
The Royal Emblem on the Auspicious Occasion
of the Coronation of King Rama X

B.E. 2562 (2019)

The Royal Emblem, marking the Coronation of King Rama X B .E. 2562 (2019),
depicts, in the centre, in white trimmed with gold, the Royal Cypher of His Majesty

King Maha Vajiralongkorn. Each letter of the Cypher is decorated with diamonds which

denote the origin from which the royal name "Maha Vajiralongkorn" is derived, whilst

the gold trimming of the Cypher represents the colour of Monday which is the day of

birth of His Majesty. The Cypher rests on a background of dark blue, the colour of

righteous kingship, contained within a lotus bud frame marked out in gold and green,

the mixture of which two colours signifies the power and might of His Majesty's day of

birth. The lotus bud frame begets inspiration from the shape of its foremost

predecessor -- the frame which enclosed the Great Unalome insignia of the Royal Seal

of State of His Majesty King Buddha Yodfa Chulalok the Great (Rama I), founder of the

Chakri Dynasty. Surrounding the outer parts of the frame are the Five Royal Regalia,

deemed to embody the symbol of Kingship itself. Placed on top of the Royal Cypher is

the Great Crown of Victory with the Unalome insignia which Unalome includes within

it the sequence number of this reign. The Sword of Victory and the Royal Whisk of the

Yak's Tail lie to the right of the Emblem while on the left of the Royal Emblem are

placed the Royal Sceptre and the Royal Fan, and, lastly, below the Royal Cypher rest

the Royal Slippers. The Great Crown of Victory represents the great burden bearing

down on the person of His Majesty for the sake of his people's happiness . The Sword of

Victory symbolises His Majesty's responsibility to protect the Kingdom from all harm

threatening it. The Royal Sceptre signifies His Majesty’s Royal virtues to bring forth

peace and stability to the Kingdom. The Royal Whisk and the Royal Fan symbolise

His Majesty's righteousness as a ruler in relieving the suffering and hardship of His

subjects. The Royal Slippers represent His Majesty’s care in fostering the sustenance

and welfare throughout the Kingdom. Standing tall behind the Great Crown of Victory

is the Great Umbrella of State trimmed with bands of gold. At the top of the Umbrella

of State is the lotus bud finial showing Brahma Faces while the lowest tier of the

Umbrella is decorated with golden Champa bouquets representing the extension in all

directions yonder of His writ and authority. On the lowest part of the Emblem run

stretches of green-gold ribbon, trimmed in gold, bearing the words "The Coronation of

King Rama X B.E. 2562 (2019)". At the right tip of the ribbon stands the purple Kojasi

holding up a Seven-tiered Umbrella representing the Armed Forces. On the left tip of

the ribbon stands the white Ratchasi holding a second Seven-tiered Umbrella which

represents the Civil Service, which left and right together form the two pillars of public

service. On the inner side of the shafts of the two Umbrellas, there are golden Naga

traceries denoting the year of the dragon, the year of His Majesty's birth .
The golden colour of the Naga traceries signifies the prosperity for the nation and her

people.

