009).	 Utóbbi	 még	 úgy	 is	 jelentős,	 ha	 a	 távolság	 légvonalban	 nem	 haladja	 meg	 a	 400	
kilométert.	

Hasonló	ugrás	eredményeként	kerülhetett	a	faj	a	Szamosba	is,	ahol	azonban	nem	sikerült	
olyan	önfenntartó	állományt	kialakítania,	amely	az	alsóbb	folyószakaszokat	benépesíthette	
volna.	 Nem	 kizárt,	 hogy	 a	 Tisza‐tavi	 vízimadarak	 által	 időszakonként	 ezrével	 látogatott	
Hortobágyi‐halastóhoz	 is	 egy	 kisebb	 ugrással	 jutott	 el,	 ugyanis	 az	 oda	 vezető	 vizekben	
(Keleti‐	és	Nyugati‐főcsatorna)	eredménytelenül	kerestük.	Észlelésének	 fontosabb	pontjait	
és	terjedésének	irányait	a	4.	ábra	mutatja	be.	

Bár	még	kevés	adat	áll	rendelkezésünkre,	úgy	tűnik,	hogy	a	törpegéb	terjedési	sebessége	
a	folyóvizeken	fölfelé	még	az	előző	fajokénál	is	lassabb,	amit	apró	termete	indokolhat,	lefelé	
azonban	úszik	az	árral.	Bár	2014‐ben	csak	Csongrádig	vizsgáltuk	a	Tiszát,	valószínű,	hogy	a	
faj	 már	 akkor	 jelen	 volt	 a	 folyó	 teljes	 hazai	 szakaszán.	 Észlelési	 adataink	 alapján	 tehát	 a	
gyorsabb	folyású	Tiszában	minimum	85	km/év,	a	lassabb	vizű	főcsatornákban	pedig	20‒25	
km/év	 terjedési	 sebesség	 valószínűsíthető.	 A	 faj	 életrevalóságát,	 szaporaságát	 és	
alkalmazkodóképességét	 ismerve	 igen	 valószínű,	 hogy	 terjedésének	 folyamata	 a	 jövőbeni	
vizsgálatoknak	is	tárgya	lesz.	

	
Irodalom	

Antal	L.,	Csipkés	R.	(2010):	Natura	2000‐es	fajok	felmérése	a	Felső‐Tiszán.	Hidrológiai	Közlöny	90(6):	5‒7.	
Antal	L.,	Halasi‐Kovács	B.,	Nagy	S.	A.	(2013):	Changes	in	fish	assemblage	in	the	Hungarian	section	of	the	River	

Szamos/Someş	after	a	massive	cyanide	and	heavy	metal	pollution.	North‐Western	Journal	of	Zoology	9/1:	
131–138.	

Antal	L.,	Mozsár	A.,	Czeglédi	I.,	Halasi‐Kovács	B.	(2012):	A	tarka	géb	(Proterorhinus	semilunaris)	 terjedése	a	
Berettyó	hazai	vízgyűjtőjén.	Halászat	105/3:	17.	

Berinkey	L.	(1972):	Magyarország	és	a	szomszédos	területek	édesvízi	halai	a	Természettudományi	Múzeum	
gyűjteményében.	Vertebrata	Hungarica	13:	3‒24.	

Bíró	P.	(1971):	Egy	új	gébféle	(Neogobius	fluviatilis	Pallas)	a	Balatonból.	Halászat	17/1:	22‒23.	
Bíró	P.	(1972):	Neogobius	fluviatilis	in	Lake	Balaton	a	Ponto‐Caspian	goby	new	to	the	fauna	of	Central	Europe.	

Journal	of	Fish	Biology	4:	249–255.	
Cocan,	 D.,	 Mireşan,	 V.,	 Oţel,	 V.,	 Păpuc,	 T.,	 Laţiu,	 C.,	 Coşier,	 V.,	 Constantinescu,	 R.,	 Răducu,	 C.	 (2014):	 First	

Record	of	the	Pontian	Monkey	Goby	Neogobius	fluviatilis	(Pallas,	1814)	in	the	Someş	River,	Transylvania	
–	Romania.	BioFlux	ProEnvironment	7:	240‒246.	

Csipkés	R.,	 Szatmári	L.,	 Szepesi	Zs.,	Harka	Á.	 (2014):	Újabb	adatok	a	Sajó	halfaunájáról.	Pisces	Hungarici	 8:	
61‒68.	

Csipkés	R.,	Szatmári	L.,	Izsó	Á.,	Polyák	L.	(2015):	Tarka	géb	(Proterorhinus	semilunaris)	a	Bódvában.	Halászat	
108/1:	15.	

Erős	T.,	Guti	G.	(1997):	Kessler	géb	(Neogobius	kessleri	Günter,	1861)	a	Duna	magyarországi	szakaszán	–	új	
halfaj	előfordulásának	igazolása.	Halászat	90/2:	83–84.	

Guelmino	J.	(1994):	Gébfajok	a	Tisza	alsó	szakaszán.	Halászat	87:	133.	
Guti	 G.	 (2005):	 A	 csupasztorkú	 géb,	 Neogobius	 gymnotrachelus	 (Kessler,	 1857)	 megjelenése	 a	 Duna	

magyarországi	szakaszán.	Halászat	98/4:	161–162.	
Guti	G.	(2014):	A	Szirman‐géb	(Ponticola	syrman	Nordmann,	1840)	magyarországi	előfordulásáról	beszámoló	

korábbi	közlemény	felülvizsgálata.	Pisces	Hungarici	8:	101–105.	
Guti	 G.,	 Erős	 T.,	 Szalóky	 Z.,	 Tóth	 B.	 (2003):	 A	 kerekfejű	 géb,	 Neogobius	 melanostomus	 (Pallas,	 1811)	

megjelenése	a	Duna	magyarországi	szakaszán.	Halászat	96/3:	116–119.	
Guti	 G.,	 Sallai	 Z.,	 Harka	 Á.	 (2014):	 A	 magyarországi	 halfajok	 természetvédelmi	 státusza	 és	 a	 halfauna	

természetvédelmi	értékelése.	Pisces	Hungarici	8:	19–28.	
Györe	K.,	Józsa	V.	(2010):	A	Tisza	halközösségének	monitorozása	2009‐ben.	Pisces	Hungarici	4:	39‒59.	
Györe	K.,	Józsa	V.,	Cupsa	D.,	Fodor	A.,	Bíró	J.,	Petrehele	A.,	Petrus	A.,	Jakabné	Sándor	Zs.,	Gyöngyösiné	Papp	Zs.	

(2012):	A	Körös‐Berettyó	vízrendszerének	halfaunisztikai	vizsgálata.	Pisces	Hungarici	6:	59‒69.	


Harka	et	al.	/	Pisces	Hungarici	9	(2015)	19–30	

 29	

Györe	 K.,	 Józsa	 V.,	 Specziár	 A.,	 Turcsányi	 B.	 (2001):	 A	 Szamos	 és	 a	 Tisza	 folyók	 romániai	 eredetű	 cianid‐
szennyezéssel	kapcsolatos	halállomány	felmérése.	Halászatfejlesztés	26:	110–152.	

Györe	K.,	Sallai	Z.	(1997):	A	Körös‐vízrendszer	halfaunisztikai	vizsgálata.	Crisicum	1:	211‒228.	
Halasi‐Kovács	B.,	Antal	L.	(2011):	Új	ponto‐kaszpikus	gébfaj,	(Knipowitschia	caucasica	Berg,	1916)	a	Kárpát‐

medencében	–	a	terjeszkedés	ökológiai	kérdései.	Halászat	104/3–4:	120–128.	
Halasi‐Kovács	B.,	Antal	L.,	Nagy	S.	A.	(2011):	First	record	of	Ponto‐Caspian	Knipowitschia	species	(Gobiidae)	

in	the	Carpathian	basin,	Hungary.	Cybium	35/3:	257‒258.	
Harka	Á.	(1988):	A	tarka	géb	(Proterorhinus	marmoratus)	terjeszkedése	és	kelet‐magyarországi	megjelenése.	

Halászat	81/3:	94‒95.	
Harka	Á.	(1989):	A	Zagyva	vízrendszerének	halfaunisztikai	vizsgálata.	Állattani	Közlemények	75:	49–58.	
Harka	 Á.	 (1990):	 Zusätzliche	 Verbreitungsgebiete	 der	 Marmorierten	 Grundel	 (Proterorhinus	marmoratus	

Pallas)	in	Mitteleuropa.	Österreichs	Fischerei	43/11‒12:	262–265.	
Harka	Á.	(1991):	A	tarka	géb	terjeszkedése	Közép‐Európában.	A	Természet	42/4:	64‒65.	
Harka	Á.	(1992a):	Adatok	a	Sajó	és	Hernád	vízrendszerének	halfaunájáról.	Állattani	Közlemények	78:	33‒39.	
Harka	Á.	(1992b):	Adatok	a	Bodrog	vízrendszerének	halfaunájáról.	Állattani	Közlemények	78:	41‒46.	
Harka	Á.	(1993):	A	folyami	géb	(Neogobius	fluviatilis)	terjeszkedése.	Halászat	86/4:	180‒182.	
Harka	Á.	(1995):	A	Szamos	halfaunája.	Halászat	88/1:	14‒18.	
Harka	Á.	(1996):	A	Körösök	halai.	Halászat	89/4:	144‒148.	
Harka	Á.,	Kovács	B.,	Sallai	Z.	 (2003):	Újabb	adatok	a	hortobágyi	vizek	halfaunájáról.	p.	125–142.	 In:	Tóth	A.	

(ed.):	Ohattól	Farkas‐szigetig.	Budapest.	
Harka	Á.,	Szepesi	Zs.	(2004a):	A	tarka	géb	(Proterorhinus	marmoratus	Pallas,	1811)	megjelenése	és	terjedése	

a	Zagyva	vízgyűjtőjében.	Halászat	97/1:	38‒40.	
Harka	Á.,	Szepesi	Zs.	(2004b):	A	tarka	géb	(Proterorhinus	marmoratus)	és	a	folyami	géb	(Neogobius	fluviatilis)	

terjedése	a	Közép‐Tisza	jobb	parti	mellékfolyóiban.	Halászat	97/4:	154‒157.	
Harka	 Á.,	 Sallai	 Z.,	 Szepesi	 Zs.,	 Wilhelm	 S.	 (2006):	 The	 spread	 of	 the	 tubenose	 goby	 (Proterorhinus	

marmoratus)	and	monkey	goby	(Neogobius	fluviatilis)	in	the	basin	of	River	Tisa	and	Central	Europe.	Acta	
Ichtiologica	Romanica	1:	129‒139.	

Harka	Á.,	Bíró	P.	(2007):	New	patterns	in	Danubian	distribution	of	Ponto‐Caspian	gobies	‐	a	result	of	global	
warming	and/or	canalization?	Electronic	Journal	of	Ichthyology	3/1:	1–14.	

Harka	Á.,	Csipkés	R.	(2009):	Adatok	a	Bodrog	magyar	szakaszának	halfaunájához.	Pisces	Hungarici	3:	59‒64.	
Harka	Á.,	Papp	G.,	Nyeste	K.	(2012):	A	Tisza	új	hala	egy	törpegébfaj	(Knipowitschia	sp.).	Halászat	105/2:	17.	
Harka	 Á.,	 Šanda,	 R.,	 Halasi‐Kovács	 B.	 (2013):	 Egy	 új	 invazív	 gébfaj,	 a	 kaukázusi	 törpegéb	 –	 Knipowitschia	

caucasica	 (Berg,	 1916)	 –	 megjelenése	 a	 Tiszában,	 valamint	 a	 populáció	 morfológiai	 és	 genetikai	
vizsgálatának	első	eredményei.	Pisces	Hungarici	7:	5‒11.	

Harka	 Á.,	 Szepesi	 Zs.	 (2008):	 Tovább	 terjed	 a	 Tiszában	 a	 tarka	 géb	 (Proterorhinus	marmoratus).	Halászat	
101/3:	97.	

Harka	Á.,	Szepesi	Zs.	 (2013a):	A	halfauna	vizsgálata	a	kelet‐magyarországi	Eger‐patak	vízrendszerén.	Pisces	
Hungarici	7:	85‒96.	

Harka	Á.,	 Szepesi	Zs.	 (2013b):	A	 tarka	géb	 (Proterorhinus	semilunaris)	 terjedése	a	Sajóban	és	a	Hernádban.	
Halászat	106/1:	16.	

Harka	Á.,	Szepesi	Zs.,	Sallai	Z.	(2013):	Adatok	a	Borsodi‐mezőség	három	jelentősebb	vízfolyása,	a	Tiszavalki‐,	
a	Sulymos‐	és	a	Rigós‐főcsatorna	halfaunájáról.	Calandrella	16:	54‒60.	

Herman	O.	(1887):	A	magyar	halászat	könyve	I‐II.	K.	M.	Természettudományi	Társulat,	Budapest,	pp.	860.	
Janković,	 D.,	 Hegediš,	 A.,	 Krpo,	 J.	 (1987):	 Taxonomische	 und	 ökologische	 Charakteristiken	 des	 Gobius	

(Neogobius)	fluviatilis	Pallas	(1811)	im	jugoslawischen	Donauteil	(Vorlaufige	Mitteilung).	p.	266–269.	In:	
26.	Arbeitstagung	der	IAD,	Passau/Deutschland,	1987,	Wissenschaftliche	Kurzreferate.	

Koščo,	 J.,	Manko,	P.,	Fedorčák,	 J.,	Kutsokon,	Y.,	Košuthová,	L.,	 Šmiga,	L.,	Košuth,	P.	 (2014):	Býčko	rúrkonosý	
(Proterorhinus	 semilunaris)	 prvý	 z	 invazívnych	 býčkov	 už	 v	 slovenskom	 povodí	 Tisy.	 p.	 113–115.	 In:	
Manko,	P.,	Baranová,	B.	 (eds.):	Zborník	príspevkov	z	vedeckého	kongresu	„Zoológia	2014“,	19.	Feriancove	
dni,	Prešovská	univerzita	v	Prešove.	

Papp	G.,	 Péter	G.,	Halasi‐Kovács	B.	 (2014):	A	halközösség	 struktúrájának	sajátosságai	a	Tisza‐tó	különböző	
élőhelyein.	Pisces	Hungarici	8:	51‒60.	

Pintér	K.	(1989):	Magyarország	halai.	Biológiájuk	és	hasznosításuk.	Akadémiai	Kiadó,	Budapest,	pp.	202.	
Roche,	K.	F.,	 Janač,	M.,	 Jurajda,	P.	 (2013):	A	review	of	Gobiid	expansion	along	 the	Danube‐Rhine	corridor	–	

geopolitical	change	as	a	driver	for	invasion.	Knowledge	and	Management	of	Aquatic	Ecosystems	411:	1‒23.	
Sallai	Z.	(1997):	Adatok	a	Körösvidék	halfaunájához	(Szarvas	környékének	halai).	A	Puszta	14:	156‒191.	


Harka	et	al.	/	Pisces	Hungarici	9	(2015)	19–30	

 30	

Sallai	Z.	(2000):	A	ciánszennyezés	halfaunisztikai	vonatkozásai.	A	Puszta	1999:	10‒24.	
Sallai	Z.	(2008):	A	folyami	géb	(Neogobius	fluviatilis)	megjelenése	a	Sajóban.	Halászat	101/3:	97‒98.	
Sallai	 Z.,	 Harka	 Á.,	 Kontos	 T.	 (2010):	 A	 halfauna	 változása	 a	Maros	magyar	 szakaszán.	 Pisces	Hungarici	 4:	

89‒96.	
Semenchenko,	V.,	Grabowska,	J.,	Grabowski,	M.,	Rizevsky,	V.,	Pluta,	M.,	(2011):	Non‐native	fish	in	Belarusian	

and	 Polish	 areas	 of	 the	 European	 central	 invasion	 corridor.	Oceanological	 and	Hydrobiological	 Studies	
40/1:	57‒67.	

Sevcsik	 A.,	 Erős	 T.	 (2008):	 A	 revised	 catalogue	 of	 freshwater	 fishes	 of	 Hungary	 and	 the	 neighbouring	
countries	in	the	Hungarian	Natural	History	Museum	(Pisces).	Annales	Historico‐naturales	Musei	Nationalis	
Hungarici	100:	331–383.	

Shandikov,	 G.	 A.,	 Kryvokhyzha,	 D.	 V.,	 Slipko,	 I.	 V.	 (2009):	 A	 first	 record	 of	 the	 Caucasian	 dwarf	 goby,	
Knipowitschia	 caucasica	 (Teleostei,	 Perciformes,	 Gobiidae),	 in	 the	 Siverskiy	 Donets	 River	 drainage,	
Ukraine.	Vestnik	Zoologii	43/4:	368‒377.		

Simonović,	P.,	Paunović,	M.,	Popović,	S.	(2001):	Morphology,	Feeding,	and	Reproduction	of	the	Round	Goby,	
Neogobius	melanostomus	(Pallas),	in	the	Danube	River	Basin,	Yugoslavia.	Journal	of	Great	Lakes	Research	
27/3:	281–289.	

Sterbetz	 I.	(1963):	Adatok	a	 lápi	póc	(Umbra	krameri	Wallbaum)	és	a	 tarka	géb	(Proterorhinus	marmoratus	
Pall.)	kárpát‐medencei	elterjedéséhez.	Vertebrata	Hungarica	5:	15‒18.	

Szepesi	 Zs.,	 Harka	 Á.	 (2008):	 Halfaunisztikai	 adatok	 a	 Zagyva	 középső	 és	 a	 Tarna	 alsó	 szakaszáról.	 Folia	
Historico‐naturalia	Musei	Matraensis	32:	201‒213.	

Szepesi	 Zs.,	 Harka	 Á.	 (2009):	 A	 folyami	 géb	 (Neogobius	 fluviatilis)	 terjedése	 a	 Zagyva	 vízrendszerében.	
Halászat	102/4:	138‒139.	

Szepesi	Zs.,	Harka	Á.	(2012):	Árvizek	hatása	egy	kis	folyó,	a	Tarna	halközösségére.	Pisces	Hungarici	6:	39‒46.	
Szepesi	Zs.,	Harka	Á.	(2013):	A	folyami	géb	(Neogobius	fluviatilis)	terjedése	a	Sajóban.	Halászat	106/2:	11.	
Vásárhelyi	 I.	 (1960):	 Adatok	 Magyarország	 halfaunájához	 I.	 A	 Tisza	 halfaunája.	 Vertebrata	 Hungarica	 2:	

19‒30.	
Vásárhelyi	I.	(1961):	Magyarország	halai	írásban	és	képekben.	Borsodi	Szemle	Könyvtára,	Miskolc,	pp.	134.	
Vutskits	 Gy.	 (1918):	 Classis:	 Pisces.	 p.	 1–43.	 In:	Magyar	 Birodalom	 Állatvilága	 ‒	 Fauna	 Regni	 Hungariae,	

Budapest.	
Wilhelm	S.	(2006):	A	tarka	géb	(Proterorhinus	marmoratus)	megjelenése	az	Ér	folyó	völgyében.	Biológia/Acta	

Scientiarum	Transylvanica	‐	Múzeumi	füzetek	14/1:	107‒111.	
Wilhelm	S.	(2014):	Folyami	géb	(Neogobius	fluviatilis)	a	Szamos	romániai	szakaszán.	Halászat	107/4:	16.	
URL1:	http://www.cabi.org/isc/datasheet/115759	(Letöltve	2015.	01.	20.)	
	
Authors: 
Ákos HARKA (harkaa2@gmail.com), Zsolt SZEPESI (szepesizs@hotmail.com), Zoltán SALLAI (csuka@akvapark.hu)	


