SLOVAKIA CONSTITUTION

Article 34
(1) Citizens of national minorities or ethnic groups in the Slovak Republic shall be guaranteed their full development, particularly the rights to promote their cultural heritage with other citizens of the same national minority or ethic group, receive and disseminate information in their mother tongues, form associations, and create and maintain educational and cultural institutions. Details thereof shall be fixed by law.
(2) In addition to the right to learn the official language, the citizens of national minorities or ethnic groups shall, under provisions fixed by law, also be guaranteed: 

· a) the right to be educated in a minority language, 

· b) the right to use a minority language in official communications, 

· c) the right to participate in decision-making in matters affecting the national minorities and ethnic groups. 

(3) The exercise of rights by citizens of a national minority guaranteed by this Constitution may not threaten the sovereignty and territorial integrity of the Slovak Republic or discriminate against other citizens.
