LE CHANGEMENT DE REPRÉSENTATION DE LA COURONNE
J’ai été un peu intrigué par les paroles de notre guide lors de la visite de la Citadelle. Il nous a dit en montrant la couronne au dessus de l’insigne du R22R sur la bâtisse de l’état-major qu’il s’agissait de la couronne d’un Roi et que la couronne actuelle était la couronne d’une Reine et que lorsqu’il y aura un prochain Roi, la couronne du Roi reviendra. J’ai fait une petite recherche sur un site britannique qui nuance un peu beaucoup les paroles de notre guide. Je vous la fais partager.

Marcel Belleau

6080

In 1901 Edward VII introduced a new crown, based on a Tudor design, and called the "Imperial Crown" because he was an Emperor. The name has no connection to the Imperial State Crown. This crown was used until 1952/3 when Elizabeth II came to the throne. She was the first British monarch since William IV not to be an Emperor/ess and she decided to change back to the more traditional crown design of Victoria and her Hanoverian predecessors. This design was roughly based on the St. Edward's crown used at the coronation and so was called the St. Edward's crown.

Because the Queens Victoria and Elizabeth II both had similar style crowns and all Kings between them shared a different design the two designs are sometimes called the Queen's Crown and the King's Crown, but this is a misnomer. Charles will almost certainly retain the St. Edward's design.
[image: image1.png]

The instruction that changed the design of representations of the British Crown in 1952 was HD 4947, the 667th Report of the Committee on the Grant of Honours, Decorations and Medals.

"The Queen has seen HD 4946 [previous report of the committee] on the subject of the Royal Cypher and the designs of the representation of the crown. Her Majesty's wishes with regard to the design of representations of the crown where used with the Royal Cypher or otherwise, are as follows.

1. The Queen wishes the St Edward's Crown to take the place of the Tudor Crown in all future designs embodying a representation of the crown.

2. Existing designs should not be changed unless or until it is necessary to do so. (Wherever, however, a design embodying the crown has for any reason to be changed, the St Edward's should be substituted for the Tudor Crown.)

3. No unnecessary expense should be incurred in making the change and where alterations in existing designs would involve such expense it should be deferred.

4. Her Majesty has no objection to two different designs of the crown (i.e. the existing design and the new design) being in use concurrently during the transitional period."

This, with some minor variations, was issued by the War Office on 27th October 1952 as 54/GEN A/444(Ord.17), and by the Admiralty on 20th February 1953, as Admiralty Fleet Order 522/53, reference NL/NS 9601/52. No doubt other government offices issued similar notices. [National Archives (PRO) ADM 201/104]
Replacement of the Tudor Crown.
At the beginning of each reign a new Royal Cypher is designed. The Tudor Crown was first used with the Royal Cypher of King Edward VII, and also became the standard pattern representational crown wherever a Royal Crown was required. The same Tudor Crown surmounted the Royal Cyphers of Kings George V, Edward VIII, and George VI, and there was no reason why it should not have been used in 1952. Indeed, some copies were made with EiiR surmounted by a Tudor Crown. However Sir George Bellew, Garter King of Arms, persuaded the Royal Mint Advisory Committee, and the Committee on the Grant of Honours, Decorations and Medals, that it would be more appropriate if the crown surmounting the Royal Cypher was a representation of the actual Crown of England, rather than a representation of a crown that did not actually exist. It was his intention that the St Edward's Crown should be used only with the Royal Cypher, and that all other representations of the crown should continue to be the Tudor Crown. However after the Report (HD 4946) of the Committee on the Grant of Honours, Decorations and Medals had been seen by the Queen, it was announced that : "The Queen wishes the St Edward's Crown to take the place of the Tudor Crown in all future designs embodying a representation of the crown".
[National Archives (PRO) ADM 1/27316, CAB 21/3726, PREM 11/39, MINT 25/3, WO 32/9028]

