“The Beijing Olympics will really reshape the view of China for so many people around the world. 

“China has become the center of the global toy industry. In the year 2000, 30 percent of the world’s toys came from China. That’s a lot. Five years later, 75 percent of the world’s toys came from China. And it’s more than that today. And it’s not just toys – car parts, parts for electronics, shoes, computers – all kinds of products that used to be built around the world are now being assembled in China.”

“In 1978, China exported, for that whole year, the same amount that it exports in a single day today, which is astonishing.”

China’s impact on the world economy is complex. China’s economic success is really straining the environmental resources that have already been stretched by the developed world.

