
Samefolket Nr 8 1997 s. 11 - 13

Professor Lars Beckman, Umeå:

- SAMERNA ÅR EN EUROPEISK GENETISKT UNIK URBEFOLKNING!

Ett for oss samer mycket intressant föredrag höll professor
Lars Beckman, Umeå, vid SSR:s landsmöte i Hemavan.
Beckman ar knuten till Institutionen för medicinsk genetik
vid Umeå universitet och har under fyra decennier gjort
genetiska studier av svenska samer, når det galler blod-
egenskaper, skillnader mellan samer och andra folkgrupper
och det samiska inflytande i den svenska befolkningen. Den
slutsats Beckman drar av dessa studier ar att samerna är en
genetiskt unik urbefolkning. De genetiska undersökningarna av
de svenska samerna har omfattat mer an 80 olika gener i 27
genetiska system från de första studierna av blodgrupper under
1950-talet till de senaste studierna till mitokondriellt DNA
under senare år.

Beckman konstaterade att for ärftlighetsforskare har samernas ursprung och genetiska släktskap
med andra folk
varit en gåta och att vissa yttre likheter med asiatiska folk gjorde
att samerna tidigare antogs ha en asiatisk-mongolid härstamning.

Genetiska markörer

Forskare har funnit genetiska marköregenskaper i blodgrupper, enzymgrupper, serumproteingrupper
och i ärvsmaterialet självt (DNA).

Blodgruppema är de genetiska marköregenskaper, som tidigast upptäcktes och också först kom att
användas i genetiska populationsundersökningar, där forskare studerar folkgruppers genetiska
sammansättning och faktorer som kan forändra denna sammansättning, däribland folkomflyttningar
och blandning mellan folkgrupper. I populationsgenetiska undersökningar använder sig man av så
kallade genetiska markörer, det vill saga biologiska egenskaper med enkel nedärvning, vanligtvis
blodegenskaper.

De fösta mera ingående undersökningarna av samernas blodgrupper utfördes på 1950-talet. Bland
annat gjordes en undersökning av samtliga skolbarn, sammanlagt 419 barn, i den svenska nomad-
skolan från Karesuando i norr till Jamtland i söder.

Blodgruppen A2 - en god markör

Blodgruppen A2 är en undergrupp till blodgruppen A i ABO-systemet. A2-genen förekommer i de
flesta europeiska populationer i frekvenser på omkring 5-10 procent, en saknas bland mongolida folk i
Asien. Alla samiska grupper har en hög frekvens av A2-genen. De högsta frekvenserna har
observerats bland svenska samer, 37 procent, och inom Sverige har de högsta frekvensema (42
procent) av A2-genen noterats från Jokkmokk och söderut.
 Hos skolterna är frekvensen av A2-genen avsevärt lägre an hos samer i Sverige och i procentsatser
uttryckt 18 - 20.
 Hos finnar är frekvensen för A2 10 procent och hos svenskar 9 procent. Enligt Beckman är A2-genen
en god samisk markörgen och denna gen pekar på att samerna mer har ett västeuropeiskt än asiatiskt
ursprung. Blodgruppsgenen B har en låg frekvens i de flesta samepopulationer, men högst bland samer
i Norge, 11 procent. B-genen år mycket vanlig i Asien. Finnar har en klart högre B-frekvens än
samema. Populationer av mongolida folk har en hög frekvens av blodgruppen M, uppemot 80 procent,
medan finnar har 64 procent, svenskar 57 procent och samer 46 procent.
 Diego-blodgruppema med markörgenen DIA anses vara sårskilt värdefulla när det gäller att spåra en
mongolik härstamning. Blodgruppen DIA forekommer hos både asiatisk-mongolida folk och
Sydamerikas indianer i frekvenser mellan 5-20 procent. Bland de 419 eleverna vid nomadskolorna
undersökta 1959 saknades DIA-genen helt och även detta talar emot släktskap mellan samer och
asiatisk-mongolida folk.

Beckman konstaterade att vissa likheter finns mellan samer och asiater, men skillnadema är större än
likheterna och att helt klart är att samerna kraftigt avviker från alla andra folkgrupper, når det gäller
blodgrupper.

Specifika samiska markörgener

Även i enzymgrupper och proteingrupper finns, som Beckman uttryckte det, hyggliga samiska
markörgener.

Enzymer är proteiner som har formåga att öka hastigheten i kemiska reaktioner. De röda blod-
kropparna, som är lättillgångliga och innehåller en stor mängd olika enzymer, är det vanligaste
materialet for studier av genetiska enzymvariationer.
 I enzymsystemet PGM1 har 2-genen dubbelt så hög frekvens hos samer i Sverige som hos finnar och
svenskar, det vill säga 41 procent mot finnamas 22 procent och svenskamas 23 procent. Även for en
annan markörgen i enzymsystemen har noterats att frekvensen hos samerna är tre till fyra ganger
högre hos samer i Sverige än hos finnar och svenskar, medan svenska samer har betydligt lagre
frekvens for en av markörgenema än finnar och svenskar och just denna markörgen saknas helt i
asiatisk-mongolida populationer.
 Blodserum innehåller en stor mangd proteiner och i flera av dessa forekommer genetiska variationer.
Även i serumprotein-systemet finns två samiska markörgener. Frekvensen hos den ena genen är tre till
fyra ganger högre an hos övriga europeiska folk och liknar frekvensema i Asien. En annan serum-
proteinmarkör har båra påträffats hos samer och finnar, men frekvensen hos finnar är så låg att den
helt kan ha uppkommit genom blandning med samer. Denna gen är alltså en specifik samisk
markörgen!

DNA-markörer avslöjar extremt stor skillnad

 DNA, arvsmaterialet, finns i vita blodkroppar. Forutom i kromosomerna finns DNA i de cell-
strukturer som kallas mito-kondrier. Dessa är avlånga stavar i cellplasman, som bland annat svarar för
syrgasomsättningen, den så kallade cellandningen. Det finns olika typer av DNA-markörer, bland
annat mitokondriellt DNA. Gener i mitokondriemas DNA overförs endast genom kvinner. Män ärver
sin moders mitokondriella DNA, men kan inte föra dessa gener vidare. Vanliga kromosomala gener
förkommer i par, men mitokondriellt DNA finns endast i en uppsättning. Genetiska markörer i den
manliga Y-kromosomen och i mitokondriellt DNA har under senare år rönt stor uppmärksamhet i
studier av förhistoriska folkblandningar och blandning mellan folkgrupper
 I det genetiska systemet finns i mitokondriellt DNA en samespecifik markörgen bestående av tre
olika, samtidigt förekommande mutationer. Denna markörgen saknas hos alla undersökta populationer
av afrikanskt, amerikanskt, asiatiskt och europeiskt ursprung med undantag av finnar (2 procent) och
kareler (6 procent). Medeltalet for samema är 37 procent. Förekomsten av genen hos finnar och
kareler antas bero på blandning med samer. Mutation kallas en plötslig ärftlig förändring av själva
arvssubstansen.
 I det genetiska systemet finns ytterligare en intressant samisk markör i mitokondriellt DNA.
Frekvensen av denna markör är 60 procent bland svenska samer och medeltalet för alla samegrupper
är 46 procent. Denna markör förkommer i låg frekvens i andra populationer, medan finnar dock har
högre frekvens, 12 procent. Germanska folk har ungefär frekvensen fyra procent.
 Om man slår samman de två samiska mitokondriella DNA-markörgenerna finner man att 92 procent
av svenska samer och 84 procent av samtliga samer har antingen det samespecifika motivet eller
mutation i position 16 298 mot 14 procent for finnar och några få procent for svenskar.

Detta är, påpekar Beckman, en extremt stor skillnad mellan samer och andra folk och resultaten från
studierna av mitokondriellt DNA tyder på att samer har en lang utvecklingshistoria skild från andra
folkgrupper. Skillnadema i mitokondriellt DNA av den storleksordning, som man finner mellan samer
och andra folk torde vara av mycket hög alder, sannolikt några tiotusentals år!
- Samema har tydligen bebott sitt område i mycket lang tid.

Personligen tycker jag att forskningsresultaten visar att samerna faktiskt är ETT folk genetiskt och
den kunskapen kanske kan vara till nytta for samerna, sade professor Beckman.

Stor samisk påverkan genetiskt i norr

 Professor Lars Beckman menade att samerna sannolikt är Europas äldsta urbefolkning och att
samerna foreter även skillnader når det galler sjukdomsmönster. Ingen ärftlig sjukdom kan spåras till
samerna. Även cancerbenägenheten är låg bland samerna.

 Magsackscancer förekommer, men inte de bland övriga befolkningar vanliga cancerformerna.
Samema har en fin profil ur halsosynpunkt, konstaterade Beckman. En undersökning i vilken ingick
over 4.000 värnpliktiga och blodgivare födda i Norr- och Västerbottens län undersöktes blodgrupper,
variationer i serumproteiner och enzymer i röda blodkroppar for att spara det samiska inflytandet i

norra Sverige. Den har undersökningen visade att i Kiruna-Karesuando-området var det samiska ä-
Jokkmokks-området och 13 procent i Arjeplog-Arvidsjaur området och 13 procent även i Sorsele-
Tärnabyområdet. Stort samiskt inflytande noterades också söder om Pajala ända ner mot kusten 10 -12
procent. Även i Malåområdet noterades samiskt genetiskt inflytande med 10 procent av befolkningen.
Lägre procents inflytande forekommer i stort överallt i de två nordliga länen.
 Beckman konstaterade att i regionerna längst i norr och nordväst i Sverige beräknas mellan en
fjärdedel och en tredjedel av befolkningens arvsmassa vara av samiskt ursprung!
Når det gäller den finska befolkningen så uppskattar forskarna att cirka 15 procent har inslag av

samisk arvsmassa.

(Artikein bygger på Lars Beckmans föredrag i Hemavan och skriften: Samerna - en genetiskt unik urbefolkning,
Umeå universitet 1996.)

Sensationella genetiska analyser
KAN SKAPA NYTT LIV l DISKUSSIONEN OM SAMERNAS ISTIDS ÖVERVINTRING

 Lars Beckman vid institutionen for medicinsk genetik, Umeå universitet, har under 40 år gjort genetiska studier bland samer
och jämfört resultaten med andra befolkningsgrupper. Hans och medarbetares resultat har samlats i en skrift: Samerna - en
genetiskt unik befolkning, Umeå 1966. Ettersom den samiska befolkningens ursprung är höljt i dunkel har förhoppningen varit
att med genetiska studier kunna hitta eventuella släktskap med andra grupper.

 Arvsanlagen hos människa visar mycket stora likheter mellan olika folkgrupper, men i vissa avseenden finns skillnader. Färg
på hud och ögon och också utseende skiljer sig mellan olika människor och utgör ett yttre bevis på att det finns ärftliga skill-
nader. Det finns en mängd andra liknande variationer som är ärftligt betingade. Våra olika blodgrupper är ett exempel. Alla
dessa skillnader, synliga eller endast möjliga att upptäcka i laboratoriet, är orsakade av att den genetiska uppsättningen, som
finns i cellkäman, varierar något mellan olika människor. Skillnader i ärftlig uppsättning beror på mutationer, en uppkommen
förändring i arvsanlagen. Sådana förändringar inträffar mycket sällan, men på mycket lang sikt kommer de att få betydelse. Når
en ändring av arvsanlagen uppträtt kommer den att arvas vidare.

Inget släktskap med mongolida folk

 Genetiska skillnader kan användas för att studera grad av släktskap mellan människor. Analys av ärftliga skillnader kan därför
anvandas för att studera grad av släktskap mellan folkgrupper. Ju närmare släkt, ju fler likheter finns. Den genetiska upp-
sättningen kommer att bli något som följer den befolkningsgrupp oberoende av yttre händelser. Det gör den till en säkrare kalla
till ursprung än till exempel språket. Det finns många exempel nå att språk har bytts i hefolkninqsgrunper och språkanalyssr ger
då missvisande bild av släktskap och ursprung.
 Studier av en rad blodgrupper talar alla stärkt emot att samer har släktskap med mongolida folk i Asien och att det finns
skillnader mellan samer, finnar och svenskar. Det är intressant att notera att en gen (A2 i ABO-systemet) är störst hos samer från
det sydsamiska området och är avsevärt mindre hos skoltsamer. I undersökningar av äggviteämnen i blodet finner man liknande
skillnader mellan samer, svenskar och finnar. I vissa fall liknar det samiska mönstret mer mönstret hos asiatiska folk. En
egenskap, som finns hos finsk befolkning, finns i samma låga frekvens hos samer som hos svenskar, vilket talar for att det trots
likheter i språket inte finns ett genetiskt släktskap mellan samer och finnar. En annan egenskap som finns i den samiska
befolkningen saknas hos svenskar och finns i liten utsträckning i den finska befolkningen. Detta talar for att det funnits en viss
blandning mellan samer och finnar.

Olika folkgrupper har jamforts

 De mest håpnadsväckande resultaten har kommit från studier av de ärftliga markörer som finns i de partiklar i cellerna, som
producerar vår energi - mitokondrierna. Dessa ärvs endast från modern och blandas inte, som ävriga ärftliga egenskaper, mellan
moder och fader. Skillnaderna beror därfor endast på att förändringar, mutationer, har skett. Sådana forändringar äger rum
sällan, men sker med viss regelbundenhet. Genom att mäta antalet förändringar kan man få en uppfattning om hur lange en viss
befolkningsgrupp varit åtskild från andra grupper.
 I en studie, som publicerades 1995, där Lars Beckman var medarbetare, har en rad olika folkgrupperjåmforts, såval europeiska
som asiatiska. Det visar sig att den samiska befolkningen i en genetisk markör, helt skiljer sig från alla andra studerade grupper.
Den högsta frekvensen, 60 procent, fanns hos norrbottensamer och skoltsamer, medan samer från Karasjok hade 38 procent och
samer från Enare i Finland hade 9 procent. Övriga studerade grupper inklusive basker, som är en språkligt ursprunglig grupp i
Spanien och Frankrike, hade mellan 0 och 12 procent.

Isolerade i årtusenden
Denna genetiska skillnad gör den samiska befolkningen unik. Den språkliga gemenskap som samer har med de finsk-ugriska

folken återspeglas inte i ett genetisk släktskap. Detta talar for att den samiska befolkningen har genomgått ett språkbyte från ett
ursprungligt glömt språk till ett finskt-ugriskt. Liknande skillnader mellan språk och genetik finns beskrivet såvål i Europa som i
den nya världen. I samiskan finns språkliga element som enligt K B Wiklund är en rest av ett ursprungligt samiskt språk. Denna
teori får ett stöd i Lars Beckmans studier.

De skillnader i DNA i mitokondriema som finns mellan samer och övriga studerade grupper tyder på att den samiska
befolkningen varit isolerade i 10-tusentals år. Sett i ett historisk! perspektiv tyder detta på att samerna varit en isolerad
befolkningsgrupp under och efter den senaste istiden. Resultaten talar for att den samiska befolkningen har levt isolerad under en
langre tid än någon annan folkgrupp i Europa. De ger ett stärkt stöd for att samerna är en mycket gammal urbefolkning i
Skandinavien. Dessa resultat kan skapa nytt liv i den historiska diskussionen om en samisk kultur, som övervintrat under den
senaste istiden. INGVAR KARLSSON Docent, overläkare- Gøteborg

