GENETISCH GENEALOGISCH ONDERZOEK

DNA onderzoek geeft steeds meer inzicht in de herkomst  van de moderne mens, Homo sapiens, en zijn verspreiding over de aarde. Zo kan b.v. iedere man aan de hand van een aantal z.g. markers op het Y-chromosoom laten bepalen tot welke z.g. haplogroep zijn mannelijke afstammingslijn behoort. Deze haplogroepen zijn in de loop van duizenden jaren door mutatie ontstaan. Bepaalde mutaties treden met min of meer vaste tussenpozen op zodat zij kunnen dienen als genetische klok.
Door het opzetten van een wereldwijde genetische database ontstaat er een steeds duidelijker beeld van de onderlinge samenhang en ontstaansgeschiedenis van de haplogroepen.

Een Y-DNA test uitgevoerd door het Forensisch Laboratorium voor DNA Onderzoek heeft uitgewezen dat mannelijke leden van het geslacht Elderson Haplogroep I1a type #29 vertonen. Dit is het voorlopige eindpunt van een genetische reis die bijna 100.000 jaar geleden begon.
De totale huidige wereldbevolking stamt langs directe mannelijke lijn af van één gemeenschappelijke voorvader, die minder dan 100.000 jaar geleden leefde in Oost-Afrika, in het huidige Kenia of Ethiopië. Andere mannen uit zijn tijd hebben in deze tijd geen nageslacht in de zuiver mannelijke lijn.
70.000 jaar geleden hing het voortbestaan van onze soort, Homo sapiens, waarschijnlijk als gevolg van een grote droogteperiode, aan een zijden draad. Deze periode wordt “de flessenhals” genoemd. Er waren nog zo’n 1500 mensen over. Dit is nog terug te zien in de relatief smalle genetische basis van de mens. Bij chimpansees b.v. is de genetische verscheidenheid veel groter.
[image: image1.jpg]URASIAN ADAM”
31,000 to 79,000 years ago


60.000 jaar geleden kwam de migratie uit Oost-Afika op gang. Deze wordt aangeduid als “Out of Africa 2”. (“Out of Africa 1” was de uittocht van de primitieve Homo erectus, zo’n miljoen jaar eerder.) De gehele wereldbevolking buiten het continent Afrika gaat in mannelijke lijn terug op één man met de marker M168, die “Euraziatische Adam” wordt genoemd.
50.000 jaar geleden trok een groep met de marker M168 noordwaards door Ethiopië en stak over naar het Arabisch schiereiland.
45.000 jaar geleden ontstond daar een groep met de marker M89. Vanuit deze populatie vertrokken groepen jagers die het wild volgden over de oneindige steppen, die zich tijdens de IJstijd ten zuiden van het landijs uitstrekten van Frankrijk tot Korea.
[image: image2.jpg]


25.000 jaar geleden verruilde een groep jagers met marker M89 de vertrouwde steppen voor  bosrijker streken en trokken via Anatolië en de Balkan naar Midden-Europa. Deze mensen worden wel in verband gebracht met de Laat-Paleolithische Gravette cultuur die zich 28.000 tot 21.000 jaar geleden in Europa verspreid heeft. Deze cultuur, genoemd naar een van de vindplaatsen La Gravette in Frankrijk, onderscheidt zich van de vooraf gaande Aurignac cultuur door veel nieuwe werktuigen waaronder lange stenen bladen gebruikt voor de jacht op groot wild zoals bisons, rendieren en mammoeten. Ook vervaardigden de Gravette mensen rotstekeningen en kleine “Venus” beeldjes die in het teken stonden van vruchtbaarheid. Deze mensen gebruikten gezamenlijke jachttechnieken, bouwden huizen van mammoetbeenderen, maakten schelpjuwelen en verstonden de kunst van het weven.
[image: image3.jpg]


20.000 jaar geleden tijdens de laatste grote IJstijd, toen een groot deel van centraal en noordelijk Europa onbewoonbaar was geworden, leefde in een geïsoleerde vluchtplaats op de Balkan de man bij wie de marker M170 ontstond. Hij is daarmee de stamvader van alle mannen met Haplogroep I.
[image: image4.png]


15.000 jaar geleden, toen het ijs begon te smelten, hebben nazaten van deze man een grote rol gespeeld bij de rekolonisatie van noordelijk Europa. Eén groep was naar het westen getrokken, naar het Iberisch schiereiland en Zuid-Frankrijk. Bij hen ontstond marker M253, kenmerkend voor Haplogroep I1a.
11.000 jaar geleden viel het einde van de IJstijd en van het Paleolithicum samen met een grote expansie van Haplogroep I1a naar het noorden. Het Scandinavische ijs had zich teruggetrokken en de eerste mensen bereikten Zuid-Zweden, jager-verzamelaars behorend tot de Mesolithische Lyngby- en Maglemose-cultuur uit Denemarken. Kenmerkend zijn hun gereedschappen van rendiergewei, zoals bijlen en gedetailleerd bewerkte harpoenen met spitsen met weerhaken aan één zijde.
[image: image5.jpg]


7.000 jaar geleden, tegen het einde van het Mesolithicum, werd ook het noorden van Scandinavië gekoloniseerd. Sinds die tijd is Haplogroep I1a dominant aanwezig in Scandinavië.
[image: image6.jpg]


Haplogroep I1a komt in Nederland relatief meer voor in de kuststreken. Dit wordt vaak eerder in verband gebracht met de gebiedsuitbreiding van de Friezen in de 7e eeuw dan met de invallen van de Vikingen in de 9e eeuw.
Het Haplotype #29, dat Elderson vertoont, is echter een typisch Scandinavische variant. Hiermee wordt dus zeer aannemelijk dat de in Noorwegen geboren Matthijs Elders(on) uit een Noors geslacht stamt.
