


ANDREW R. STEC OF MARS REVEALED.COM
NOTES RAPACIOUS COMPETITION ON MARS


Andrew R. Stec June 3, 2010 at 5:04pm

Mars is Hell! There is almost no plant life on the surface, so everything that one sees there is carnivorous. It is a "bizarro" world on steroids. Everywhere one looks – except directly in front and near the rovers – all kinds of strange creatures are engaged in hunting and feeding.

I have included in Part I of this video five "cyborgs" (half-biological and half-mechanical) hunting, a snake's head emerging from the ground, a rock python, a critter hiding in a dino shell, a lizard hunting with its tongue visible, three "moray" eels, a cricket, five sand serpents, a sand slug, a sand "goby," a sand "baboon," and five creatures feasting on fresh kill!


Reptoid feeding on Humanoid in PIA10214


Andrew D. Basiago June 3, 2010 at 7:07pm

Yep! In the virtual absence of vegetation, Mars has a very flat or horizontal ecosystem, characterized by rapacious predation among animal species and also strategies for avoiding it, like camouflage and sessile behavior.

It is not unlike what Captain Jacques Cousteau found on Clipperton Island, which is a small, barren, desert atoll 1,300 miles west of Baja, California, namely, one crab species, of which most of the crabs spent most of their time cannibalizing each other. Mars has a little more ecosystem complexity than that, but far less than Earth has, which is why the Martian biosphere is so fragile and vulnerable to disruption by visitors from Earth.

In light of this fact, we find ourselves in a philosophical dilemma regarding the humanoids that are being preyed upon by reptoids on Mars:

Should we uphold "The Prime Directive" and not interfere with reptoid predation of humanoids because it is part of the natural food chain on Mars? Or should we intervene to stop it in the enforcement of established *jus cogens* norms on Earth outlawing genocide?

These are the kind of policy questions that we should be debating. Instead, even the notion that reptoids are preying on humanoids on Mars has been attacked by leading figures in exopolitics, including Dr. Michael E. Salla. The pictures, however, speak for themselves.