
Cultural intelligence

1	 Work with a partner. Look at the information and
answer the questions.

1	 Can you name all of the countries in G8?
2	 How do representatives from the different countries in

the EU communicate?
3	 Why do you think there is such a difference between the

number of countries and the number of languages in the
world?

2a	Read the magazine article about cultural intelligence.
What do you think the term means?

Definition of Cultural Intelligence
In order to work with different nationalities, people need to
be able to speak different languages. However, having a gift
for languages is not enough – people also need to have a
good grasp of other nationalities’ customs and beliefs. This
knowledge has become known as ‘cultural intelligence’ or
‘CQ’. There is no specific test for CQ, so there is no score as
such. In fact, it is better viewed as a moving measurement,
because CQ develops over time as one acquires more
experience and knowledge.

Core and flex
In order to attain a good level of CQ it is important to be
self-aware. People are made up of two parts: core and
flex. The core is what makes us who we are. It includes
certain principles that are fixed. The flex is a set of ideas
that can be adapted if necessary. Both the core and flex
cover everything from identity to behaviour to habit. For
example, in the UK when you pay someone you hand over
the notes with one hand. This could be considered part of
an English person’s flex. So when they visit Japan, where
it is customary to hold the notes with both hands, the
English person could follow the Japanese custom to show
their CQ awareness.

Importance of CQ
CQ is vital in economics and politics
and increasingly in general society too.
More and more businesses want to
expand and not just rely on the home
market. In addition, countries that
want to reach trade agreements with
other countries, or to defend mutual
borders, need to cooperate with each
other. In order to do this, it is essential
to know the customs and traditions
of potential partner countries. Markets
might work differently or companies
could function in different ways, and these
differences need to be worked out.

CQ Measurements
Although there is no exam to measure CQ, there are ways to
assess yourself to see how good your CQ is. There are three
main areas to consider: drive, knowledge and adaptability.
Drive refers to how much interest you have in other cultures.
For example, do you value interaction with other cultures, or
do you have confidence in other cultures? Knowledge refers
to specific information you have about other legal systems
and government, values, social interaction, language, and
non-verbal behaviour. Finally, adaptability refers to the ability
and willingness to compromise on certain beliefs in your flex
in order to work with other cultures.

Benefits of CQ
People are becoming increasingly aware of the importance of
CQ as they see the benefits that it offers. Some benefits include:

• ease in adjusting to new work places or living abroad

• increase in one’s effectiveness in decision-
making in diverse contexts

• better negotiation skills

• �ease in building trust and
demonstrating empathy

• �better service and higher sales in
dealing with a more diverse set of
customers

• �increase in creativity or innovation
by making the best use of multiple
perspectives.

In conclusion, CQ is growing in importance
in today’s world, and for those who want to

cross borders it is increasingly essential to have
a good level of CQ so that they can maximise the

advantages of a multicultural society.

EU G8 United Nations

28 countries

24 official
languages

Motto:
‘United in
diversity’

8 countries

6 official languages

Aim:
to discuss and

attempt to
reconcile global

issues

193 countries

Languages of the world:
6,500 +

Most speakers:
Mandarin Chinese

(1,213,000,000)

6 official languages in
the UN: Arabic, Chinese,
English, French, Russian

and Spanish

Cultural intelligence is a term which is becoming increasingly
important in the world today. The world is getting smaller in
the sense that technology makes everything closer and more
immediate. Countries have formed groups for defence, such as the

North Atlantic Treaty Organization (NATO), and trade, such as the European
Union (EU). As a result, people from different countries and cultures are
having to work together and this requires cultural intelligence.

Culture UnitB2+

This page has been downloaded from www.macmillangateway2.com
Photocopiable © Macmillan Publishers Limited 2016 1 of 2

  Gateway to culture
3a	Work with a partner and discuss the questions.

1	 How important is it to have a good level of CQ in
general society today?

2	 Do you think you have a good level of cultural
intelligence? Do you enjoy interacting with people
from other cultures? Do you know much about the
customs or values of other cultures? Have you ever
changed your usual behaviour to make someone
from another culture more comfortable?

3	 How could you improve your cultural intelligence?

PROJECT

3b	You are going to work on a presentation
about cultural co-operation. Think about your
culture and choose another culture that is quite
different to yours. Read the questions and
prepare your research.

1	 Work in groups and brainstorm different cultures
that you are interested in.

2	 Choose a culture and find out more about it.
Answer the following questions:
■	 Are there any connections between your

culture and the chosen culture?
■	 What aspects of the two cultures are similar

and different? Find some examples of core
and flex beliefs in the two cultures.

■	 Do you think you could have both a high
and low CQ regarding another culture? Why/
Why not? If so, how could you correct this
imbalance?

3c	In your groups, use your notes to give a
presentation to the rest of the class on the two
cultures. Your presentation should be around
three minutes long. Make sure you include
some specific examples of similarities and
differences between the two cultures.

2b	Read the text again and decide if the sentences
are True (T) or False (F). Correct the false
sentences.

1	 Cultural intelligence means having a good
command of several languages.� T / F

	
2	 CQ is not one static measurement because

it can change over time.� T / F

	
3	 The core of a person is an area of beliefs and

behaviour that is not changeable.� T / F

	
4	 CQ is important for international business

and inter-country cooperation.� T / F

	
5	 One way to ascertain your CQ level is

to assess how much interest you have
in learning about other cultures and
interacting with them.� T / F

	
6	 People with a high CQ level will be less

adaptable to different working conditions.� T / F

	

2c	Read and circle the correct alternative.

1	 Cultural intelligence refers to people’s ability to
copy/empathise with people from other cultures.

2	 The core and flex refer to people’s behaviour and
habits/preferences.

3	 The differences in UK and Japanese education/
etiquette are examples of a person’s flex.

4	 One way of determining your CQ is by looking
at how adaptable you are. The more flexible/
uncompromising you are, the higher your CQ.

5	 A high level of CQ will make it easier for someone
to get on/keep up with someone from a different
culture.

6	 Another benefit of high CQ is the potential for
increased innovation/communication based on the
ability to draw on different points of view.

Culture UnitB2+

This page has been downloaded from www.macmillangateway2.com
Photocopiable © Macmillan Publishers Limited 2016 2 of 2

