PSY370: Environmental Psychology

Practice Test 3

1.
Altman and colleagues characterize homes on several dimensions, including the dimension of differentiated vs. homogeneous. What does “differentiated” mean in this sense?

a. separation or lack of it, in the functions of room
b. degree to which nuclear families live together

c. degree of similarity of architectural style in a given

 neighborhood.

 d. degree of variation in the décor of different rooms.

2.
What is the difference between houselessness and homelessness?

a. Houselessness comes in stages; homelessness more immediately.

b. Homeless but not houseless people may have a residence.

c. Houselessness is emotional; homelessness is financial.

d. Someone new to street life is probably homeless, not houseless.

3.
A study of the homeless in Phoenix, Arizona found that those who choose not to use a shelter are more likely to ________.

a. have had psychiatric problems
b. score high on a solitude scale

c. experience improvements in health

d. move from city to city

4.
In measuring residential satisfaction, distal cues are ___________.

a. impressions one gets of the residence

b. objectively measurable characteristics of the residence
c. subjectively measurable characteristics of the residence

d. none of the above

5.
When men and women designed houses in a study, the designs (on average) looked different. One way they differed was that the_________.
a. women's houses were larger.

b. women's houses were more original.
c. men's houses included more communal spaces.

d. men’s houses were longer and narrower.

6.
In a study that examined cultural differences in housing preferences, Australian and Scottish students preferred __________.

a. American housing styles over their own.

b. their own housing styles over the others'.

c. the others' housing styles over their own.
d. Australian housing styles regardless of the country they came from.

7.
When residents of nursing homes adapt too much to the routine,

it is called __________.

a. hyperhabituation.
b. converse ritualization

c. overt stereotypy

d. functional catatonia

8.
A study of children living in high-density versus low-density homes found .

a. children in high-density homes responded poorly to friendly invitations

b. children in high-density homes exercised less control when

given power to make choices
c. children in low-density homes were less aggressive

d. none of the above are true

9.
When compared to those living in low-rise apartment buildings, adult residents of high-rise buildings _______________.

a. were generally more satisfied with their residence

b. felt they had less privacy
c. felt more anonymous, but safer and less socially overloaded

d. felt they had more control over building policies

10.
Residential mobility, based on research by Dan Stokols in the book, is___________.

a. usually bad for the mover's health

b. more often chosen than not chosen

c. bad for the health of those who are not inclined to

be explorative
d. not moderated by the mover's personal characteristics

11.
Symbolic interaction, in a neighborhood, ___________.

a. refers to cognitive maps and social status
b. is rare because residents usually stick to concrete topics

c. occurs more often in urban than suburban neighborhoods

d. is communication based on nonverbal behavior

12.
Michelson examined noise dissatisfaction in downtown and suburban neighborhoods. He reported that _________.

a. there was no difference

b. downtowners were more dissatisfied

c. suburbanites were more dissatisfied
d. recent arrivals to both kinds of neighborhood were more dissatisfied

13.
If you live in a noisy, smoggy neighborhood, research suggests that you will .

a. not adapt to either the noise or the air pollution

b. adapt to each with equal ease

c. over time, adapt to the noise more than to the air pollution

d. over time, adapt to air pollution more than to the noise
14.
Among the physical influences that enhance place attachment is ___.

a. living on a busy street

b. gardening and proximity to nature
c. lack of fences and walls in the neighborhood

d. the presence of fences and walls in the neighborhood

15.
Lacombe and Gifford demonstrated that in poor quality
neighborhoods, children ______.

a. have more behavior problems
b. do not have more behavior problems after poverty is taken into

 account

c. can overcome problems when they have adequate social support

d. cannot overcome problems even when they have adequate social

 support

16.
The drift hypothesis claims that __________.

a. people who already have problems migrate to cities
b. drifters are driven by poverty

c. place identity is a myth

d. cities with larger piles of snow in winter are friendlier

17.
In the dispute about whether more aggression occurs in hot weather, once the base-rate problem was taken into account, _______.

a. aggression does increase with temperature
b. aggression is not affected by temperature

c. aggression actually decreases with temperature

d. aggression shows an inverted-U-shaped relation to temperature

18.
Stanley Milgram's position on the helpfulness of city dwellers was that they ______.

a. actually help others more than rural dwellers do

b. help less because they are overloaded with stimulation
c. help less because they are too sensitive to distress

d. help less because that's the model they had from their parents

19.
Grocery stores often have long aisles in part because _________.

a. cleaners find this easier

b. that is the traditional architectural arrangement

c. it is easier for employees to re-stock shelves in the back,

out of the customers' way

d. this exposes shoppers to non-essential products more which may
yield more impulsive buying
20.
Music affects grocery shopping. More specifically,___________.

a. slow music makes shoppers walk more slowly
b. shoppers buy less when the music is slower

c. shoppers are aware of that music affects them

d. fast walkers purchase more colorful packages

21.
Research suggests that ______ is probably the most important psychological variable that mediates the effects of the physical environment on workplace satisfaction.

a. management style

b. stress

c. affect

d. perceived control
22.
According to the book, commuting is more stressful when ________.

a. individuals travel alone

b. individuals change modes of travel (i.e., from driving to

cycling)

c. the trip is longer
d. the trip is routine

23.
Noise affects performance of tasks in which workers .

a. react to signals at definite times

b. are informed when to be ready

c. perform more than one task at a time
d. both a. and b. are correct

24.
A component of air that seems to make us feel less irritable and more alert is .

a. ozone

b. the positive ion

c. the negative ion
d. recycled oxygen

25.
Ergonomics is the study of _______.

a. machine efficiency

b. air pollutants and behavior

c. human response to light

d. human factors
26.
A study investigating offices and the reactions of visitors found that an office which makes visitors feel comfortable and welcome

is ________.

a. a slightly mess desk

b. a messy office with a closed desk arrangement

c. one with a small conference table instead of a desk, with neat
stacks of paper on it

d. one with neat stacks of paper on the desk
27.
Research on culturally heterogeneous workgroups, such as crews on the International Space Station suggests that members from different cultures ___________.

a. agree on issues related to territoriality, but not privacy

b. agree on issues related to privacy, but not territoriality

c. differ in their design preferences
d. do not differ in their design preferences

28.
Neighborhood work centers (NWCs) .

a. help some employees work who couldn't otherwise

b. pose confidentiality problems

c. sometimes promote a feeling of isolation

d. all of the above are true
1. Discuss the notion of a neighborhood. Explain the three types of neighborhoods discussed in class.

2. Your old friend who is a successful contractor calls you up to ask your advice. This person is building some new houses in an relatively old community, but can’t quite seem to get people to leave their old “homes” for the new “houses”. Using your knowledge of the difference between houses and homes, and the six dimensions that characterize a home, why might people be sticking with their old homes rather than buy new houses.

Answers:

1. A

2. B

3. A

4. B

5. B

6. C

7. A

8. B

9. B

10. C

11. A

12. C

13. D

14. B

15. A

16. A

17. A

18. B

19. D

20. A

21. D

22. C

23. C

24. C

25. D

26. D

27. C

28. D

Short Answer #1

It is a select area within the greater community

It is “perceptual” – each person defines boundaries, area, markers etc. differently (e.g. around their home, their block, around where their kids go to school, landscapes, use, design factors, surrounding a park, all the “square” homes etc.)

We believe it has a boundary even though it doesn’t necessarily have a distinguishable boundary

Integral – much face to face

Cohesion

Support

Accepting of being part of greater community

Parochial – much like integral

But dislike or discourage participation in greater community

Sometimes pressure to stay in community

If you go out to work – you must come back

You must shop in your neighborhood

Inwardly directed

Anomic – little face to face

Little identification

Few ties to others

Short Answer #2:

“home” has psychological properties that go beyond the physical structure of a “house”

homes have personal and cultural meaning

people have ties to others in the community that become part of the psyche of their home

moving to a new structure may disrupt their bonds and ties to their current community

Haven – security/refuge from outside world

These people are comfortable and feel secure – the new house would disrupt this

They may not know others, what goes on in the area so it might make them feel insecure

Order – home is a reference point – a home base – memories of their development

A new home would take time to fit into their memories

It is often devoid of personal reference and it takes time to redevelop new ones

Identity – defines who we are

The new home may not have any personal meaning yet (especially if in a new area)

Connectedness – link to certain people & times (neighbors, friends etc.)

For many the new home means moving away from those we have bonds with

We may not know the new area, the people etc and that makes us feel disconnected

Warmth – good feelings & emotions

It will take time to develop good memories about the home and the experience of the home

Good feelings evoke good memories that just aren’t present in a new home

Physically suitable – meets our desires (nostalgia) and matches personality (“I’m old fashioned”)

Many like the history and feel of older structures

New home may be new but may lack “style” that many like (old style?)
