Module 3: What is Sustainable Urbanism?
Answers
Multiple Choice questions (20 questions, 4 points each):
1. The built environment plays a dominant role in the question of sustainability because

a. Architects feel a special responsibility to help promote sustainability

b. The built environment changes slowly, and therefore it must be made

 sustainable
c. A major portion of resources and energy use results from characteristics of

 the built environment
d. All of the above

2. The Brundtland Commission defined sustainability as

a. Highly efficient use of energy and resources

b. Protecting the natural environment
c. Meeting the needs of the present without compromising the ability of

 future generations to meet their own needs
d. Ensuring that buildings are built in a way that allows adaptive use by

 future generations

3. The Brundtland Commission definition included which of the following concepts:

a. The concept of needs, especially by the poor

b. The concept of re-use and recycling of resources
c. The idea of limitation of technology and social organization on the ability

to meet needs
d. A and c but not b

4. The “triple bottom line” of sustainability includes:
a. Ecological, social and economic factors
b. Architectural, engineering and financial factors

c. Human, animal and plant factors

d. All of the above

5. The author says that ecological sustainability is in a different class because:

a. Ecosystems can be damaged beyond repair

b. Species can become extinct

c. Humans can lose resources and services
d. All of the above
6. Resilience is defined here as

a. The ability to recover from bending

b. The ability to recover from poison
c. The ability to recover from damage
d. None of the above

7. Examples of interactive effects which may increase the effects of climate change include:

a. The deforestation of the Amazon

b. The release of methane in ocean beds

c. The increased growth of plants and algae from higher CO2 levels
d. A and b but not c
8. In 2009 the level of “CO2 equivalent” greenhouse gas was:

a. 220 parts per million
b. 380 parts per million
c. 450 parts per million

d. 560 parts per million

9. The difference between mitigation and adaptation is:

a. Mitigation is finding ways to cope with climate change

b. Adaptation is finding ways to cope with climate change

c. Mitigation is finding ways to avoid climate change
d. b and c
10. Examples of location efficiency include:

a. Jobs to housing balance

b. Optimal distribution of schools, shopping and other daily needs

c. Optimally efficient regional distribution
d. All of the above
11. Which is not a low-carbon building characteristic?

a. They are attached

b. They are solar-oriented

c. They reduce wasted space around them
d. These are all low-carbon characteristics
12. Which of the following is not an example of infrastructure efficiencies?

a. well-connected street network
b. well-insulated buildings
c. ability to capture waste heat

d. well-connected multi-modal transportation system

13. Which of the following is an example of ecosystem services?

a. Purification of water by wetlands

b. Pollination of crops by bees

c. Regulation of atmospheric composition by plankton and algae
d. All of the above
14. The albedo effect results in:
a. A tendency of darker surfaces to convert solar energy to heat energy
b. A tendency to trap heat in urban areas

c. A negative effect from tall buildings

d. All of the above

15. Which of the following are not reasons discussed here why behaviour may be an important factor of low-carbon sustainability?

a. A more compact urban lifestyle may encourage a more selective consumption pattern

b. If we live in a neighbourhood where it is easiest to drive, then we may get into the habit of

 driving more
c. If we watch too much television, we may be persuaded to consume more
d. If we live in an appealing neighbourhood with inviting walkable streets,

 we may get into the habit of walking more

16. Which of the following is not a metric discussed in this section?

a. Vehicle Kilometres (Miles) Traveled

b. Non-tailpipe emissions per person
c. Cost of housing per person
d. Domestic energy per person

17. Which indicator metrics of social and economic sustainability were not discussed in this section?

a. Morbidity

b. Rates of suicide

c. Rates of crime
d. Rates of extreme wealth
18. Biophilia is defined as:
a. The innate love of natural and biological forms
b. The innate love of cities and towns

c. The innate love of the countryside

d. None of the above

19. Which of the following is not true about biophilia?

a. A famous study showed that some patients healed faster in the presence of

 a natural scene with trees

b. Evidence suggests it has a marked effect on well-being
c. Our qualitative evaluation of an environment doesn’t matter
d. Biophilia is being used in hospital designs to promote healing

20. Which of the following is not true of sustainability, as the author discusses it in the final section?

a. It is the product of many factors working together

b. It develops under its own laws of resilience and equilibrium

c. It is not a formula, but more like a state of health
d. It is mysterious, and can only develop on its own
Essay Questions (5 questions, 4 points each):
21. What do you think will be required to achieve sustainability in 500 years?
(This is a difficult question. It appears we need major changes in our civilization and our technological systems.)
22. What do you think the author means when he says we need to act as “gardeners”

and not just “carpenters?”

(We need to let structures grow under their own dynamic, but with guidance from us.)
23. Do you think contemporary buildings are as resilient as those from 200 years ago,

on average? Why or why not?

(The evidence is that they are not, in part because they rely on less stable, more experimental technologies.)
24. How is climate change linked to other unsustainable activities and effects?

(Obvious answers: burning fossil fuels also depletes that resource, and others. Unsustainable agriculture that depletes soil and water also relies on burning fossil fuels. Unsustainable forestry results in deforestation as well as emissions from burning.)
25. How is biophilia related to climate change?

(If efficient urban areas are more attractive and livable for residents because of their biophilic appeal, then more people may want to live in efficient urban areas.)
