
25
ISSN 1392-0456

ISTORIJA
2 0 0 9 / 3

L
X

X
V

/ 7
 5

Anotacija. Remiantis posėdžių stenogramomis, pri-
imtais įstatymais, nutarimais bei kitais teisės aktais,
informaciniais žinynais, taip pat periodine spauda, po-
litikų atsiminimais ir moksline literatūra, analizuojama
1985 m. vasario mėnesį penkeriems metams „išrinktos“
(Komunistų partijos paskirtos) Lietuvos TSR Aukščiau-
siosios Tarybos veikla, daugiausia per paskutiniuosius
pusantrų jos veikimo metų. Prieinama prie išvados, kad
ši, paskutinioji sovietinė Respublikos Aukščiausioji Taryba
savo sudėtimi (67,1 proc. jos deputatų buvo komunistai,
15,8 proc. – komjaunuoliai ir tik 17,8 proc. – nepartiniai)

ir veikla iki 1988 m. rudens niekuo nesiskyrė nuo ankstes-
niųjų: buvo valdžios fikcija. Lūžis Respublikos politiniame
gyvenime, taip pat Aukščiausiosios Tarybos veikloje buvo
Lietuvos persitvarkymo sąjūdžio susikūrimas 1988 m.
birželį. Nuo 1988 m. rudens priimdama labai svarbius
įstatymus ir nutarimus – paskelbdama lietuvių kalbą
valstybine, priėmusi Lietuvos TSR suvereniteto įstatymą,
itin demokratiškus Aukščiausiosios Tarybos ir vietinių
tarybų rinkimų įstatymus, Respublikos Pilietybės, Poli-
tinių partijų, Tautinių mažumų, Nuosavybės pagrindų ir
kt. įstatymus, panaikindama Komunistų partijos valdžios

Liudas TRUSKA

Paskutinioji (1985–1990 m.)
Lietuvos TSR Aukščiausioji Taryba:
evoliucija iš valdžios fikcijos į
parlamentą
Liudas Truska – humanitarinių mokslų habilituotas daktaras, Vilniaus
pedagoginio universiteto Istorijos fakulteto Lietuvos istorijos katedros
profesorius; T. Ševčenkos g. 31, LT-03111 Vilnius; el. paštas: lietistkat@vpu.lt;
mokslinių interesų sritys – Naujausiųjų laikų politinė Lietuvos istorija;
Lietuvos tautinių mažumų istorija.

Lietuvos TSR Aukščiausiosios Tarybos sudaryta komisija nepriklausomybės atkūrimo planui rengti, 1989 m. gruodžio 11 d. http://images.
google.lt/imgres?imgurl=http://www.algirdasbrazauskas.lt/images/149/394/title&imgrefurl=http://www.algirdasbrazauskas.lt/lt/fotogalerija/
tautinis_atgimimas.html&usg=__l6vYCe-6Dq2tlfnFN1Bh6qO04Y0=&h=96&w=124&sz=6&hl=lt&start=11&tbnid=455OyMGhpv3LCM:&tbnh
=70&tbnw=90&prev=/images%3Fq%3DLietuvos%2BTSR%2BAuk%25C5%25A1%25C4%258Diausioji%2BTaryba%26gbv%3D2%26hl
%3Dlt%26sa%3DG

26 Li
ud

as
 T

RU
SK

A

IŠ TAUTOS PRAEITIES

monopolį, o ypač paskelbdama neteisėtais ir negalio-
jančiais 1940 m. vadinamojo Liaudies Seimo nutarimą
stoti į Tarybų Sąjungą ir TSRS Aukščiausiosios Tarybos
nutarimą priimti Lietuvą į Tarybų Sąjungą – Lietuvos
TSR Aukščiausioji Taryba 1988 m. pabaigoje – 1990 m.
vasarį klojo Lietuvoje demokratijos, rinkos ekonomikos
pagrindus, atvedė Lietuvą prie nepriklausomybės atkū-
rimo slenksčio. Šiuos esminius 1985–1990 m. Lietuvos
TSR Aukščiausiosios Tarybos veiklos pokyčius sąlygojo ir
nulėmė Sąjūdžio, kitų naujųjų politinių jėgų, Respublikos
visuomenės poveikis, Lietuvos komunistų partijos evoliu-
cija, taip pat daugelio, ar net daugumos pačių deputatų
tautinis sąmonėjimas, pilietinis brendimas.

Prasminiai žodžiai: pertvarka, rinkimai, Aukščiausioji Ta-
ryba, Aukščiausiosios Tarybos Prezidiumas, Aukščiausio-
sios Tarybos deputatai, Lietuvos komunistų partijos Centro
komitetas, Sąjūdis, TSRS liaudies deputatai, visuomenė,
įstatymai, nutarimai.

Abstract. On the basis of the Supreme Soviet’s short-
hand materials, adopted laws, decrees, resolutions, in-
formation publications as well as periodicals, politicians’
memoirs and scientific literature, the article analyzes the
activities of the Supreme Soviet of the Lithuanian SSR
which was “elected” (actually appointed by the Com-
munist party authorities) in 1985 for a five-year term. The
closest attention is given to its activities during the last
year and a half. The author comes to the conclusion that
this last Supreme Soviet was analogous to the previous
ones as far as its composition (67.1 % of the deputies were
communists, 15.8 % belonged to the communist youth
organization and only 17.8% – non-party members) and
its activities till the autumn of 1988 were concerned; it
was only a fiction of authority. The turning point in the
Republic’s political life as well as in the activity of the
Supreme Soviet was the formation of “Sąjūdis” in June,
1988. As a result, from the end of 1988 till January, 1990,
the Supreme Soviet was forced to pass very important
laws and make crucial decisions concerning the country’s
political life: the Lithuanian language was proclaimed
as a state language, the laws on Lithuania’s sovereignty,
democratic elections to the Supreme Soviet and munici-
palities, Republic’s citizenship, political parties, national
minorities, ownership principles etc were passed; this
way the Supreme Soviet eliminated the monopoly of the
Communist party and, what is most important, declared
invalid the decision of the so-called People’s Seimas of
1940 to become part of the Soviet Union. All these laws
and acts laid foundations for Lithuania’s democratic de-
velopment, market economy and led to the restoration of
independence. These essential changes in the Supreme
Soviet’s activities in 1985 – 1990 were conditioned by
the existence and influence of “Sąjūdis”, other emerging
political forces, activities of the Republic’s society, the
evolution of the Communist party and, finally, deputies’
national self-consciousness.

Key words: “Perestroika”, elections, deputies of the Su-
preme Soviet, the Communist party of the Lithuanian SSR,
“Sąjūdis”, deputies of the USSR, society, laws, acts.

Įvadas

Per beveik pusę amžiaus trukusią sovietinę okupaciją
Lietuvoje vienuolika kartų buvo „renkama“ Respublikos
Aukščiausioji Taryba. Tačiau tyrinėtojo didesnio dėmesio
vertos tiktai dvi. Pirmoji, vadinamasis 1940 m. Liaudies
Seimas, padėjęs Maskvai sudaryti Lietuvos aneksijos
teisėtumo regimybę, paliko juodą pėdsaką šalies ir tautos
istorijoje. O paskutinioji Taryba, nuo 1988 m. rudens
priimdama labai svarbius įstatymus ir nutarimus, atvedė
Lietuvą prie nepriklausomybės atkūrimo slenksčio.

Paskutinioji (vienuoliktoji), nuo 1985 m. kovo iki
1990 m. kovo mėnesio veikusi Lietuvos TSR Aukščiausioji
Taryba jau sulaukė tyrinėtojų dėmesio. Svarbiausieji jos
1988–1990 m. priimti įstatymai bei nutarimai suminėti
1996 m. išėjusioje Lietuvos Seimo istorijos apybraižoje1,
o išsamiau aptarti ir įvertinti pastaraisiais metais pasiro-
džiusiose Virgilijaus Čepaičio ir Česlovo Laurinavičiaus bei
Vlado Sirutavičiaus Lietuvos Sąjūdžio istorijose2. Tačiau
visapusiško XI šaukimo Aukščiausiosios Tarybos veiklos
tyrinėjimo neturime.

Straipsnyje siekiama išanalizuoti paskutiniosios Lietu-
vos TSR Aukščiausiosios Tarybos sudėtį, lūžį jos veikloje
1988 metų rudenį, svarbiausius jos paskutiniųjų pusantrų
metų aktus, atskleisti priežastis, sąlygojusias jos evoliuciją
iš valdžios fikcijos į parlamentą.

Svarbiausieji straipsnio šaltiniai yra Aukščiausiosios
Tarybos sesijų stenogramos3, leidinys „Lietuvos Tarybų
Socialistinės Respublikos Aukščiausiosios Tarybos ir
vyriausybės žinios“, kuriose buvo skelbiami Aukščiausio-
sios Tarybos ir jos Prezidiumo priimtieji įstatymai bei kiti
juridiniai aktai, taip pat anuometinė periodinė spauda4.
Vertingas šaltinis, tyrinėjant politinį Respublikos gyvenimą,
taip pat Aukščiausiosios Tarybos veiklą, jos užkulisius,
yra paskutiniosios Aukščiausiosios Tarybos pirmininko
Liongino Šepečio, Aukščiausiosios Tarybos Prezidiumo
pirmininko Vytauto Astrausko, kitų politikų atsiminimai
ir dienoraščiai5.

Aukščiausiosios Tarybos sudėtis ir
veikla iki 1988 m. rudens

Oficialiais duomenimis, 1985 m. vasario 24 d. vyku-
siuose Lietuvos TSR Aukščiausiosios Tarybos rinkimuose
iš 2 405 397 rinkėjų dalyvavo 99,99 procentai, ir 99,99
proc., savo ruožtu, balsavo už „neišardomo komunistų ir
nepartinių bloko“ kandidatus. Tais pačiais duomenimis,
nedalyvavo rinkimuose per 200, o balsavo prieš kandi-
datus 190 asmenų6.

67,1 proc. paskutiniosios Lietuvos TSR Aukščiausio-
sios Tarybos deputatų buvo komunistų partijos nariai,
15,1 proc. – komjaunuoliai, 17,8 proc. – nepartiniai. Tarp
visų 350 deputatų buvo7:

27
ISSN 1392-0456

ISTORIJA
2 0 0 9 / 3

L
X

X
V

/ 7
 5

Paskutinioji (1985–1990 m.) Lietuvos TSR Aukščiausioji Taryba: evoliucija iš valdžios fikcijos į
parlamentą

5 Lietuvos KP CK sekretoriai,
2 respublikinės komjaunimo organizacijos sekretoriai,
15 Lietuvos KP CK skyrių vedėjų,
38 Lietuvos KP miestų ir rajonų komitetų sekretoriai,
64 ministrai bei kiti aukštieji valdymo sferos pareigūnai

(valstybinių ir respublikinių komitetų, valdybų viršininkai,
pirmininkai),

8 Liaudies deputatų tarybų vykdomųjų komitetų pir-
mininkai,

8 gamyklų ir gamybinių susivienijimų direktoriai,
91 nežemdirbinių ūkio šakų (pramonės, transporto,

statybos ir kt.) darbininkai, meistrai, brigadininkai,
17 kolūkių, tarybinių ir kt. žemės ūkių pirmininkai,

direktoriai,
36 žemės ūkių brigadininkai, agronomai, zootechnikai,

ekonomistai,
15 žemės ūkių traktorininkai ir kt. mechanizatoriai,
17 žemės ūkių melžėjos ir karvių šėrėjos,
15 rašytojai, menininkai, mokslininkai, žurnalistai (be-

veik visi – nomenklatūriniai pareigūnai)8,
2 gydytojai,
3 mokytojai,
9 tarybinės armijos karininkai,
5 personaliniai pensininkai,
1 studentas.
78,6 proc. XI Aukščiausiosios Tarybos deputatų buvo

lietuviai, 6 proc. – lenkai, 11,1 proc. – rusai, kiti – baltaru-
siai, ukrainiečiai, žydai, ir tai maždaug atitiko tautinę Res-
publikos gyventojų sudėtį. 186 deputatai turėjo aukštąjį,
153 – vidurinį ir 11 – nebaigtą vidurinį išsimokslinimą.
35,7 proc. deputatų buvo moterys9.

Pagal Lietuvos TSR Konstitucijos 97-ąjį straipsnį, Aukš-
čiausioji Taryba buvo aukščiausioji valstybinės valdžios
Respublikoje institucija. Tačiau tai buvo šimtaprocentinė
fikcija. Paprastai du kartus per metus vykusios rudens ir
pavasario Aukščiausiosios Tarybos sesijos, dažniausiai
trukdavusios vieną dieną, formaliai svarstė ir tvirtino
Respublikos ekonominės ir socialinės raidos metinius
planus, kiekvienų metų Respublikos biudžetą, jų vykdymą,
tvirtino tarp sesijų išleistus nuolat veikusio Prezidiumo
įsakus bei nutarimus dėl pakeitimų ir papildymų Lietuvos
TSR kodeksuose, dėl personalinių pakeitimų Respublikos
vyriausybėje, garbės vardų (liaudies poeto, nusipelniusio
gydytojo, mokslo veikėjo, kolūkiečio, statybininko ir kt.)
suteikimo įsakus ir pan.10 Ne tik kiekvieną Aukščiausiosios
Tarybos sesijos darbotvarkės klausimą, Aukščiausiosios
Tarybos Prezidiumo įsaką, bet ir sesijos sušaukimo datą
iš anksto apsvarstydavo ir sankcionuodavo Lietuvos KP
Centro komitetas11. Net ir 1988 m. rudenį, jau įsisiūbavus
Respublikoje pertvarkai, Lietuvos KP Centro komitetas
tvirtino visus Aukščiausiosios Tarybos Prezidiumo įsakų
projektus12.

Visi įstatymai ir nutarimai Aukščiausiosios Tarybos
sesijose paprastai buvo priimami vienbalsiai.

Paskutiniosios Lietuvos TSR Aukščiausiosios Tarybos
veiklos rutiną paįvairino „grupių deputatų“ laiškai ir visos
Aukščiausiosios Tarybos pareiškimai dėl JAV Kongreso ir
Prezidento Ronaldo Reigano „kišimosi į Tarybų Lietuvos

vidaus reikalus, provokatoriškos ir kurstytojiškos veiklos
lietuvių tautos atžvilgiu“, dėl „istorinės tiesos iškraipymo“
(1987 m. rugpjūtį, 1987 m. lapkričio 11 d., 1988 m. vasario
14 d.). Pasak deputatų, lietuvių tauta pati pasirinkusi savo
kelią 1918 ir 1940 m. tarybinių tautų šeimoje, ir niekam
nepavyksią susilpninti lietuvių draugystės su kitomis Ta-
rybų šalies tautomis13.

1988 m. balandžio 9-ąją vykusi Lietuvos TSR Aukščiau-
siosios Tarybos 9-oji sesija savo forma, turiniu ir dvasia
dar niekuo nesiskyrė nuo ankstesniųjų14.

1988 m. birželio 3-ioji – Lietuvos persitvarkymo sąjū-
džio susikūrimas – buvo esminė riba politiniame Respubli-
kos gyvenime, taip pat Aukščiausiosios Tarybos veikloje.

Tiesa, pastarojoje pokyčiai reiškėsi lėčiau. 1988 m.
birželio 19 d. penkiose rinkiminėse apygardose pa-
kartotiniai Aukščiausiosios Tarybos deputatų rinkimai
(vietoj dėl įvairių priežasčių atsisakiusių savo deputato
įgaliojimų) vyko pagal senąją schemą: „renkamas“ vienas
deputatas iš vieno valdžios iškelto kandidato (Lietuvos
TSR prokuroras Liudvikas Sabutis, Lietuvos komunistų
partijos Šilalės rajono komiteto pirmasis sekretorius Jonas
Jagminas, Lietuvos KP Centro komiteto kultūros skyriaus
vedėjas Justas Paleckis, Lietuvos TSR Vyriausiosios ener-
getikos ir elektrifikacijos valdybos viršininkas Anicetas
Mikužis ir Lietuvos TSR buitinio gyventojų aptarnavimo
ministras Levas Molotokas). Tačiau žmonių dalyvavimas
rinkimuose jau buvo kitoks: atėjo balsuoti ne 99,99 proc.
rinkėjų, kaip visada būdavo anksčiau, o „tik“ 91,95 proc.15
Tad kone kas dešimtas rinkėjas jau išdrįso „neatlikti savo
pilietinės pareigos“.

Dubliuodamas TSRS Aukščiausiosios Tarybos Prezidi-
umo 1988 m. liepos 28 d. įsaką, Lietuvos TSR Aukščiau-
siosios Tarybos Prezidiumas rugpjūčio 2 d. išleido įsaką
„Dėl atsakomybės už nustatytos susirinkimų, mitingų,
gatvių eitynių ir demonstracijų organizavimo ir vykdymo
tvarkos pažeidimus“, suvaržiusį minėtųjų viešųjų renginių
organizavimą ir numačiusį gana griežtas bausmes už įsaku
taikomų reikalavimų pažeidimus16.

Aukščiausiosios Tarybos veikla
1988 m. rudenį – 1990 m. žiemą

Labai sparčiai stiprėjant Sąjūdžiui, taip pat bręstant ir
vykstant permainoms Lietuvos KP vadovybėje (spalio 20 d.
R. Songailą CK pirmojo sekretoriaus poste pakeitė Algirdas
Brazauskas; šiame plenume iš esmės buvo nulemtas ir
antrojo sekretoriaus Nikolajaus Mitkino likimas), 1988 m.
spalį „persitvarkė“ ir Aukščiausiosios Tarybos Prezidiumas.
Dar spalio 6 d. Aukščiausiosios Tarybos Prezidiumas
suteikė lietuvių kalbai valstybinės kalbos statusą ir legali-
zavo lietuviškąją trispalvę vėliavą, V. Kudirkos „Tautišką
giesmę“, taip pat lietuvių nacionalinius simbolius – Vytį
ir Gediminaičių stulpus17. Spalio 21 d. Aukščiausiosios
Tarybos Prezidiumas išleido įsaką dėl 1941–1952 m.

28 Li
ud

as
 T

RU
SK

A

IŠ TAUTOS PRAEITIES

tremtinių reabilitavimo ir materialinės žalos jiems atlygini-
mo18. Po kelių dienų Aukščiausiosios Tarybos Prezidiumas
panaikino 1957 m. sausio 21 d. Aukščiausiosios Tarybos
Prezidiumo įsaką, draudusį grįžti iš tremties ir kalėjimų į
Lietuvą tarpukario Respublikos vyriausybių, politinių parti-
jų bei pokario metų antisovietinių organizacijų vadovams
ir aktyviems pogrindžio dalyviams19.

Stiprėjant visuomenės nepasitenkinimui dėl viešųjų
renginių varžymo, spalio 25 d. Aukščiausiosios Tarybos
Prezidiumas panaikino savo rugpjūčio 2 d. įsaką „Dėl
atsakomybės už nustatytų susirinkimų, mitingų, gatvės
eitynių ir demonstracijų organizavimo ir vykdymo tvarkos
pažeidimo“20. Pasak V. Astrausko, „tai buvo akivaizdi
nuolaida Sąjūdžiui, valdžios nenoras, o gal baimė konf-
rontuoti su juo“21.

Respublikos žiniasklaidoje pradėjus rašyti ir kalbėti apie
1941 m. birželio pabaigoje (pirmosiomis karo dienomis)
sovietinių pareigūnų ir raudonarmiečių žiauriai nužudytus
civilius gyventojus Rainiuose (Telšių rajone), Pravieniškėse
(prie Kauno), Panevėžyje ir kt., Aukščiausiosios Tarybos
Prezidiumas lapkričio 4 d. sudarė komisiją šių įvykių
aplinkybėms ištirti, įtraukdamas į šią komisiją ne tik Aukš-
čiausiosios Tarybos deputatus, Respublikos pareigūnus, bet
ir juristus, istorikus, Sąjūdžio veikėjus (Sąjūdžio sudarytos
komisijos stalinizmo nusikaltimams Lietuvoje tirti pirminin-
ką kompozitorių Julių Juzeliūną, komisijos narį sociologą
Mečį Laurinkų, advokatą Kazimierą Motieką)22.

1988 m. lapkričio 17–18 d. vykusi Aukščiausiosios
Tarybos 10-oji sesija patvirtino Prezidiumo įsaką dėl
valstybinės kalbos statuso suteikimo lietuvių kalbai23,
V. Kudirkos „Tautišką giesmę“ paskelbė Lietuvos TSR
valstybiniu himnu, o lietuviškąją trispalvę – Lietuvos TSR
valstybine vėliava24.

Lietuvos TSR Aukščiausiosios Tarybos 10-osios sesijos
išvakarėse spaudoje buvo paskelbti visuomenės svarstymui
dviejų labai svarbių TSRS įstatymų – TSRS Konstitucijos
pakeitimų bei papildymų ir TSRS liaudies deputatų rinki-
mų – projektai25. Sąjūdis, Lietuvos TSR Mokslų akademija,
daugelis visuomeninių organizacijų pirmąjį dokumentą
vertino kaip nedemokratišką, stiprinantį TSRS centralizuo-
tumą ir apribojantį sąjunginių respublikų suverenitetą, o
TSRS liaudies deputatų rinkimų įstatymo projektą kritikavo
todėl, kad buvo numatyta rinkti tik du trečdalius deputatų,
o vieną trečdalį turėjo skirti visuomeninių organizacijų
(TSKP, komjaunimo, profesinių bei kūrybinių sąjungų ir
kt.) sąjunginė vadovybė. Atspindėdama Respublikos visuo-
menės nuotaikas, Aukščiausiosios Tarybos sesija pasiūlė
TSRS Aukščiausiajai Tarybai nesvarstyti TSRS Konstitucijos
pataisų ir atsisakyti TSRS liaudies deputatų skyrimo nuo
visuomeninių organizacijų26.

Lietuva pirmoji Pabaltijyje susigrąžino istorinę tautos
simboliką ir suteikė gimtajai kalbai valstybinį statusą. Ta-
čiau šiuos ir kitus labai svarbius Aukščiausiosios Tarybos
10-osios sesijos nutarimus užgožė „Estijos išdavystė“.
A. Brazauskas, šioje sesijoje išrinktas Aukščiausiosios
Tarybos Prezidiumo nariu vietoj į pensiją išleisto R. Son-
gailos, neatlaikė Maskvos spaudimo ir todėl šioje sesijoje
nebuvo priimtas Lietuvos TSR Konstitucijos straipsnis

dėl Respublikos įstatymų viršenybės, ką lapkričio 16 d.
padarė Estijos Aukščiausioji Taryba27. Sąjūdžio iniciatyva
58 Aukščiausiosios Tarybos deputatai pareikalavo su-
šaukti neeilinę sesiją minėtajam Respublikos Konstitucijos
straipsniui priimti28. Tačiau to neužteko, nes pagal Lietuvos
TSR Aukščiausiosios Tarybos reglamentą neeilinės sesijos
sušaukimui reikėjo trečdalio visų deputatų parašų.

Aukščiausiosios Tarybos 10-oji sesija buvo lūžis
paskutiniosios Lietuvos TSR Aukščiausiosios Tarybos
veikloje. Nuo šiol joje pradėta svarstyti, ir ne forma-
liai, o iš esmės, svarbiausius Lietuvai klausimus. Todėl
Aukščiausiosios Tarybos sesijos, anksčiau visuomenės
beveik nepastebimos, nuo šiol atsidūrė dėmesio centre.
Pageidaujant visuomenei, prieš mėnesį vykusio Sąjūdžio
steigiamojo suvažiavimo pavyzdžiu, Aukščiausiosios
Tarybos 10-osios ir vėlesniųjų sesijų posėdžiai buvo
ištisai transliuojami per radiją ir televiziją29. Vis didesnį
poveikį Aukščiausiosios Tarybos sesijose priimamiems
įstatymams bei nutarimams pradėjo daryti atgimstanti
tauta. Dalis deputatų į 10-ąją sesiją atvyko su savo
rinkėjų priesakais ir rėmėsi jais pasisakydami vienu ar
kitu klausimu. 10-oji Aukščiausioji Tarybos sesija buvo
pirmoji, kurioje įstatymai bei nutarimai buvo priimami
ne vienbalsiai. Svarstant svarbiausius klausimus, buvo
reiškiamos įvairiausios nuomonės. Antai, prieš valstybinį
lietuvių kalbos statusą pasisakė dalis lenkų ir rusų tau-
tybių deputatų, siūlę tokį statusą suteikti trims kalboms:
lietuvių, lenkų ir rusų30. Nuo 1988 m. rudens Sąjūdžio
alsavimas jautėsi ir Aukščiausiosios Tarybos posėdžių
salėje (kviečiami Lietuvos persitvarkymo sąjūdžio Seimo
tarybos nariai, kuriems leidžiama pasisakyti svarbiausiais
svarstomais klausimais) ir už Aukščiausiosios Tarybos
rūmų sienų: abi sesijos dienas aikštėje prie rūmų mitinga-
vo sąjūdininkai. Jau 10-ojoje sesijoje paaiškėjo, kad dalis
Aukščiausiosios Tarybos deputatų iš esmės yra Sąjūdžio
pozicijose, ir jų kiekvieną sesiją daugėjo.

Sąjūdžio savaitraštis „Atgimimas“ taip įvertino 10-ąją
Aukščiausiosios Tarybos sesiją: bene svarbiausias AT šios
sesijos laimėjimas – Tarybų rūmai (oficialus pagal archi-
tektų Nasvyčių projektą pastatyto AT pastato pavadini-
mas – L. T.) pirmą kartą tapo politinio gyvenimo arena31.
Svarstytais klausimais buvo ginčijamasi Aukščiausiosios
Tarybos posėdžių salėje, virė aistros ir lauke prie rūmų.

Kita, 11-oji Aukščiausiosios Tarybos sesija įvyko tik po
pusmečio – 1989 m. gegužės 18-ąją. Savo darbą ji pradėjo
patvirtindama metų pradžioje pakartotiniuose rinkimuose
išrinktų Aukščiausiosios Tarybos deputatų – 3-jų Sąjūdžio
vadovybės narių Romualdo Ozolo, Zigmo Vaišvilos ir
Kazimiero Motiekos bei Lietuvos lenkų veikėjo Edvardo
Tomaševičiaus įgaliojimus32.

11-oji Aukščiausiosios Tarybos sesija padarė tai, ko
nebuvo padaryta prieš pusmetį. Jos metu pakeistas 11-asis
Respublikos Konstitucijos straipsnis skelbė, kad žemė,
jos gelmės, visi vandenys, miškai ir kiti gamtos ištekliai,
gamybos priemonės pramonėje, statyboje ir žemės ūkyje,
energetikos, transporto ir ryšių tinklai, bankų, įmonių, ūkių
ir kitų Lietuvos TSR teritorijoje esančių juridinių asmenų
bei piliečių nuosavybė, visos Lietuvos istorijos bei kultū-

29
ISSN 1392-0456

ISTORIJA
2 0 0 9 / 3

L
X

X
V

/ 7
 5

Paskutinioji (1985–1990 m.) Lietuvos TSR Aukščiausioji Taryba: evoliucija iš valdžios fikcijos į
parlamentą

ros vertybės yra Respublikos nacionalinis turtas ir yra jos
jurisdikcijoje. Lietuvos TSR priklauso išimtinės teisės oro
erdvei virš Respublikos teritorijos, jos kontinentiniam šelfui
ir ekonominei zonai Baltijos jūroje. Tuo buvo panaikinta
TSRS nuosavybė Lietuvos teritorijoje. Kitas pakeistas
Lietuvos TSR Konstitucijos straipsnis (70-asis) skelbė, kad
„Lietuvos TSR galioja tik jos Aukščiausiosios Tarybos arba
referendumu priimti įstatymai. TSRS įstatymai ir TSRS
valdžios ir valdymo organų teisiniai aktai Lietuvos TSR
teritorijoje galioja tik Lietuvos TSR Aukščiausiajai Tarybai
juos patvirtinus ir įregistravus nustatyta tvarka“33.

Gegužės 18 d. Aukščiausiosios Tarybos priimta dekla-
racija „Apie Lietuvos valstybinį suverenitetą“ skelbė, kad
XIII amžiuje sukurta, o 1918 m. atkurta Lietuvos valstybė
„1940 metais Vokietijos–TSRS 1939 m. pakto ir papildomų
slaptųjų protokolų pagrindu (...) buvo prievarta neteisėtai
prijungta prie Tarybų Sąjungos (...). Lietuvos TSR Aukščiau-
sioji Taryba mato išeitį iš esamos padėties tik atgaunant
valstybinį suverenitetą (...). Ateities santykiai su TSRS ir ki-
tomis valstybėmis turi būti nustatomi tik tarpvalstybinėmis
sutartimis“34. Pirmą kartą oficialiame Lietuvos TSR valdžios
dokumente buvo įvardyta 1940 m. okupacija ir išreikštas
ryžtas siekti Lietuvos valstybingumo atkūrimo.

Deklaracijos „Apie Lietuvos valstybinį suverenitetą“
tąsa buvo toje pat sesijoje priimtas Lietuvos TSR Aukščiau-
siosios Tarybos pareiškimas – kreipimasis į TSRS liaudies
deputatų suvažiavimą ir TSRS vyriausybę, kuriame buvo
politiškai įvertintas 1939 m. Vokietijos ir TSRS sandėris,
TSRS prievarta Lietuvai ir reikalaujama „pasmerkti 1939 ir
1941 (sausio 10 d. slaptas susitarimas, kuriuo Vokietija už
7,5 mln. aukso dolerių kompensaciją atsisakė TSRS naudai
jai 1939 m. rugsėjo 28 d. sutartimi tekusios lietuviškosios
Užnemunės dalies – L. T.) metų tuometinės tarybinės
vyriausybės pasirašytus slaptus sandėrius ir paskelbti juos
neteisėtais nuo jų pasirašymo momento“35.

Toje pat Aukščiausiosios Tarybos sesijoje priimtas įsta-
tymas „Dėl Lietuvos TSR ekonominio savarankiškumo
pagrindų“36 didesnės praktinės reikšmės neturėjo. Tačiau
jis atspindėjo politinę Respublikos vadovybės orientaciją
ir buvo parama Lietuvai atstovaujantiems TSRS liaudies
deputatams, siekiant ekonominio savarankiškumo Pabal-
tijo respublikoms įstatymo.

Bene svarbiausias liepos 4–5 d. vykusioje Aukščiau-
siosios Tarybos 12-ojoje sesijoje priimtas nutarimas buvo
Lietuvos TSR valstiečio ūkio įstatymas37, įteisinęs privatų
žemės ūkį kaip lygiateisę Respublikos ūkio sistemos dalį
(2 str.). Pagal įstatymą, asmenims, norintiems steigti valstie-
čio ūkį, žemė suteikiama iš valstybinio rezervo, valstybinio
miškų fondo, tarybinių (valstybinių) ūkių, kolūkių bei kitų
įmonių ir organizacijų žemės, paimtos į valstiečių ūkiams
skiriamą žemės fondą. Pirmumo teisę steigiant valstiečio
ūkį turėjo 1940 m. nacionalizuotos, o 1948–1951 m. ko-
lektyvizuotos žemės paveldėtojai, tačiau su sąlyga, kad jie
gyvena ar dirba toje vietovėje. Ūkis negalėjo būti mažesnis
kaip 10 ha ir didesnis kaip 50 ha žemės ūkio naudmenų
(7 str.). „Manome, kad vidutinė darbšti šeima tokį plotą
galės įdirbti be nuolatinės samdos“, – pristatydamas de-
putatams įstatymo projektą kalbėjo jį rengusios komisijos

pirmininkas, Lietuvos komunistų partijos CK sekretorius
deputatas Stanislovas Giedraitis38. Tačiau įstatymas numatė
ir darbininkų samdos galimybę: sudarius sutartį dėl darbo
užmokesčio ir socialinio draudimo (10 str.). Žemė ūkinin-
kavimui turėjo būti suteikiama amžinam (neterminuotam)
naudojimui su paveldėjimo teise ir nemokamai, tačiau
ji negalėjo būti perkama, parduodama, išnuomojama,
įkeičiama (5 str.).

Valstiečio ūkio įstatymas buvo Lietuvos žemės ūkio
dekolektyvizavimo pradžia39. Jį priimant Respublikos
rajonų valdžia buvo gavusi apie 500 pareiškimų ūkiams
steigti40. Po trijų mėnesių norinčių individualiai (privačiai)
ūkininkauti jau buvo 3,5 tūkstančio41.

12-oji Aukščiausiosios Tarybos sesija priėmė įstatymą
dėl Vytauto Didžiojo universiteto Kaune atkūrimo, paves-
dama Ministrų Tarybai įregistruoti naują aukštąją mokyklą
ir finansuoti jos veiklą42.

Svarbus buvo ir Aukščiausiosios Tarybos šios sesijos
nutarimas dėl personalinių pakeitimų Lietuvos TSR
vyriausybės sudėtyje43. Iš Ministrų Tarybos Pirmininko
pirmojo pavaduotojo pareigų buvo atleistas („ryšium
su išėjimu į pensiją“) stagnatorius Juozas Bernatavičius
ir paskirti pavaduotojais Sąjūdžio Seimo tarybos narė
Kazimira Prunskienė ir Lietuvos KP veikėjas Jonas Jagmi-
nas. Iš Respublikos vidaus reikalų ministro pareigų buvo
atleistas susikompromitavęs išvaikant 1988 m. rugsėjo
28 d. mitingą Vilniuje Stasys Lisauskas (kuris „ne mūsų
iniciatyva“, – pasak Ministrų Tarybos Pirmininko Vytauto
Sakalausko, – paskirtas TSRS Vidaus reikalų ministro
pavaduotoju), paskiriant į jo vietą Marijoną Misiukonį.
Žemės ūkio ministru buvo paskirtas Sąjūdžiui artimas
Vytautas Knašys44.

Aukščiausiosios Tarybos 12-oji sesija, Sąjūdžiui siū-
lant45, nutarė sudaryti komisiją 1939 m. Vokietijos–TSRS
sutarčių ir jų pasekmių Lietuvai ištyrimui46. Liepos 18 d.
Aukščiausiosios Tarybos Prezidiumo įsaku iš Respublikos
Aukščiausiosios Tarybos ir TSRS liaudies deputatų sudaryta
Mokslų akademijos prezidento Juro Poželos vadovaujama
komisija47 ėmėsi darbo ir jau rugpjūčio 22 d., t. y. Mo-
lotovo–Ribentropo sandėrio 50-ųjų metinių išvakarėse,
paskelbė savo išvadas, pagal kurias Lietuvos Respubli-
kos žlugimą 1940 m. nulėmė minėtasis sandėris. Todėl
Raudonosios armijos įžengimas į Lietuvą birželio 15-ąją
buvo agresija, o Liaudies Seimo liepos 21 d. nutarimas
stoti į Tarybų Sąjungą ir TSRS Aukščiausiosios Tarybos
rugpjūčio 3 d. Lietuvos TSR priėmimo į TSRS įstatymas
yra neteisėti48. Tai sukėlė Maskvos įniršį. Rugpjūčio 25 d.
TSKP CK pareiškime buvo sakoma: „Lietuvos TSR Aukš-
čiausiosios Tarybos komisijos pareiškimas – ne pavienis
atvejis. Jis yra tiesiogiai susijęs su ta separatistine linija,
kurią pastaraisiais mėnesiais vis atkakliau ir agresyviau
vykdo tam tikros Lietuvos, Latvijos ir Estijos jėgos“. Jos
apoteozė – rugpjūčio 23 d. akcija [Baltijos kelias], „ku-
rios politinė prasmė – nuteikti Baltijos respublikų tautas
atsiskyrimui nuo Tarybų Sąjungos (...) Nueita toli. Pabaltijo
tautų likimui gresia rimtas pavojus. Žmonės turi žinoti, prie
kokios bedugnės juos stumia nacionalistų lyderiai. Jeigu
jiems pavyktų pasiekti savo tikslus, padariniai galėtų būti

30 Li
ud

as
 T

RU
SK

A

IŠ TAUTOS PRAEITIES

tautoms katastrofiški. Galėtų iškilti klausimas dėl paties
jų gyvybingumo“49.

Respublikos vadovybė po grėsmingo TSKP CK pareiški-
mo buvo aiškiai sutrikusi. Aukščiausiosios Tarybos 13-ąją
sesiją buvo numatyta sušaukti rugsėjo 5 dieną, tačiau
rugpjūčio 30 d. Aukščiausiosios Tarybos Prezidiumo įsaku
sesijos data buvo nukelta net į spalio 24-ąją50, atseit tam,
„kad geriau pasiruošti“. Sąjūdis reikalavo šaukti sesiją rug-
sėjo pirmojoje pusėje. Galiausiai buvo pasiektas kompro-
misas ir sesija vyko rugsėjo 22–23 ir 28–30 dienomis.

Matyt, kad per mėnesį atsigavo ir Lietuvos TSR valdžia,
nes sesijoje kone vienbalsiai priimtas pareiškimas „Dėl
politinės padėties Respublikoje“ skelbė: „Atkreipdami
dėmesį į TSKP CK susirūpinimą dėl politinės padėties
Lietuvoje ir kitose Pabaltijo respublikose, nepritariame
kategoriškam jo pareiškimo tonui ir neargumentuotiems
vertinimams.

Siekdama valstybingumo, Lietuvos TSR Aukščiausioji
Taryba eina konstituciniu keliu ir priima įstatymus bei nu-
tarimus, reiškiančius daugumos gyventojų nuomonę (...).

Lietuvos TSR Aukščiausioji Taryba ir toliau sieks, kad
nuosekliai ir demokratinėmis ir teisinėmis priemonėmis
būtų atkuriamas Lietuvos valstybingumas, jos suvereni-
tetas...“51

Antrąją sesijos dieną dauguma balsų buvo pritarta Juro
Poželos komisijos, kurios išvados sukėlė Maskvos įtūžį,
atliktam darbui ir pavesta jai toliau tirti dokumentus bei
istorines aplinkybes, susijusias su 1939 m. Vokietijos–TSRS
sutartimis bei jų pasekmėmis Lietuvai52.

Labai svarbus buvo rugsėjo 29 d. priimtas visus demo-
kratijos reikalavimus atitinkantis Lietuvos TSR Aukščiausio-
sios Tarybos rinkimų įstatymas53, užtikrinęs visuotinę, lygią
ir tiesioginę rinkimų teisę, balsavimo slaptumą ir rinkimų
viešumą, platų visuomenės dalyvavimą rengiant ir vykdant
rinkimus (2–7 str.). Visuomeninės ir politinės organizacijos,
visuomeniniai judėjimai, darbo kolektyvai galėjo kelti
kandidatus į Aukščiausiosios Tarybos deputatus, deleguoti
savo atstovus į rinkimines apygardų komisijas (9 ir 21 str.).
Pagal įstatymą, Aukščiausiosios Tarybos deputatų rinki-
mams Respublikos teritorijoje sudaroma 141 rinkiminė
apygarda, kurioje renkama po vieną kandidatą (15 str.).
Tai reiškė, kad būsimajame Lietuvos parlamente deputatų
bus 2,5 karto mažiau negu paskutiniojoje Respublikos
Aukščiausiojoje Taryboje. Išrinktu laikomas kandidatas,
gavęs daugiau kaip pusę balsavusiųjų rinkėjų balsų (48 str.).
Jeigu rinkimuose dalyvavo mažiau kaip pusė visų rinkėjų,
arba nė vienas kandidatas nesurinko daugiau kaip pusės
balsavusiųjų rinkėjų balsų, abiem atvejais turėjo būti
rengiami pakartotiniai rinkimai.

Tačiau Sąjūdžio ir besikuriančių naujų politinių partijų
nepasitenkinimą sukėlė tą pačią dieną priimtas Aukščiau-
siosios Tarybos nutarimas, leidęs rinkimuose dalyvauti
ir Lietuvos TSR teritorijoje dislokuotų sovietinės armijos
dalinių kariams54.

Svarbūs įstatymai buvo priimti lapkričio 3–4 d. vyku-
sioje 14-ojoje Aukščiausiosios Tarybos sesijoje. Deputatai
didele balsų persvara pritarė žymaus teisininko ir Res-
publikos teisingumo ministro Prano Kūrio vadovaujamos

komisijos parengtam Lietuvos TSR pilietybės įstatymo
projektui55, numačiusiam teisę į pilietybę ne tik I Lietuvos
Respublikos piliečiams bei jų palikuonims, bet ir visiems
asmenims, apsigyvenusiems Lietuvoje po 1940 m. birželio
15-osios, jeigu jie čia turi nuolatinį darbą arba nuolatinį
legalų pragyvenimo šaltinį (1–3 str.). Kitaip negu Latvija ir
Estija, Lietuva galėjo sau leisti vadinamąjį nulinį pilietybės
variantą dėl palankios demografinės padėties: okupacijos
metais iš kitų sovietinių respublikų atvykę asmenys, kartu
su palikuonimis, sudarė tik apie 10 procentų visų Respub-
likos gyventojų. Lietuvos pilietybės įstatymas nenumatė
dvigubos – Lietuvos TSR ir TSRS – pilietybės.

Toje pat sesijoje priimtas Lietuvos TSR referendumo
įstatymas skelbė, kad svarbiausi Respublikos valstybinio
bei visuomeninio gyvenimo klausimai sprendžiami, taip
pat Lietuvos TSR įstatymai gali būti priimami referendumu.
Jis skelbiamas ne mažiau kaip pusės Respublikos Aukš-
čiausiosios Tarybos deputatų, arba trijų šimtų tūkstančių
rinkimų teisę turinčių piliečių pasiūlymu56.

Nuo 1988 m. rudens daug gerų pokyčių įvyko Respubli-
kos valdžios ir Bažnyčios santykiuose. Per vienerius metus
buvo leista pastatyti arba atstatyti apie 20 bažnyčių bei
kitų maldos namų. Antra tiek anksčiau uždarytų bažnyčių
buvo tikintiesiems grąžinta. Nedarant jokių kliūčių, užre-
gistruota per 30 įvairių religinių bendruomenių: katalikų,
liuteronų, sentikių, baptistų ir kt. Po 43 metų pertraukos
1989 m. rudenį pradėjo veikti Telšių kunigų seminarija.
Dvasininkija kviečiama dalyvauti spaudoje, radijo ir televi-
zijos laidose. Pradėjo eiti žurnalas „Katalikų pasaulis“, kurį
1990-siems metams užsiprenumeravo 40 tūkst. skaitytojų.
Nebeliko grupinio vaikų katekizavimo draudimo57.

Tačiau pasikeitusios padėties nebeatitiko teisiniai aktai.
Todėl Sąjūdis, jo atstovai Aukščiausiojoje Taryboje siūlė
pakeisti Lietuvos TSR Konstitucijos 50-ąjį straipsnį, regla-
mentavusį Bažnyčios padėtį ir tikėjimo išpažinimo laisvę58.
Aukščiausiosios Tarybos 14-ojoje sesijoje pakeistas Res-
publikos Konstitucijos 50-asis straipsnis užtikrino minties,
sąžinės, tikėjimo ar netikėjo laisvę. Tačiau valstybės insti-
tucijos, jos mokymo ir auklėjimo įstaigos yra pasaulietinės.
Jos įstatymų numatyta tvarka bendradarbiauja su Bažnyčia
ir kitomis religinėmis organizacijomis ugdant visuomenės
dorovę. Bažnyčiai bei kitoms religinėms organizacijoms
pripažintas juridinio asmens statusas ir užtikrinta teisė
savarankiškai tvarkytis vidaus gyvenime59.

Jau nuo 1989 m. pavasario Lietuvos politinio gyvenimo
centras kėlėsi iš Lietuvos KP CK į Aukščiausiąją Tarybą,
pirmiausia jos Prezidiumą. R. Ozolas savo dienoraštyje
rašė: „Kovo 9 d. nuėjau pas Astrauską (...), pasakiau, kad
mes [sąjūdininkai] esam pasiryžę politinio gyvenimo
centrą iš CK perkelti į AT Prezidiumą (...). Mačiau, kad
(...) idėja Astrauskui labai patiko! Tuo mes ir pasinaudosim
CK spaudimui!“60

Ir Sąjūdis, ir lietuviškosios sąmonės Aukščiausiosios
Tarybos deputatai nenorėjo, kad po itin svarbiais Lietuvai
Aukščiausiosios Tarybos nutarimais bei įstatymais būtų
reakcingo, sovietiškai nusiteikusio Prezidiumo sekretoriaus
Jono Gurecko parašas. Todėl Aukščiausiosios Tarybos
11-osios sesijos pradžioje J. Gureckas, „jam pačiam pra-

31
ISSN 1392-0456

ISTORIJA
2 0 0 9 / 3

L
X

X
V

/ 7
 5

Paskutinioji (1985–1990 m.) Lietuvos TSR Aukščiausioji Taryba: evoliucija iš valdžios fikcijos į
parlamentą

šant“, buvo atleistas, o Prezidiumo sekretoriumi išrinktas
„Sąjūdžio žmogus“, Lietuvos TSR teisingumo ministro
pavaduotojas Liudvikas Sabutis61. Aukščiausiajai Tarybai
ir jos Prezidiumui įgaunant realią valdžią, didėjant darbų
apimčiai, lapkričio 3 d. Aukščiausiosios Tarybos sesijoje
buvo nutarta papildyti Prezidiumą, iki tol turėjusį 17 narių,
septyniais naujais nariais, tarp kurių buvo ir trys Sąjūdžio
Seimo Tarybos nariai J. Marcinkevičius, K. Motieka ir
R. Ozolas62. Svarbus tapo ir anksčiau fasadiniu buvęs
Aukščiausiosios Tarybos Prezidiumo Pirmininko (anksčiau
net ir rašomas iš mažosios raidės) postas. 1989 m. rug-
sėjį Aukščiausiosios Tarybos sesija priėmė Lietuvos TSR
Konstitucijos pataisas, išplėtusias Aukščiausiosios Tarybos
Pirmininko teises.

Karščiausi ginčai 1989 m. lapkričio 23–24 ir gruodžio
4–7 dienomis vykusioje 15-ojoje Aukščiausiosios Tarybos
sesijoje vyko dėl Lietuvos TSR Konstitucijos 6-ojo straips-
nio, įtvirtinusio Komunistų partijos valdžios monopolį63,
panaikinimo. Mintis atsisakyti šio straipsnio buvo kilusi
dar 1988 m. birželį Mokslų akademijos konstitucinėje
komisijoje64. Panaikinti KP valdžios monopolį ir įteisinti
Respublikoje daugiapartinę sistemą 13-ojoje Aukščiau-
siosios Tarybos sesijoje siūlė Sąjūdžiui atstovavę Aukš-
čiausiosios Tarybos ir TSRS liaudies deputatai65. To paties
reikalavo ir besikuriančios naujosios politinės partijos66.
Brazauskui ir kitiems Lietuvos KP vadovams atrodė, kad
pirmiausia šiuo klausimu turi pareikšti savo nuomonę
šaukiamo Lietuvos KP XX suvažiavimo delegatai. Tačiau
jau pirmąją 15-osios Aukščiausiosios Tarybos sesijos dieną
šis klausimas iškilo visu aštrumu. TSRS liaudies deputa-
tas Bronislovas Genzelis perskaitė Vilniaus universiteto
partinės konferencijos kreipimąsi į Aukščiausiąją Tarybą,
kad Lietuvos TSR Konstitucijos 6-asis straipsnis būtų pa-
keistas dar iki Lietuvos KP suvažiavimo67. Po pakartotinio
svarstymo gruodžio 7 d., 243 deputatams balsavus „už“,
1 – „prieš“ ir 39 susilaikius, Aukščiausioji Taryba pagaliau
priėmė naująją 6-ojo straipsnio formuluotę: „Partijos,
visuomeninės organizacijos ir visuomeniniai judėjimai
steigiami įstatymų nustatyta tvarka ir veikia Lietuvos TSR
Konstitucijos bei įstatymų ribose“68. Tą pačią dieną priim-
tu nutarimu Aukščiausioji Taryba įpareigojo Prezidiumą
nustatyti politinių partijų registravimo tvarką69.

Lietuva buvo pirmoji TSRS respublika, panaikinusi
komunistų partijos valdžios monopolį ir įtvirtinusi daugia-
partiškumą kaip politinės sistemos pagrindą. Kartu tai buvo
ir ryškus Respublikos žingsnis nepriklausomybės link70.
Šis Lietuvos TSR Aukščiausiosios Tarybos sprendimas
sulaukė didelio atgarsio kitose sovietinėse respublikose,
Rytų Europoje ir net pasaulyje.

Svarbus buvo ir lapkričio 24 d. Aukščiausiosios Tary-
bos priimtas Lietuvos TSR tautinių mažumų įstatymas,
garantavęs visiems savo piliečiams, nepriklausomai nuo
jų tautybės, lygias politines, ekonomines, socialines teises
bei laisves ir faktiškai suteikęs tautinėms mažumoms kultū-
rinės autonomijos statusą (teisę į valstybės paramą ugdyti
tautinę kultūrą ir švietimą; teisę mokytis gimtąja kalba,
sudarant sąlygas turėti ikimokyklines įstaigas ir bendrojo
lavinimo mokyklas; teisę į spaudą ir informaciją gimtąja

kalba; teisę išpažinti bet kurią religiją, atlikinėti gimtąja
kalba religines apeigas bei nacionalinius ritualus; teisę
jungtis į tautines kultūros organizacijas; teisę į kultūrinius
ryšius su tautiečiais už Respublikos ribų ir kt.)71. Lietuvos
TSR tautinių mažumų įstatymas atitiko visus europietiš-
kosios demokratijos reikalavimus ir tada buvo vienintelis
toks Rytų Europoje.

Dar 14-ojoje sesijoje Aukščiausioji Taryba pavedė Prezi-
diumui sudaryti komisiją Lietuvos valstybingumo atkūrimo
planui rengti72. Savo 15-ojoje sesijoje Aukščiausioji Taryba
patvirtino iš Respublikos valdžios pareigūnų, Lietuvos KP
ir Sąjūdžio veikėjų sudarytą 30 narių komisiją, pavesdama
jai per tris mėnesius parengti ir pateikti pasiūlymus73.

Prarasdama valdžios monopolį, 1989 m. rudenį Lietuvos
KP pradėjo kelti Respublikos Prezidento institucijos atkūri-
mo klausimą. Turėdama itin populiarų lyderį74, kompartija
tikėjosi, kad Prezidentu bus išrinktas Algirdas Brazauskas75.
Spaudoje, radijo bei televizijos laidose prasidėjusios šiuo
klausimu diskusijos persimetė į Aukščiausiąją Tarybą. TSRS
liaudies deputatui V. A. Statulevičiui pasiūlius, 14-oji jos
sesija pavedė Prezidiumui išnagrinėti tiesioginių Respub-
likos Prezidento rinkimų klausimą76. Tačiau Prezidento
institucijos atkūrėjų entuziazmą atvėsino Sąjūdis: Seimo
tarybos spalio 31 d. pareiškime buvo sakoma, kad „su-
dėtingu pereinamuoju į visišką suverenitetą laikotarpiu
sukoncentruoti visą valdžią vieno žmogaus rankose yra
neatsakinga. Seimo taryba mano, kad Prezidento institu-
cijos įkūrimas galimas tik demokratinėje nepriklausomoje
Lietuvoje“77. Lapkričio 23 d. V. Astrauskas informavo
Aukščiausiosios Tarybos deputatus, jog Prezidiumas, iš-
nagrinėjęs klausimo pagrįstumą, nutarė neteikti svarstyti
pasiūlymo dėl Prezidento pareigybės įvedimo78.

1990 m. sausio 15 d. Aukščiausiosios Tarybos 16-oji
sesija prasidėjo V. Astrausko atsistatydinimu iš Aukš-
čiausiosios Tarybos Prezidiumo pirmininko pareigų „ry-
šium su sveikatos pablogėjimu“. Didele balsų persvara
Aukščiausiosios Tarybos Prezidiumo pirmininku buvo
išrinktas savarankiškos Lietuvos KP CK pirmasis sekretorius
A. Brazauskas79.

Šioje sesijoje vėl iškilo Lietuvoje dislokuotų TSRS armijos
karių dalyvavimo Aukščiausiojoje Taryboje bei vietinių ta-
rybų rinkimuose klausimas. Mat Demokratų partija surinko
0,5 mln. parašų, kad Aukščiausioji Taryba skelbtų refe-
rendumą dėl karių – nenuolatinių Respublikos gyventojų
teisės balsuoti. Nenorėdama skelbti referendumo ir kartu
didinti Demokratų partijos populiarumo, Aukščiausioji
Taryba dauguma balsų pati panaikino Aukščiausiosios
Tarybos deputatų ir vietinių tarybų deputatų rinkimo įsta-
tymų straipsnius, leidusius balsuoti kariams, kurie nebuvo
nuolatiniai Respublikos gyventojai80.

Eilė svarbių įstatymų bei nutarimų buvo priimta 1990 m.
vasario 7–9 ir 12–14 d. vykusioje septynioliktoje, paskuti-
niojoje Lietuvos TSR Aukščiausiosios Tarybos sesijoje.

Pirmasis ir svarbiausias šios sesijos darbotvarkės punktas
buvo nutarimas „Dėl 1939 metų Vokietijos–TSRS sutarčių
ir jų pasekmių Lietuvai likvidavimo“. Patvirtinusi šioms
sutartims ir jų pasekmėms tirti sudarytos komisijos išva-
das, konstatavusi, kad 1940 m. liepos 14–15 d. Liaudies

32 Li
ud

as
 T

RU
SK

A

IŠ TAUTOS PRAEITIES

Seimo rinkimai vyko pažeidžiant Lietuvos Respublikos
Konstituciją, pasmerkusi 1940 m. TSRS agresiją prieš
Lietuvą, jos okupaciją ir aneksiją kaip tarptautinius nu-
sikaltimus, atsižvelgusi į tai, kad TSRS liaudies deputatų
suvažiavimas 1989 m. gruodžio 24 d. pripažino slaptuosius
TSRS susitarimus su Vokietija neteisėtais ir negaliojančiais
nuo jų pasirašymo momento, ir siekdama likviduoti šių
susitarimų pasekmes Lietuvai, Lietuvos TSR Aukščiausioji
Taryba nutarė:

1. Paskelbti, kad Lietuvos Liaudies Seimo 1940 m. liepos
21 d. Lietuvos įstojimo į TSRS deklaracija, kaip neišreiškusi
lietuvių tautos valios, yra neteisėta ir negaliojanti.

2. Pareikšti, kad TSRS 1940 m. rugpjūčio 3 d. įstatymas
„Dėl Lietuvos Tarybų Socialistinės Respublikos priėmimo
į Tarybų Socialistinių Respublikų Sąjungą“ yra neteisėtas
ir Lietuvos juridiškai nesaisto.

3. Pasiūlyti Tarybų Socialistinių Respublikų Sąjungai
pradėti dvišales derybas dėl Lietuvos valstybės nepriklau-
somybės atstatymo81.

Už šį nutarimą balsavo 208, prieš – 1, susilaikė – 10,
nedalyvavo balsavime 16 į sesiją atvykusių Aukščiausiosios
Tarybos deputatų.

Pasak V. Landsbergio, Aukščiausiosios Tarybos nutari-
mas „Dėl 1939 metų Vokietijos–TSRS sutarčių ir jų pasek-
mių Lietuvai likvidavimo“ buvo esminis žingsnis Lietuvos
nepriklausomybės kelyje82.

Kuriant suverenią, demokratinę ir teisinę Lietuvą,
paskutinioji XI šaukimo Aukščiausiosios Tarybos sesija
priėmė Spaudos ir kitų masinės informacijos priemonių,
Nuosavybės pagrindų, Vietos savivaldos pagrindų, Teismų
santvarkos ir teisėjų statuso, Archyvų įstatymus83. Vykdant
1989 m. gegužės 18 d. Lietuvos TSR ekonominio sava-
rankiškumo pagrindų įstatymą, 17-ojoje Aukščiausiosios
Tarybos sesijoje buvo nutarta nuo 1990 m. kovo 1 d.
steigti Lietuvos, t. y. centrinį valstybinį, banką84. Švenčių
ir atmintinų dienų įstatymas paskelbė šventėmis Vasario
16-ąją kaip Lietuvos valstybės atkūrimo dieną, Velykas,
Kalėdas, gegužės pirmąjį sekmadienį (Motinos diena),
lapkričio 1-ąją (Mirusiųjų pagerbimo diena), o tautos atmin-
tina diena – birželio 14-ąją (Gedulo ir vilties diena). Pagal
įstatymą, nedarbo dienos buvo sausio 1-oji – Naujųjų metų
diena, kovo 8-oji (Tarptautinė moters diena), gegužės 1-oji
(Darbo žmonių tarptautinio solidarumo diena), gegužės
9-oji (Pergalės diena), lapkričio 7-oji (Spalio socialistinės
revoliucijos metinių diena)85.

„Tai, ką nuveikė šio šaukimo Aukščiausioji Tary-
ba – mato visa Lietuva, įvertins istorija“, – sakoma pas-
kutiniąją sesijos dieną deputatų priimtame kreipimesi į
Respublikos gyventojus86. Gana gerai paskutiniųjų metų
Aukščiausiosios Tarybos sesijų darbą vertino Sąjūdžio
Seimas87. 1988–1990 m. Lietuvos TSR Aukščiausiosios
Tarybos priimtieji įstatymai bei nutarimai tapo sektinu
pavyzdžiu kitoms sovietinėms respublikoms, juos ko-
mentavo ir gerai vertino Vakarų politikai ir žiniasklaida88.
Apskritai paskutinioji Respublikos Aukščiausioji Taryba
savo aktais, ypač 1990 m. vasario 7 d. nutarimu „Dėl
1939 m. Vokietijos–TSRS sutarčių ir jų pasekmių Lietuvai
likvidavimo“ atvedė Lietuvą prie pat nepriklausomybės

atkūrimo slenksčio. 1990 m. pradžioje dešinieji politikai
netgi baiminosi, kad baigianti savo kadenciją Aukščiausioji
Taryba nepaskelbtų Lietuvos nepriklausomybės89. Žinoma,
nepriklausomybę skelbti galėjo tik demokratiškai išrinktas,
tautos įgaliojimus turintis parlamentas.

Nuo 1988 m. rudens pasikeitė ne tik Aukščiausiosios
Tarybos veiklos turinys, bet ir forma. Sesijos vyko natū-
raliai, be išankstinės režisūros. Išaugo daugelio deputatų
aktyvumas90. Reiškėsi nuomonių įvairovė. Deputatai
koreguodavo Prezidiumo pasiūlytą sesijų darbotvarkę.
Nebeliko vienbalsiškumo91. Kur kas dažniau šaukiamos
Aukščiausiosios Tarybos sesijos, o dar labiau išaugo jų
darbo trukmė: per pirmuosius pusketvirtų kadencijos metų
buvo sušauktos devynios sesijos, trukusios 8 dienas, o per
paskutiniuosius pusantrų metų įvyko aštuonios sesijos,
trukusios 24 dienas92. Svarbiausių klausimų sprendimui
sudaromos naujos deputatų komisijos: 1941 metų įvykių
[pirmosiomis karo dienomis raudonarmiečių įvykdytų
civilių gyventojų žudynių] aplinkybėms tirti, 1939 metų
Vokietijos–TSRS sutartims ir jų pasekmėms [Lietuvai]
tirti, Nuosavybės įstatymo projektui rengti, Respublikos
jaunuolių karinės tarnybos reikalų, Lietuvos nepriklau-
somybės atkūrimo planui rengti ir kt. komisijos. Keitėsi
ir įstatymų rengimo tvarka. Iš kompetentingų specialistų
(daugiausia iš teisininkų, filosofų, ekonomistų) sudaromos
įstatymų projektų rengimo darbo grupės, įtraukiant į jas ir
visuomeninių organizacijų, pirmiausia Sąjūdžio, atstovus93.
Svarbių įstatymų projektai skelbiami spaudoje visaliaudi-
niam svarstymui.

Paskutiniosios Lietuvos TSR Aukščiausiosios Tarybos
veiklos kardinalų pasikeitimą, į nepriklausomybę ir demo-
kratiją vedančių įstatymų bei nutarimų priėmimą sąlygojo
eilė priežasčių.

Didelį poveikį Aukščiausiosios Tarybos deputatų apsis-
prendimui priimant įstatymus darė balsavimo viešumas.
Pradedant 1988 m. lapkričiu, sesijų posėdžiai buvo
rodomi per televiziją94 ir žiūrovai matė, kaip balsuoja
deputatai. Pradėdamas 12-ąją sesiją (liepos 4 d.) Aukš-
čiausiosios Tarybos Pirmininkas informavo deputatus,
kad įrengta elektroninė balsavimo sistema (balsuojant
„už“ nuspaudžiamas žalias mygtukas, „prieš“ – raudo-
nas, susilaikant – geltonas). Tačiau deputatai, pirmiausia
sąjūdininkai, atkreipė dėmesį, jog mechaninė (elek-
troninė) sistema yra anonimiška, nes nėra tablo, kuris
rodytų, kaip balsuoja kiekvienas deputatas. Todėl už
konstitucinio pobūdžio įstatymus buvo nutarta balsuoti
„senoviškai“ – pakeliant rankas.

1989 m. rugpjūčio 25 d. TSKP CK ir TSRS Vyriausybės
pareiškimas „reanimavo“, anot „Atgimimo“, dalį Lietuvos
TSR Aukščiausiosios Tarybos deputatų: karštų plojimų su-
silaukė oratoriai, siūlę rugsėjo 22 d. prasidėjusioje 13-ojoje
Aukščiausiosios Tarybos sesijoje balsuoti anonimiškai. Vis
dėlto po pusantros valandos trukusio ginčo buvo nutarta
svarbiausiais klausimais balsuoti viešai95. Klausimas, kaip
balsuoti, buvo iškilęs ir lapkritį vykusioje Aukščiausiosios
Tarybos 14-ojoje sesijoje.

1989 m. pradžioje vykstant pakartotiniams rinkimams,
Aukščiausiosios Tarybos deputatais tapo Sąjūdžio Seimo

33
ISSN 1392-0456

ISTORIJA
2 0 0 9 / 3

L
X

X
V

/ 7
 5

Paskutinioji (1985–1990 m.) Lietuvos TSR Aukščiausioji Taryba: evoliucija iš valdžios fikcijos į
parlamentą

tarybos nariai Romualdas Ozolas, Kazimieras Motieka ir
Zigmantas Vaišvila. Pradedant 11-ąja (1989 m. gegužės
18 d.), Respublikos Aukščiausiosios Tarybos sesijose (be
balsavimo teisės) dalyvavo ir labai aktyviai reiškėsi (teikė
pasiūlymus, paklausimus, sakė kalbas) TSRS liaudies depu-
tatai, kurių dauguma buvo sąjūdininkai96. Su patariamojo
balso teise į visas Aukščiausiosios Tarybos sesijas buvo
kviečiami ir Sąjūdžio Seimo tarybos nariai. 1990 m. va-
sario 14 d. Aukščiausiosios Tarybos sesijoje buvo pateikti
tokie Aukščiausiosios Tarybos sekretoriato duomenys: per
šešias sesijos dienas buvo pateikta 117 klausimų, pasiū-
lymų ir pastabų, kurių 32 pateikė Respublikos Aukščiau-
siosios Tarybos deputatai, 35 – TSRS liaudies deputatai
ir net 50 – K. Motieka, Z. Vaišvila, G. Konopliovas ir
V. A. Statulevičius, kurie buvo ir TSRS liaudies, ir Lietuvos
TSR Aukščiausiosios Tarybos deputatai97. 1989 m. gegužės
18 d. Aukščiausiosios Tarybos sesijoje priimtos Lietuvos
suvereniteto deklaracijos iniciatorius buvo R. Ozolas, o tų
pat metų rudenį TSRS liaudies deputatų pasiūlymu buvo
sudaryta Komisija Lietuvos nepriklausomybės atkūrimo
veiklos programai rengti98.

Respublikos Aukščiausiosios Tarybos deputatų ap-
sisprendimui didelį poveikį darė Sąjūdis, pradėjusios
kurtis politinės partijos, visuomeninės organizacijos,
apskritai visuomenė. 1988 m. lapkritį visoje Lietuvoje
vyko susirinkimai, mitingai, kuriuose buvo reikalaujama
prasidėsiančioje Aukščiausiosios Tarybos sesijoje nepritarti
TSRS Konstitucijos pataisoms99. Sąjūdis prieš jas surinko
1,8 mln. parašų. Nuo 1988 m. rudens visų svarbiausių
Aukščiausiojoje Taryboje svarstytų įstatymų projektai
buvo aptariami Sąjūdžio Seime ir jo Taryboje, o kritiškos
pastabos ir pasiūlymai teikiami Aukščiausiosios Tarybos
Prezidiumui, išsakomi sesijų metu iš tribūnos.

Aukščiausiosios Tarybos sesijos, kurios anksčiau baigda-
vosi beveik nepastebėtos, nuo 1988 m. lapkričio sulaukda-
vo didžiulio visuomenės dėmesio. 1989 m. gegužės 18-ąją
prasidedant 11-ajai Aukščiausiosios Tarybos sesijai, „prie
Aukščiausiosios Tarybos rūmų, – pasak R. Ozolo, – minia,
žmonės vis renkasi. Plakatai, šūkiai. Praeinant sveikina
deputatus“100. Žinoma, sveikino, anaiptol ne visus. Buvęs
Aukščiausiosios Tarybos Prezidiumo Pirmininkas V. As-
trauskas prisimena: „Aukščiausios Tarybos Prezidiumas
kasdien gaudavo šūsnis telegramų, rezoliucijų, laiškų,
reikalaujančių svarstyti tam tikrus klausimus, transliuoti
sesijas, priimti įstatymus, leisti rengti Sąjūdžio mitingus“101.
Vien pirmąją 14-osios sesijos dieną Aukščiausioji Taryba
gavo 415 gyventojų, darbo kolektyvų, visuomeninių
organizacijų laiškų, telegramų, pasiūlymų102. TSRS liau-
dies rašytojas deputatas Juozas Baltušis 1989 m. rudenį
skundėsi: „Sąjūdžiui gimus, mes neturėjome nė vieno
atvejo, kad būtume galėję pravesti Aukščiausiosios Tarybos
sesijas netrukdomi, netrikdomi, nekliudomi, nejausdami,
kaip Sąjūdis kaišioja lazdas mums į ratus“103. J. Baltušio
žodžius patvirtino ir Sąjūdžiui simpatizavęs Aukščiau-
siosios Tarybos deputatas Klaipėdos miesto Vykdomojo
komiteto pirmininkas Alfonsas Žalys: prieš kiekvieną sesiją
Aukščiausiosios Tarybos Prezidiumui daromas milžiniškas
spaudimas104.

Vertinant Aukščiausiosios Tarybos veiklą, negalima
ignoruoti Lietuvos komunistų partijos evoliucijos: juk visi
Aukščiausiosios Tarybos Prezidiumo nariai ir dauguma de-
putatų buvo jos nariai. Kurį laiką svyravusi, brazauskiškoji
partijos vadovybė 1989 m. birželį nutardama šaukti neei-
linį Lietuvos KP suvažiavimą partijos statusui apsvarstyti,
pasuko savarankiškos partijos ir nepriklausomos Lietuvos
kūrimo keliu.

Ir dar viena, gal pati svarbiausia aplinkybė, nulėmusi
svarbių Lietuvos laisvėjimui įstatymų priėmimą paskutinio-
joje Lietuvos TSR Aukščiausiojoje Taryboje. Tais audringo
politinio gyvenimo metais keitėsi ne tik paprasti žmonės,
inteligentai, keitėsi ir politikai, Aukščiausiosios Tarybos
deputatai: darydamiesi drąsesni, labiau pasitikintys savimi,
sąmoningesni, daugiau galvojantys apie Lietuvą. Deputa-
tai, anot J. Brazausko, brendo kartu su tauta105.

Tačiau keitėsi ir brendo toli gražu ne visi. Pasak Aukš-
čiausiosios Tarybos Pirmininko Liongino Šepečio, apie
100 Aukščiausiosios Tarybos deputatų, protestuodami
prieš Aukščiausiosios Tarybos orientaciją į Lietuvos sava-
rankiškumą, o galiausiai – į nepriklausomybės atkūrimą
ir jausdami savo bejėgiškumą tam sukliudyti, nebelankė
posėdžių, nedirbo komisijose106. Balsavimo už svarbiausių
įstatymų projektus ir personalijas 1989 ir 1990 m. pra-
džioje analizė107 leidžia 180–200 Aukščiausiosios Tarybos
deputatų laikyti Lietuvos nepriklausomybės šalininkais.

Evoliucionuodama paskutinioji Lietuvos TSR Aukščiau-
sioji Taryba įgavo nemažai parlamento bruožų. Tačiau tikra
tautos atstovybe ji taip ir netapo. Ir ne vien todėl, kad ji
buvo ne išrinkta, o paskirta. Daug kam krito į akis, kad tie
patys deputatai audringai ploja reakcingiems oratoriams ir
tuoj pat priima pažangius įstatymus108. Daugeliui deputatų
dar labai stigo principingumo. 1989 m. liepos 4 d. skiriant
K. Prunskienę Ministrų Tarybos pirmininko pavaduotoja,
balsuojant slaptai, 100 deputatų buvo prieš jos paskyrimą,
o po to balsuojant atvirai prieš nebuvo nė vieno balso
(keli susilaikė)109. Vykstant Aukščiausiosios Tarybos sesi-
jai 1989 m. lapkritį, TSRS liaudies deputatas Mindaugas
Stakvilevičius pastebėjo, kad kai kurie deputatai gaudo
nuotaiką ar tai sesijos pirmininko, ar tai sėdinčių Prezidiu-
me, ar galų gale pernelyg paiso nuotaikų žmonių, sėdinčių
prie televizorių110.

Išvados

1. 1985 m. vasario 24 d. „išrinkta“ (partinės valdžios
paskirta) 11-oji, paskutinioji, Lietuvos TSR Aukščiausioji
Taryba savo sudėtimi niekuo nesiskyrė nuo ankstesniųjų:
iš 350 jos deputatų 67, 1 proc. buvo komunistų partijos
nariai, 15, 1 proc. – komjaunuoliai ir 17, 8 proc. – ne-
partiniai.

2. Iki pat 1988 m. rudens Lietuvos TSR AT buvo aukš-
čiausiosios įstatymų leidžiamosios valdžios Respublikoje
fikcija: deputatai nesvarstydami, paprastai vienbalsiai

34 Li
ud

as
 T

RU
SK

A

IŠ TAUTOS PRAEITIES

patvirtindavo vykdomosios valdžios įstaigų parengtus ir
Lietuvos KP Centro Komiteto sankcionuotus įstatymų bei
nutarimų projektus.

3. Lietuvos persitvarkymo sąjūdžio susikūrimas 1988 m.
birželį buvo esminė riba Respublikos politiniame gyveni-
me, taip pat AT veikloje. 1989 m. pradžioje per pakar-
totinius rinkimus AT deputatais tapo 3 žymūs Sąjūdžio
veikėjai. Kiekvieną sesiją daugėjo Sąjūdžio šalininkų ir tarp
senųjų AT deputatų. Nuo 1989 m. gegužės AT sesijose (be
balsavimo teisės) dalyvavo ir labai aktyviai reiškėsi TSRS
liaudies deputatai, kurių dauguma buvo sąjūdininkai.
Su patariamojo balso teise į AT sesijas buvo kviečiami ir
Sąjūdžio Seimo Tarybos nariai.

4. Veikiant Sąjūdžiui, kitoms besikuriančioms politinėms
partijoms, o ypač atgimstančiai tautai, taip pat evoliucio-
nuojant Lietuvos komunistų partijai, keitėsi AT veiklos
turinys ir formos. Pradėta svarstyti, ir ne formaliai, o iš
esmės, svarbiausius Lietuvai klausimus. Išaugo daugelio
deputatų aktyvumas. Sesijose reiškėsi nuomonių įvairovė,
nebeliko vienbalsiškumo. Kur kas dažniau buvo šaukiamos
AT sesijos, o dar labiau išaugo jų darbo trukmė.

5. Nuo 1989 m. pavasario Respublikos politinio gy-
venimo centras kėlėsi iš Lietuvos KP Centro Komiteto į
Aukščiausiąją Tarybą. AT Prezidiumo Pirmininko postas
darėsi svarbesnis negu LKP CK I-ojo sekretoriaus.

6. 1988 m. lapkričio 17–18 d. vykusi 10-oji AT sesija
suteikė lietuvių kalbai valstybinės kalbos statusą, V. Kudir-
kos „Tautišką giesmę“ paskelbė Lietuvos TSR valstybiniu
himnu, o lietuviškąją trispalvę – Lietuvos TSR valstybine
vėliava. Tačiau šiuos ir kitus labai svarbius nutarimus už-
gožė „Estijos išdavystė“: neatlaikius Maskvos spaudimo,
nebuvo priimta Konstitucijos pataisa dėl Lietuvos TSR
įstatymų viršenybės Respublikos teritorijoje.

7. 1989 m. gegužės 18-ąją vykusioje 11-oje AT sesijoje
buvo pakeistas 70-asis Lietuvos TSR Konstitucijos straips-
nis, įtvirtinęs Lietuvos įstatymų viršenybę, o pakeistas
11-asis straipsnis panaikino TSRS nuosavybę Lietuvos
teritorijoje. Gegužės 18 d. deklaracijoje „Apie Lietuvos
valstybinį suverenitetą“ pirmą kartą oficialiame Lietuvos
TSR valdžios dokumente buvo įvardyta 1940 m. oku-
pacija ir išreikštas ryžtas siekti Lietuvos valstybingumo
atkūrimo.

8. 1989 m. rudenį vykusiose AT sesijose priimtieji įstaty-
mai – Aukščiausiosios Tarybos rinkimų įstatymas, Lietuvos
TSR pilietybės, Referendumo įstatymai, 50-ojo Konstituci-
jos str. pakeitimas (sąžinės ir tikėjimo laisvės užtikrinimo, o
Bažnyčiai – teisės savarankiškai tvarkyti vidaus gyvenimą
ir juridinio asmens statuso suteikimas), 6-ojo Konstitucijos
straipsnio, įtvirtinusio komunistų partijos valdžios mono-
polį, panaikinimas ir daugiapartiškumo, kaip Respublikos
politinės sistemos pagrindo, įteisinimas – ryškūs Lietuvos
žingsniai nepriklausomybės ir demokratijos link.

9. Priimdama 1990 m. vasarį vykusioje sesijoje nutarimą
„Dėl 1939 metų Vokietijos–TSRS sutarčių ir jų pasek-
mių Lietuvai likvidavimo“, t y. paskelbdama neteisėtais
ir negaliojančiais 1940 m. liepos 21 d. Liaudies Seimo
įstojimo į TSRS deklaraciją ir 1940 m. rugpjūčio 3 d. TSRS
įstatymą dėl Lietuvos įstojimo į TSRS, kartu siūlydama

Tarybų Sąjungai pradėti dvišales derybas dėl Lietuvos
nepriklausomybės atstatymo, Lietuvos TSR Aukščiausioji
Taryba atvedė Lietuvą prie nepriklausomybės atkūrimo
slenksčio.

10. 1988–1990 m. tarp paskutiniosios Lietuvos TSR AT
deputatų vyko ideologinė ir politinė diferenciacija. Dau-
gelis deputatų, nepritardami Lietuvos nepriklausomybės
atkūrimui ir jausdami savo bejėgiškumą tam sukliudyti,
boikotavo AT veiklą (nelankė posėdžių, nedirbo komisijo-
se). Balsavimo už svarbiausiųjų 1989 ir 1990 m. pradžioje
priimtų įstatymų bei nutarimų analizė leidžia 180 – 200 AT
deputatų laikyti Lietuvos nepriklausomybės šalininkais.

11. Evoliucionuodama paskutinioji Lietuvos TSR Aukš-
čiausioji Taryba įgavo nemažai parlamentarizmo bruožų.
Tačiau tikrąja tautos atstovybe ji taip ir netapo.

Nuorodos

1	 Lietuvos Seimas. Vilnius, 1996, p. 132–133, 136.
2	 Čepaitis, V. Su Sąjūdžiu už Lietuvą. Vilnius, 2007;

Laurinavičius, Č., Sirutavičius, V. Lietuvos istorija. XII
tomas. 1 dalis. Sąjūdis: nuo persitvarkymo iki Kovo
11-osios. Vilnius, 2008.

3	 Lietuvos TSR Aukščiausiosios Tarybos (vienuoliktojo
šaukimo) pirmoji–septynioliktoji sesijos. Stenogramos.
Vilnius: „Mintis“, 1985–1990.

4	 Aukščiausiosios Tarybos sesijų medžiagą (praneši-
mus, deputatų kalbas) ir Aukščiausiosios Tarybos
Prezidiumo įsakus skelbė Lietuvos komunistų parti-
jos Centro komiteto dienraščiai „Tiesa“, „Советская
Литва“, „Czerwony sztandar“, kai kurie kiti laikraš-
čiai, o nuo 1988 m. rudens Aukščiausiosios Tarybos
veiklą komentavo Sąjūdžio spauda („Sąjūdžio žinios“,
„Atgimimas“, „Respublika“).

5	 Šepetys, L. Neprarastoji karta. Siluetai ir spalvos. At-
siminimai. Vilnius, 2005; Astrauskas, V. Įrėminti laike.
Prisiminimai ir pamąstymai. Vilnius, 2006; Brazaus-
kas, A. Apsisprendimas, 1988–1991. Vilnius, 2004;
Landsbergis, V. Lūžis prie Baltijos. Politinė biografija.
Vilnius, 1997; Ozolas, R. Žvaigždės blėsta auštant:
sugyvenimai arba 1987–1990 metų dienoraščių pus-
lapiai. Vilnius, 2007.

6	 Centrinės rinkiminės komisijos rinkimams į Lietuvos
TSR Aukščiausiąją Tarybą pranešimas. Tiesa, 1985,
vasario 28.

7	 Aukščiausiosios Tarybos sudėtis nustatyta pagal 1985
m. Aukščiausiosios Tarybos Prezidiumo leidinį „Lie-
tuvos TSR Aukščiausioji Taryba. Vienuoliktasis šau-
kimas“, kuriame pateikti biografiniai deputatų duo-
menys. Aukščiausiosios Tarybos deputatų atrankos
mechanizmą savo atsiminimuose atskleidžia V. As-
trauskas. Žr. Astrauskas, V. Įrėminti laike ..., p. 90–96.

8	 Dailininkų sąjungos valdybos pirmininkas Konstanti-
nas Bogdanas, Kauno politechnikos instituto rektorius

35
ISSN 1392-0456

ISTORIJA
2 0 0 9 / 3

L
X

X
V

/ 7
 5

Paskutinioji (1985–1990 m.) Lietuvos TSR Aukščiausioji Taryba: evoliucija iš valdžios fikcijos į
parlamentą

Vladislovas Domarkas, Lietuvos žemės ūkio akade-
mijos rektorius Jonas Dromantas, „Советская Литва“
redaktorius Vasilijus Jemeljanovas, rašytojas Albertas
Juozėnas-Baltušis (visų šaukimų, išskyrus I ir IX, Aukš-
čiausiosios Tarybos deputatas), „Valstiečių laikraščio“
redaktorius Jurgis Karosas, „Tiesos“ redaktorius Alber-
tas Laurinčiukas, Lietuvos konservatorijos rektorius
Vytautas Laurušas, rašytojas Justinas Marcinkevičius,
Rašytojų sąjungos valdybos pirmininkas Eduardas
Mieželaitis, Operos ir baleto teatro direktorius Virgi-
lijus Noreika, Mokslų akademijos prezidentas Juras
Požela, Architektų sąjungos valdybos pirmininkas
Anatolijus Rasteika, „Komunisto“ žurnalo redaktorius
Antanas Viršulis, Mokslų akademijos viceprezidentas
Algirdas Žukauskas.

9	 Lietuvos TSR Aukščiausiosios Tarybos (vienuoliktojo
šaukimo) ..., p. 3.

10	 Didelę dalį Aukščiausios Tarybos Prezidiumo įsakų
sudarė apdovanojimas garbės raštais asmenų „už
ilgametį sąžiningą darbą ir aktyvų dalyvavimą vi-
suomeniniame gyvenime“, taip pat apdovanojimas
„Darbo veterano“, „Už narsumą gaisro metu“, „Už
skęstančiųjų gelbėjimą“ medaliais, daugiavaikių mo-
tinų apdovanojimas „Motinystės šlovės“ ordinais ir
„Motinystės“ medaliais. Kadangi visi ordinai ir me-
daliai buvo visasąjunginiai, tai Lietuvos TSR Aukš-
čiausiosios Tarybos Prezidiumas minėtuosius asmenis
apdovanodavo TSRS Aukščiausiosios Tarybos Prezi-
diumo vardu. Lietuva, kaip ir kitos sąjunginės respub-
likos, neturėjo nei savo ordinų, nei medalių.

11	 Aukščiausiosios Tarybos Prezidiumo 1987–1990 m.
pirmininkas V. Astrauskas prisimena: „Norint sušaukti
Respublikos Aukščiausiosios Tarybos sesiją, reikėda-
vo prieš tai priimti CK biuro nutarimą ir patvirtinti ne
tik sesijos darbotvarkę, bet ir pranešėjus, sesijos lai-
ką, vietą. Visa tai buvo įforminama nutarimu su grifu
„slaptai“. Tik po tokio partijos palaiminimo būdavo
priimamas ir viešai paskelbiamas Aukščiausiosios
Tarybos Prezidiumo įsakas dėl sesijos sušaukimo“
(Astrauskas, V. Įrėminti laike ..., p. 62). Asmenų apdo-
vanojimą Aukščiausiosios Tarybos Prezidiumo garbės
raštais bei garbės vardais taip pat sankcionuodavo
Lietuvos KP Centro komitetas. Apdovanojimo doku-
mentus tvarkė ne Aukščiausiosios Tarybos Prezidiu-
mo, o atitinkamo CK skyriaus darbuotojai (Astraus-
kas, V. Įrėminti laike ..., p. 62).

12	 1988 m. spalio 6 d. Lietuvos KP Centro komiteto
biuras patvirtino Aukščiausiosios Tarybos Prezidiu-
mo įsakų dėl lietuvių kalbos valstybinio statuso, dėl
valstybinės, tautinės ir regioninės simbolikos projek-
tus, taip pat Aukščiausiosios Tarybos 10-osios sesijos
sušaukimo datą (lapkričio 17–18 d.) (1988 10 06 LKP
CK biuro posėdžio protokolas – Lietuvos ypatingasis
archyvas, f. 1771, ap. 271, b. 76, l. 1).

13	 Lietuvos TSR Aukščiausiosios Tarybos (vienuoliktojo
šaukimo) septintoji sesija. Stenogramos. Vilnius, 1987,
p. 91–92; Lietuvos TSR Aukščiausiosios Tarybos de-
putatų pareiškimas. Tiesa, 1988, vasario 14.

14	 Devintosios sesijos darbotvarkė: 1) Respublikos liau-
dies ūkio valdymo pertvarkymas (pritarė Lietuvos
TSR Ministrų Tarybos parengtai valdymo schemai,
dubliavusiai ankstesnįjį TSRS Ministrų Tarybos nutari-
mą); 2) AT deputatų Z. Kaziukonienės ir A. Rasteikos
pranešimai, kaip jie vykdo deputatų pareigas; 3) Kai
kurių AT komisijų sudėties papildymas; 4) AT Prezidi-
umo įsakų tvirtinimas. Sesija truko pusdienį. Lietuvos
TSR Aukščiausiosios Tarybos (vienuoliktojo šaukimo)
devintoji sesija. Stenogramos. Vilnius, 1988.

15	 Lietuvos TSR Aukščiausiosios Tarybos (vienuoliktojo
šaukimo) dešimtoji sesija. Stenogramos. Vilnius, 1989,
p. 4. 1988 m. vasario 28 d. trijose rinkiminėse apy-
gardose vykusiuose pakartotiniuose Aukščiausiosios
Tarybos deputatų rinkimuose dalyvavo 99,91 proc.
visų rinkėjų. Žr. Išrinkti Lietuvos TSR Aukščiausiosios
Tarybos deputatai. Tiesa, 1988, kovo 1.

16	 Lietuvos TSR Aukščiausiosios Tarybos ir vyriausybės
žinios (toliau – Žinios), 1988, nr. 23, eil. nr. 235. Ne-
sankcionuotų renginių organizatoriams ir nustatytos
tvarkos sankcionuotose renginiuose pažeidėjams grė-
sė piniginės baudos ir laisvės atėmimas nuo 15 parų
arešto iki vienerių metų kalėjimo (už pakartotinius
pažeidimus).

17	 Įsakas „Dėl valstybinės, nacionalinės ir regionų sim-
bolikos“. Žinios, 1988, nr. 30, eil. nr. 310; Nutarimas
„Dėl lietuvių kalbos statuso“. Žinios, 1988, nr. 30, eil.
nr. 312. Spalio 7 d. trispalvė buvo iškelta Gedimino
pilyje.

18	 Įsakas „Dėl asmenų, iškeldintų iš Lietuvos TSR terito-
rijos 1941–1952 metais reabilitavimo“. Žinios, 1988,
nr. 31, eil. nr. 324.

19	 1988 m. spalio 25 d. įsakas. Žinios, 1988, nr. 31,
l. 325.

20	 Žinios, 1988, nr. 31, eil. nr. 326; Lietuvos TSR Aukš-
čiausiosios Tarybos Prezidiume. Tiesa, 1988, spa-
lio 26.

21	 Astrauskas, V. Įrėminti laike ..., p. 145.
22	 1988 m. lapkričio 4 d. Aukščiausiosios Tarybos Prezi-

diumo nutarimas. Žinios, 1988, nr. 33, eil. 343.
23	 Lietuvos TSR įstatymas papildyti Lietuvos TSR Konsti-

tuciją 77 straipsniu. Žinios, 1988, nr. 33, eil. 358.
24	 Lietuvos TSR įstatymas pakeisti Lietuvos TSR Kons-

titucijos 168 ir 169 straipsnius. Žinios, 1988, nr. 33,
eil. 358.

25	 TSRS įstatymas „Dėl TSRS Konstitucijos (Pagrindinio
įstatymo) pakeitimų ir papildymų (projektas)“. Tiesa,
1988, spalio 22; TSRS įstatymas „Dėl TSRS liaudies
deputatų rinkimų (projektas)“. Tiesa, 1988, spalio 23.

26	 1988 m. lapkričio 18 d. Aukščiausiosios Tarybos nu-
tarimas „Dėl TSRS įstatymų „Dėl TSRS Konstitucijos
(Pagrindinio įstatymo) pakeitimų ir papildymų“ ir
„Dėl TSRS liaudies deputatų rinkimų projektų“. Ži-
nios, 1988, nr. 34, eil. 368.

27	 Estijos Aukščiausiosios Tarybos deklaraciją apie Es-
tijos TSR suverenitetą perspausdino 1988 m. lapkri-
čio 22 d. „Atgimimas“ (Nr. 8). Antrąją sesijos dieną
deputatas Justas Paleckis kalbėjo: vakar (lapkri-

36 Li
ud

as
 T

RU
SK

A

IŠ TAUTOS PRAEITIES

čio 17 d. – L. T.) A. Brazauskas grįžo iš Maskvos. Prof.
V. Landsbergis pavadino jį uola. Bet M. Gorbačio-
vas – irgi uola. „Nenorėčiau, kad susidurtų tokios dvi
uolos (...) Balsuodamas aš žvilgčiosiu truputį į Justiną
Marcinkevičių ir Algirdą Brazauską. Tačiau balsuosiu
pagal savo sąžinę, galvodamas apie Lietuvos ateitį“.
Žr. Lietuvos TSR Aukščiausiosios Tarybos (vienuolik-
tojo šaukimo) dešimtoji sesija. Stenogramos. Vilnius,
1989, p. 162–163.

28	 LTRS Aukščiausiosios Tarybos Prezidiumui protestas.
Atgimimas, 1988, nr. 8; Poza ar pozicija? Tiesa, 1988,
lapkričio 24.

29	 Dažnėjant ir ilgėjant Aukščiausiosios Tarybos sesi-
joms, siekiant neatitraukti žmonių nuo darbo, nuo
13-osios sesijos (1989 m. rugsėjo) posėdžiai buvo tie-
siogiai transliuojami tik per radiją, o televizijos vaizdo
įrašai buvo rodomi vakarais.

30	 Aukščiausiosios Tarybos Prezidiumo, Radijo ir te-
levizijos komiteto, periodinės spaudos redakcijų
gaunamus pasiūlymus dėl lietuvių kalbos valstybi-
nio statuso savo pranešime apibendrino Aukščiau-
siosios Tarybos Prezidiumo narė Vanda Klikūnienė:
jam pritarė Lietuvos persitvarkymo sąjūdis, Mokslų
akademija, Vilniaus universiteto, daugelio mokslinių
institutų kolektyvai, Lietuvos komjaunimo vadovybė,
Respublikos kūrybinių sąjungų bendras atviras parti-
nis susirinkimas, Vilniaus radijo komponentų, „Elfos“,
Lentvario kilimų ir kt. įmonių bei gamybinių susivie-
nijimų darbuotojai. Tačiau yra ir kitokių nuomonių.
Vilniaus „Komunaro“, Spalio 40-mečio staklių, Elek-
tros suvirinimo įrengimų, Klaipėdos „Baltijos“, Vakarų
laivų remonto įmonių, Jūrų prekybos ir Jūrų žvejybos
laivynų ir kai kurių kitų kolektyvų (kuriuose vyravo
kitataučiai darbuotojai – L. T.) dalis darbuotojų siūlo
valstybinį statusą suteikti ir rusų kalbai. Yra siūlymų
Vilniaus mieste, Šalčininkų, Švenčionių ir Trakų ra-
jonuose valstybine kalba skelbti dar ir lenkų kalbą.
Socialistinis judėjimas „Vienybė“ („Jedinstvo“) ir
Rusų kultūros centras siūlo šioje sesijoje nesvarstyti
valstybinės kalbos klausimo. Už rusų kalbos „lygia-
teisiškumą“ visose Respublikos gyvenimo srityse pa-
sisakė Aukščiausiosios Tarybos deputatai Genadijus
Liachovas, Glebas Petrovas, Aleksejus Grišinas. Už
trikalbystę pasisakė Šalčininkų rinkiminės apygardos
deputatė Danuta Masian. Žr. Lietuvos TSR Aukščiau-
siosios Tarybos (vienuoliktojo šaukimo) dešimtoji se-
sija. Stenogramos. Vilnius, 1989, p. 69–72, 99–101,
111–120.

31	 Autokratija. Atgimimas, 1988, nr. 8.
32	 Daugiatautėje Vilniaus rajono Mickūnų rinkiminėje

apygardoje, kurioje lietuvių buvo mažuma, kandida-
tavo ir V. Landsbergis, tačiau nugalėjo Edvardas To-
maševičius.

33	 Žinios, 1989, nr. 15, eil. 166. Šis Respublikos Konsti-
tucijos straipsnis neliko tuščia frazė. 1989 m. lapkri-
čio 4 d. Aukščiausiosios Tarybos 14-oji sesija sustab-
dė TSKP Centro komiteto ir TSRS Ministrų Tarybos
nutarimų dėl lengvatų aprūpinant butais kai kurių

kategorijų asmenis (daugiausia karininkus – L. T.) ga-
liojimą Respublikos teritorijoje (Informacinis praneši-
mas. Tiesa, 1989, lapkričio 5). Tų pačių metų gruo-
džio 7 d. Respublikos Aukščiausioji Taryba sustabdė
1989 m. rugpjūčio 3 d. TSRS Aukščiausiosios Tary-
bos nutarimo „Dėl valstybinių įmonių (susivienijimų)
darbo apmokėjimo fondo apmokestinimo“ II punk-
to 2-osios pastraipos galiojimą (Dėl kai kurių TSRS
Aukščiausiosios Tarybos nutarimų galiojimo sustab-
dymo Lietuvos TRS teritorijoje. Tiesa, 1989, gruodžio
14), o 1990 m. sausio 15 d. sustabdė 1990 m. sausio
4 d. TSRS Ministrų Tarybos nutarimą „Dėl TSRS tau-
pomojo banko perdavimo TSRS valstybinio banko ži-
nion“ galiojimą. Tą pačią dieną Aukščiausioji Taryba
priėmė nutarimą „Dėl TSRS įstatymo „Dėl konstitu-
cinės priežiūros TSR Sąjungoje“: ginant Lietuvos TSR
Konstitucijoje paskelbtą Respublikos suverenitetą,
nustatyti, kad šis TSRS įstatymas Lietuvos TSR teri-
torijoje negalioja nuo jo priėmimo dienos (Lietuvos
TSR Aukščiausiosios Tarybos (vienuoliktojo šaukimo)
šešioliktoji sesija. Stenogramos ... p. 87–88). 1990 m.
vasario 13 d. Aukščiausiosios Tarybos sesija priėmė
nutarimą „Dėl 1979 m. lapkričio 30 d. TSRS įstatymo
„Dėl TSRS prokuratūros“ normų, prieštaraujančių
Lietuvos TSR Konstitucijos 18 skirsnio nuostatoms
sustabdymo“ (Lietuvos TSR Aukščiausiosios Tarybos
(vienuoliktojo šaukimo) septynioliktoji sesija. Steno-
gramos ..., p. 526).

34	 Žinios, 1989, nr. 15, eil. 167.
35	 Lietuvos TSR Aukščiausiosios Tarybos (vienuoliktojo

šaukimo) vienuoliktoji sesija. Stenogramos. Vilnius,
1989, p. 103–104.

36	 Žinios, 1989, nr. 15, eil. 168.
37	 Žinios, 1989, nr. 20, eil. 242.
38	 Lietuvos TSR Aukščiausiosios Tarybos (vienuoliktojo

šaukimo) dvyliktoji sesija. Stenogramos ..., p. 5–8.
39	 Privataus žemės ūkio pranašumą rodė Aukščiausiosios

Tarybos sesijoje Lietuvos TSR valstybinio agropramo-
ninio komiteto pirmininko pavaduotojo Genadijaus
Konopliovo pateikti duomenys: apie 29 procentus
Respublikoje gaminamos žemės ūkio produkcijos
tiekia asmeninis žemės ūkis, t. y. kolūkiečių, darbi-
ninkų, tarnautojų sodybiniai žemės sklypai. Lietuvos
TSR Aukščiausiosios Tarybos (vienuoliktojo šaukimo)
dvyliktoji sesija. Stenograma ..., p. 12.

40	 Lietuvos TSR Aukščiausiosios Tarybos (vienuoliktojo
šaukimo) dvyliktoji sesija. Stenograma ..., p. 5–8.

41	 Šį skaičių 13-ojoje Aukščiausiosios Tarybos sesijo-
je pateikė TSRS liaudies deputatas Romas Gudaitis,
remdamasis Lietuvos ūkininkų sąjungos turėtomis ži-
niomis. Lietuvos TSR Aukščiausiosios Tarybos tryliktoji
sesija. Stenograma ..., p. 6–7.

42	 Žinios, 1989, nr. 20, eil. 247.
43	 Dar 1989 m. vasario 11 d. Aukščiausiosios Tarybos

Prezidiumo įsaku „ryšium su išėjimu į pensiją“ buvo
atleistas iš Kultūros ministro pareigų vos 6-tąjį de-
šimtmetį teįpusėjęs itin sovietiškai nusiteikęs Jonas
Bielinis (naujuoju ministru tapo Dainius Trinkūnas),

37
ISSN 1392-0456

ISTORIJA
2 0 0 9 / 3

L
X

X
V

/ 7
 5

Paskutinioji (1985–1990 m.) Lietuvos TSR Aukščiausioji Taryba: evoliucija iš valdžios fikcijos į
parlamentą

o po dviejų dienų – Valstybinio televizijos ir radijo
komiteto pirmininkas Juozas Kuolelis, pakeičiant jį
Domijonu Šniuku. Žinios, 1989, nr. 6, eil. 44 ir 45.

44	 Lietuvos TSR Aukščiausiosios Tarybos dvyliktoji sesi-
ja. Stenogramos (5-asis darbotvarkės klausimas). Ži-
nios, 1989, nr. 20, eil. 251.

45	 Pasiūlymą Aukščiausios Tarybos sesijoje pateikė
R. Ozolas ir TSRS liaudies deputatas A. Smailys. Lie-
tuvos TSR Aukščiausiosios Tarybos dvyliktoji sesija.
Stenogramos ..., p. 191–194.

46	 Lietuvos TSR Aukščiausiosios Tarybos dvyliktoji sesija.
Stenogramos ..., p. 237.

47	 Komisijos nariai buvo: teisingumo ministras Pranas
Kūris (komisijos pirmininko pavaduotojas), LKP CK
sekretorius Valerijonas Baltrūnas, LKP CK antrasis
sekretorius Vladimiras Beriozovas, Ministrų Tarybos
pirmininko pavaduotojas Petras Ignotas, „Советская
Литва“ redaktorius Vasilijus Jemeljenovas, Vilniaus
universiteto rektorius Jonas Kubilius, Lietuvos TSR
valstybinės konservatorijos profesorius V. Landsber-
gis, liaudies poetas J. Marcinkevičius, advokatas Ka-
zimieras Motieka, Lietuvos TSR valstybinio leidyklų,
poligrafijos ir knygų prekybos komiteto pirmininkas
Juozas Nekrošius, LKP CK ideologijos skyriaus ve-
dėjas J. Paleckis, „Atgimimo“ vyriausiasis redakto-
rius R. Ozolas, Aukščiausiosios Tarybos Prezidiumo
sekretorius L. Sabutis, Aukščiausiosios Tarybos Pir-
mininkas L. Šepetys, Valstybinio televizijos ir radijo
komiteto pirmininkas D. Šniukas, Lietuvos TSR Švieti-
mo ministras Henrikas Zabulis ir Mokslų akademijos
viceprezidentas Algirdas Žukauskas. Žinios, 1989, nr.
22, eil. 275.

48	 Lietuvos TSR Aukščiausiosios Tarybos komisijos
1939 metų Vokietijos–TSRS sutartims ir jų pasek-
mėms tirti išvados. Tiesa, 1989, rugpjūčio 22.

49	 TSKP CK pareiškimas dėl padėties tarybinio Pabaltijo
respublikose. Tiesa, 1989, rugpjūčio 27.

50	 Žinios, 1989, nr. 22, eil. 276; nr. 24–25, eil. 313.
51	 Lietuvos TSR Aukščiausiosios Tarybos tryliktoji sesija.

Stenogramos ..., p. 409–410.
52	 Ten pat, p. 411.
53	 Žinios, 1989, nr. 29, eil. 376.
54	 Dėl Lietuvos TSR Aukščiausiosios Tarybos deputatų

rinkimų įstatymo įsigaliojimo tvarkos (2 str.). Žinios,
1989, nr. 29, eil. 377.

55	 Lietuvos Tarybų Socialistinės Respublikos pilietybės
įstatymas. Žinios, 1989, nr. 33, eil. 444.

56	 Lietuvos Tarybų Socialistinės Respublikos referendu-
mo įstatymas. Žinios, 1989, nr. 33, eil. 445.

57	 Žr. deputato V. Domarko pranešimą Aukščiausiosios
Tarybos keturioliktojoje sesijoje. Stenogramos ...,
p. 56–57.

58	 Žr. K. Motiekos siūlymą Aukščiausiosios Tarybos 13-
ojoje sesijoje. Stenogramos ..., p. 7.

59	 Lietuvos TSR įstatymas „Dėl Lietuvos TSR Konstitu-
cijos (Pagrindinio įstatymo) 50 straipsnio pakeitimo“.
Žinios, 1989, nr. 32, eil. 428.

60	 Ozolas, R. Žvaigždės blėsta auštant ..., p. 437–438.

61	 Žinios, 1989, nr. 15, eil. 164 ir 165; Ozolas, R. Žvaigž-
dės blėsta auštant ..., p. 480.

62	 Žinios, 1989, nr. 32, eil. 437.
63	 Lietuvos TSR Konstitucijos 6-asis str., pažodžiui per-

rašytas iš TSRS Konstitucijos, skelbė: „Tarybinės vi-
suomenės vadovaujanti ir vairuojanti jėga, jos politi-
nės sistemos, valstybinių ir visuomeninių organizacijų
branduolys yra Tarybų Sąjungos Komunistų partija
(...). Apsiginklavusi marksizmo-leninizmo mokymu,
Komunistų partija numato generalinę visuomenės
vystymosi perspektyvą, TSRS vidaus ir užsienio po-
litikos liniją, vadovauja didžiai kuriamajai tarybinės
liaudies veiklai (...)“.

64	 Žr. Kazimiero Antanavičiaus kalbą 1989 m. gruo-
džio 5 d. Aukščiausiosios Tarybos posėdyje (XI šau-
kimo Lietuvos TSR Aukščiausiosios Tarybos 15-oji
sesija. Tiesa, 1989, gruodžio 9).

65	 Lietuvos TSR Aukščiausiosios Tarybos tryliktoji sesija.
Stenogramos ..., p. 337–338.

66	 S. Pečeliūnas: tiesaus atsakymo nesulaukėme. Atgimi-
mas, 1989, nr. 40.

67	 Lietuvos TSR Aukščiausiosios Tarybos penkioliktoji se-
sija. Stenogramos ..., p. 6–7.

68	 Įstatymas „Dėl Lietuvos TSR Konstitucijos 6 ir
7 straipsnių pakeitimo“. Žinios, 1989, nr. 36, eil. 536.

69	 Nutarimas „Dėl politinių partijų“. Žinios, 1989, nr. 36,
eil. 537. Politinių partijų registravimo tvarką Aukš-
čiausios Tarybos Prezidiumas nustatė savo 1989 gruo-
džio 7 d. įsaku. Žinios, 1989, nr. 36, eil. 552.

70	 LTSR KGB pirmininkas generolas Eduardas Eismuntas
pranešė Maskvai, kad šis Aukščiausiosios Tarybos nu-
tarimas yra pasirengimas Nepriklausomybės skelbi-
mui ir kad jo įstaiga jau nekontroliuoja situacijos Lie-
tuvoje. Brazauskas, A. Apsisprendimas 1988–1991...,
p. 164.

71	 Žinios, 1989, nr. 34, eil. 485.
72	 Ten pat, nr. 32, eil. 438.
73	 Ten pat, nr. 34, eil. 483.
74	 1989 m. rugpjūčio pabaigoje Mokslų akademijos Filo-

sofijos, sociologijos ir teisės instituto sociologų atlikto
visuomenės nuomonės tyrimo duomenimis, 82 proc.
Respublikos gyventojų manė, kad geriausiai Lietuvos
interesams atstovautų A. Brazauskas, nors Sąjūdį ver-
tino kur kas geriau negu Lietuvos KP. Čepaitis, V. Su
Sąjūdžiu už Lietuvą ..., p. 393.

75	 1989 m. spalio 17 d. „Komjaunimo tiesa“ straipsnyje
„Lietuvai reikia Prezidento!“ rašė: „Lietuvos piliečiai
išrinks vieną – drąsų, garbingą, ramios išvaizdos žmo-
gų, galintį mūru stoti už Lietuvos reikalus“.

76	 Informacinis pranešimas apie XI šaukimo Lietuvos
TSR Aukščiausiosios Tarybos 14-ąją sesiją. Tiesa,
1989, lapkričio 5.

77	 Čepaitis, V. Su Sąjūdžiu už Lietuvą ..., p. 393.
78	 Lietuvos TSR Aukščiausiosios Tarybos (vienuoliktojo

šaukimo) penkioliktoji sesija. Stenogramos ..., p. 21–
22.

79	 Už A. Brazausko kandidatūrą balsavo 228, prieš – 4,
susilaikė – 19, nedalyvavo balsavime 17 deputatų.

38 Li
ud

as
 T

RU
SK

A

IŠ TAUTOS PRAEITIES

K. Motieka, kurio kandidatūrą iškėlė TSRS liaudies
deputatė Zita Sličytė, gavo 2 balsus, 3-iasis kandida-
tas R. Ozolas – nė vieno. Lietuvos TSR Aukščiausiosios
Tarybos šešioliktoji sesija. Stenogramos ..., p. 15–16.

80	 Iš salėje buvusių 257 Aukščiausiosios Tarybos depu-
tatų už referendumo skelbimą balsavo 35, už rinkimų
įstatymų straipsnių panaikinimą – 169 deputatai. Lie-
tuvos TSR Aukščiausiosios Tarybos šešioliktoji sesija.
Stenogramos ..., p. 31.

81	 Lietuvos TSR Aukščiausiosios Tarybos septynioliktoji
sesija. Stenogramos ..., p. 483.

82	 Ten pat, p. 55.
83	 Ten pat, p. 485–554.
84	 Ten pat, p. 525. Sesijoje buvo priimtas ir Lietuvos ban-

ko įstatymas. Lietuvos TSR Aukščiausiosios Tarybos
septynioliktoji sesija. Stenogramos ..., p. 518–524.

85	 Ten pat, p. 496.
86	 Mieli Lietuvos žmonės! Tiesa, 1990, vasario 15.
87	 Sociologų apklausos duomenimis, 1989 m. spalio

pradžioje 1 proc. LPS Seimo narių Respublikos Aukš-
čiausiosios Tarybos veiklą 1989 metais vertino labai
gerai, 22 proc. – gerai, 60 proc. – patenkinamai,
14 proc. – blogai ir 3 proc. – labai blogai (Ar žinote,
ką Seimas mano apie... Atgimimas, 1989, nr. 37).

88	 Siaurusevičius, A. Ar padarys G. Bush tai, ko nepada-
rė LTSR deputatai? Atgimimas, 1989, nr. 41.

89	 V. Landsbergis savo atsiminimuose rašo: „Šiek tiek
baiminomės, kad jie [Aukščiausiosios Tarybos de-
putatai] prieš pat rinkimus vasario 24 d. nepaskelbtų
kokios nors netikros nepriklausomybės. Apie tai buvo
kalbama kuluaruose, televizijoje jau 1990 m. sausio
mėnesį. Landsbergis, V. Lūžis ..., p. 150.

90	 Per pirmąsias dvi Aukščiausiosios Tarybos XIII sesijos
dienas buvo gauti 67 deputatų paklausimai, klausimai
ir pasiūlymai (Informacinis pranešimas apie Lietuvos
TSR Aukščiausiosios Tarybos 13-ąją sesiją. Tiesa,
1989, rugsėjo 29).

91	 Antai Aukščiausiosios Tarybos 14-ojoje sesijoje pasiū-
lymui įtraukti į darbotvarkę klausimą dėl Prezidiumo
išplėtimo pritarė 160, balsavo prieš – 102, susilai-
kė – 21 deputatas. Toje pat sesijoje siūlymui įtraukti
į darbotvarkę klausimą dėl komisijos Lietuvos nepri-
klausomybės atkūrimo veiksmų planui parengti bal-
suojant pritarė 165, nepritarė 94, susilaikė 25 deputa-
tai. Lietuvos TSR Aukščiausiosios Tarybos 14-oji sesija.
Stenogramos ..., p. 8–9. Lapkričio 23 d. prasidėjusioje
Aukščiausiosios Tarybos 15-ojoje sesijoje svarstant
deputatų sąjūdininkų siūlymą grįžti prie sovietinės
armijos karių dalyvavimo rinkimuose, balsavo „už“
128 deputatai iš 267. Siūlymas nesurinko balsų dau-
gumos ir nebuvo įtrauktas į darbotvarkę. Lietuvos TSR
Aukščiausiosios Tarybos 15-oji sesija. Stenogramos ...,
p. 13.

92	 Apskaičiuota pagal Aukščiausiosios Tarybos sesijų
stenogramas.

93	 Antai 1989 m. gegužės 18 d. Aukščiausioji Taryba
savo sesijoje priėmė Lietuvos TSR Konstitucijos pa-
taisas tokios redakcijos, kokią pasiūlė Lietuvos teisi-

ninkų ir filosofų draugijų konferencija. Tai buvo dar-
bo grupės LTSR pilietybės ir referendumo įstatymų
projektams rengti veiklos pradžia. Visuomeniniais
pagrindais grupėje dirbo 12–15 teisininkų ir filosofų
(Lietuvos pilietybė. Taip ar ne? Tiesa, 1989, liepos 2).

94	 Aukščiausiosios Tarybos 10–12 sesijų posėdžius tele-
vizija rodė tiesiogiai, o nuo 13-osios sesijos – vaizdo
įrašus vakarais (nuo 18 val.), kad nebūtų trukdomas
darbas.

95	 Lietuvos TSR Aukščiausiosios Tarybos 13-oji sesija.
Stenogramos..., p. 5–14; A. Ažubalis. Pirmasis raun-
das. Pusantros valandos vyko kova už viešumą! Atgi-
mimas, 1989, nr. 34.

96	 Antai, 14-ojoje Aukščiausiosios Tarybos sesijoje pra-
nešimą apie nuosavybės santykius tarp Lietuvos ir
TSRS darė K. Prunskienė, o diskusijose šiuo klausimu
dalyvavo Lietuvos TSR statistikos komiteto pirminin-
kas Jankauskas, deputatai sąjūdininkai K. Motieka,
V. A. Statulevičius ir TSRS liaudies deputatai sąjūdinin-
kai K. Antanavičius ir E. Bičkauskas. Televizijos žurna-
listas Vytautas Kvietkauskas 1990 m. vasarį vykusios
Aukščiausiosios Tarybos sesijos rekordininku paskelbė
Z. Vaišvilą, kuris kalbėjo daugiau kaip 50 kartų (Bud-
rys, A. Ką pasiimsime, ką paliksime... Tiesa, 1990, va-
sario 15; Lietuvos TSR Aukščiausiosios Tarybos septy-
nioliktoji sesija. Stenogramos ..., p. 3–479).

97	 Ten pat, p. 453–454.
98	 Lietuvos TSR Aukščiausiosios Tarybos keturioliktoji

sesija. Stenogramos ..., p. 8–9; Lietuvos TSR Aukščiau-
siosios Tarybos penkioliktoji sesija. Stenogramos ...,
p. 5

99	 Demokratija ir suverenumas neatskiriami. Tiesa,
1988, lapkričio 17.

100	 Ozolas, R. Žvaigždės blėsta auštant ...,, p. 479.
101	 Astrauskas, A. Įrėminti laike ..., p. 133
102	 Informacinis pranešimas apie Lietuvos TSR Aukščiau-

siosios Tarybos 14-ąją sesiją. Tiesa, 1989, lapkričio 5.
103	 Lietuvos TSR Aukščiausiosios Tarybos tryliktoji sesija.

Stenogramos ..., p. 37–38.
104	 Kaltenis, V. Nepakantumo šešėliai. Tiesa, 1989, lap-

kričio. 23.
105	 Taip Aukščiausiosios Tarybos Prezidiumo Pirmininkas

A. Brazauskas kalbėjo 1990 m. vasarį paskutiniajame
Aukščiausiosios Tarybos 17-osios sesijos posėdyje.
Stenogramos ..., p. 475, 478.

106	 Šepetys, L. Neprarastoji karta ..., p. 354. Į 1989 m.
rugsėjo 22 d. prasidėjusią Aukščiausiosios Tarybos
sesiją atvyko (užsiregistravo) 299, tačiau balsavimuo-
se dalyvaudavo tik 250–260. Aukščiausiosios Tarybos
Pirmininkas atkreipė dėmesį, kad dalis atvykusiųjų į
sesiją deputatų nei „už“, nei „prieš“, nei susilaiko, t. y.
nedalyvauja balsavime. Lietuvos TSR Aukščiausiosios
Tarybos tryliktoji sesija. Stenogramos ..., p. 14–15. Į
paskutiniąją sesiją atvyko tik 235 deputatai. Anksčiau,
1985–1987 m., į sesijas neatvykdavo tik 10–20 depu-
tatų.

107	 1989 m. gegužės 18 d. už Sąjūdžio remiamą kandida-
tą į Aukščiausiosios Tarybos Prezidiumo sekretoriaus

39
ISSN 1392-0456

ISTORIJA
2 0 0 9 / 3

L
X

X
V

/ 7
 5

Paskutinioji (1985–1990 m.) Lietuvos TSR Aukščiausioji Taryba: evoliucija iš valdžios fikcijos į
parlamentą

postą L. Sabutį balsavo 179 deputatai, o už stagna-
torių iškeltą kandidatą Lietuvos KP Panevėžio miesto
komiteto II sekretorių Narimantą Vaitkevičių – 123.
Lietuvos TSR Aukščiausiosios Tarybos 11-osios sesi-
jos stenogramos ..., p. 11–15. Tų pačių metų lapkri-
čio 23 d. už komisijos Lietuvos nepriklausomybės
atkūrimo veiklos programai rengti sudarymą balsavo
201 deputatas iš 267 atvykusių į sesiją. O už deputato
Ignoto alternatyvinį siūlymą sudaryti komisiją Lietu-
vos politinės sistemos reformos planui rengti balsavo
34 deputatai. Kiti susilaikė arba nedalyvavo balsavi-
me. Lietuvos TSR Aukščiausiosios Tarybos penkiolikto-
ji sesija. Stenogramos ..., p. 37. 1989 m. gruodžio 4 d.,
svarstant Lietuvos TSR Konstitucijos 6-ojo straipsnio
(skelbusio Komunistų partijos valdžios monopolį)
įtraukimą į sesijos darbotvarkę, balsavimo rezultatai
buvo: 177 deputatai – už, 72 – prieš, 29 – susilaikė.
Lietuvos TSR Aukščiausiosios Tarybos penkioliktoji
sesija. Stenogramos..., p. 121. Už Sąjūdžio radikalų
reputaciją turėjusių deputatų K. Motiekos ir R. Ozolo
išrinkimą Aukščiausiosios Tarybos Prezidiumo na-
riais 1989 m. lapkričio 4 d. balsavo atitinkamai 181
ir 187 iš 279 posėdyje dalyvavusių deputatų. Lietuvos
TSR Aukščiausiosios Tarybos keturioliktoji sesija. Ste-
nogramos ..., p. 101–102.

108	 Ažubalis, A. Pirmasis raundas. Atgimimas, 1989,
nr. 34.

109	 Lietuvos TSR Aukščiausiosios Tarybos dvyliktoji sesija.
Stenogramos ..., p. 86, 92–93.

110	 Kaltenis, V. Deputatai su laiko keičiamais mandatais.
Tiesa, 1989, lapkričio 5.

Gauta 2009 m. kovo 9 d.
Pateikta spaudai 2009 m. birželio 24 d.

Summary

The Last Supreme Soviet (1985–
1990) of the Lithuanian SSR: its
evolution from fictional authority
to the Parliament

On the basis of the Supreme Soviet’s shorthand ma-
terials, adopted laws, decrees, resolutions, information
publications as well as periodicals, politicians’ memoirs
and scientific literature, the article analyzes the activities
of the Supreme Soviet of the Lithuanian SSR which was
“elected” (actually appointed by the Communist party
authorities) in 1985. The closest attention is given to
its activities during the last year and a half. The author
comes to the conclusion that this last Supreme Soviet
was analogous to the previous ones as far as its composi-
tion (67.1 % of the deputies were communists, 15.8 %
belonged to the communist youth organization and only
17.8% – non-party members) and its activities till the
autumn of 1988 were concerned; it was only a fiction of
authority. The turning point in the Republic’s political life
and in the Supreme Soviet’s activities is connected with
the formation of “Sąjūdis” in June, 1988. As a result, from
the autumn of 1988 till March, 1990, the Supreme Soviet
of the Lithuanian SSR adopted a different policy which laid
foundations for democracy, market economy and prepared
Lithuania for the proclamation of independence. During
that time the Supreme Soviet passed very important laws:
proclaimed the Lithuanian language as a state language,
adopted the law on the sovereignty of the Lithuanian SSR
laws as well as laws under which democratic elections to
the Supreme Soviet and municipalities were to be held.
The adopted laws concerning the Republic’s citizenship,
political parties, national minorities, private property and
others eliminated the monopoly of the Communist party.
The Supreme Soviet declared that the decision of the so-
called People’s Seimas (Liaudies Seimas) to join the USSR
in 1940 was illegitimate. These essential changes in the
activities of the Supreme Soviet of the Lithuanian SSR in
1985–1990 were determined by the impact of “Sąjūdis”,
other emerging political powers, activities of the Republic’s
society, the evolution of the Communist party, and, finally,
deputies’ national self-consciousness.

