Dear Mr. http://www.google.com/corporate/execs.html#pichette
Our modern world is unthinkable without Google! Google is the largest human achievement in information flow ever made. A huge amount of information is available through Google for all those who can understand it.

Today’s largest limitation is the understanding of the available information. Over ninety percent of relevant information (in science even more) is in English.
But English is understood in satisfactory quality roughly by ten percent of world population and the situation will not improve in the future, because non Anglophone population is faster growing.
All national languages are full of irregularities and exceptions, which make them difficult to learn. At age of nineteen each teenager has been submerged into his mother tongue environment for approximately 100 000 hours. It is clearly unthinkable that a comparable amount of time can be invested into learning of any foreign language especially if it does not belong to the same language family. The irregularity of English is notorious.
The actual state is that only ten percent of humanity creates practically all information which is not understandable to ninety percent of the world and ninety percent of the world does not contribute to it.

Google has early recognized the problem and made a major effort to translate as much information as possible. The results are not bad in some cases, but unusable in others.

Clearly the efficient solution lies in introduction of one rationally constructed international language which is devoid of all disadvantages of natural languages.

Such a language must be phonetic, completely regular, with easy grammar, logically formed vocabulary, unproblematic pronunciation etc.

When the time needed for learning of such created language will be about ten times shorter, one could expect that it will be adopted by the majority of planet population. It will be also much easier to master. It will be democratic, since it will give the same advantages to all nations.
Information in such language will soon form a vast pool of knowledge of the whole humanity which will have the power to change all aspects of our existence. Accessible information will promote education in all countries and contacts will be much easier.
This will have a positive impact on problems which cannot be solved up to now.

Educated population in the third world will find how to fight the famine, lack of water, energy, diseases, problems of environment and many others. Education and understanding among nations with probably decrease terrorism and help to solve many problems.

One can argue that the cost of introduction of a rationally constructed language must be unbearable. Not necessarily. It can be even economic. Consider that practically all nations have at school at least one compulsory foreign language (in the U.S.A. it might be Spanish soon). It has been found that when students learn two years only Esperanto and then two years English, they get by 15 % better results than those who have learned only English for four years. This advantage is permanent.
It seems that regular language structure promotes the transition from the irregularity of one national language to irregularities of another one.

If we take EU as an example, in two years 100 millions of actual EU pupils and students could learn Esperanto and another language at same cost and get even better results for ex. in English. As a side bonus young generation will be able to communicate easily with teenagers of whole EU. They will like it and use it for sure.

Well known avalanche effect can be expected…

Why do I contact Google? Google has an extraordinary creative and efficient team of good and innovative people. Google has enormous power of information capacity in the whole world. If Google decides to promote this idea it will have a decisive impact on the whole world. At the end it will also benefit Google. The data will be much better searchable than in today’s English. I believe that you will find the way how to search not only with key words, but also using the sense of the phrase. This is impossible with English when its 500 most used words have each in mean 27 different meanings. This must be much even for your powerful computers. Who knows, one day it may even become a germ for artificial intelligence. Humanity is in big need of it. Many essential problems remained unsolved, because relevant information did not come to the right place at the right time….
Google could also provide a translation service from and into Esperanto. It is today’s best candidate for rationally constructed regular and easy to learn language. We can just pick it up. It is almost ready for use and it can be complemented at will as all other national languages do every day.

All in all I cannot find any other more useful project for human race.

I hope that I did not bother you and used needless your time.

Best regards

and many thanks for what you have already done for all of us.

Dr. Pavel Lehký

Brno, 4th January 2008
President of E-Lingvo

Lozibky 1

CZ-61400 Brno

Czech Republic
info@elingvo.eu
www.elingvo.eu
P.S. Enclosed is information which is very relevant for Google and the world.

Can you understand it?

