
European Community Law and 
Recognition of Cultural Differences 
Seyed Mohammad Ali Taghavi

Fredowsi University of Mashhad (Iran)
The European Union (EU) encompasses not only 27 nations, but also many cultural traditions and languages as well as various religions and denominations. Cultural diversity within the EU is inherent to European societies. Rarely can a European country be found that does not consist of more than one native cultural, and particularly linguistic, community. Cultural diversity is an issue to stay with the European Union, and is likely to be intensified by the enlargement of the Union towards Eastern Europe. If Turkey is admitted to the EU, the Union will face cultural differences not only at Member State level, but also at Union level per se. On the other hand, the main purpose of European Community (EC) law is to achieve integration, uniformity and harmony. As any other legal code in liberal democratic societies, it is based on the principle of equality. This principle, however, not only requires equal treatment, irrespective of irrelevant differences, but also entails dealing with different issues differently when differences matter. European integration can only be accomplished, if alongside an attempt at achieving uniformity, differences within the Union are recognised appropriately. Sufficient attention should be paid to cultural differences alongside national and regional differences. Recognition of cultural differences is a requirement of not only equality and non-discrimination, but also democracy and participation at the EU level. This paper critically examines how cultural differences are dealt with by EC law. It investigates how Community law accommodates vast cultural, linguistic and religious differences within the Union; and how and to what extent it ought to do so more effectively. 


1

