

On the Unchangeability of the Paths of the Planets

having performed numerous measurements
Aristyllus and Timocharis of Alexandria
found that some stars keep the same distance
from each other
as if they were pinned to specific places
on a solid sphere rotating above us

in Leo two eastern stars and the stars of Hydra
lie on one straight line
in Cancer a star from the southern claw
remains in the southern claw on a straight line with the other stars

later Hipparchus of Nicaea checked their imperfect data
and reaffirmed their generally fair conclusions

in Virgo there are two stars between the northern leg of Virgo and
the right leg of Boötes
the southern star is of the same brightness with the one on the foot of Boötes
the northern one shines weakly on the same straight line with its feet
and between Spica and the second from the end tail star of Hydra
there are three stars on the same silent straight line

Claudius Ptolemy gathered even more data
his measurements confirmed
the conclusions made by Hipparchus of Nicaea

for Pisces a star in the mouth of southern Pisces
and a bright one on the shoulders of Horse and a bright one on his chest
all lie on the same straight line

the fixed stars keep the same distances from one to another
the sphere rotates in the east direction of the Zodiac
keeping the positions of celestial objects more certain
than an iron rail nailed to a dome

up to our time in their combinations
there is no altering
so if someone wishes to check these configurations again
relating to the celestial globe
they will find it is now approximately as before
as measured by Hipparchus

fixed stars always keep
their positions in relation to one another
creating invariable figures of rotations on a solid space sphere

configurations comprehended by Ptolemy
who confirmed the observations of Hipparchus
who confirmed those of Aristyllus and Timocharis
are still the same
anyone who would like for the sake of adherence to the truth
to perform similar measurements
correlating the distances between stars
will see their positions are preserved

after the stars bleach die and crumble into immaterial dust
they will gather together again from the motherly sprinkle
into new ones with the same brightness mass size colour as before
a click — and all heavenly objects will stand on the same rails
they will move by unchangeable paths established in ancient times
in the long-gone previous era
measured by ancient sages Aristyllus and Timocharis
Hipparchus of Nicaea
and the greatest of them Ptolemy
who proved the unchangeability of the paths of the planets
our path across the stellar globe is destined

— first appeared in *Bridges 2020 Poetry Anthology*

Author's Note: The poem is in response to Ptolemy's *Almagest*, Chapter 1 of Book 7.