Module 1: Whatever Happened to Urbanism?
Answers
Multiple Choice questions (20 questions, 4 points each):
1. Urbanism is important because

a. It is in cities that many modern challenges to humanity will play out.

b. The pattern of urban activities affects emissions and pollution.

c. The pattern of urban form affects land use and protection of ecosystems.
d. All of the above.
2. Urbanism is described here as

a. The space between buildings
b. The connected system of public and private spaces
c. Big cities

d. The public realm

3. A factor that is not critical to the success of urbanism is

a. The level of detail at pedestrian scales
b. The expressive style of buildings
c. The shape and position of buildings, and how they shape public space

d. The aesthetic character of buildings

4. The aesthetic quality of urbanism matters most because

a. It reflects the vision of leading contemporary artists

b. It stimulates shopping and economic activity

c. It raises property values
d. It promotes quality of life and sustainability
5. Mixed use is important because
a. It promotes interaction between different people during the day
b. It provides visual interest

c. It provides social equality

d. It increases economic performance

6. Diversity was noted to be important because

a. It creates a fairer and more just city
b. It promotes opportunity and creative exchange
c. It creates visual interest

d. It helps with the successful branding of a city

7. Diversity should include variations in

a. Income

b. Ethnicity

c. Age
d. All of the above
8. Density is important because

a. It tends to be associated with lower carbon emissions

b. It can be used to create urban interaction and vitality

c. It supports connectivity and public transport
d. All of the above
9. Higher density should be applied

a. Uniformly

b. Only in large cities
c. In a range of situations, depending on context
d. In a range of situations, but always as high as possible

10. The difference between a hierarchy and a web-network is

a. A hierarchy is more complex

b. A hierarchy is more ordered

c. A web-network branches out like a tree
d. A hierarchy branches out like a tree
11. The fundamental element of the sustainable neighbourhood is the
a. Pedestrian shed
b. Transit stop

c. Wildlife corridor

d. District energy plant

12. Design for change and resilience is important because
a. A neighbourhood will grow and change in unpredictable ways
b. A neighbourhood’s growth must be controlled

c. The urban designer needs to know which businesses or activities will likely occur

d. A neighbourhood can always be rebuilt when it becomes unfashionable

13. Urbanism in history has been found to be

a. Surprisingly primitive
b. Surprisingly sophisticated and complex
c. Surprisingly rigid and formal

d. Surprisingly chaotic

14. According to the author, which of the following statements is true?

a. The world is completely different today, and there are few important lessons to learn from

 history.
b. The patterns of historical urbanism offer useful lessons today.
c. We must copy the styles of historical urbanism.

d. The most important thing about urban design is the excitement of a new artistic vision.

15. Garden cities were

a. A humane response to real problems in industrial cities.

b. Based on segregation of people and functions.

c. A model for modern low-density suburbs.
d. All of the above.
16. Early modernists like Le Corbusier advocated city planning based upon
a. Isolated and standardised components
b. Differentiated components

c. Organic complexity

d. Regional differences

17. The early modernists said they were motivated primarily by

a. The need to make profits
b. The need to serve humane goals
c. The need to make cities more efficient

d. The need to create work for architects

18. The blueprint for post-war development in America was largely inspired by

a. Le Corbusier’s vision of “towers in the park” in France

b. The suburban model of the Garden Cities in England

c. Bel Geddes’ Futurama exhibit at the New York World’s Fair
d. All of the above
19. Which of these was NOT a major problem with the suburban development model?

a. It consumed valuable farmland and sensitive ecological areas
b. It created social inequality
c. It increased emissions from automobile travel

d. It drew people out of declining city cores

20. Which of these statements does not reflect the author’s point?
a. We cannot go back to the kind of organic urbanism that once existed
b. There are important connections between 21st Century science and urban design

c. Technological efficiency is needed, but even more so is cultural and economic sustainability.

d. This is a time of lively debate and fertile development of ideas
Essay Questions (5 questions, 4 points each):
21. Do you think it is possible to recover a high quality of urbanism in the modern world? To what extent? If not, why not? If so, what do you believe are the key elements needed?
(This is a difficult question. The author clearly believes it is possible – but it will require a new understanding of how cities work, and how we must change them.)
22. What kind of problem is a city, according to Jacobs?

(A problem of “organized complexity” – many interacting parts that are interrelated into an organic whole.)
23. Why does it matter whether a city is not a “tree” according to Alexander?

(Because treating it like a “tree” will create fragmentation and rigidity that interrupts the vitality of natural cities.)
24. What does Duany mean by “replacing the system” instead of destroying it? Why

does he use the analogy of a virus?

(He clearly believes it is not desirable – if it is even possible -- to destroy the system, but transformation is possible using virus-like processes to make changes that spread rapidly.)
25. How does Koolhaas' view of the regeneration of urbanism differ from Duany's?

(Koolhaas believe the economic and technological conditions dictate a new reality, and that we cannot return to the kind of “organic urbanism” that existed prior to the industrial era. Duany believes that urbanism can be designed, so long as the technical and economic parameters are made part of the design problem.)
