
2018 MCM

Problem B: How Many Languages?

Background: There are currently about 6,900 languages spoken on Earth. About half the world’s

population claim one of the following ten languages (in order of most speakers) as a native language:

Mandarin (incl. Standard Chinese), Spanish, English, Hindi, Arabic, Bengali, Portuguese, Russian,

Punjabi, and Japanese. However, much of the world’s population also speaks a second language. When

considering total numbers of speakers of a particular language (native speakers plus second or third, etc.

language speakers), the languages and their order change from the native language list provided. The

total number of speakers of a language may increase or decrease over time because of a variety of

influences to include, but not limited to, the language(s) used and/or promoted by the government in a

country, the language(s) used in schools, social pressures, migration and assimilation of cultural groups,

and immigration and emigration with countries that speak other languages. Moreover, in our globalized,

interconnected world there are additional factors that allow languages that are geographically distant to

interact. These factors include international business relations, increased global tourism, the use of

electronic communication and social media, and the use of technology to assist in quick and easy

language translation.

Retrieved from https://en.wikipedia.org/wiki/List_of_languages_by_total_number_of_speakers on January 17, 2018.

Problem: A large multinational service company, with offices in New York City in the United States

and Shanghai in China, is continuing to expand to become truly international. This company is

investigating opening additional international offices and desires to have the employees of each office

speak both in English and one or more additional languages. The Chief Operating Officer of the

company has hired your team to investigate trends of global languages and location options for new

offices.

Part I:

A. Consider the influences and factors described in the background paragraph above, as well as other

factors your group may identify. Based on projected trends, and some or all of these influences and

factors, model the distribution of various language speakers over time.

B. Use your model to predict what will happen to the numbers of native speakers and total language

speakers in the next 50 years. Do you predict that any of the languages in the current top-ten lists

(either native speakers or total speakers) will be replaced by another language? Explain.

https://en.wikipedia.org/wiki/List_of_languages_by_total_number_of_speakers
83470
高亮

C. Given the global population and human migration patterns predicted for the next 50 years, do the

geographic distributions of these languages change over this same period of time? If so, describe the

change.

Part II:

A. Based on your modeling from Part I, and assuming your client company wants to open six new

international offices, where might you locate these offices and what languages would be spoken in

the offices? Would your recommendations be different in the short term versus the long term?

Explain your choices.

B. Considering the changing nature of global communications, and in an effort to save your client

company resources, might you suggest that the company open less than six international offices?

Indicate what additional information you would need and describe how you would analyze this

option in order to advise your client.

Part III:

Write a 1-2 page memo to the Chief Operating Officer of the service company summarizing your

results and recommendations.

Note: In your analysis, ignore unpredictable or high-impact, low probability events such as asteroid

collisions that would cause a catastrophic jump in evolutionary trends over time, and possibly render all

languages extinct.

Your submission should consist of:

 One-page Summary Sheet,

 Two-page memo,

 Your solution of no more than 20 pages, for a maximum of 23 pages with your summary and

memo.

 Note: Reference list and any appendices do not count toward the 23-page limit and should appear

after your completed solution.

Attachments:

List of Languages by Total Numbers of Speakers

References:

Lane, J. (2017). The 10 Most Spoken Languages in the World. Babbel Magazine. Retrieved from

https://www.babbel.com/en/magazine/the-10-most-spoken-languages-in-the-world

Noack, R. and Gamio, L. (April 23, 2015). The World’s Languages in 7 Maps and Charts. The

Washington Post. Retrieved from

https://www.washingtonpost.com/news/worldviews/wp/2015/04/23/the-worlds-languages-in-7-maps-

and-charts/?utm_term=.a993dc2a15cb

List of Languages by Total Numbers of Speakers

https://en.wikipedia.org/wiki/List_of_languages_by_total_number_of_speakers

https://www.babbel.com/en/magazine/the-10-most-spoken-languages-in-the-world
https://www.washingtonpost.com/news/worldviews/wp/2015/04/23/the-worlds-languages-in-7-maps-and-charts/?utm_term=.a993dc2a15cb
https://www.washingtonpost.com/news/worldviews/wp/2015/04/23/the-worlds-languages-in-7-maps-and-charts/?utm_term=.a993dc2a15cb
https://en.wikipedia.org/wiki/List_of_languages_by_total_number_of_speakers

List of Languages by Total Numbers of Speakers. Retrieved from
https://en.wikipedia.org/wiki/List_of_languages_by_total_number_of_speakers on January 17, 2018.

Ethnologue (2017 20th edition)

The following 26 languages are listed as having 50 million or more total speakers in the 2017 edition of Ethnologue, a language reference published

by SIL International based in the United States[2] (although Ethnologue also lists more than only these 26 languages as having 50 million or more total

speakers, e.g., the Wikipedia page for the Tagalog language reports 70+ million speakers by as early as 2000 and 73+ million speakers by 2013:

28 million L1 speakers as of 2007 and 45 million L2 speakers as of 2013; these are largely based on Ethnologue reports and would, e.g., unless further

updated, rank it as the language with the 26th most L1 speakers, the 13th most L2 speakers, and the 23rd most speakers in total). Speaker totals are

generally not reliable, as they add together estimates from different dates and (usually uncited) sources; language information is not collected on most

national censuses.

Rank Language Family L1 speakers
L1

Rank
L2 speakers

L2

Rank
Total

1
Mandarin Chinese(incl. Standard

Chinese)
Sino-Tibetan, Sinitic 897 million 1 193 million 4 1.09 billion

2 English Indo-European, Germanic 371 million 3 611 million 1 983 million

3 Hindustani (Hindi/Urdu)[Note 1] Indo-European, Indo-Aryan 329 million 4 215 million 2 544 million

4 Spanish Indo-European, Romance 436 million 2 91 million 8 527 million

5 Arabic Afro-Asiatic, Semitic
290 million

(2017)
5 132 million 6 422 million[5][6

]

https://en.wikipedia.org/wiki/List_of_languages_by_total_number_of_speakers

Rank Language Family L1 speakers
L1

Rank
L2 speakers

L2

Rank
Total

6
Malay (incl. Indonesian and Malaysia

n)

Austronesian, Malayo-

Polynesian
77 million (2007) 15 204 million 3 281 million[7]

7 Russian Indo-European, Slavic 153 million 8
113 million

(2010)
7 267 million

8 Bengali Indo-European, Indo-Aryan 242 million 6

19 million in

Bangladesh

(2011)

13 261 million

9 Portuguese Indo-European, Romance 218 million 7 11 million 15 229 million

10 French Indo-European, Romance 76 million 17 153 million 5 229 million

11 Hausa Afro-Asiatic, Chadic 85 million 11 65 million 10 150 million[8]

12 Punjabi Indo-European, Indo-Aryan 148 million[9] 9 ? ? 148 million

13 Japanese Japonic 128 million 10
1 million

(2010)[10]
19 129 million

Rank Language Family L1 speakers
L1

Rank
L2 speakers

L2

Rank
Total

14 German Indo-European, Germanic 76 million 18 52 million 12 129 million

15 Persian Indo-European, Iranian 60 million (2009) 25 61 million[11] 11 121 million[11]

16 Swahili
Niger–Congo language,

Coastal Tanzanian, Bantu
16 million 26 91 million 8 107 million

17 Telugu Dravidian 80 million (2011) 13
12 million in

India (2011)
14 92 million

18 Javanese
Austronesian, Malayo-

Polynesian
84 million (2000) 12 ? ? 84 million

19 Wu Chinese (incl. Shanghainese) Sino-Tibetan, Chinese 80 million (2013) 14 ? ? 80 million

20 Korean Koreanic
77 million (2008–

2010)
16 ? ? 77 million

21 Tamil Dravidian 67 million (2001) 23
8 million in

India
16 75 million

Rank Language Family L1 speakers
L1

Rank
L2 speakers

L2

Rank
Total

22 Marathi Indo-European, Indo-Aryan 71 million (2001) 20
3 million in

India
17 74 million

23 Yue Chinese (incl. Cantonese) Sino-Tibetan, Chinese 72 million 19 ? ? 72 million

24 Turkish Turkic, Oghuz 71 million 21 <1 million 20 71 million

25 Vietnamese Austroasiatic, Viet–Muong 68 million 22 ? ? 68 million

26 Italian Indo-European, Romance 63 million 24 3 million 17 66 million

Notes

1. Refers to Modern Standard Hindi and Modern Standard Urdu. Modern Hindi and Urdu are mutually intelligible and are

considered by linguists to be dialects of the same language; the two distinct registers are the outcome of nationalist

tendencies.[3] The Census of India defines Hindi on a loose and broad basis. In addition to Standard Hindi, it incorporates a set

of other Indo-Aryan languages written in Devanagari script including Awadhi, Bhojpuri, Haryanvi, Dhundhari etc. under Hindi

group which have more than 422 million native speakers as on 2001.[4] However, the census also acknowledges Standard

Hindi, the above mentioned languages and others as separate mother tongues of Hindi language and provides individual figures

for all these languages.[4]

References

1. Crystal, David (March 2008). "Two thousand million?". English Today. doi:10.1017/S0266078408000023.

2. "Summary by language size". Ethnologue. Retrieved 2016-04-06.

3. Abdul Jamil Khan (2006). Urdu/Hindi: an artificial divide. Algora. p. 290. ISBN 978-0-87586-437-2.

4. Abstract of speakers' strength of languages and mother tongues – 2000, Census of India, 2001

5. "Världens 100 största språk 2010" (The World's 100 Largest Languages in 2010), in Nationalencyklopedin

6. "World Arabic Language Day | United Nations Educational, Scientific and Cultural Organization". www.unesco.org. Retrieved

2017-07-14.

7. Indonesia 258 million (World Bank, 2015); Malaysia 19.4 million Bumiputera (Dept of Statistics, Malaysia, 2016); Brunei

0.43 million (World Bank, 2015); Singapore 0.5 million (University of Hawaii 2012); Thailand 3 million (University of Hawaii, 2012)

8. "Hausa speakers in Nigeria now 120m– Communique - Vanguard News". vanguardngr.com. Retrieved 2017-04-26.

9. Lahnda/Western Punjabi 116.6 million Pakistan (c. 2014). Eastern Punjabi: 28.2 million India (2001), other countries: 1.1 million.

Ethnologue 19.

10. "Japanese". Ethnologue. Retrieved 2016-03-07.

11. Windfuhr, Gernot: The Aryan Languages, Routledge 2009,

