

John Foster

Spacescapes

John Foster is een Amerikaanse kunstenaar die onder andere **spacescapes** maakt. « Spacescape » is de samentrekking van het Engelse « space landscape ». Spacescapes zijn dus geen soort spacecakes (al klinkt het een beetje hetzelfde ☺), maar artistieke indrukken van ruimtelandschappen.

John Foster begon zoals de meeste kinderen op 4-jarige leeftijd te krabbelen, maar verloor nooit zijn interesse in tekenen. Tijdens zijn tienerjaren vermengden zijn interesse voor wetenschap en kunst zich, geïnspireerd door ruimtetaferelen in boeken en films. Na de middelbare school volgde hij een opleiding in een kleine lokale kunstakademie om zijn tekenvaardigheden te ontwikkelen, en leerde airbrush-technieken. In 1983 begon hij werk te doen voor een lokaal planetarium, en tijdschriften begonnen zijn werken te publiceren. Sindsdien verschenen zijn levendige ruimtetaferelen in boeken, magazines, albumhoezen en screensavers zowel in de Verenigde Staten als daarbuiten.

Geboren en opgegroeid in Portland, Oregon (Verenigde Staten) beschouwde hij zichzelf meer als een ontdekkingsreiziger dan als een kunstenaar. Hij gebruikt kunst als een middel om plaatsen en tijden te bezoeken die buiten zijn bereik liggen. Deze avonturen leidden vaak tot diep in het heelal, met als resultaat foto-realistische schilderijen van verre werelden. Als een erg veelzijdig kunstenaar maakt hij ook schilderijen van wildernislandschappen, archeologische onderwerpen, en soms ook mytologische onderwerpen. Hij is ook een getalenteerde fotograaf, gespecialiseerd in het fotograferen van nachtlandschappen. Hij kan met verschillende materialen onderweg en kan alles maken, gaande van scratchboard-kunst tot een erg gedetailleerd driedimensioneel oppervlak van een grote Maanglobe. Zijn andere interesses omvatten rondtrekken met de rugzak en natuurgeschiedenis.

John Foster

Ons zonnestelsel en verbeelding

Ons zonnestelsel bevat nog vele andere fascinerende werelden. Hoewel reusachtig voor ons is toch is het maar een oneindig klein stipje in het heelal.

Venusian Caldera - John Foster

Vulkaankrater op Venus. Door een uit de hand gelopen broeikaseffekt is het bijna 500° Celsius warm op Venus. Alhoewel genoemd naar de Griek-Romeinse godin van de Liefde heeft Venus meer weg van de hel dan van de hemel.

Jovian Night - John Foster

Storm op Jupiter, met erboven poollichten en eronder een onweer.

Comet Entering Jupiter's Atmosphere - John Foster

Een komeet sort neer in de atmosfeer van Jupiter. Dank zij de reuzeplaneet Jupiter worden de meeste kometen opgevangen vooraleer ze kunnen neerstorten op Aarde. Dit is een van de vele toevalligheden die het leven op Aarde bevorderden, naast ook een grote Maan die de Aardas stabiel houdt, de afstand tot de Zon, de rustige plaats in de Melkweg.

Ancient Triton - John Foster

Plutonian Summer - John Foster

Zomer op Pluto. Een keer om de 250 jaar staat Pluto op zijn dichtste punt van de Zon. Maar ook dan nog is het er slechts -223°C . Vergeleken daarbij is vriesweer bij ons tropisch warm.

Saturnian Night - John Foster

Geboorte en dood van sterren en planeten

Net zoals mensen hebben sterren een kringloop van leven en dood. Sterren ontstaan in groep in samentrekkende **gasnevels**. In zo'n gasnevels zitten donkere "gaten", waarin een zonnestelsel geboren wordt. Zo'n "gat" in een nevel noemt men een **globule**. Op een bepaald moment is de druk in het centrum van zo'n globule zo groot dat er kernfusie ontstaat : een ster is geboren en begint te stralen. Een ster zoals onze Zon (die eigenlijk gewoon een ster is die heel dichtbij staat) is dus niets anders dan een natuurlijke kernfusiereaktor. Rond zo'n pasgeboren ster klontert het restmateriaal samen tot planeten, maantjes, kometen, planetoïden, ijsplaneten, meteoroiden, ringen, enz. Een heus **zonnestelsel** is dan geboren.

Tijdens haar "leven" worden door middel van kernfusie zwaardere elementen gevormd in de kern van een ster, waaronder ook het voor leven belangrijke koolstof (waaruit koolstofverbindingen ontstaan) en zuurstof (die water vormt als het zich met waterstof verbindt). Onze **Zon** –een gele dwergster- bestaat nu al zo'n 5 miljard (5 000 000 000) jaar en heeft naar alle waarschijnlijkheid nog een andere 5 miljard jaar tegoed. Dan zal het waterstof in haar kern uitgeput geraken en zal ze opzwellen als een **rode reusster** die op Aarde de ganse hemel zal vullen of misschien zelfs de Aarde zal opslokken. In ieder geval zal het hier op Aarde dan te warm geworden zijn om nog te leven. Als de Zon door haar voorraad brandstof heen is zal ze in elkaar klappen tot een **witte dwergster** en langzaam uitdoven. Dan zal het hier op Aarde te koud worden om te leven. Maar 5 miljard (5 000 000 000) jaar is erg lang als je bedenkt dat een mens al oud is als hij 100 jaar oud wordt en de mensheid nog maar "slechts" 2 à 4 miljoen (2 000 000 à 4 000 000) oud is. Naar wat

er hier dan op aarde zal rondlopen hebben we dus het raden. Misschien zijn de cyborgs die we zelf geschapen hebben dan allang verhuisd naar andere planeten of andere zonnestelsels? Misschien is intelligent leven tegen dan alleen nog een vorm van energie die door het heelal reist? Het zal in ieder geval ons probleem dus niet meer zijn. Na ons de zondvloed! ;-)

Sommige sterren met een grotere massa dan de Zon komen op een gewelddadiger manier aan hun einde. Ze spatten met kosmische kracht uit elkaar als een **supernova**. Alles in een verre omgeving van deze ster wordt dan vernietigd. Uiteindelijk blijft alleen een snel draaiende kern van de ster over. De dichtheid ervan wordt dan zo groot dat protonen en elektronen samensmelten tot neutronen: een **neutronenster** is geboren. Een suikerklontje materie van een neutronenster weegt miljoenen ton. Via de magnetische noord- en zuidpool van een neutronenster ontsnapt er in nauwe bundels elektromagnetische straling. Door het pulserende gedrag van een neutronenster noemt men die ook een **pulsar** (pulsating radio source). Als een ster nog zwaarder was wordt de dichtheid zelfs zo groot dat ook het licht er niet meer kan uit ontsnappen: een **zwart gat** is dan geboren. Alles wat in de buurt komt wordt dan door een soort kosmische stofzuiger opgezogen.

Gasnevels van ontplofte sterren trekken dan opnieuw samen tot nieuwe sterren, waarrond nieuwe planeten ontstaan, en waarop op zijn beurt dan eventueel leven ontstaat. We zijn dus allemaal gemaakt van sterrenstof die ooit gevormd werd in lang geleden ontplofte sterren!

The Glory Of Orion - John Foster

*De **Orionnevel** wordt ook wel aangeduid met M 42 of NGC 1976. De afstand van de nevel is nog altijd onzeker. Ongeveer 1600 lichtjaar lijkt echter een goede schatting. Het centrale deel van de Orionnevel heeft dan een doorsnede van 5 of 6 lichtjaar. Maar op de beste foto's die we hebben, zien we dat zwakkere gebieden van de nevel zich over een groot deel van het sterrenbeeld Orion uit strekken. De totale massa van de Orionnevel is ongeveer 700 keer groter dan de massa van de zon. Alhoewel de dichtheid van de Orionnevel meer dan een miljoen keer kleiner is dan het beste vacuüm dat in aardse laboratoria gemaakt kan worden, bevat ze voldoende materiaal om duizenden sterren te vormen. De Orionnevel is een broedplaats van nieuwe sterren. De leeftijd van de Orionnevel bedraagt "slechts" enkele tienduizenden jaren, wat naar kosmische normen erg jong is. Bovendien zijn bij minstens 150 van die sterren aanwijzingen gevonden voor de vorming van planetensels. Deze sterren liggen namelijk stuk voor stuk ingebed in een donkere, afgeplatte schijf.*

Planet Forming - John Foster

Red Dwarf - John Foster

The Last Sunrise - John Foster

Een ster ontploft en komt dramatisch aan zijn einde. Het oppervlak van de planeet vanaf waar men kijkt smelt, en op een andere planeet botst de schokgolf van de explosie.

Pulsar - John Foster

Dubbelsterren

Meerdere zonnen aan de hemel

Ons zonnestelsel bevat in haar centrum een ster: de Zon. Sommige zonnestelsels bevatten meerdere sterren die rond elkaar draaien. Men ziet dan meerdere zonnen aan de hemel. Dergelijke sterren noemt men **dubbelsterren**.

Binary Sunset - John Foster

Zonsopkomst van twee zonnen op een planeet die rond een dubbelster draait.

Mira II - John Foster

T Corona Borealis - John Foster

Bedekkingsveranderlijke T Corona Borealis, ook bekend als de « Blaze Star » omdat ze in 1866 en 1946 uitbarstte en sterk in helderheid toenam. De ster blijkt in werkelijkheid een dubbelster te zijn, waarvan een ervan een rode reusster is.

Ursae Majoris - John Foster

Groetjes vanuit gaswolken

Op planeten nabij gaswolken heeft men een prachtige nachtelijke hemel.

Omega Centauri At Twilight - John Foster

Omega Centauri is de naam van een bolvormige sterrenhoop in het sterrenbeeld Centaurus. Helaas is deze bolhoop vanuit ons land niet te zien. Op het zuidelijk halfrond is Omega Centauri makkelijk als een wazig vlekje te herkennen. Omega Centauri is de grootste bolvormige sterrenhoop die we kennen. De afstand bedraagt ongeveer 16.300 lichtjaar en zijn doorsnede is ongeveer 153 lichtjaar. Zijn massa blijkt ongeveer vijf miljoen keer de massa van de zon te bedragen. Dat is vijftig keer groter dan de gemiddelde bolvormige sterrenhopen die een massa van «slechts» 100.000 zonsmassa hebben. Omega Centauri ligt wat betreft grootte tussen de gewone bolhopen en de veel grotere dwergstelsels in die ons Melkwegstelsel begeleiden. Overigens staan de sterren in het centrale deel van Omega Centauri gemiddeld nog 0,1 lichtjaar van elkaar. Een waarnemer op een denkbeeldige planeet bij een van de sterren van deze bolhoop zou pas kunnen genieten van een schitterende sterrenhemel!

The Cone Nebulae - John Foster

De **Kegelnevel** (NGC 2264) is een stervormingsgebied in het sterrenbeeld Eenhoorn. De Kegelnevel staat op een afstand van 2500 lichtjaar. Hij wordt zo genoemd vanwege de donkere stofkegel die beschreven en verhit wordt door de ultraviolette straling van een groepje pasgeboren reuzensterren.

Nebular Caverns - John Foster

30 Canis Majoris - John Foster

*Ook gekend als **Tau Canis Majoris** of **NGC 2362**. Deze sterrenhoop ligt op 5000 lichtjaar.*

Met zicht op de Melkweg

Op een planeet buiten onze Melkweg heeft men aan de nachtelijke hemel ervan een mooi uitzicht op de Melkweg. Onze Zon is slechts één van de naar schatting 200 miljard (200 000 000 000) sterren / zonnen van onze eigen **galaxie**: de **Melkweg**. Melkwegen of galaxies zijn dus reusachtige sterreneilanden. Onze Melkweg is een platte schijf met spiraalarmen met een doorsnede van 100 000 lichtjaar. Bij de kern is ze 10 000 lichtjaar dik, en in de buitenste gebieden 2 000 lichtjaar dik. Onze Zon (en dus ook ons ganse zonnestelsel) bevindt zich halfweg tussen de kern en de rand van onze Melkweg, op zo'n 30 à 36 000 lichtjaar van de kern. Ze draait eenmaal om de 250 miljoen (250.000.000) jaar om de kern van de Melkweg met een snelheid van meer dan 200 kilometer per seconde (waarvan wij echter niets voelen)! Vermoedelijk bevindt er zich in de kern van onze Melkweg een reusachtig zwart gat.

Rond onze eigen Melkweg draaien 2 satellietmelkwegen: de **Magellaanse Wolken**, die enkel op het zuidelijk halfrond van de Aarde zichtbaar zijn. De Grote en de Kleine Magellaanse Wolk liggen op ongeveer 170 000 lichtjaar afstand. De eerst volgende grote melkweg is de Andromedanevel, die op het noordelijk halfrond aan een duistere hemel te zien is als een zwak wolkje. Maar vergis je niet: dit klein wolkje is nog groter dan onze eigen Melkweg (een diameter van 200 000 lichtjaar) en bevat maar liefst 350 miljard (350 000 000 000) zonnen! Bovendien ligt het op een afstand van 2,2 miljoen (2.200 000) lichtjaar. Dit wil zeggen dat het licht er 2,2 miljoen jaar over deed om ons oog te bereiken. Wij zien deze nevel dus zoals ze 2,2 miljoen jaar geleden was, toen de eerste mensen hier begonnen rond te lopen. Hoe dieper we in het heelal kijken, hoe meer we dus in de tijd terugkijken! Omgekeerd zou een alien die nu vanuit de Andromedanevel met een krachtige teleskoop naar ons kijkt ons niet zien, maar de eerste mensen die hier op Aarde rondliepen. Pas over 2,2 miljoen jaar zou zijn nakomeling ons dor zijn teleskoop zien, maar dan zijn wij hier allang weg. ☹

The Monster's Lair - John Foster

In de kern van onze Melkweg bevindt zich hoogstwaarschijnlijk een zwart gat.

The Spiral Sky - John Foster

Night On A Distant Shore - John Foster

