

КРУНЕ СРПСКИХ ВЛАДАРА


Прва уметничка представа једног српског владара и једне српске круне је фреска у цркви Светог архангела Михаила у Стону. На фресци се налази дукљански краљ Михаило I Војислављевић (1050-1081) који је владао српским земљама Дукљом, Травунијом, Захумљем и Рашком. Прво је владао као кнез, а потом је државу око 1077. године уздигао у краљевину, за шта је добио потврду и од папе Гргура VII (1073-1085).


Краљ Михаило I Војислављевић (1050-1081), круна на фресци из цркве Светог архангела Михаила у Стону, печат краљевића Ђорђа (1113-1118 и 1125-1131), сина краља Бодина Војислављевића (1081-1099), без круне, и круне великог жупана Стефана Немање (1166-1196) из манастира Студеница, Србија и његовог сина Вукана из Цркве Богородица Љевишка у Призрену, Косово и Метохија, Србија.

Већина преживелих уметничких представа српских владара и њихових круна је из немањићког периода који је званично 1166-1371 мада су каснији владари били у породичној вези са династијом Немањић.

Српске круне се могу поделити на краљевску, царску и деспотску круну.

КРАЉЕВСКА КРУНА

Краљевска отворена и рашчваста отворена круна је била кориштена од крунисања великог жупана Стефана Немањића за краља Стефана Првовенчаног 1217. године до крунисања краља Стефана Душана за цара 16. априла 1346. године, 129 година.

Краљ Стефан Првовенчани је крунисан по римском обреду круном Западне цркве односно Римске или Латинске цркве познате и као римокатоличке цркве коју је легата папе Хонорије III (право име Ченчо Савели 1216-1227) донела у Србију из Рима. Две године касније, 1219. године његов брат Сава Немањић оснива Српску Православну цркву и постаје први српски архиепископ. Две године после оснивања СПЦ, 1221 у манастиру Жича, Сава поново крунише краља Стефана Првовенчаног по православном обреду.

Због четвртог крсташког рата (1202-1204), пада Цариграда и успостављања Латинског царства, крсташке државе (1204-1261), круна је једино могла доћи из Рима и то је била једина могућност у то време да се оснује Српско краљевство. Утицај Византије и Источне цркве је трајао до четвртог крсташког рата а после тога Србија је по утицајем Римске цркве.

Краљ Стефан Првовенчани пише да је његов деда, Немањин отац због династичких свађа Вукановића морао да бежи из Рашке у суседну српску земљу Зету, где се у Рибници код Подгорице родио његов отац Немања.

Немања је крштен у Зети у римокатоличкој цркви свете Марије у Тивту, по латинском обреду, који је био преовлађујући у тадашњој Дукљи, јер тада у њој није било православних свештеника. А кад се стање у Рашкој поправило, по Завидином повратку са породицом у Рашку, Немања се крстио по други пут, у епископалној православној цркви светих апостола Петра и Павла у Расу (тадашњој престоници Рашке), по грчком православном обреду.

Стефан Првовенчани пише да када се Немања вратио на „столно место, опет се удостоји да прими друго крштење из руку светитеља и архијереја усред српске земље“.

Још један доказ да је био православни хришћанин је титула жупан и велики жупан која се спомиње на његовим оловним печатима и у повељама, коју му је дала Источна Грчка Православна црква јер су цркве додељивале титуле. И наравно касније постаје светац Српске Православне цркве као Свети Симеон.

У прилог томе још иде чињеница да је његов син Вукан примио католичанство, постао католик својим избором као одрасла особа, док су Растко (Сава) и Стефан остали православни хришћани Источне цркве са седиштем у Цариграду. Деца су одрасла као православни хришћани. Сама историјска чињеница да Растко односно Сава оснива Српску Православну Цркву и постаје први српски архиепископ показује да је био православни хришћанин.

Што се тиче мудрости и политичке вештине Стефана и Саве, они су веома вешто искористили сукобе између Латина и Ромеја (Грка) и на основу тога добили круну, а затим између Солуна односно Охрида и Никеје и на основу тога добили аутокефалност српске православне цркве!

Интересантно је да се на сребрном новцу краља Стефана Првовенчаног (1217-1228) и његовог сина краља Уроша Великог (1243-1276) не појављује краљевска круна, владар је гологлав. Док је на фрескама полукругла затворена круна.


Краљ Стефан Првовенчани 1217-1228, без круне на фресци из манастира Студеница, Србија и са круном на фрескама из Цркве Богородица Љевишка у Призрену, манастира Пећка Патријаршија и Високи Дечани, Косово и Метохија, Србија. Све три круне изгледају исте.


Краљ Стефан Првовенчани 1217-1228, сребрни новац, краљ без круне.


Краљ Стефан Првовенчани 1217-1228, сребрни новац, краљ без круне, само лица краља.

На бакарном новцу његовог сина краља Радослава (1228-1234) је круна која више личи на византијску врсту круне и није изненађујуће јер је он преко мајке био повезан са византијском царском породицом. На његовим фрескама као и на фрескама његовог брата краља Владислава (1234-1243) је такође полуокругла затворена круна али и отворена круна.


Краљ Радослав 1228-1234, круне на бакарном новцу и на фрескама из манастира Пећка Патријаршија и Високи Дечани, Косово и Метохија, Србија. Три различите круне.


Краљ Радослав 1228-1234, круне на бакарном новцу, само лица краља и на фрескама из манастира Пећка Патријаршија и Високи Дечани, Косово и Метохија, Србија. Три различите круне.


Краљ Урош Велики 1243-1276, сребрни новац, краљ без круне и круна са фресака из манастира Сопоћани, Србија и манастира Пећка Патријаршија и Високи Дечани, Косово и Метохија, Србија. Две различите круне.

Краљ Стефан Драгутин (1276-1282) први на новцу приказује рашчвасту отворену круну док је на фрескама приказан са полуокруглом затвореном круном. Исти је случај са његовим сином краљем Владиславом II (1321-1324). Његов брат краљ Стефан Урош II Милутин (1282-1321) има исте приказе док је краљ Стефан Урош III Дечански (1321-1331) први који је са рашчвастом отвореном круном приказан и на новцу и на фрескама!


Краљ Стефан Драгутин 1276-1282, круне на фрескама младог Драгутина из манастира Сопоћани, Србија, Црква Светог Ахилија у Ариљу у Златиборском округу, Србија и манастира Пећка Патријаршија и Високи Дечани, Косово и Метохија, Србија. Три различите круне.


Краљ Стефан Драгутин 1276-1282, исте круне на сребрном новцу.


Краљ Стефан Драгутин 1276-1282, исте круне на сребрном новцу, само лица краља.


Краљ Стефан Урош II Милутин 1282-1321, круне на фрескама Цркве Богородица Љевишка у Призрену, манастира Грачаница код Приштине, манастира Пећка Патријаршија и Високи Дечани, Косово и Метохија, Србија. Три различите круне.


Краљ Стефан Урош II Милутин 1282-1321, исте круне на сребрном новцу.


Краљ Стефан Урош II Милутин 1282-1321, исте круне на сребрном новцу, само лица краља.


Краљ Владислав II 1321-1324, круне на сребрном новцу и на фрескама из манастира Пећка Патријаршија и Високи Дечани, Косово и Метохија, Србија. Две различите круне.


Краљ Владислав II 1321-1324, круне на сребрном новцу, само лица краља и на фрескама из манастира Пећка Патријаршија и Високи Дечани, Косово и Метохија, Србија. Две различите круне.


Краљ Стефан Урош III Дечански 1321-1331, круне на фрескама манастира Пећка Патријаршија и три из манастира Високи Дечани, Косово и Метохија, Србија. Три различите круне.


Краљ Стефан Урош III Дечански 1321-1331, исте круне на сребрном новцу.


Краљ Стефан Урош III Дечански 1321-1331, исте круне на сребрном новцу, само лица краља.

Стефан Душан као краљ (1331-1346) је на новцу приказан са рашчвастом отвореном круном док је на фрескама приказан са полуокружном затвореном круном.


Стефан Душан као краљ 1331-1346, круне на сребрном новцу и на фрескама манастира Пећка Патријаршија и Високи Дечани, Косово и Метохија, Србија. Две различите круне.


Стефан Душан као краљ 1331-1346, круне на сребрном новцу, само лица краља и на фрескама манастира Пећка Патријаршија и Високи Дечани, Косово и Метохија, Србија. Две различите круне.

ЦАРСКА КРУНА

Царска полуокругла затворена круна је била кориштена од крунисања краља Стефана Душана за цара Стефана Душана 16. априла 1346. године до смрти цара Стефана Уроша 4. децембра 1371, 25 година.

Цариградски патријарх је одбио да Душану да царску круну па се Душан обратио папи Клименту VI (рођен као Пјер Роже 1342-1352), који му је дао круну, иако је био православац, а за узврат Душан је требао да организује нови крсташки рат на Јерусалим. Душан је планирао да прво заузме Цариград па потом да иде на Јерусалим, али прерана смрт 1355. године га је спречила у томе. Сама смрт у близини Цариграда иде у прилог Душановој намери.

На царском новцу је приказан са царском полуокруглом затвореном круном а на фрескама од којих неки датирају пре његовог крунисања за цара је исто полуокругла затворена круна слична крунама његових предходника.


Стефан Душан као цар 1346-1355, круне на фрескама манастира Високи Дечани, Косово и Метохија, Србија, горње две, круна из манастира Лесново, данас Северна Македонија и модерна реплика, Историјски музеј, Београд, Србија. Иста царска круна.


Стефан Душан као цар 1346-1355, иста царска круна на сребрном новцу.


Стефан Душан као цар 1346-1355, иста царска круна на сребрном новцу, само лица цара.


Цар Стефан Урош 1355-1371, круне на фрескама манастира Високи Дечани, Косово и Метохија, Србија, прве три као млади краљ и као цар фреска из манастира Светог Николе у Псачи, данашња Северна Македонија. Три различите круне, две као млади краљ и једна као цар.


Цар Стефан Урош 1355-1371, иста царска круна на сребрном новцу.


Цар Стефан Урош 1355-1371, иста царска круна на сребрном новцу, само лица цара.

Вукашин Мрњавчевић (1365-1371) је имао титулу краља што се види из његових повеља, на новцу на неколико ретких примера краља на коњу и како стоји поред краљице Јелене као и на фрескама где је приказан са полуокружном затвореном круном.


Краљ Вукашин Мрњавчевић 1365-1371, исте круне на веома ретком сребрном новцу из каталога Јовановића, Јов 16 4,8 и 9, и круна на фресци из манастира Светог Николе у Псачи, данашња Северна Македонија.


Краљ Марко Мрњавчевић 1371-1395, сребрни новац који Народни музеј у Београду приписује Марку, из откупљене Стојаковић збирке 2019. године и сличан из каталога Јовановића приписан Вукашину, и круне на фрескама манастира Светог Димитрија, у близини Скопља, настала око 1376. године и из Варошког манастира у Прилепу, данас Северна Македонија. Две различите круне на фрескама.

Твртко Котроманић постаје бан Босне 1353. године а 1377., као праунук српског краља Драгутина, крунише се за краља Стефана Твртка I (1377-1391), краља Срба и Босне и Приморја и Западних Страна у Србији како сам каже у повељи “у српској земљи” у манастиру Милешева, поред гроба Светог Саве, по православној обреду, круном Немањића коју му кнез Лазар и Српска Православна црква даје, а на новцу као бан је приказан са полуокружном затвореном круном док је као краљ приказан са истом рашчвастом отвореном круном коју је задњи носио краљ Стефан Душан.

Сви краљеви средњовековне државе Босне од краља Стефана Твртка I до краља Стефана Томашевића (1461-1463) су крунисани српском круном по српском православној обреду а на свом новцу су приказани са истом рашчвастом отвореном круном српске краљевске династије Немањић!


Бан Твртко Котроманић 1353-1371 и краљ Стефан Твртка I Котроманић 1377-1391, две различите круне на сребрном новцу, прве две као бан и друге две као краљ.


Бан Твртко Котроманић 1353-1371 и краљ Стефан Твртка I Котроманић 1377-1391, две различите круне на сребрном новцу, прве две као бан и друге две као краљ, само лица.


Споменици српском краљу Стефану Твртку Првом Котроманићу у Херцег Новом, Тузли и Сарајеву.


Краљ Стефан Твртка II 1404-1409 и 1421-1443, краљ Стефан Томаш 1443-1461 и краљ Стефан Томашевић 1461-1463, исте круне на сребрном новцу.


Краљ Стефан Твртка II 1404-1409 и 1421-1443, краљ Стефан Томаш 1443-1461 и краљ Стефан Томашевић 1461-1463, исте круне на сребрном новцу, само лица.

Кнез Лазар (1371-1389) је на новцу приказан са полуокружном затвореном круном док је на фрескама приказан са другачијом издуженом отвореном круном. На свим постхумним комадима са латинским описом CONTE LAZARO, за време владавине његове жене кнегиње Милице као регента (1389-1393), приказан је гологлав без круне.


Кнез Стефан Лазар 1371-1389, круне на фрескама манастира Раваница, прве две и Љубостиња, Србија и манастир Куртеа де Арђеш православни манастир у Румунији. Три различите круне.


Кнез Стефан Лазар 1371-1389, исте круне на сребрном новцу.


Кнез Стефан Лазар 1371-1389, исте круне на сребрном новцу, само лица.

Кнез Стефан Лазаревић (1393-1402), син кнеза Лазара и кнегиње Милице, на свом новцу са латинским описом CONTE STEFAN је такође гологлав без круне.

ДЕСПОТСКА КРУНА

Деспотска издужена отворена круна је била кориштена од проглашења кнеза Стефана Лазаревића за деспота Стефана Лазаревића 1402. године до пада деспотовине 1459. године, 57 година.

После битке код Ангоре и османске пропасти 28. јула 1402. године кнез Стефан Лазаревић је на повратку у Србију застао у Цариграду, где је од, регента и савладара византијског цара Манојла II Палеолога (1391-1425), Јована VII Палеолога (1399-1403) добио титулу деспота, највише византијско достојанство после царског.

Деспот Стефан Лазаревић (1402-1427) на свом новцу никада није приказан са круном док је на фрескама приказан са издуженом отвореном круном.


Деспот Стефан Лазаревић 1402-1427, сребрни новац без круне и исте круне на фрескама манастира Манасија и Љубостиња, Србија.

Деспот Ђурађ Бранковић (1427-1456) и његов син деспот Лазар Бранковић (1456-1458) на свом новцу су приказани са рашчвастом отвореном круном.

Стефан Бранковић и Стефан Томашевић владају кратко као деспоти Србије али нису ковали свој новац. Стефан Томашевић касније као краљ Босне (1461-1463) кује новац са рашчвастом отвореном круном.

Титула деспот је ношена и после пада Смедерева и деспотовине до смрти деспота Ђорђа Стефановића Бранковића, у монаштву назван Максим (1461-1516).


Деспот Ђурађ Бранковић 1427-1456, две различите круне на сребрном новцу и на Есфигменској повељи из 1429. године.


Деспот Ђурађ Бранковић 1427-1456, две различите круне на сребрном новцу и на Есфигменској повељи из 1429. године, само лица.


Деспот Лазар Бранковић 1456-1458, исте круне на сребрном новцу, на глави деспота на аверсу и на глави лава на реверсу и и средини на аверсу.


Деспот Лазар Бранковић 1456-1458, исте круне на сребрном новцу, на глави деспота на аверсу и на глави лава на реверсу и и средини на аверсу, само лица.

РАЗВОЈ СРПСКЕ ВЛАДАРСКЕ КРУНЕ


1235.


1320.


1349.


1369.

Развој круна по Српској Православној Цркви. Датуми се вероватно могу померити уназад са 1235. на 1190. годину браком Стефана Немањића са Евдокијом Анђел ћерком будућег византијског цара Алексија III Анђела (1195-1203). Са 1320. на 1276. годину јер се оваква круна појављује на новцу краља Драгутина и са 1349. на 1346. годину крунисањем Душана за цара.

Бурна српска историја је забележила неколико круна. Свака је одиграла своју улогу. И логично је закључити да је постојало више од једне варијанте и да је сваки владар могао наручити своју верзију.

На врху фреске лоза Немањића из српског православног манастира Грачаница код Приштине Косово и Метохија, Србија, налази се једна округла полузатворена круна коју анђео доноси српским владарима.

На врху лозе одма испод Исуса је краљ Стефан Урош II Милутин, глава лозе и ктитор манастира, тако да је фреска вероватно сликана за време или пред крај живота краља Милутина 1282-1321.

На врху фреске лоза Немањића из српског православног манастира Пећка Патријаршија, Косово и Метохија, Србија, налазе се два анђела који држе по две круне значи доносе четири круне српским владарима. Две су округле полузатворене круне док су две отворене од којих је једна рашчваста отворена круна.

На врху лозе одма испод Исуса је краљ Стефан Урош III Дечански као глава лозе а поред њега са леве стране су му два сина Душан као млади краљ, будућу краљ 1331-1346 и први српски цар 1346-1355 и Симеон Синиша будући цар Епира 1359-1366 и Тесалије 1359-1371. Ова фреска је вероватно сликана за време или пред крај живота краља Стефан Урош III Дечански 1321-1331. Пошто је Душанов син Урош рођен 1336. године а није присутан на овој фресци као што је присутан на фресци лоза Немањића из српског православног манастира Високи Дечани, Косово и Метохија, Србија, фреска сигурно датира пре његовог рођења и у то време бар ове четири круне су уметнику фреске биле познате.

Где су данас толике краљевске, царске и деспотске круне ми не знамо али на сву срећу мноштво српског средњовековног новца као и многобројне фреске унутар зидова српских православних цркви и манастира нам пружају одличан увид у фасцинантну и пребогату српску историју каквом се мало народа у свету може похвалити..


Круне које анђели доносе српским владарима прва са фреске Лоза Немањића из српског православног манастира Грачаница код Приштине и четири круне из Пећке Патријаршије, Косово и Метохија, Србија.


Српске круне: Велики жупан Вукан Немањић 1202-1204, краљ Стефан Првовенчани 1217-1228, краљ Радослав на новцу 1228-1234, краљ Урош Велики 1243-1276, краљ Драгутин на новцу 1276-1282, краљ Милутин 1282-1321, краљ Стефан Урош III Дечански 1321-1331, цар Душан 1346-1355 и цар Урош 1355-1371.


Српске круне са фресака лоза Немањића, прва из српског православног манастира Грачаница код Приштине и четири круне из Пећке Патријаршије, Косово и Метохија, Србија, краљ Вукашин 1365-1371, кнез Лазар 1371-1389, деспот Стефан Лазаревић 1402-1427 и деспот Ђурађ Бранковић 1427-1456.


Лоза Немањића српски православни манастир Грачаница код Приштине, Косово и Метохија, Србија, ктитор краљ Милутин, почетак 14 века.


Лоза Немањића, српски православни манастир Пећка Патријаршија, Пећ, Косово и Метохија, Србија, 14 век. Седиште Српске Православне Цркве 1346-1766.


Лоза Немањића, српски православни манастир Високи Дечани, Косово и Метохија, Србија, ктитор краљ Стефан Урош III Дечански и краљ Душан, прва половина 14 века.


Велики жупан Стефан Немања 1166-1196, српски православни манастир Студеница, Србија.


Свети Сава, велики жупан Стефан Немања 1166-1196, краљ Стефан Првовенчани 1217-1228 и Вукан Немањић, српска православна црква Богородица Љевишка, Призрен, Косово и Метохија, Србија.


Краљ Урош Велики 1243-1276 и млади краљ Драгугин, српски православни манастир Сопоћани, Србија.


Краљ Милутин 1282-1321, краљ Драгутин 1276-1282 и Драгутинова жена краљица Кателина, српска православна црква Светог Ахилија у Ариљу у Златиборском округу, Србија.


Краљ Милутин 1282-1321, српска православна црква Богородица Љевишка, Призрен, Косово и Метохија, Србија.


Краљ Милутин 1282-1321, српски православни манастир Грачаница код Приштине, Косово и Метохија, Србија.


Краљ Стефан Душан 1331-1346, српски православни манастир Високи Дечани, Косово и Метохија, Србија.


Краљ Стефан Урош III Дечански 1321-1331, српски православни манастир Високи Дечани, Косово и Метохија, Србија.


Краљ Стефан Урош III Дечански 1321-1331, српски православни манастир Високи Дечани, Косово и Метохија, Србија.


Цар Стефан Душан 1346-1355, млади краљ Урош, будући цар Урош 1355-1371 и царица Јелена, српски православни манастир Високи Дечани, Косово и Метохија, Србија.


Млади краљ Урош, будући цар Урош 1355-1371, царица Јелена, и Симеон Синиша, Душанов полу брат, будућу цар Епира 1359-1366 и Тесалије 1359-1371, српски православни манастир Високи Дечани, Косово и Метохија, Србија.


Деспот Стефан Лазаревић 1402-1427, српски православни манастир Манасија, Србија.

СРПСКИ ВЛАДАРИ НА НОВЦУ И ФРЕСКАМА


Српски владари на новцу: 1. Краљ Стефан Драгутин 1276-1282, 2. Краљ Стефан Урош II Милутин 1282-1321, 3. Краљ Стефан Владислав II 1321-1324, 4. Краљ Стефан Урош III Дечански 1321-1331, 5. Стефан Душан као краљ 1331-1346, 6. Стефан Душан као цар 1346-1355, 7. Цар Стефан Урош 1355-1371, 8. Краљ Вукашин Мрњавчевић 1365-1371, 9. Краљ Марко Мрњавчевић 1371-1395, 10. Краљ Стефан Твртко I Котроманић 1377-1391, 11. Краљ Стефан Твртко II Котроманић 1404-1409 and 1421-1443, 12. Краљ Стефан Томаш 1443-1461, 13. Краљ Стефан Томашевић 1461-1463, 14. Кнез Стефан Лазар 1371-1389, 15. Деспот Ђурађ Бранковић 1427-1456 и 16. Деспот Лазар Бранковић 1456-1458.


Српски владари на новцу, само лица: 1. Краљ Стефан Драгутин 1276-1282, 2. Краљ Стефан Урош II Милутин 1282-1321, 3. Краљ Стефан Владислав II 1321-1324, 4. Краљ Стефан Урош III Дечански 1321-1331, 5. Стефан Душан као краљ 1331-1346, 6. Стефан Душан као цар 1346-1355, 7. Цар Стефан Урош 1355-1371, 8. Краљ Вукашин Мрњавчевић 1365-1371, 9. Краљ Марко Мрњавчевић 1371-1395, 10. Краљ Стефан Твртко I Котроманић 1377-1391, 11. Краљ Стефан Твртко II Котроманић 1404-1409 and 1421-1443, 12. Краљ Стефан Томаш 1443-1461, 13. Краљ Стефан Томашевић 1461-1463, 14. Кнез Стефан Лазар 1371-1389, 15. Деспот Ђурађ Бранковић 1427-1456 и 16. Деспот Лазар Бранковић 1456-1458.

Рашчваста отворена круна се прво појављује на новцу краља Стефана Драгутина Немањића 1276-1282 и користи се до краља Душана. Престаје да се користи са крунисањем Душана за цара 16. априла 1346. године и поново се користи од крунисања Твртка за краља.


Српски владари на новцу, континуитет краљевске круне: 1. Краљ Стефан Драгутин 1276-1282, 2. Краљ Стефан Урош II Милутин 1282-1321, 3. Краљ Стефан Владислав II 1321-1324, 4. Краљ Стефан Урош III Дечански 1321-1331, 5. Стефан Душан као краљ 1331-1346, 6. Стефан Душан као цар 1346-1355, 7. Цар Стефан Урош 1355-1371, 8. Краљ Вукашин Мрњавчевић 1365-1371, 9. Краљ Марко Мрњавчевић 1371-1395, 10. Краљ Стефан Твртко I Котроманић 1377-1391, 11. Краљ Стефан Твртко II Котроманић 1404-1409 and 1421-1443, 12. Краљ Стефан Томаш 1443-1461, 13. Краљ Стефан Томашевић 1461-1463, 14. Кнез Стефан Лазар 1371-1389, 15. Деспот Ђурађ Бранковић 1427-1456 и 16. Деспот Лазар Бранковић 1456-1458.

Српски владари на преживелим фрескама на зидовима српских православних цркава и манастира:


Српски владари на фрескама: 1. Краљ Михаило I Војислављевић 1050-1081 (Црква Светог архангела Михаила у Стону), 2. Велики Жупан Стефан Немања 1166-1196 (Манастир Студеница), 3. Велики Жупан Вукан Немањић 1402-1404 (Црква Богородица Љевишка - Призрен), 4. Краљ Стефан Првовенчани 1217-1228 (Црква Богородица Љевишка - Призрен), 5. Краљ Стефан Радослав 1228-1234 (Манастир Пећка Патријаршија - Пећ), 6. Краљ Стефан Владислав I 1234-1243 (Манастир Пећка Патријаршија - Пећ), 7. Краљ Стефан Урош Велики 1243-1276 (Манастир Солоћани), 8. Краљ Стефан Драгутин 1276-1282 (Црква Светог Ахилија у Ариљу), 9. Краљ Стефан Урош II Милутин 1282-1321 (Црква Богородица Љевишка - Призрен), 10. Краљ Стефан Владислав II 1321-1324 (Манастир Пећка Патријаршија - Пећ), 11. Краљ Стефан Урош III Дечански 1321-1331 (Манастир Високи Дечани), 12. Стефан Душан као краљ 1331-1346 (Манастир Пећка Патријаршија - Пећ), 13. Стефан Душан као цар 1346-1355 (Манастир Лесново), 14. Цар Симеон Сениша 1359-1371 (Манастир Пећка Патријаршија - Пећ), 15. Цар Стефан Урош 1355-1371 (Манастир Светог Николе у Псачи), 16. Краљ Вукашин Мрњавчевић 1365-1371 (Манастир Светог Николе у Псачи), 17. Краљ Марко Мрњавчевић 1371-1395 (Манастир Светог Димитрија - Скопље), 18. Кнез Стефан Лазар 1371-1389 (Манастир Љубостиња), 19. Деспот Стефан Лазаревић 1402-1427 (Манастир Манасија) и 20. Деспот Ђурађ Бранковић 1427-1456 (Есфигменска повеља).


Српски владари на фрескама, само лица: 1. Краљ Михаило I Војислављевић 1050-1081 (Црква Светог архангела Михаила у Стону), 2. Велики Жупан Стефан Немања 1166-1196 (Манастир Студеница), 3. Велики Жупан Вукан Немањић 1402-1404 (Црква Богородица Љевишка - Призрен), 4. Краљ Стефан Првовенчани 1217-1228 (Црква Богородица Љевишка - Призрен), 5. Краљ Стефан Радослав 1228-1234 (Манастир Пећка Патријаршија - Пећ), 6. Краљ Стефан Владислав I 1234-1243 (Манастир Пећка Патријаршија - Пећ), 7. Краљ Стефан Урош Велики 1243-1276 (Манастир Сопоћани), 8. Краљ Стефан Драгутин 1276-1282 (Црква Светог Ахилија у Ариљу), 9. Краљ Стефан Урош II Милутин 1282-1321 (Црква Богородица Љевишка - Призрен), 10. Краљ Стефан Владислав II 1321-1324 (Манастир Пећка Патријаршија - Пећ), 11. Краљ Стефан Урош III Дечански 1321-1331 (Манастир Високи Дечани), 12. Стефан Душан као краљ 1331-1346 (Манастир Пећка Патријаршија - Пећ), 13. Стефан Душан као цар 1346-1355 (Манастир Лесново), 14. Цар Симеон Синиша 1359-1371 (Манастир Пећка Патријаршија - Пећ), 15. Цар Стефан Урош 1355-1371 (Манастир Светог Николе у Псачи), 16. Краљ Вукашин Мрњавчевић 1365-1371 (Манастир Светог Николе у Псачи), 17. Краљ Марко Мрњавчевић 1371-1395 (Манастир Светог Димитрија - Скопље), 18. Кнез Стефан Лазар 1371-1389 (Манастир Љубостиња), 19. Деспот Стефан Лазаревић 1402-1427 (Манастир Манасија) и 20. Деспот Ђурађ Бранковић 1427-1456 (Есфигменска повеља).

Српске цркве и манастири са ликовима српских владара, само неки овде наведени међу многима, су у Стону код Дубровника у данашњој Хрватској, у Леснову, Псачу и Скопљу у данашњој Северној Македонији и у Студеници, Сопоћанима, Манасији, Љубостињи, Ариљу, Призрену, Пећи и Дечанима у данашњој Србији.