

ХРОНОЛОГИЈА НАЈВАЖНИЈИХ ДОГАЂАЈА

ОД ПРАИСТОРИЈЕ ДО ДАНАС

Ненад Тасић, Душан Михаиловић,
Мирко Обрадовић, Радивој Радић, Весна Бикић,
Александар Фотић, Мирослав Тимотијевић, Ана Столић, Радина Вучетић

ИСТОРИЈА НА ДЛАНУ

Креативни центар

САДРЖАЈ

Праисторија

Камено доба 2
Бакарно доба 5
Бронзано доба 6
Гвоздено доба 8

Антика

Продори Римљана
на Балкан 10
Под римском влашћу 12
Крај античког доба 14

Средњи век

Словени на Балкану 16
Држава Немањића 18
У сенци османлијске
опасности 24

Рани
нови век

Срби у три царства 27
Устаничка Србија 33

Нови век

Кнежевина Србија
од 1842. до 1868 39
Ка независној земљи 43
Краљевина Србија до
Балканских ратова 48

XX век

Ратно доба
од 1912. до 1918 52
Између два светска рата 56
Окупација и
антифашистичка борба 60
Југославија после
Другог светског рата 63

Индекс 72

ХРОНОЛОГИЈА НАЈВАЖНИЈИХ ДОГАЂАЈА

Издаје

КРЕАТИВНИ ЦЕНТАР

Градиштанска 8, Београд

тел.: 011/ 38 20 483, 38 20 464, 24 40 659

www.kreativnicentar.rs

e-mail: info@kreativnicentar.rs

За издавача

мр Љиљана Маринковић, директор

ИСТОРИЈА НА ДЛАНУ

Аутори

др Ненад Тасић, др Душан Михаиловић,
др Мирко Обрадовић, др Радивој Радић,
др Весна Бикић, др Александар Фотић,
др Мирослав Тимотијевић,
др Ана Столић, др Радина Вучетић

Сарадници

др Александар Капуран,
др Јасна Вуковић, Ивана Игњатовић

Уредник едиције

др Весна Бикић

Сарадник истраживач

Милена Трутин

Графички дизајн

Душан Павлић
Данијела Парацки

Лектор

Виолета Бабић

Технички уредник

Небојша Митић

Штампа

Публикум

Тираж

2.000

CIP - Каталогизација у публикацији
Народна библиотека Србије, Београд

94(4-12)"/.2006"(02.043.2)
903(4-12)(02.053.2)

ИСТОРИЈА на длану : хронолошки преглед најважнијих датума од праисторије до данас / Ненад Тасић ... [и др.] - Београд : Креативни центар, 2014 (Београд : Публикум). - 71 стр. : илустр. ; 24 см. - (Библиотека Овако се живело / Креативни центар)

Тираж 2.000

ISBN 978-86-529-0108-1

1. Тасић, Ненад [аутор] 2. Михаиловић, Душан [аутор] 3. Обрадовић, Мирко [аутор] 4. Радић, Радивој [аутор] 5. Бикић, Весна [аутор] 6. Фотић, Александар [аутор] 7. Тимотијевић, Мирослав [аутор] 8. Столић, Ана [аутор] 9. Вучетић, Радина [аутор]

а) Југословенска Европа - Историја -- 2006

COBISS.SR-ID 206265612

ХРОНОЛОГИЈА НАЈВАЖНИЈИХ ДОГАЂАЈА

ОД ПРАИСТОРИЈЕ ДО ДАНАС

Ненад Тасић, Душан Михаиловић, Мирко Обрадовић,
Радивој Радић, Весна Бикић, Александар Фотић,
Мирослав Тимотијевић, Ана Столић, Радина Вучетић

ИСТОРИЈА НА ДЛАНУ

Креативни центар

КАМЕНО ДОБА

Најстарији и најдужи период у историји човечанства трајао је од 2,6 милиона година до 4200. године п. н. е. Модерни људи, представници врсте хомосапијенса (разумног човека), појавили су се у Европи пре око 40.000 година. Они и њихови преци користили су алатке направљене од камена, по чему цео период носи назив камено доба. У Србији нема много налазишта из тог периода вероватно зато што ово подручје није било густо насељено током ледених доба. Ипак, трагови живота откривени су у неким пећинама. Најчешће су то алатке направљене од различито окресаног камена.

Подела каменој доба

Старије камено доба (палеолиџ) – до 10.000 година п. н. е.
Средње камено доба (мезолиџ) – до 6.200 година п. н. е.
Млађе камено доба (неолиџ) – до 4.200 година п. н. е.

◆ Пре 200.000 – 40.000 година

На територији Европе живео је праисторијски човек неандерталац. Алатке које је користио припадају мустеријенској култури.

Нека од налазишта налазе се у Баланици код Књажевца, Рисовачи код Аранђеловца и на Пећоварадинској шврђави.

▶ Вилица праисторијског човека пронађена у пећини Баланица

◆ Пре око 40.000 година

На шире подручје Балкана населили су се палеолитски ловци пореклом из Азије. Њихове алатке припадале су орињасијенској култури.

Заједнице људи (културне групе) из праисторије разликују се по предметима које су користили и начину на који су их правили и украшавали. Назив неке културне групе потиче од археолошког налазишта на којем су пронађени њени први трагови. На територији Србије налази из каменој доба припадају мустеријенској култури (названој по месту Мустје у Француској), орињасијенској (по налазишту Орињак у Француској) и гравејенској култури (названој по месту Гравеј у Француској).

Алатке из периода орињасијенске културе откривене су у Шалишреној пећини код Мионице, пећини Бараница код Књажевца, као и на налазишту Аш код Вршца.

▶ Алатка од окресаног камена из пећине Рисоваче

У Србији су у време палеолиџа живели мамуџи, рунаџи носорози и групе сада изумрле животиње.

▼ Кошћане алатке из пећине Рисоваче

◆ Пре 27.000 година

Ледено доба било је на врхунцу. То је период формирања граветијенске културе, највероватније под утицајем прилива становништва из Мале Азије.

Налазишћа из тог периода јесу Шалићрена њећина и њећина Пеишурина код Ниша.

◆ Између 10.000 – 6.200 година п. н. е.

Клима је у мезолиту постала блажа, што је људима омогућило да се све више опредељују за стално место живљења. У многим насељима уз реке они су почињали да се баве риболовом.

Међу бројним налазишћима у Бердајској клисури, са обе стране Дунава, широм света познати су Лейенски вир, Власац и Пагина, као и Икоана и Развратија с румунске стране. У Лейенском виру откривена су шрапезоидна станишћа у којима су се налазиле камене скулптуре риболова изгледа.

◆ Од 6.200 до 5.800 година п. н. е.

На слабо насељеном простору средишњег Балкана развила се локална старчевачка култура, названа по налазишту Старчево код Панчева. Отпочело се с припитомљавањем неких врста животиња и узгајањем биљака, па су тако окосницу економије ранеолитских људи чиниле овце и козе, док су се житарице користиле за додатну исхрану.

Најзначајнија археолошка налазишћа тог периода јесу: Старчево код Панчева, Доња Брањевина код Оџака, Рудник у Мешохији, Блајошин код Трстеника и Гривац код Крајевца.

Посуда пронађена у Старчеву

Скулптура
Родоначелник
из Лейенског вира

▲ Насеље Лейенски вир

Дунав је у мезолиту био богаћ бројним рибљим врстама, укључујући и велике моруње, дује преко два метра и шешке више од сто килограма.

Неолитско доба донело је значајне промене у развоју човечанства: људи су живели у заједницама, већи део времена проводили су на истом месту и сами су производили храну. Насеобине су се развијале, коришћене су нове алатке, прилагодене новом начину живота, а између веома удаљених заједница почела је да се развија шртовина.

◆ Подела млађе камене доба

Рани неолит – 6.200 до 5.800 година п. н. е.
Средњи неолит – 5.800 до 5.200 година п. н. е.
Касни неолит – 5.200 до 4.200 година п. н. е.

◆ Од 5.800 до 5.200 година п. н. е.

У долинама већих река и њихових притока била су образована бројна насеља – настамбе су постојале у готово свим крајевима данашње Србије. Насеобине су у средњем неолиту биле све трајније, а трговина све разгранатија.

◆ Од 5.200 до 4.200 година п. н. е.

На територији данашње Србије и у рубним областима суседних земаља време од готово хиљаду година означено је развојем винчанске културе. Оно се одликује стварањем трајних насеља, с планском схемом распореда кућа и комуникација између њих. Таква промена утицала је на све видове живота, те се с великом сигурношћу може рећи да је тада створен модел традиционалне организације друштва, који је понегде у свету сачуван и данас – густо насељена села, са земљорадњом, сточарством и трговином као основним делатностима становништва.

Најважнија налазишта тог времена јесу: Винча код Београда, по којој та култура и носи назив, Рипањ, Бањица, Селевац, Пошћорањ, Гомолава и Дреновац.

У великим селима куће су биле изграђене од брућа и блања. Крајем млађе неолита човек је постепено овладао техником прераде бакра, односно цинабарита, руде црвене боје, која садржи и велики проценај живе.

▲ Керамичка посуда, стирчевачка култура

▲ Фигурина пронађена у Винчи приликом ископавања 2001. године

Чекићи од тлачаног камена с рупом за усадник

БАКАРНО ДОБА (ЕНЕОЛИТ)

На широком простору – од ушћа Саве у Дунав до југозападних обала Црног мора – начин прераде цинабарита, који је био и прави извор богатства становника Винче, примењен је и на бакарне руде. Развој металургије бакра, уз промене климе и миграције заједница, најавио је нову епоху и учинио млађе периоде праисторије динамичнијим, што значи да су смене култура биле чешће него у каменом добу.

♦ Од 4.500 до 4.000 година п. н. е.

Упоредо с насеобинама које су се због развоја земљорадње налазиле на плодним речним терасама, све је више било нових малих насеља у брдско-планинским областима с већом концентрацијом руде бакра. То потврђују многа археолошка налазишта у источној Србији, једном од најбогатијих металуршких региона у Европи. У Панонији и Подунављу у то време развијене су културе Тисаполгар и Бодрокерестур, док се у средишњем делу источног Балкана развила култура Бубањ – Салкуца I–II.

Рудна Глава код Мајданџека најстарији је рудник бакра у Европи.

♦ Од 4.000 до 3.500 година п. н. е.

Захлађење и мања влажност ваздуха условили су продоре разних заједница номадских сточара из азијских степа на Балкан. То је проузроковало многобројне друштвене промене у свим областима живота. На подручју Србије живело је неколико културних заједница – Чернавода у Подунављу и Срему, баденска у Војводини и у Поморављу, костолачка култура у Мачви и Тимочкој Крајини и култура Коцофени у источној и јужној Србији и на Косову.

Средином IV миленијума п. н. е. Сумерци су у Месопотамији створили напредну цивилизацију, у чије се тековине убрајају клинасто писмо и изградња канала за наводњавање.

Подела бакарној доба

Рани енеолит – 4.500 до 4.000 година п. н. е.
Средњи енеолит – 4.000 до 3.500 година п. н. е.
Касни енеолит – 3.500 до 3.000 година п. н. е.

Керамички предмети из Неџићина ▶

♦ 3.000 година п. н. е.

Бројна уништена насеља у Подунављу указују на то да процес асимилације новопридошлог становништва са староседеоцима није прошао мирно. Крај бакарног доба обележиле су костолачка култура и култура Коцофени, а касније и вучедолска култура.

Најзначајнија налазишта бакарној доба јесу: Рудна Глава код Мајданџека, Беловоде код Пејровца, Плочник код Прокуљџа, Градац код Злокућана, Бубањ код Ниша, Визићи у Срему, Бајшајница код Београда и Гомолава код Руме.

▶ Бакарна секира, Неџићин

Индекс

- Авари 15
Албанија 54, 66
Александар I Карађорђевић, краљ (1921–1934) 53, 55, 57, 58
Александар Карађорђевић, кнез (1842–1858) 38, 39, 40, 41
Александар Обреновић, краљ (1889–1903) 45, 48, 49, 50, 51
Андраши, аустроугарски гроф 45
Анђелковић, Коча 32
Апис, в. Димитријевић, Драгутин Апис
Арсеније III Чарнојевић, патријарх 30
Арсеније IV Јовановић Шакабента, патријарх 31
Аустроугарска 43, 45–48, 51, 53, 54
Аутаријати, илирско племе 10
Бајо Пивљанин, в. Пивљанин Николић, Бајо
Балша III Балшић, великаш 26
Батон, вођа илирског племена Бреука 12
Батон, вођа илирског племена Деситијата 12
Београд 17, 20, 25, 26, 28–35, 41–43, 45, 46, 51–56, 59, 61, 62, 66, 67, 69
Бећир-паша, босански везир 33
Бизмарк, Ото фон 46
Блазнавац, Петровић Миливоје 43
Бугарска 24, 48, 52, 54, 66
Валенс, римски цар (364–378) 14
Васиљевић, Алимпије 47
Велики бечки рат 29, 30
Велимировић, Пера 47
Венецијанска република 27, 29, 30, 31
Византија (Источно римско царство) 14–24
Виминацијум 12, 13, 15
Винча 4, 5
Вишеслав, кнез (око 780. године) 16
Властимир, кнез (IX век) 16
Војислав, кнез (прва половина XI века) 17
Вук Гргуревић (Змај Огњени Вук), деспот 27
Вукан Немањић, велики жупан (око 1202–1204) 19
Вукашин Мрњавчевић, краљ (1365–1371) 23
Вучић Перишић, Тома 38
Галерије, римски војсковођа 14
Гарашанин, Илија 39, 42
Гарашанин, Милутин 47
Генције, илирски краљ 11
Глигоријевић, Хаџи Продан, в. Хаџи Продан Глигоријевић
Горчаков, Александар Михајлович 45
Готи 14
Грујић, Сава 49
Далмати 11, 12
Далмација 11, 12, 14
Данило II, архиепископ 21
Дарданци 7, 9, 10, 11
Дачани 9, 12, 13
Дежевски сабор 20
Димитријевић, Драгутин Апис 51
Диоклецијан, римски цар (284–305) 14
Доментијан, средњовековни монах и писац 19
Драга Обреновић, краљица 48, 50, 51
Други балкански рат 52, 62
Други светски рат 58, 62
Други српски устанак 35
Дукља 17
ДФЈ 62, 63
Ђилас, Милован 66, 67
Ђинђић, Зоран 71
Ђурађ Бранковић, деспот (1427–1456) 25, 26, 27
Етем-паша, турски емисар 41
Зах, Франтишек 39
Змај Огњени Вук, в. Вук Гргуревић
Ибрахим-паша Скадарски 34
Иваниш Бериславић, деспот 28
Илири 7, 9, 10, 11
Илирски ратови 10, 11
Ираклије, византијски цар (610–641) 16
Исаија Ђаковић, митрополит 30
Истанбул 37, 43, 50, в. и Цариград
Јелена Анжујска, краљица, жена Уроша I 20
Јелена, жена краља Душана 22
Јелена, света, мајка цара Константина 15
Јелисавета, краљица, жена краља Милутина 20
Јенко, Даворин 48
Јефимија, Јелена, ћерка кесара Војихне, жена деспота Јована Угљеше 24
Јоаникије, патријарх 22
Јован VI Кантакузин, византијски цар (1347–1354) 23
Јован Бранковић, деспот 28
Јовановић, Жижица Шпанац 60
Јосиф II, хабзбуршки император (1780–1790) 32
Јустинијан, византијски цар (527–565) 15
Калај, Бењамин 43
Карађорђе, Ђорђе Петровић 33, 34, 35
Караџић, Вук Стефановић 36
Карло VI, хабзбуршки император (1711–1740) 30
Карловачка митрополија 30, 31
Келти 9, 10
Кенеди, Џон 67
Книћанин, Стеван 40
Константин I Велики, римски цар (324–337) 14, 15
Константин VII Порфирогенит, византијски цар и писац (913–959) 16
Константин Бодин, краљ (1081–1099) 17
Константин Дејановић, великаш 24
Константин Филозоф, средњовековни писац 25
Константиновић, Катарина 42
Косово и Метохија 10, 24, 52, 63, 67, 68, 69, 71
Крагујевац 37, 43, 44, 47
Краљевина Југославија 56–60
Краљевина СХС 56, 57
Краљевић Марко, в. Марко, краљ Кримски рат 40
крсташки ратови 17, 19
Крањедол, манастир 30
Кујунџић, Милан 47
Лазар Хребљановић, кнез (1371–1389) 21, 24, 25
Лепенски вир 3
Љубица Обреновић, кнегиња, жена кнеза Милоша 37
Маврикије, византијски цар (582–602) 15
Макарије Соколовић, патријарх 28
Македонија 9, 10, 11, 20, 22, 52, 61, 17
Манојло I Комнин, византијски цар (1143–1180) 17, 18
Мара Бранковић, ћерка деспота Ђурића Бранковића 26
Марашли Али-паша, београдски везир 35
Марија Терезија, хабзбуршка императорка (1740–1780) 31
Марко Аурелије, римски цар (161–180) 13
Марко Лициније Крас, римски војсковођа 11
Марко, краљ, син краља Вукашина (1371–1395) 24
Марковић, Јелена Илка 48
Мези 10, 11
Мезија 12, 15
Мехмед II Освајач, турски султан (1451–1481) 26, 27
Мехмед-паша Соколовић, велики везир 28
Мијатовић, Чедомил 44, 47
Милан Обреновић, кнез (1839) 38
Милан Обреновић, кнез и краљ (1868–1889) 42, 43, 44, 46, 48, 49, 50
Милица, кнегиња, жена кнеза Лазара 25
Милвановић, Младен 34
Милош Обреновић, кнез (1815–1839. и 1858–1860) 35, 40, 41
Милошевић, Слободан 68, 69, 71
Михаило Обреновић, кнез (1839–1842. и 1860–1868) 35–38, 39, 41, 42
Михаило, зетски кнез и краљ (XI век) 17
Михаиловић, Драгољуб Дража 60
Мишић, Живојин 53

- Монастерлија, Јован 29
 Мурат I, турски султан (1362–1389) 24
 Мурат II, турски султан (1421–1444. и 1446–1451) 26
 Мусолини, Бенито 57
 Наполеон I Бонапарта, француски цар (1804–1815) 34
 Наталија Обреновић, кнегиња и краљица 44, 49
 Неђић, Милан 60
 Никодим, архиепископ 21
 Ниш (Наис) 14, 15, 17, 19, 46, 60
 Новаковић, Стојан 44, 47
 Обрадовић, Доситеј 32
 Октавијан Август, римски цар (27. г. п. н. е. – 14. г. н. е.) 11
 Орфелин, Захарија 31
 Павле Бакић, деспот 28
 Павле Карађорђевић, кнез (1934–1941) 58, 59
 Панонија 12, 14
 Пашић, Никола 47, 48, 51, 55
 Петар I Карађорђевић, краљ (1903–1921) 51, 53, 56
 Петар II Карађорђевић, краљ (1934–1945) 59, 62
 Пећка патријаршија 28, 30, 31
 Пивљанин Николић, Бајо 29
 Пироћанац, Милан 47
 Полибије, грчки историчар 11
 Поповић, Милоје Ђак 36
 Први балкански рат 52, 62
 Први светски рат 52, 53, 55, 56, 62
 Први српски устанак 33–36
 Принцип, Гаврило 53
 Прокопије, византијски историчар 15
 Радич Божић, деспот 28
 Радојковић, Милета 37
 Ранковић, Александар 67
 Рас, тврђава 17
 Растко Немањић (свети Сава), архиепископ 18, 19
 Рачић, Пуниша 57
 Ризван-паша, командант Београдске тврђаве 42
 Римско царство 10–15
 Рисовача 2
 Ристић, Јован 43, 44, 46, 47
 Рудолф II, хабзбуршки император (1575–1611) 29
 Русија 8, 34–37, 39, 45, 53, 55
 САД 55, 65, 67, 71
 Света гора 18, 19, 22, 25
 Селим III, турски султан (1789–1807) 33
 Симоновић, Душан 59
 Симонида, краљица, жена краља Милутина 21
 Сингидунум 12, 13, 15
 Синђелић, Стеван 34
 Сирмо, краљ племена Трибала 10
 Скордици 10, 11
 Скрибоније Курион, римски политичар 11
 Словени 14, 15, 16
 Смедерево 26, 42
 Србија
 Кнежевина Србија 35–48;
 Краљевина Србија 45, 48, 52, 55, 56;
 Српска деспотовина 23–28
 Сремски Карловци 30, 31, 32
 СССР 55, 60, 63, 65, 66
 Стаљин, Јосиф Висарионович 63, 64, 66
 Стамболић, Иван 68
 Стефан Драгутин, краљ (1276–1282) 20, 21
 Стефан Душан, краљ (1331–1345) и цар (1345–1355) 21, 22, 23
 Стефан Лазаревић, кнез и деспот (1389–1427) 24, 25, 26
 Стефан Немања (свети Симеон), велики жупан (1166–1196) 17, 18, 19
 Стефан Првовенчани (Стефан Немањић), велики жупан и краљ (1196–1228) 19
 Стефан Урош I, краљ (1243–1276) 20
 Стефан Урош II Милутин, краљ (1282–1321) 20
 Стефан Урош III Дечански, краљ (1321–1331) 21, 22
 Стефан Урош V (Урош Нејаки), цар (1355–1371) 23
 Стефановић, Стефан Тенка 40
 Стојадиновић, Милан 58
 Страбон, грчки географ 11
 Сулејман Величанствени, турски султан (1520–1566) 28
 СФРЈ 67, 68, 70
 Таушановић, Коста 47
 Теодосије, митрополит 49
 Теодосије, римски цар (379–395) 15
 Теодосије, средњовековни монах и писац 19
 Теута, илирска краљица 10
 Тиберије, римски војсковођа и цар (14–37) 11, 12
 Тито, Јосип Броз 62, 63, 64, 66, 68
 Тодоровић, Пера 47
 Трајан, римски цар (98–117) 13
 Тракимерци 8
 Трибали 7, 9, 10
 Угарска 25, 26, 27, 28, 29, 30
 Угљеша Мрњавчевић, деспот 24
 Урош II, велики жупан (1145–1162) 17
 Фердинанд II, хабзбуршки император (1620–1637) 29
 ФНРЈ 64, 66
 Франц I, хабзбуршки император (1804–1835) 33
 Франц Фердинанд, аустроугарски престолонаследник 53
 Фридрих I Барбароса, римско-немачки цар (1152–1190) 19
 Хабзбуршка монархија 27–32, 42
 Хадријан, римски цар (117–138) 13
 Хаци Продан Глигоријевић, војвода 35
 Хаџић, Јован 39
 Хиландар, манастир 18, 19, 21
 Хитлер, Адолф 57, 58, 59
 Хрвати 16, 55, 56, 61
 Хуни 14, 15
 Цариград 17, 18, 25, 44, в. и Истанбул
 Цветковић, Драгиша 58
 Црна Гора 27, 29, 31, 42, 45, 54, 55, 61, 69, 70, 71
 Черњајев, Михаил 45
 Черчил, Винстон 64
 Шпански грађански рат 58
 Шћепан Мали, лажни цар (1766–1773) 31
 Шубашић, Иван 62

ЗАХВАЉУЈЕМО:

Музеју града Београда, Археолошкој збирци Филозофског факултета у Београду, Музеју Војводине, Народном музеју у Аранђеловцу, Народном музеју у Београду, Историјском музеју Србије, Археолошком институту, Музеју Крајине у Неготину, Историјском архиву Београда, Војном музеју у Београду, Заводу за заштиту споменика културе града Београда, ЈП Београдска тврђава, Народном музеју у Смедереву, Библиотеци Правног факултета у Београду, Народној библиотеци Србије, Снежани Вицић, Душану Дебелковићу и Љиљани Павков на илустративном материјалу коришћеном у овој књизи.

ИСТОРИЈА НА ДЛАНУ хронолошки је преглед најважнијих историјских догађаја од праисторије до данас.

Прецизни и сажети подаци о дешавањима на подручју на којем се током времена уобличавала модерна Србија, као и осврт на оно што се истовремено збивало у свету, омогућавају читаоцу целовит поглед на сваку епоху и дубље разумевање начина на који су поједини догађаји и знамените историјске личности утицали на развој друштва.

ИСТОРИЈА НА ДЛАНУ неопходна је допуна књигама из едиције **ОВАКО СЕ ЖИВЕЛО**, у којима се говори о свакодневном животу од времена првих праисторијских насеља до савременог доба. Њеним објављивањем заокружена је узбудљива прича о прошлости, која је истовремено и поука за будућност.

ИСТОРИЈА НА ДЛАНУ

- ◆ сви битни историјски подаци на једном месту
- ◆ преглед основних података о значајним личностима
- ◆ паралеле с догађајима у свету
- ◆ праћење политичких промена
- ◆ занимљиве фотографије
- ◆ једноставно сналажење, учење и подсећање

