
Europos integracija ir dekolonizacija - 
papildoma medžiaga mokiniams

Europos integracijos po Antrojo pasaulinio karo žingsniai

Patvirtintas Maršalo planas 1947 m. Koordinuojant Maršalo plano paramą, Europos 
šalims reikėjo kurti tarpvalstybines institucijas - 

taip buvo skatinamas bendradarbiavimas ir 
kuriamos prielaidos tolesnei integracijai.

Įkurtas Judėjimas už 
vieningą Europą

1947 m. Tai neformalus V. Čerčilio inicijuotas judėjimas, 
kurio tikslas buvo populiarinti vieningos 

Europos idėją.

Beniliukso sąjungos pradžia 1948 m. Tai buvo reikšminga regioninė ekonominė 
sąjunga, tapusi pavyzdžiu platesnei ekonominei 

eurointegracijai.

Įsteigta Europos Taryba 1949 m. Tai iš Judėjimo už vieningą Europą gimusi 
iniciatyva: 10 šalių pradininkių įsipareigojo 

siekti demokratijos, žmogaus teisių apsaugos ir 
ginti teisės viršenybę.

Paskelbtas Šumano planas 1950 m. Šumano planas laikomas tolesnės 
eurointegracijos idėjiniu pagrindu.

Įkurta Europos Anglių ir 
Plieno Sąjunga

1951 m. Šešios šalys susitarė ekonomiškai 
bendradarbiauti anglies ir plieno pramonėje.

Sukurta Europos Ekonominė 
Bendrija

1957 m. Romos sutartį pasirašiusios šešios EAPB šalys 
sutarė dėl keturių bendradarbiavimo principų: 

laisvo prekių, paslaugų, asmenų ir kapitalo 
judėjimo.

Prie EEB prisijungė Jungtinė 
Karalystė

1973 m. JK tapo pirmąja prie bendrijos prisijungusia 
šalimi.

Įvyko pirmieji Europos 
Parlamento rinkimai

1979 m. EEB šalys sutarė dėl vis platesnio 
bendradarbiavimo - parlamento rinkimai tapo 

svarbiu žingsniu politinės integracijos link.

Pasirašytas Suvestinis 
Europos aktas

1986 m. Sutarta dėl politinio bendradarbiavimo gairių.

Pasirašyta Mastrichto 
sutartis

1993 m. EEB oficialiai tapo Europos Sąjunga.

Euro pradžia 1999 m. Devynios šalys pradėjo naudoti euro valiutą.

Didžiausias ES plėtros 
etapas

2004 m. Prie bendrijos prisijungė 10 šalių, tarp jų ir 
Lietuva.

Brexit referendumas 2016 m. Jungtinė Karalystė nusprendė išstoti iš Europos 
Sąjungos - tapo pirmąja tai padariusia šalimi.


Europos integracijos lyderiai

Žanas Monė - Prancūzijos politikas, vienas “Europos tėvų”, 
visą gyvenimą palaikęs ir skatinęs eurointegraciją ir 

palaikęs Šumano planą.

Vinstonas Čerčilis - Jungtinės Karalystės politikas, taip pat 
nuolat skelbęs Europos vienybės idėjas, Judėjimo už 

vieningą Europą iniciatorius.

Konradas Adenaueris - Vokietijos 
Federacinės Respublikos (VFR) 

kancleris, palaikęs susitaikymo su 
prancūzais ir eurointegracijos idėjas. Jo 

lyderystė laikoma svarbia 
eurointegracijos prielaida.

Robertas Šumanas - Prancūzijos politikas, 1950 m. 
paskelbęs Europos integraciją, pradedant nuo bendros 

anglių ir plieno rinkos, autorius. Europos vienybę tiesiogiai 
siejo su vokiečių ir prancūzų susitaikymu. Laikomas vienu iš 

“Europos tėvų”.

Šarlis de Golis - Prancūzijos politikas, po Antrojo 
pasaulinio karo priešinęsis eurointegracijos idėjai, tačiau 7 
deš. Eliziejaus sutartimi kartu su K. Adenaueriu formaliai 

užbaigęs prancūzų ir vokiečių susitaikymą.


Dekolonizacijos bruožai skirtingų Europos šalių kolonijose

Šalis Dekolonizacijos bruožai

Jungtinė Karalystė Daugiausiai taikiai (Indija, Gana), kai kur - po ginkluotų 
kovų (“Mau Mau” sukilimas Kenijoje).

Prancūzija Bandė jėga išlaikyti kolonijinę imperiją. Ilgi nesėkmingi 
karai Alžyre ir Indokinijoje.

Nyderlandai Bandė išlaikyti savo užjūrio valdas - svarbiausios kolonijos - 
Indonezijos - neteko po ginkluotų susirėmimų ir dėl 
tarptautinio spaudimo.

Portugalija Bandė išlaikyti valdas jėga. Ilgi nesėkmingi karai 
Mozambike ir Angoloje.

Belgija Taikiai pripažino Kongo nepriklausomybę, tačiau Belgija 
laikoma iš dalies atsakinga už netrukus po 
nepriklausomybės Konge kilusią suirutę.

Dekolonizacijos padariniai Europos šalims ir jų buvusioms kolonijoms

Buvusioms metropolijoms Buvusioms kolonijoms

➔ Prarado savo užjūrio valdas ➔ Įgavo suverenitetą

➔ Prarado reikšmingus žaliavų šaltinius; 
buvo priverstos ieškoti naujų rinkų, 
prekybos partnerių

➔ Gavo teisę savarankiškai valdyti savo 
krašto reikalus

➔ Patyrė didžiulę imigraciją iš buvusių 
kolonijų; turėjo reflektuoti ir kurti 
naujus santykius su savo buvusiomis 
kolonijomis

➔ Susidūrė su gausybe socialinių ir 
ekonominių iššūkių; pradėtos vadinti 
“Trečiuoju pasauliu” (arba 
“besivystančiomis šalimis”)

➔ Reikėjo ieškoti naujojo identiteto - tai 
skatino vakarų šalių orientaciją į 
bendradarbiavimą, demokratijos, 
žmogaus teisių ir teisės viršenybės 
principų gynimą

➔ Reikėjo ieškoti naujojo identiteto, 
grįsto dažniausiai europiečių nubrėžtų 
valstybių ribų padiktuotų sąlygų

Priklausomybės nuo metropolijos formos

Forma Apibūdinimas

Kolonija Bendras terminas, skirtas apibūdinti valstybės priklausomybę nuo 
kitos šalies (metropolijos), politinių ir ekonominių teisių neturėjimą.

Dominija Tam tikrą savarankiškumą turėjusi Britų imperijos valda.

Protektoratas Valstybės ar teritorijos santykių su kita valstybe forma, kuomet 
pastaroji yra įsipareigojusi “globoti” savo protektoratą mainais už 
dalinį jo suverenitetą, valdyti jo vidaus ir užsienio politiką.


