Lietuvių tautos galutinis sunaikinimas

Išlikimo strategijos knygos „Labgeba“, Kaunas, 2008 — 256 pusl. autorius, labgebas, išradėjas, m. daktaras, doc., Satkevičius Edvardas, Kaunas, telefonai. 8-37-333116, 8-676-87293, satkevichius@yahoo.com; satkevichus@mail15.com, www.labgeba-paveldas-istorija.lt 2013 m. rugsėjo 10 d.

Būtina, kad Lietuvos Persitvarkymo Sąjūdžio (Perestrojkos) Iniciatyvinės grupės dar gyvi nariai (Lietuvos Persitvarkymo Sąjūdžio Iniciatyvinė grupė, kažkieno sudaryta 1988 m. birželio 3 d. susirinkime Mokslų Akademijos salėje) viešai pasisakytų, kodėl jie nemato (tikriausiai sąmoningai slepia, jog vaikų liko tik trečdalis, t.y. 2/3 tautos jau sunaikinta) dabar vykdomą galutinį lietuvių tautos sunaikinimą (genocidą) ir tuo pačiu padeda galutinai sunaikinti lietuvių tautą? Įdomu kuo jie save laiko ar ES piliečiais, ar lietuvių tautos patriotais, ar lietuvių tautos naikintojais ir išg.....?

Regimantas Adomaitis, Vytautas Bubnys, Antanas Buračas, Algimantas Čekuolis, Virgilijus Čepaitis, Bronius Genzelis, Arvydas Juozaitis, Algirdas Kaušpėdas, Vytautas Landsbergis, Alvydas Medalinskas, Algimantas Nasvytis, Romualdas Ozolas, Romas Pakalnis, Vytautas Radžvilas, Artūras Skučas, Gintaras Songaila, Arvydas Šaltenis, Vitas Tomkus, Zigmas Vaišvila, Arūnas Žebriūnas.

Būtina, kad dar gyvi Lietuvos Persitvarkymo Sąjūdžio Seimo nariai, išrinkti ir patvirtinti Sąjū-džio Steigiamajame suvažiavime 1988 m. spalio 23 d., viešai pasisakytų, kodėl jie 1988 metais pasisakė prieš tautų naikinimą, o dabar nemato dabartinio lietuvių tautos genocido ir tuo pačiu padeda galutinai sunaikinti lietuvių tautą? Įdomu kuo jie save laiko ar ES piliečiais, ar lietuvių tautos patriotais, ar lietuvių tautos naikintojais ir iš.....?

	Aleksandras Algirdas Abišala
Laima Abraitytė
Arūnas Acus
Regimantas Adomaitis
Ričardas Adomaitis
Vytautas Ališauskas
Vaclovas Aliulis
Kazys Alminas
Julius Andrejevas
Artūras Aniulis
Bronius Antanaitis
Vaidotas Antanaitis
Kazimieras Antanavičius
Mensaidas Bairaševskis
Osvaldas Balakauskas
Petras Balčiūnas
Raimundas Bartusevičius
Nijolė Angelė Baužytė
Julius Beinortas
Gintautas Bendoraitis
Rimantas Braziulis
Vytautas Brėdikis
Vytautas Bubnys
Juozas Bulavas
Antanas Buračas
Audrius Butkevičius
Alvydas Butkus
Algimantas Čekuolis
Virgilijus Juozas Čepaitis
Vytautas Čepas
Vytautas Čeponis
Algirdas Eduardas Čižas
Albinas Daubaras
Stasys Daugėla
Vaclovas Daunoras
Saulius Filipavičius
Kazys Gaščiūnas
Sigitas Geda
Eugenijus Gentvilas
Bronius Genzelis
Gintaras Gibas
Kazys Girdžiūnas
Leonas Vytautas Glinskis
Aringas Gorodeckis
Algis Graužinis
Ona Jurina Gricienė
Saulius Gricius
Bronius Grigelionis
Ričardas Gudaitis
Romas Gudaitis
Aronas Gutmanas
Eugenijus Ignatavičius
Gediminas Ilgūnas
Leonidas Jacinevičius
Leonardas Jagminas
Gediminas Jakavonis
Juozas Jakštas
Albinas Jakubauskas
Vincentas Jalinskas
Vytautas Janonis
Gytis Januševičius
Albinas Januška
Egidijus Jarašiūnas
Vladimiras Jefremovas
Georgijus Jefremovas
Jonas Jonynas
Vitalija Teresė Jonušienė
Kazys Juknius
Balys Juodzevičius
Arvydas Juozaitis
Julius Juzeliūnas

	Gunaras Imantas Kakaras
Antanas Kalanta
Petras Kaltenis
Alvydas Karalius
Gediminas Karalius
Valdemaras Katkus
Algirdas Kaušpėdas
Algimantas Keina
Jonas Keldušis
Faustas Keršys
Aleksandras Klumbys
Egidijus Klumbys
Halina Kobeckaitė
Vytautas Kolesnikovas
Antanas Kontautas
Juozas Kontautas
Aldona Veronika Koskienė
Gediminas Kostkevičius
Vytautas Krikščiūnas
Vytautas Kubilius
Česlovas Kudaba
Petras Kudaba
Bronius Kuzmickas
Vincas Kuzminskas
Vytautas Landsbergis
Eugenijus Laurinaitis
Mečys Laurinkus
Vytautas Ledas
Bronius Leonavičius
Valdas Liegus
Jonas Liorančas
Algimantas Lisauskas
Gytis Lukšas
Meilė Lukšienė
Zygmunt Mackievič
Stasys Makūnas
Alfonsas Maldonis
Justinas Marcinkevičius
Marcelijus Teodoras Martinaitis
Juozas Matulaitis
Robertas Matulionis
Alvydas Medalinskas
Nikolaj Medvedev
Elena Mezginaitė
Giedrė Mickūnaitė
Raimundas Mickūnas
Vaclovas Mikulskis
Leonas Milčius
Jokūbas Minkevičius
Nijolė Misiūnienė
Kazimieras Motieka
Algirdas Mulevičius
Romualdas Murėnas
Valdas Narkūnas
Algimantas Nasvytis
Birutė Nedzinskienė
Eimuntas Nekrošius
Laimonas Noreika
Algimantas Norvilas
Jurgis Oksas
Juozas Olekas
Romualdas Ozolas
Ričardas Pabiržis
Bernardas Gytis Padegimas
Romas Pakalnis
Algirdas Vaclovas Patackas
Vytautas Paukštė
Zita Paulauskaitė
Rolandas Paulauskas
Saulius Pečeliūnas
Saulius Pečiulis
Algimantas Peškys
Vytautas Petkevičius
Jonas Kairevičius
	Vilhelmas Petraitis
Vytautas Petras Plečkaitis
Vidmantas Povilionis
Kazimira Prunskienė
Romualdas Pukštas
Antanas Račas
Pranas Račiūnas
Vytautas Radžvilas
Raimundas Leonas Rajeckas
Irena Ratkienė
Antanas Rybelis
Aloyzas Sakalas
Henrikas Sambora
Algirdas Saudargas
Gintaras Simanaitis
Artūras Simanavičius
Arnoldas Simėnas
Artūras Skučas
Alfredas Smailys
Morkus Smelevičius
Gintaras Songaila
Mindaugas Stakvilevičius
Dalius Stancikas
Antanas Stančikas
Vytautas Stanionis
Vidmantas Staniulis
Gintautas Vincentas Stankaitis
Antanas Stanevičius
Česlovas Vytautas Stankevičius
Ignas Stankovičius
Valentin Stech
Rimantas Šagždavičius
Arvydas Šaltenis
Saulius Šaltenis
Juozas Šatas
Jonas Šedys
Gediminas Šerkšnys
Gintaras Šileikis
Sigitas Šilinskas
Irena Šimanauskienė
Jonas Šimėnas
Zita Šličytė
Vytautas Šneideris
Stanislavas Taišerskis
Vitas Tomkus
Vytautas Umbrasas
Kazimieras Uoka
Stasys Uosis
Kęstutis Urba
Danutė Vabalaitė
Zigmas Vaišvila
Petras Vaitiekūnas
Viktoras Valašinas
Vidmantas Valiušaitis
Povilas Varanauskas
Dionizas Varkalis
Kazimieras Vasiliauskas
Evaldas Vėbra
Raimundas Vedegys
Virmantas Velikonis
Arvydas Verseckas
Jonas Verseckas
Julius Veselka
Vytautas Viliūnas
Vaclovas Vingras
Audrius Vingrys
Vanda Zaborskaitė
Albertas Zalatorius
Emanuelis Zingeris
Aleksandras Žalys
Sigitas Žalnieravičius
Arūnas Žebriūnas
Vytautas Žukas
Virgilijus Kačinskas

Būtina, kad, dar gyvi Lietuvos Persitvarkymo Sąjūdžio Seimo Tarybos nariai, kurie buvo išrinkti 1988 m. spalio 24 d. viešai pasisakytų, kodėl jie 1988 metais skelbė, jog TSRS naikina tautas, nors lietuvių tauta didėjo, ir nemato dabartinio 18 kart didesnio lietuvių tautos genocido, slepia jo mastą ir tuo pačiu padeda galutinai sunaikinti lietuvių tautą? Įdomu kuo jie save laiko ar ES piliečiais be tautybės, ar lietuvių tautos patriotais, ar lietuvių tautos naikintojais ir iš.....?

Romualdas Ozolas, filosofas, – 193 balsai, Kazimiera Prunskienė, ekonomistė, – 192 balsai,

Vytautas Landsbergis, muzikologas, – 187 balsai, Bronius Genzelis, filosofas, – 180 balsų,

Sigitas Geda, poetas, – 179 balsai, Vitas Tomkus, žurnalistas, – 173 balsai, Arvydas Juozaitis, filosofas, – 165 balsai, Julius Juzeliūnas, kompozitorius, – 162 balsai,

Bronius Kuzmickas, filosofas, – 160 balsų, Vytautas Petkevičius, rašytojas, – 156 balsai,

Justinas Marcinkevičius, poetas, – 152 balsai, Alvydas Medalinskas, ekonomistas, – 151 balsas,

Virgilijus Čepaitis, rašytojas, – 150 balsų, Vaclovas Aliulis, kunigas, – 149 balsai,

Zigmas Vaišvila, fizikas, – 147 balsai, Algirdas Kaušpėdas, architektas, muzikas, – 139 balsai,

Algimantas Nasvytis, architektas, – 139 balsai, Kazimieras Motieka, teisininkas, – 137 balsai,

Algimantas Čekuolis, rašytojas, – 136 balsai, Antanas Buračas, ekonomistas, – 131 balsas,

Jokūbas Minkevičius, filosofas, – 122 balsai, Vaidotas Antanaitis, miškininkas, – 115 balsų,

Kazimieras Antanavičius, ekonomistas, – 105 balsai, Romas Gudaitis, rašytojas, – 105 balsai,

Arūnas Žebriūnas, kino režisierius, – 104 balsai, Vytautas Bubnys, rašytojas, – 92 balsai,

Marcelijus Martinaitis, poetas, – 82 balsai, Georgijus Jefremovas, poetas, – 79 balsai,

Vytautas Radžvilas, filosofas, – 78 balsai, Česlovas Kudaba, geografas, – 77 balsai,

Emanuelis Zingeris, filologas, – 72 balsai, Raimundas Rajeckas, ekonomistas,- 72 balsai,

Mečys Laurinkus, sociologas, – 69 balsai, Kazimieras Uoka, darbininkas, – 68 balsai,

Osvaldas Balakauskas, kompozitorius, – 65 balsai.

Kai kurie Lietuvos Persitvarkymo Sąjūdžio aktyvūs veikėjai ir dauguma konservatorių vis dar vaizduoja, jog gerai mato trėmimus į Sibirą, kuriuos organizavo ne rusų tautybės veikėjai, bet vykdė naudodami Rusijos valstybinę kalbą. Jie nemato 18 kart didesnio trėmimo į Vakarus, kuriuos vykdo tų pačių veikėjų vaikai kartu su Lietuvos valdžia ir tam naudoja Lietuvos valstybinę kalbą. Tuo tikslu genocido masto skaičiuotę pateikiu abiem kalbomis. Gal tai buvusiems Lietuvos Persitvarkymo Sąjūdžio aktyviems veikėjams padės suvokti tikrą padėtį, įvertinti savo veiklą ir imtis priemonių išsaugoti lietuvių tautą Lietuvoje. Tai jie skelbė savo programoje ir tai jie privalo vykdyti.

Jie neturi užmiršti savo įsipareigojimus išsaugoti lietuvių tautą, kuriuos jie prisiėmė Perestrojkos pradžioje, o todėl trumpą šių įsipareigojimų santrauką pateikiu.

LIETUVOS PERSITVARKYMO SĄJŪDŽIO BENDROJI PROGRAMA

Priimta Lietuvos Persitvarkymo Sąjūdžio Steigiamajame suvažiavime 1988 m. spalio 23 d.

VILNIUS „MINTIS" 1988

V. TAUTIŠKUMAS

1. Tautinę savimonę ir saviraišką Sąjūdis laiko savaiminėmis vertybėmis ir svarbiais visuomenės atgimimo veiksniais.
Sąjūdis laiko antihumaniškais ir nusikalstamais ir atmeta stalinistinį genocidą, tautų sumaišymo ir „suliejimo", nacionalinio nihilizmo politiką, ne vieną tautą įstūmusią į etninio išnykimo situaciją.

2. Sąjūdis siekia konkrečių ir aiškių konstitucinių ir teisinių tautų lygiateisiškumo garantijų,

4. Sąjūdis laikosi požiūrio, kad tautinis lygiateisiškumas gali būti įgyvendinamas tik visų tautų atstovams pripažįstant lietuvių tautos apsisprendimo teisę, Lietuvos TSR suverenitetą ir teritorinį vientisumą, pažįstant ir gerbiant lietuvių istoriją, kultūrą ir kalbą. Būtina pripažinti lietuvių, kaip ir kiekvienos kitos tautos, teisę rūpintis savo išlikimu, ūkiu, gamta, kalbos ir kultūros išsaugojimu bei puoselėjimu iš protėvių paveldėtoje teritorijoje.

5. Sąjūdis įsitikinęs, kad nekontroliuojama migracija, sukelta neracionalaus ūkio plėtojimo ir susijusi su žmonių atotrūkiu nuo gimtosios žemės bei kultūros, yra žalinga tautų nacionaliniams interesams. Migraciją būtina kontroliuoti remiantis Lietuvos TSR pilietybės įstatymu.

6. Sąjūdis smerkia visokį neteisingumą tautiniu pagrindu, tautinio orumo, kultūros ir kalbos žeminimą. Nacionalinių santykių įtampos atvejais būtina atskleisti ir viešai svarstyti istorines bei socialines šio reiškinio priežastis, ieškoti teisėtų jo šalinimo būdų. Reikia ugdyti tautų tarpusavio pagarbą ir bendradarbiavimą.

Satkevičiaus pastaba 2013 metais rugpjūčio 5 d.

Kaip visą tai suprasti, kai į Vakarus Perestrojščikai jau išvarė virš pusės lietuvių (18 kart daugiau negu buvo išvežta į Sibirą), sunaikino du trečdalius tautos atsistatymo galimybių, nes pradinukų mokyklose jau li-ko tik trečdalis ir panaikino tautybes? Tautybių slėpimas leidžia lengvai kolonizuoti Lietuvą, ypač nusikalstamoms grupuotėms siekiant Lietuvą paversti antrąją palestina. Kaip galima bus rūpintis savo išlikimu, kalbos ir kultūros išsaugojimu bei puoselėjimu iš protėvių paveldėtoje Lietuvos žemėje, jei joje neliks lietuvių Lietuvoje ir Lietuva bus kolonizuota svetimtaučiais? Ar Lietuvoje nebus sukurta antroji palestina kai žemę supirks jau turintys žemės supirkimo patirtį Palestinoje? Kodėl apie tai tyli dar gyvi aukščiau išvardyti Persitvarkymo (Perestrojkos) asmenys?
Trumpas priminimas apie Lietuvos Respublikos Konstituciją
(Lietuvos Respublikos piliečių priimta 1992 m. spalio 25 d. referendume)

LIETUVIŲ TAUTA
– prieš daugelį amžių sukūrusi Lietuvos valstybę,
– jos teisinius pamatus grindusi Lietuvos Statutais ir Lietuvos Respublikos Konstitucijomis,
– šimtmečiais atkakliai gynusi savo laisvę ir nepriklausomybę,
– išsaugojusi savo dvasią, gimtąją kalbą, raštą ir papročius,
– įkūnydama prigimtinę žmogaus ir Tautos teisę laisvai gyventi ir kurti savo tėvų ir protėvių žemėje - nepriklausomoje Lietuvos valstybėje,
– puoselėdama Lietuvos žemėje tautinę santarvę,
– siekdama atviros, teisingos, darnios pilietinės visuomenės ir teisinės valstybės,
atgimusios Lietuvos valstybės piliečių valia priima ir skelbia šią KONSTITUCIJĄ
I SKIRSNIS LIETUVOS VALSTYBĖ
1 straipsnis Lietuvos valstybė yra nepriklausoma demokratinė respublika.
2 straipsnis Lietuvos valstybę kuria Tauta. Suverenitetas priklauso Tautai.
Satkevičiaus E. pastaba. Lietuvių tauta priėmė ir paskelbė šią Konstituciją ir nuo Konstitucijos paskelbimo momento save sunaikino. Pradedant antru Konstitucijos straipsniu visur naudojamas žodis Tauta, bet ne lietuvių tauta ir Lietuvos tautinės bei kalbinės mažumos. Konstitucijoje nėra pateiktas apibrėžimas kaip suprasti žodį Tauta. Mano supratimu žodis Tauta tinka Lietuvą koloni-zuojantiems kolonizatoriams ir gali būti visiškai netaikomas Lietuvos senbuviams, kurių virš pusės jau konstituciniu būdu ištremta iš Lietuvos. Ar Konstitucijos ruošėjai sąmoningai neparuošė lietuvių tautos sunaikinimą? Sąjūdžio veikėjų ir Signatarų pareiga apie tai prabilti. Jei dabartiniame Seime yra bent kiek dorų lietuvių tautos patriotų, tai jie turėtų neatidėliotinai prabilti apie nusikalstamą Konstitucijos pobūdį ir reikalauti ją pakeisti. Lietuvos Konstitucija turi tarnauti Lietuvos senbuvių, ypač lietuvių išsaugojimui Lietuvoje, o ne jų išvarymui iš Lietuvos ir lietuvių tautos sunaikinimui.
ГЕНОЦИД В ЛИТВЕ Перевод с литовского Саткявичюс
Satkevičius Edvardas, 8-37-333116, 8-676-87293, satkevichius@yahoo.com, 2013 06 04

Рождения по годам в тысячах http://www.demografija.lt/users/www/uploaded/mografijos/tekstai/Ltgyvpolstratmetm/Priedai.pdf
1985
1988
1989
1990
2000
2005

58,5
56,7
55,8
56,9
34,1
30,5

В 1985 году родилось 58300 детей. http://provita.vdu.lt/pv/STa.htm

В 1990 году родилось 56 868 детей. http://db1.stat.gov.lt/statbank/SelectVarVal/saveselections.asp

В 2000 году родилось 34149 детей
В 2001 году родилось 31546 детей
В 2012 году родилось 30 459 детей. http://db1.stat.gov.lt/statbank/SelectVarVal/saveselections.asp
Дети по возрастным группам на начало года. Документ обновлен 2006 06 21

	Годы
	Всего, в тысячах
0-17
	Из них по возрастным группам, годами

	
	
	0–3
	4–6
	7–9
	10–14
	15–17

	1990
	996,7
	232,2
	176,7
	161,5
	263,2
	163,1

	1995
	971,3
	195,7
	169,8
	177,6
	271,6
	156,6

	2000
	871,3
	147,9
	126,9
	158,8
	276,3
	161,4

	2001
	852,8
	143,2
	119,3
	150,6
	273,5
	166,2

	2002
	828,4
	137,3
	115,2
	138,4
	268,8
	168,7

	2003
	802,3
	130,7
	111,3
	126,6
	264,4
	169,3

	2004
	775,2
	125,1
	108,8
	118,8
	256,1
	166,4

	2005
	746,3
	121,5
	104,6
	114,4
	244,7
	161,1

	2006
	718,8
	120,4
	99,6
	110,2
	230,2
	158,4

Число детей (в возрасте 0-17 лет)
2008
2009
2010
 2011
В тысячах

673,9
653,7
636,1
 610,7
 Уменьшение в течение года в тысячах 20,2
 17,6
 25,4
	1. Демография октябрь 2012 года
	
	

	1.1. Детей (в возрасте 0-17 лет) число в начале года

	
	2005
	2006
	2007
	2008
	2009
	2010
	 2011
	2012

	Всего
	746,2
	718,8
	695,5
	673,8
	653,7
	636,1
	574,9
	560,4

Данные 2011 года несогласованны между собой. Это заставляет думать об подтасовках.

 Внимание! Принимая, что в начале 2012 года детей официально было 560,4 тысяч (наверняка значительно меньше), и принимая, что уменьшение за год только 20 тысяч, то к лету 2013 года детей до 18 лет остается только 530 тысяч. После Перестройки количество детей уменьшилось на 996,7 – 530 = 466,7 тысяч. В действительности более половины миллиона уже выгнаны на Запад.
 Управляющие партии и их СМИ лгут, что эмигрировало всего до половины миллиона населения. Это скрытие депортации показывает, что власти Литвы сознательно проводят окончательное изгнание населения Литвы, особенно литовцев на Запад, т.е. проводят современный геноцид населения Литвы, особенно литовцев, и скрывают масштаб геноцида.

http://osp.stat.gov.lt/pranesimai-spaudai?articleId=324185

Школьники общеобразовательных школ. В начале учебного годв
	
	2005–2006
	2010–2011
	2011–2012
	2012–2013

	Ученики в тысячах
	538,5
	415,9
	392,9
	373,9

	Из них
	
	
	
	

	1–4 классы
	150,6
	115,7
	111,4
	109,0

	5–10 и 1–2 классы гимназии
	301,3
	222,6
	211,4
	199,2

	11–12 и 3–4 классы гимназии
	86,6
	77,6
	70,1
	65,7

В одном начальном классе насчитывалось учеников 109,0/4 = 27,25 тысяч.

	Численность населения по возрастным группам в начале 2012 года

	
	всего
	0–4
	5–9
	10–14
	15–19
	20–24

	Всего
	3007758
	153101
	135144
	159933
	201882
	214721

Литовская
Год
 Год
 Год
Республика
2010
 2011
 2012

Начало 2012 года. Число
Всего населениия 3 141 976
3 052 588
 3 003 641
родившихся в том же самом году

По возрасту

0–4
147 456
147 635
148 984

29 797

5–9
144 045
137 686
135 144

27 028
10–14
178 536
169 097
159 933

31 987

15–19
229 406
215 622
201 882

40 376

20–24
229 750
218 764
214 721

42 944

25–29
206 416
194 190
192 347

30–34
201 557
187 704
180 258

36 051

35–39
218 173
205 579
196 091

40–44
225 053
218 947
215 841

45–49
245 340
233 341
223 700

50–54
226 200
231 141
237 275

47 455

55–59
184 915
184 958
186 393

60–64
160 233
162 617
167 739

65–69
152 885
149 499
142 681

70–74
146 423
145 215
143 537

75–79
117 889
117 591
119 245

80–84
80 410
82 674
84 215

85 и старше
47 289
50 328
53 655

В 1992 году в Литве официально было 3706 300 жителей. Часть русских уже уехали из Литвы.
 Из таблицы получаем, что в начале 2012 года в Литве детей в возрасте до 18 лет было 565 090.

Детей в возрасте 5-9 лет было 135 144. http://db1.stat.gov.lt/statbank/SelectVarVal/saveselections.asp

 Внимание! В 1990 году родилось 56 868 детей. В середине 2013 года детей в возрасте 5-9 лет или учеников первых классов даже официально осталось по 26 тысяч, т.е. значительно меньше половины. Возможно их оста-лось только по 20 тысяч, т.е. около трети. Это показывает, что более половины рождающих и выращивающих уже выселено из Литвы, т.е. более миллиона. Около 200 тысяч пенсионеров также уже на Западе. В сумме более 1,7 миллиона населения Литвы уже выгнано из Литвы. В Сибирь было сослано всего 138 тысяч.
 На выборах Советов самоуправлений 27 февраля 2011 года участвовало – 1162686 избирателей (44,08% от списка). Многолетние социологические исследования показывают, что на выборах принимают участие около 80 процентов в Литве живущих избирателей. В списках их почти в два раза больше, так как изгнанных на Запад чаще всего не вычеркивают из списков. Находим сколько избирателей жило в Литве в день выборов.
1162686x100:80 = 1453357 избирателей.

 Избирателей суммирую с 500 000 детьми до 18 лет и получаю (наиболее вероятно), что

В день выборов в Литве жило 1453357 + 500 000 = 1 953 357 жителей.

 Нахожу самое большое возможное число жителей. Принимаю, что на выборах приняли участие только 75 процентов избирателей и число детей 550 тысяч, хотя это мало вероятно. Получаю самое большое возможное число жителей в Литве в день выборов на 27 февраля 2011 года. 1162686x100:75 = 1 550 248 избирателей + 550 000 детей до 18 лет. Получаю: в день выборов в Литве жило не более 2 100 248 жителей.
 Население Литвы уже могло бы достигать 4,2 миллиона. Возможно живет менее 1,9 мил-лиона. Вероятно, что до 2,3 миллиона жителей добровольно-принудительно уже выселены из Литвы. Рождаемость в Литве уже могла бы достигать 60 000 в год. Официально в школу в первые классы приходят только по 26 000 учеников. В действительности их может быть только по 20 000. Уже нельзя оценивать возможности самосохранения литовского народа по рождаемости, так как еще до школы 15 % или даже 30 % детей уже выгоняют на Запад.
GENOCIDAS LIETUVOJE

Satkevičius Edvardas, 8-37-333116, 8-676-87293, satkevichius@yahoo.com, 2013 06 04

gimimai pagal metus, tūkstančiais http://www.demografija.lt/users/www/uploaded/mografijos/tekstai/Ltgyvpolstratmetm/Priedai.pdf
1985
1988
1989
1990
2000
2005

58,5
56,7
55,8
56,9
34,1
30,5

1985 metais gimė 58300 vaikų. http://provita.vdu.lt/pv/STa.htm

1990 metais gimė 56 868 vaikai. http://db1.stat.gov.lt/statbank/SelectVarVal/saveselections.asp

2000 metais gimė 34149 vaikai

2001 metais gimė 31546 vaikai

2012 metais gimė 30 459 vaikų. http://db1.stat.gov.lt/statbank/SelectVarVal/saveselections.asp
Vaikai pagal amžiaus grupes Metų pradžioje Dokumento atnaujinimo data: 2006 06 21

	Metai
	Iš viso, tūkst.

0-17
	iš jų pagal amžiaus grupes, metais

	
	
	0–3
	4–6
	7–9
	10–14
	15–17

	1990
	996,7
	232,2
	176,7
	161,5
	263,2
	163,1

	1995
	971,3
	195,7
	169,8
	177,6
	271,6
	156,6

	2000
	871,3
	147,9
	126,9
	158,8
	276,3
	161,4

	2001
	852,8
	143,2
	119,3
	150,6
	273,5
	166,2

	2002
	828,4
	137,3
	115,2
	138,4
	268,8
	168,7

	2003
	802,3
	130,7
	111,3
	126,6
	264,4
	169,3

	2004
	775,2
	125,1
	108,8
	118,8
	256,1
	166,4

	2005
	746,3
	121,5
	104,6
	114,4
	244,7
	161,1

	2006
	718,8
	120,4
	99,6
	110,2
	230,2
	158,4

Vaikų skaičius (0-17 metų amžiaus)
2008
2009
2010
 2011
tūkstančiais

673,9
653,7
636,1
 610,7
 Mažėjimas per metus tūkstančiais
 20,2
 17,6
 25,4
	1. DEMOGRAFIJA 2012m. spalis
	
	

	1.1. Vaikų (0–17 metų amžiaus) skaičius metų pradžioje

	
	2005
	2006
	2007
	2008
	2009
	2010
	 2011
	2012

	Iš viso
	746,2
	718,8
	695,5
	673,8
	653,7
	636,1
	574,9
	560,4

2011 metų duomenys tarpusavyje nesuderinti. Tai verčia galvoti apie klastotes.

 Dėmesio! Priimant, jog 2012 metų pradžioje oficialiai vaikų buvo 560,4 tūkstančio (tikriausiai gerokai mažiau), ir mažėjimą per metus priimti tik po 20 tūkstančių, tai 2013 metų vasarai vaikų iki 18 metų buvo likę tik 530 tūkstančių. Vaikų po Perestrojkos sumažėjo 996,7 – 530 = 466,7 tūks-tančio. Tikrovėje virš pusės milijono vaikų jau išvaryta į Vakarus. Valdančiosios partijos ir jų žiniasklaida meluoja, jog viso emigravo iki pusės milijono gyventojų. Tas deportacijos slėpimas rodo, jog Lietuvos valdžia sąmoningai vykdo galutinį Lietuvos gyventojų, ypač lietuvių, išva-rymą į Vakarus, t.y. vykdo šiuolaikinį Lietuvos gyventojų genocidą ir slepia genocido mastą.

http://osp.stat.gov.lt/pranesimai-spaudai?articleId=324185

Bendrojo ugdymo mokyklų, mokiniai Mokslo metų pradžioje

	
	2005–2006
	2010–2011
	2011–2012
	2012–2013

	Mokiniai, tūkst.
	538,5
	415,9
	392,9
	373,9

	iš jų
	
	
	
	

	1–4 klasės
	150,6
	115,7
	111,4
	109,0

	5–10 ir 1–2 gimnazijos klasės
	301,3
	222,6
	211,4
	199,2

	11–12 ir 3–4 gimnazijos klasės
	86,6
	77,6
	70,1
	65,7

Vienoje klasėje pradinukų buvo 109,0/4 = 27,25 tūkstančiai.

	Gyventojų skaičius pagal amžiaus grupes 2012 metų pradžioje

	
	Iš viso
	0–4
	5–9
	10–14
	15–19
	20–24

	Iš viso
	3007758
	153101
	135144
	159933
	201882
	214721

Lietuvos
Metai
 Metai
 Metai

Respublika
2010
 2011
 2012

2012 metų pradžia. Vienais

Iš viso gyventojų 3 141 976
3 052 588
 3 003 641
metais gimusių skaičius

pagal amžių

0–4
147 456
147 635
148 984

29 797

5–9
144 045
137 686
135 144

27 028
10–14
178 536
169 097
159 933

31 987

15–19
229 406
215 622
201 882

40 376

20–24
229 750
218 764
214 721

42 944

25–29
206 416
194 190
192 347

30–34
201 557
187 704
180 258

36 051

35–39
218 173
205 579
196 091

40–44
225 053
218 947
215 841

45–49
245 340
233 341
223 700

50–54
226 200
231 141
237 275

47 455

55–59
184 915
184 958
186 393

60–64
160 233
162 617
167 739

65–69
152 885
149 499
142 681

70–74
146 423
145 215
143 537

75–79
117 889
117 591
119 245

80–84
80 410
82 674
84 215

85 ir vyresni
47 289
50 328
53 655

1992 metais oficialiai Lietuvoje gyveno 3706 300 gyventojų. Dalis rusų jau buvo išvažiavę.
2012 metų pradžiai gauname vaikų skaičių (0 — 17 metų amžiaus) 565 090.

5-9 metų amžiaus 135 144 vaikai. http://db1.stat.gov.lt/statbank/SelectVarVal/saveselections.asp

 Dėmesio! 1990 metais gimė 56 868 vaikai, o dabar 2013 metų viduryje vaikų 5-9 metų amžiaus, ar pirmųjų klasių mokinių net oficialiai yra likę tik po 26 tūkstančius, t.y. gerokai mažiau pusės. Gali būti, jog jų liko tik po 20 tūkstančių, t.y. apie trečdalį. Tai rodo, jog daugiau kaip pusė gimdančių ir auginančių žmonių jau ištremta iš Lietuvos, t.y. virš milijono. Apie 200 tūkstančių pensininkų taipogi jau Vakaruose. Sumoje daugiau kaip 1,7 milijono jau išvaryti iš Lietuvos. Į Sibirą buvo ištremta viso 138 tūkstančiai.
 Savivaldybių tarybų rinkimuose 2011 02 27 dalyvavo – 1162686 rinkėjai (44,08%). Daugiame-čiai sociologiniai tyrimai rodo, jog rinkimuose dalyvauja apie 80 procentų Lietuvoje gyvenan-čių rinkėjų. Sąrašuose jų yra beveik 2 kart daugiau, nes išvarytų į Vakarus dažniausiai neišbraukia iš sąrašų. Randame kiek rinkėjų rinkimų dieną gyveno Lietuvoje.

1162686x100:80 = 1 453 357 rinkėjai.

Prie rinkėjų pridedu 500 000 vaikų iki 18 metų ir gaunu (labiausiai tikėtiną), jog

rinkimų dieną Lietuvoje gyveno 1453357 + 500 000 = 1 953 357 gyventojai.

 Galimas didžiausias gyventojų skaičius. Priimu, jog rinkimuose dalyvavo tik 75 procentai rinkėjų ir vaikų skaičius 550 tūkstančių, nors tai mažai tikėtiną. Gaunu galimą didžiausią gyventojų skaičių Lietuvoje 2011 02 27 dienai. 1162686x100:75 = 1 550 248 rinkėjų + 550 000 vaikų iki 18 metų. Gaunu: rinkimų dieną Lietuvoje galėjo gyventi iki 2 100 248 gyventojų

 Šiuo metu Lietuvoje turėtų gyventi virš 4,2 milijono gyventojų, o gyvena gal mažiau 1,9 milijono. Tikėtina, jog iki 2,3 milijono jau laisvanoriškai-priverstinai ištremta iš Lietuvos.

 Lietuvoje turėtų gimti po 60 000 vaikų, o į mokyklą oficialiai eina tik po 26 000. Tikrovėje tik-riausiai gerokai mažiau, gal tik po 20 000. Jau negalimą vertinti lietuvių tautos išlikimo galimybes pagal gimimus, nes iki mokyklos apie 15 % ar net 30 % vaikų jau išvaroma į Vakarus.
LIETUVOS RESPUBLIKOS K O N S T I T U C I J A
 (Lietuvos Respublikos piliečių priimta 1992 m. spalio 25 d. referendume)
LIETUVIŲ TAUTA

 - prieš daugelį amžių sukūrusi Lietuvos valstybę,
 - jos teisinius pamatus grindusi Lietuvos Statutais ir Lietuvos Respublikos Konstitucijomis,
 - šimtmečiais atkakliai gynusi savo laisvę ir nepriklausomybę,
 - išsaugojusi savo dvasią, gimtąją kalbą, raštą ir papročius,
 - įkūnydama prigimtinę žmogaus ir Tautos teisę laisvai gyventi ir kurti savo tėvų ir protėvių žemėje - nepriklausomoje Lietuvos valstybėje,
 - puoselėdama Lietuvos žemėje tautinę santarvę,
 - siekdama atviros, teisingos, darnios pilietinės visuomenės ir teisinės valstybės,
 atgimusios Lietuvos valstybės piliečių valia priima ir skelbia šią
KONSTITUCIJĄ

Satkevičiaus E. pastaba. Tekstas iki žodžio Konstitucija, kuriame minima lietuvių tauta, nėra Konstitucija ir jai nepriklauso. Tai yra tik istorinis Konstitucijos atsiradimo paaiškinimas.
I SKIRSNIS
LIETUVOS VALSTYBĖ

1 straipsnis
 Lietuvos valstybė yra nepriklausoma demokratinė respublika.
2 straipsnis
 Lietuvos valstybę kuria Tauta. Suverenitetas priklauso Tautai.
Satkevičiaus E. pastaba. Konstitucijos knygos pačioje pradžioje paaiškinime apie Konstituciją parašyta LIETUVIŲ TAUTA, o po to pačioje Konstitucijoje rašoma tik Tauta. Konstitucijoje nėra net užuominos apie LIETUVIŲ TAUTĄ. Kaip suprasti žodį tauta Konstitucijoje nėra paaiškinta. Jei galvoti Europos Sąjungos (ES) dvasioje, tai Tauta visi ES piliečiai. Jei galvoti, jog Lietuva dar turi nepriklausomos valstybės požymių, nors didžiąją dalį nepriklausomybės atidavė ES, tai tautai priklauso visi Lietuvoje gyvenantys ir dalyvaujantys kokiuose nors rinkimuose piliečiai, t.y. visi kolonizatoriai.

Ar ne nuo Perestrojkos ir jos pasekoje sukurtos Konstitucijos, įtvirtinusios internacionalinį žodį Tauta, prasidėjo sąmoningas tautinės savimonės slopinimas ir lietuvių tautos, kaip tautos, naikinimas? 2013 metais Lietuvoje pradinukų ir 5 bei 6 klasių mokinių liko tik apie trečdalis, t.y. maždaug po 20 tūkstančių, o turėtų būti daugiau kaip po 60 tūkstančių. Tai rodo, kad 2/3 Lietuvos senbuvių, ypač lietuvių tautos jau sunaikinta.

Nežinau nei vieno Konstitucijos ruošėjo, signataro ar Seimo nario, kuris bent pareikalautų įvesti į Konstituciją paaiškinimą, ką reiškia žodis Tauta. Jų pareiga reikalauti sustabdyti lietuvių tautos naikinimą ir atitinkamai pakeisti Konstituciją. Jie privalo tai padaryti !!!

