1st Film Assignment
Group 8: Close Encounters of the 3rd Kind
Physics 199: Science Fiction Science

In this assignment, you will write a short essay on issues explored in Close Encounters of the Third Kind. Read this entire assignment before you watch the episodes so that you will know what to look for. Each student will write on a different question.
Part 1: Watch Film, think about questions
The following are the questions for the three members of the group.

Student A:

Imagine that you are a member of a very, very advanced alien civilization – say 10,000 years in advance of humans. What would you want to communicate to a newly-discovered, early-technological, but intelligent species like us? Note, we have only used electricity to power machines for 100 years and 10,000 years ago we were a low-level, pre-agricultural society. Would you want to communicate high-level knowledge? Would you want to leave the civilization alone?

Student B:

Consider the communication we have with the aliens in the form of a musical exchange. Notice that neither the audience nor the scientists involved understand the conversation. What properties does music have that make it a reasonable form of communication? How much technical information could be conveyed musically? Perform research on music and mathematics. Use your research and examples from the film to support your answer.

Student C:
Analyze the range of reactions to the discovery of “alien” life by the scientists, military personnel, and random civilians. Are the reactions portrayed realistic? Do all these different people react in unusual ways given their life training and planetary circumstances? How would the discovery of alien life change our human perception of our place in the universe? Give specific examples from the film to support your argument.
