
Chapter 2
Asterisms, Single-Sourced Constellations,
and “Rebrands”

The 28 constellations in Volume 1 of this book are grouped together on the basis
of a particular defining characteristic: each was a more or less original invention
that is sourced in more than one published text or chart. They are constellations
that became at least somewhat popular and exhibited a kind of staying power that
lasted from decades to centuries. Some even persisted nearly up to the last possible
minute before being excised at the time of the International Astronomical Union’s
definition of the “modern” canon of constellations in 1922 (see Chap. 1).

That leaves a separate set of 16 constellations that did not achieve such attention,
although they have their own interesting histories. While they do not quite fit the
“lost constellation” ideal exactly, they are worth something of an honorable mention.
These constellations, which fall into one or more of three broad categories, are found
in this volume.

Asterisms

The modern definition of a constellation includes a figure delineated by several
bright stars intended to represent an object, animal or person that typically alludes
to an historical identity, surrounded by fainter stars disconnected to the depiction of
that figure. The whole assembly of stars is enclosed by a precisely-defined set of
boundaries that differentiate a particular constellation from is neighbors. However,
the historical understanding of constellations lacked an objective set of boundaries
and focused more distinctly on the figure represented by the bright stars. That figure
is now referred to as an asterism. Prior to the twentieth century, “constellation”
and “asterism” were essentially interchangeable terms that lacked proper definitions
with which to differentiate them in everyday use.

© Springer International Publishing Switzerland 2016
J.C. Barentine, Uncharted Constellations, Springer Praxis Books,
DOI 10.1007/978-3-319-27619-9_2

15


16 2 Asterisms, Single-Sourced Constellations, and “Rebrands”

Until the scientific method began to dominate and direct the work of obser-
vational astronomers in the seventeenth century, skywatchers had little need to
repeatably determine the association of any particular faint star with one widely
recognized figure or another. That left many stars “unformed,” making use of a
term introduced by the second century AD Greco-Egyptian astronomer Ptolemy
to describe stars visible to the naked eye that were not historically ascribed to
any constellation in the classical world. Over a 1000 years later, figures devised
from Ptolemy’s unformed stars became the basis for dozens of newly-invented
constellations. While some of those constellations are found on contemporary star
charts, most were tossed into the rubbish bin of history and are the subject of this
book and its companion Volume 1.

The current sense of the term “asterism” refers to any group of bright stars
forming some recognizable pattern; many gained a popular definition of their
own but never quite achieved constellation status. The prototypical example of an
asterism is the “Big Dipper” or “Plough,” a subset of stars within the classical
figure of Ursa Major. The Dipper asterism, along with other nearby stars forming
an asterism that looked to the ancient Greeks like the profile of a bear, is contained
within a set of boundaries recognized by the International Astronomical Union as
defining a constellation called Ursa Major. However, neither the Dipper nor the
figure of the bear holds any formal significance to the modern science of astronomy.
Asterisms are therefore something of a folk notion that can be drawn arbitrarily on
the night sky by anyone at any time.

Sometimes asterisms serve a navigational function. The bright stars Dubhe and
Merak (˛ and ˇ Ursae Majoris) are colloquially known as “The Pointers;” a line
drawn from ˇ to ˛ and continued in the same direction for about 30ı falls very near
the north celestial pole and Polaris (˛ Ursae Majoris). This helps the novice mariner
distinguish between Polaris (V magnitude C1:98) and nearby Kochab (ˇ Ursa
Minoris, V magnitude C2:08). In the southern hemisphere, a line drawn between the
“Southern Pointers” Rigil Kentaurus and Hadar (˛ and ˇ Centauri) points toward
an asterism called the Southern Cross that stands in for the constellation Crux.
In this way, the Southern Pointers show navigators the correct Cross and not the
similar “False Cross” asterism composed of ı Velorum, Markab (� Velorum), Avior
(� Carinae) and Aspidiske (� Carinae).

In a few cases asterisms were separated from historical figures to become
constellations in their own right. Perhaps the most famous example is the division
of the classical figure of Scorpius into two pieces, each of which became a zodiacal
constellation during antiquity. Before the Classical period of ancient Greece,
Scorpius was envisioned with two large chelae, or claws, extending into the space

overlapping the eastern extreme of Virgo. The old notion of eleven members of the
zodiac rather than the modern twelve is recorded in the first book of the biblical
Old Testament1: “Then [Jacob] had another dream, and he told it to his brothers.
‘Listen,’ he said, ‘I had another dream, and this time the sun and moon and eleven
stars were bowing down to me.’ ”

1Genesis 37:9 (NIV). The “eleven stars” refer to the ancient houses of the zodiac.


Asterisms 17

In the Hellenistic era, the Greek association of Virgo with the agriculture goddess
Demeter-Ceres gave way to a different understanding in the form of the virgin
goddess Astraea, daughter of Astraeus and Eos. Astraea personified the ideals of
purity and innocence, and became identified with Dike, the Greek goddess of justice.
Depictions of Astraea often show her holding the scales of justice, so Greco-Roman
astronomers appropriated the chelae of Scorpius to form the pans and suspension rod
of a balance. By the time Ptolemy was writing in the second century AD, the Scales
were held as a twelfth zodiacal constellation and became known to the Romans as
Libra. To this day the two brightest stars in Libra retain Arabic names referring to
their former role in Scorpius: Zubenelgenubi (˛ Librae, “the southern claw”) and
Zubeneschamali (ˇ Librae, “the northern claw”). Lupus (the Wolf) was likewise
carved off of Centaurus and given its own identity as an asterism by the Greek
astronomer Hipparchos in the third century BC; it remains a modern constellation.

Similarly, the modern constellation Coma Berenices (Berenice’s Hair) gained
a life of its own in antiquity after being separated from Leo. Conon of
Samos (c. 280–c. 220 BC), court astronomer to the Egyptian king Ptolemy III
Euergetes (r. 246–222 BC) at Alexandria, appropriated some faint stars historically
counted as part of Leo’s tail to recognize his queen, Berenice II (c. 267–221
BC). According to legend,2 Berenice promised the removal and dedication of her
long tresses to the goddess Aphrodite provided that Ptolemy returned unharmed
from a battle in the Third Syrian War.3 Upon Ptolemy’s return to Alexandria,
Berenice placed the hair in Aphrodite’s temple at Zephyrium,4 but in short order it
disappeared. Sensing an opportunity, Conon proposed that Aphrodite had interceded
to place the hair in the heavens as an acknowledgment of Berenice’s sacrifice and
a token of the goddess’ favor. The astronomer Ptolemy did not accept Conon’s
invention of Coma Berenices, referring to its stars as “a nebulous mass, called the
lock [of hair]” but otherwise considering them firmly part of the Lion. The tale of
Conon and the hair gained favor in the sixteenth century and Coma Berenices was
afforded constellation status by the German cartographer Caspar Vopel (1511–1561)
as “Berenices Crinis” on a globe published in 1536. It gained further popularity on
its inclusion in Tycho Brahe’s 1602 star catalog, and achieved enduring fame upon
its appearance in Johann Bayer’s Uranometria (1603). It has been shown on star
charts ever since.

The most extreme form of the breakup of one historical asterism to form others
that later became part of the modern canon of constellations is the partition of Argo
Navis into Carina, Puppis and Vela (see Volume 1). The division of Argo Navis5

2E.g., Aratus, Phaenomena 146; Hyginus, Astronomica 2.24.
3The War was waged between the Ptolemaic Kingdom of Egypt and the Seleucid Empire, two
successor states of Alexander the Great’s empire, during the third and second centuries BC.
4The modern city of Mersin, Turkey.
5In 1843 the English astronomer Sir John Herschel proposed replacing Lacaille’s invented
constellation Pyxis with a fourth constituent of Argo Navis he called Malus (the Mast); Herschel’s
figure appeared on a few mid-century maps but was discarded before 1900.


18 2 Asterisms, Single-Sourced Constellations, and “Rebrands”

was suggested in 1756 by the French astronomer Nicolas Louis de Lacaille as the
result of observations he made from South Africa in 1751–1752. Argo Navis was
once the largest widely-known asterism in the night sky, but many found its large
figure unwieldy. While Argo Navis persisted on popular charts until the end of
the nineteenth century, the International Astronomical Union accepted Lacaille’s
proposed constituent constellations when it published a list of official constellations
in 1922.

Asterisms can be functionally divided into four types: aliases, sectional, non-
sectional, and cross-border. Some well-known examples of each are given below.

Alias Asterisms

Each modern constellation takes its name and identity from a widely recognized
figure composed mainly of bright stars; alias asterisms are alternate names or
‘nicknames’ for these figures. Such asterisms include:

• The Ice Cream Cone, or The Kite—a roughly quadrilateral group of bright
stars forming the body of Boötes (the Herdsman) consisting of Arcturus, Seginus,
Princeps, and Izar (˛, ˇ, � and ı Boötis), and the combination of nearby stars �

and � Boötis.
• The Frying Pan—an asterism of Australian origin repurposing the brighter stars

of Chamaeleon for use as an aid in finding the south celestial pole.
• The Northern Cross—a representation of the bright stars of Cygnus as a Latin

cross. The long axis of the Cross spans the set of stars from Deneb (˛ Cygni)
to Albireo (ˇ Cygni) and the short axis runs from Gienah (� Cygni) to Rukh
(ı Cygni), mirroring the body and wings of the Swan, respectively.

Alias asterisms may also refer to traditional, and in particular, non-Western
representations of figures with counterparts among modern constellations; ethnog-
raphers have identified many such asterisms among various world cultures (see, e.g.,
Allen 1899; Selin 2000; Ruggles 2005; Aveni 2008). An example is the Polynesian
identification of Scorpius with a fish hook, the body and head of the Scorpion
forming an elongated, capped letter “J.” Further, the subset of lost constellations
here referred to as “rebrands” (see below) also fall under the heading of alias
asterisms.

Sectional Asterisms

These are figures created from a subset of the brighter stars in a main constellation
figure, which relate to the figure represented by the constellation and may or may
not have an historical basis. Certain sectional asterisms such as Lupus later became
constellations unto themselves, while others like Libra first changed identity before


Asterisms 19

achieving independent recognition. On the other hand, figures like Caput Medusae
(the Head of Medusa; Chap. 4) had long historical pedigrees and managed to
win acceptance as constellations in their own right, but were ultimately demoted
to asterism status when the modern canon of constellations was declared in
1922. Other historical sectional asterisms such as the “Great Square of Pegasus,”
composed of Markab, Scheat and Algenib (˛, ˇ and � Pegasi), and Alpheratz
(˛ Andromedae), have both ancient origins and modern folk appeal. Known as
early as the second millennium BC to the Babylonians as MUL.AS̆.IKU (the Field),
these four stars whose rising in the east in the early evening is an indicator of the
oncoming northern hemisphere autumn are commonly taught to beginning amateur
astronomers. Some other historical sectional asterisms are:

• Orion’s Belt—the three, evenly-spaced stars of similar brightness in the center
of the figure of Orion identified as a belt around the Hunter’s waist from which
hung his sword, imagined as the nebulosity and stars around the Orion Nebula
(Messier 42). The three stars stood for various historical associations of three
people, such as the three eastern kings of the Biblical New Testament and the
Drie Susters (“Three Sisters”) among Afrikaans speakers in South Africa.

• The Water Jar—a group of four stars, Sadachbia (� Aquarii), Seat (� Aquarii),
and 	 and 
 Aquarii, forming the urn or jar from which the Water Bearer pours
forth his eponymous stream.

• Cerberus et Ramus Pomifer—a group of faint stars in eastern Hercules
historically depicted as, alternately, the three-headed monster Cerberus and the
Apple-Bearing Branch of the Hesperides in reference to two of the Herculean
Labours. This asterism once held constellation status before being demoted in
the late nineteenth century (see Volume 1 for details).

Non-sectional Asterisms

In a similar fashion these asterisms are formed from a subset of bright stars in a
constellation whose identification does not distinctly relate to the main constellation
figure. They, too, often (but not exclusively) have historical origins. A prototypical
example is the “Keystone” of Hercules (Fig. 2.1), consisting of �, 
, 	 and �

Herculis, so named for its resemblance to the keystone that holds in place a stone
arch. Examples of other non-sectional asterisms include:

• The Sickle—a group of six bright stars in western Leo (�, �, 
, � , 	 and ˛

Leonis) resembling a backward question mark.
• The Teapot—eight stars defining the upper body and drawn bow of Sagittarius

(�, ı, � , �, 
, 
 , � and � Sagittarii) that look strikingly like the profile of a teapot,
complete with Milky Way clouds appearing as “steam” billowing from the spout.

• Job’s Coffin—a diamond-shaped arrangement of the stars ˛, ˇ, � and ı

Delphini. The origin of this asterism’s name appears lost to history.


20 2 Asterisms, Single-Sourced Constellations, and “Rebrands”

F
ig

.2
.1

T
he

K
ey

st
on

e,
a

no
n-

se
ct

io
na

l
as

te
ri

sm
in

H
er

cu
le

s.
H

ea
vy

bl
ac

k
li

ne
s

co
nn

ec
t

th
e

br
ig

ht
st

ar
s

�
,


,	
an

d
�

H
er

cu
lis

.I
n

th
is

vi
ew

,n
or

th
is

up
an

d
ea

st
is

le
ft


Asterisms 21

• Terebellum—!, 59, 60, and 62 Sagittarii, forming a small quadrangle on the
hindquarters of the Archer, known to Ptolemy as the τετράπλευρον (tetrápleuron,
‘quadrilateral’).

• The Diamond Cross—four bright stars in Carina (ˇ, � , � , and !) forming an
almost perfect, upright diamond shape.

• The Circlet—a pentagon formed by the bright stars � , � , �, � and � Piscium that
represents the head of the western fish in Pisces.

Cross-Border Asterisms

Some asterisms are composed of stars that span more than one official constellation
and do not refer to the classical or historical definitions of those constellations.
Perhaps the most familiar cross-border asterism to northern hemisphere observers
is the Summer Triangle (Fig. 2.2), formed from the bright stars Vega (˛ Lyrae),
Deneb (˛ Cygni), and Altair (˛ Aquilae). The three stars form a near-perfect right
triangle that rises on early summer evenings with its hypotenuse almost parallel to
the eastern horizon. Other cross-border asterisms make use of stars from several
constellations at once:

• The Winter Triangle—a northern hemisphere winter counterpart to the Summer
Triangle consisting of the bright stars Sirius (˛ Canis Majoris), Procyon (˛ Canis
Minoris) and Betelgeuse (˛ Orionis).

• The Egyptian X—two inverted triangles meeting at Sirius to form a large
Latin letter ‘X’ in the northern hemisphere winter sky. The upper half of the
X is identical to the Winter Triangle; the southern half is composed of Sirius
(˛ Canis Majoris), Naos (
 Puppis) and Phact (˛ Columbae). This asterism takes
its name from the fact that its stars roughly border the celestial equator, and
that traditionally it was more readily seen in its entirety from north Africa than
Europe.

• The Lozenge—a small quadrilateral made up of the stars Etamin, Grumium and
Rastaban (� , � , and ˇ Draconis), and � Herculis, marking the head of Draco (the
Dragon).

• The False Cross a compact, diamond-shaped figure marked by the bright stars ı

and � Velorum, and Avior and Aspidiske (� and � Carinae) that is often mistaken
for the Southern Cross.

The following figures discussed in this book are best described as asterisms:

• Caput Medusae (the Head of Medusa)—Chap. 4 (sectional; Perseus)
• Gladii Electorales Saxonici (the Crossed Swords of the Saxony Electorate)—

Chap. 6 (cross-border; Virgo/Libra/Serpens Caput)
• Lochium Funis (the Log and Line)—Chap. 8 (non-sectional; Pyxis)
• Norma Nilotica (the Nilometer)—Chap. 10 (sectional; Aquarius)
• Phaeton—Chap. 11 (sectional; Eridanus)


22 2 Asterisms, Single-Sourced Constellations, and “Rebrands”

F
ig

.2
.2

T
he

Su
m

m
er

T
ri

an
gl

e,
a

cr
os

s-
bo

rd
er

as
te

ri
sm

.H
ea

vy
bl

ac
k

li
ne

s
co

nn
ec

t
th

e
br

ig
ht

st
ar

s
V

eg
a

(˛
Ly

ra
e)

,D
en

eb
(˛

C
yg

ni
),

an
d

A
lta

ir
(˛

A
qu

ila
e)

.
In

th
is

vi
ew

,n
or

th
is

to
w

ar
d

th
e

le
ft

an
d

ea
st

is
at

th
e

bo
tt

om


“Rebranded” Figures 23

• Polophylax (the Guardian of the Pole)—Chap. 12
(cross-border; Phoenix/Tucana/Indus/Pavo?)

• Solarium (the Sundial)—Chap. 16 (cross-border; Reticulum/Horologium)

Single-Sourced Constellations

Certain constellations were introduced on surviving charts—some quite famous
and influential—that do not seem to have been adopted or promoted by other
authors or cartographers. These tend to be inventions that suited their creators’
need to attract or retain patronage to fund their professional activities. Often these
constellations honored specific political figures seen as unpalatable by competitors
in other countries and quickly disappeared; others found limited (Pomum Imperiale,
Chap. 13, and constellations Honores Frederici, Psalterium Georgianum, Robur
Carolinum, Sceptrum Brandenburgicum and Taurus Poniatovii in Volume 1) or even
permanent persistence (the modern constellation Scutum).

The following figures discussed in this book are best described as single-sourced
constellations:

• The Battery of Volta—Chap. 3
• Leo Palatinus (the Palatine Lion)—Chap. 7
• Marmor Scupltile (the Bust of Christopher Columbus)—Chap. 9
• Pomum Imperiale (the Imperial Orb of Emperor Leopold I)—Chap. 13
• Sciurus Volans (the Flying Squirrel)—Chap. 15

“Rebranded” Figures

In other cases, some cartographers executed the most brazen move of all by
poaching the inventions of others, introducing new figures to try to replace those
already in circulation. Although there are a few instances in which these new
constellations resulted from what appears to be genuine ignorance, it is clear that
some mapmakers deliberately intended to displace existing constellations with new
figures of their own creation. A few of the constellations originally introduced by
Hevelius and Lacaille (e.g., Lacerta, Pyxis, Reticulum) were prime targets for this
activity. These “rebrands” are in part defined by their inevitable failure to catch
on. Carried to its logical extreme, the ultimate failed rebrand was Julius Schiller’s
attempted Christianization of the night sky in Coelum Stellatum Christianum
(1627).

The following figures discussed in this book are best described as rebranded
constellations:


24 2 Asterisms, Single-Sourced Constellations, and “Rebrands”

• Corona Firmiana (the Firmian Crown)—Chap. 5 (replacing Corona Borealis)
• Sceptrum et Manus Iustitiae (the Sceptre and Hand of Justice)—Chap. 14

(replacing Lacerta)

Finally, note that two special subsets of constellations appearing in the works of
Petrus Apianus (sixteenth century) and John Hill (1754) are set off from the others
in this book in their own Appendices.


http://www.springer.com/978-3-319-27618-2


	2 Asterisms, Single-Sourced Constellations, and ``Rebrands'' 
	Asterisms
	Alias Asterisms
	Sectional Asterisms
	Non-sectional Asterisms
	Cross-Border Asterisms

	Single-Sourced Constellations
	``Rebranded'' Figures


