
DOI: 10.7763/IPEDR. 2014. V76. 3

A Comparative Analysis of Economic Effects of Coups at Turkey and

Korea

Ayhan Özer
1

 and Nah Jeong Won

1
Mevlana (RUMI) University, Turkey

2
Kangwon National University, Republic of Korea

Abstract. Korea and Turkey decided to bring bilateral relations to the level of strategic partnership as a

result of the summit in 2012. Also Korea and Turkey take place in fairly remote regions, even if they have

evaluated by geopolitically and recent history if it will be seen that they also share several common points.

The coup histories of Turkey and Korea are surprisingly very similar to each other. Almost the same days at

both countries in the years 1960 and 1980 governments changed hands as a result of military coups. We

thought this subject should be examined. In this study we examine the financial effects of coups on Turkey

and Korea’s economies. The reasons of the coups in two countries are close to each other but the results of

the coups are quite different from each other. Especially the economic results are very interesting that Turkey

goes back 10 years at each coup but Korea did not.

Keywords: Coup, Economy, Turkey, Korea

1. Introduction

Korea and Turkey are two brother countries today. The common known reason of this convergence of

two countries is due to the Korean War at 1950. Although it may seems that the relations of two countries

starts during the war, their historical associations based on much older. The most tangible evidence of this

association is Turkish and Korean languages are belongs to the same language family which is the Ural-

Altay language group.

As well as common words, phrases and proverbs at two languages, there are many culturally similarities

between two countries. In fact, these similarities in language and culture are research subjects in its own. In

this study we examine rather political similarities especially the coup histories of Korea and Turkey and their

financial effects on each country’s economies. The coup histories of two countries are surprisingly very

similar to each other. Almost the same days at both countries in the years 1960 and 1980 governments

changed hands as a result of military coups. We thought this subject should be examined. Although there are

thousands of miles distance between two countries, they have very close coup histories.

The dissatisfaction is extended or the more special reasons the army has for the future of the country,

there is more possibility for the armies that are responsible for security and safety to leave their job, and have

the administration of the country in their hands. (Law of the coups, p. 168)

2. Turkish Coup History

It is possible to see this fact clearly in the coup d’états in Turkey. The army whose main responsibility is

to protect our country from outer enemies had the administration in their hands 3 times after the factors

mentioned above realized simultaneously, in other words, after preparing the situation for the coup d’états.
2

3. May 27, 1960 Coup

The first coup d’état is more important than the other in a country’s history, because the first one opens a

door for the others. And there will be enthusiasts for coup d’états to pass through this door in coming years.

Even if the actors of the first coup d’état are free and unquestioned, second and third ones will be attractive.

 Corresponding author. Tel.: + 90 444 4243 -1052.

 E-mail address: aozer@mevlana.edu.tr; jwnah@kangwon.ac.kr.
2 Military coups at Turkey in 1960, 1971 and 1980.

10

With the first coup d’état the idea “coup d’état is done, so it is possible in this country” occurs, and this is the

most dangerous ideas that can occur. The simplest example of this idea occurred 3 years after the first coup

d’états in Turkey. In the preface of his book “The story of three coup d’états” Erdoğan Örtülü says that the

period between 27 May 1960 and 1963 was one of the most critical periods since the foundation of Turkish

Republic. Then he mentions 3 different attempts of coup d’états on 13 November 1960, on 22 February 1962

and on 21 May 1963 (The story of three coup d’états, foreword).

In 1954 there started some uneasiness in the army (Reality of coup d’état pp. 29-40). In 1957 the first

attempt to a coup d’état happened but was not completed (Reality of coup d’état pp. 57-68). The first coup

d’état in Turkish Republic history was the one happened in 27 May 1960. Execution of Prime Minister

Adnan Menderes and his two ministers
3
 who had the support of the people two times was not something

people could accept under normal conditions, because execution of a Prime Minister supported by half of the

people meant to execute people as well.
4
 But after executions people could neither show any demonstration

nor rebel against the injustice. The only reason for this was that the situation was prepared for a coup d’état,

and especially media weapon was used intensively. Coup d’état makers prepared an atmosphere as if these

were the exact things were to be happened.

The reasons above are the only possible explanation for not being a resistant against 27 May military

coup. Such as, nobody died during the coup. Just a kid accidentally fell down from a tank and die.

(Darbelerin Şahitleri s. 35). It is possible to observe the same situation at the 12 September 1980 coup. Till

11 September 1980, most part of the country becomes blood bath, armed conflagration is everywhere and

assassination news comes from all parts of the country, but by 12 September everything stops by the military

coup. In an interview with Vehbi Dinçer, he gives an answer to the question linked to the military coups that

“All abnormal situations, conditions and happenings in Turkey are artificial, produced and casted”

(Darbelerin Şahitleri s. 95).
5

4. 12 March 1971 Memorandum and 12 September 1980 Coup

The 1971 Turkish coup d'état, carried out that 12 March, was the second to take place in the Republic of

Turkey, coming 11 years after its 1960 predecessor. Known as the "coup by memorandum", which the

military delivered in lieu of sending out tanks, as it had done previously, it came amid worsening domestic

strife, but ultimately did little to halt this phenomenon.(Wikipedia)

If we have a look at the comments and remarks of the western authors and politicians that; The German

author Richard Peters mentions 27 May military coup in his book called “Turkish History with a Western

Eye”.
6
 President Celal Bayar and Prime Minister Menderes were in power for 10 years and on 27 May 1960

General Gürsel came into power by a military coup. There is no doubt that it was İsmet İnönü as wirepuller

who was that General President of CHP, at the backstage (İhtilaller ve Darbeler Tarihi s. 427).

French sociologist and politician Maurice Duverger in his book “About Dictatorship” states that, it is

nonsense having a western, independent, multi-party system for Turkey where more than half of the

Country’s population is uneducated, unenlightened and illiterate.
7
 With his words “Behind this affectation

décor, there are big capital holders and traditional chefs pulling the elections wires so that the old system

goes on”, he highlights that it is not only the soldiers behind 27 May military coups. (İhtilaller ve Darbeler

Tarihi s. 429).

On 7 September 1980, Evren and the four service commanders decided that they would overthrow the

civilian government. On 12 September, the National Security Council (Turkish: Milli Güvenlik Kurulu,

3 Minister of Foreign Affairs Fatin Rüştü Zorlu and Minister of Finance Hasan Polatkan
4 In election of 14 May 1950 Democratic Party got 52.7% of the votes and 57% of the votes in election of 2 May 1950, and became

leading party itself alone.
5 Former Minister of Education Vehbi Dinçerler who is one of the closest names to Turgut Özal after the 12 September 1980 coup.
6 With the translation by Dr. Razi Maner, “Turkish History with a Western Eye” Richard Peters's work was published in America at

1959 and published two times in Germany at 1961 and 1966. http://kolcuoglu.tripod.com/page0011.htm
7 Maurice Duverger (born June 5, 1917) is a French jurist, sociologist and politician. He was born in Angoulême, Charente.

http://www.princeton.edu/~achaney/tmve/wiki100k/docs/Maurice_Duverger.html
11

MGK), headed by Evren declared coup d'état on the national channel. The MGK then extended martial law

throughout the country, abolished the Parliament and the government, suspended the Constitution and

banned all political parties and trade unions. They invoked the Kemalist tradition of state secularism and in

the unity of the nation, which had already justified the precedent coups, and presented themselves as opposed

to communism, fascism, separatism and religious sectarianism.

5. Korea Coup History

5.1. 1961 Park Chung-Hee Coup
General Park Chong Hee, besieged Seoul with the accompanying 3600 soldiers at 03:30 on May 16,

1961. Korean the military over six hundred thousand despite having failed to 3600 army soldiers get any

measure towards breaking the siege. Chang Myun elected president of the Democratic Party and his cabinet

had vanished without any money. People thought it was a sequel to the money already had not expected.

Chang Chun Ha, one of the active politicians of the period, even coup had expected, and should be evaluated

as a movement. Likewise General James A. Van Fleet who had done duty in the American 8th Army during

the Korean War, also “May 16 Military Coup made on behalf of the Korean people is an act of national

defense” was found in a review like the other reviews.

5.2. 1979 Chun Doo-Hwan Coup

Chun Doo Hwan Park came on the scene when there is no account after Chong Hee 's assassination.

There was a chaos and lack of authority in the country following the death of Park. A charismatic leader who

can do presidency could not appear and the republic party dispersed after the death of the president. The

tradition of transferring the power through democratic means in Korean yet not formed. Following the

Korean War all governments to deal with the riots, coups ways as they came and they were gone. Students,

workers and oppressed during the coup government shows the political groups had increased following the

death of Park. National security laws such as the fight against communism oppressed groups showing the

basis for the country hopes to start a new blow while they were faced with Chun Doo Hwan. Chun Doo

Hwan Park Chong Hee blow apart from the point of impact, the first of the planned and worked on for a long

time is not an act. Parks to benefit from the power vacuum resulting in the deaths of well-versed China, has

seized control in a short time. What have seized neither the public institutions, nor the siege of the city by

mobilizing troops, tanks were carried out. Blow to the head last Chun Do Hwan applications in the previous

period continued to practice in a more severe way. Any action against the Government suppressed bloodily.

6. Comparison of Economic Development of Korea and Turkey

If we examine the resulting table obtained the values from World Bank's "World Development Indicators

Database," and the CIA's "World Fact book" it can be recognized that; in 1961, during the coup, Korea's total

GDP is 24 million dollars and per capita national income is 91.63 totaled USD. In this state, Korea, the

Philippines and Turkey from the previous period of the Marcos era in the Democrat Party Government had a

value about three times less. The following table of some countries as compared to year changes in national

income per capita and shows their place in the world rankings.

Table 1: Annual National Product per Capita (GDP) Rankings of Turkey and Korea (Currency: U.S. Dollar Prices)

1961

1979

2006

Country

Rank

GDP

per Capita

Rank

GDP per Capita

Rank

GDP per

Capita

USA

1

2,934.55

17

11,301.69

13

44,663.47

Turkey

46

277.48

54

2,072.54

67

7,687.13

Korea

89

91.63

63

1,746.73

42

19,706.68

12
Source: World Development Indicators Database and World Fact book.

 Table 2: Turkey and Korea’s Economic Indicators Between 1960 ~ 1989

Year

KOREA

TURKEY

 Economic

Growth (%)

GDP per

Capita

Inflation

Product

Export

Economic

Growth (%)

GDP per

Capita

Inflation

Product

Export

 1960

N/A

N/A

N/A

N/A

N/A

N/A

N/A

N/A

1961

4.94

91.63

N/A

N/A

N/A

277.48

0.51

N/A

 1962

2.46

103.87

N/A

18.20

N/A

N/A

2.94

1.16

 1963

9.53

142.36

N/A

45.15

N/A

N/A

3.11

1.67

 1964

7.56

120.64

N/A

46.60

N/A

N/A

1.69

2.35

 1965

5.19

105.77

N/A

59.31

N/A

N/A

5.92

2.38

 1966

12.70

130.26

N/A

60.55

N/A

N/A

4.36

2.06

 1967

6.10

157.29

10.56

66.64

N/A

N/A

6.75

1.99

 1968

11.70

194.78

10.91

73.93

N/A

541.15

0.40

3.51

1969

14.10

239.23

12.50

76.19

 4.08

589.73

7.87

6.13

1970

8.34

277.00

16.08

76.68

 3.23

506.08

6.93

8.94

1971

8.24

301.00

13.44

81.76

 5.57

471.85

15.74

12.04

 1972

4.47

322.00

11.67

83.66

 7.43

579.33

11.67

13.97

 1973

12.03

405.00

3.22

84.02

 3.26

710.23

15.44

16.82

 1974

7.18

559.00

24.30

84.65

 5.59

954.75

15.82

21.91

 1975

5.95

614.00

25.31

81.40

 7.17

1,161.25

19.20

23.29

 1976

10.57

831.00

15.30

87.45

 0.46

1,302.98

17.36

23.76

 1977

9.99

1,050.00

10.17

84.84

 3.41

1,462.84

27.08

24.60

 1978

9.30

1,394.00

14.46

88.27

 1.5

1,562.27

45.28

21.89

 1979

6.78

1,746.73

18.26

88.89

-0.62

2,072.54

58.69

27.44

 1980

-1.49

1,689.00

28.70

89.56

-2.45

2,081.00

110.2

26.88

 1981

6.16

1,870.00

21.34

90.02

 4.86

2,097.00

36.58

37.17

 1982

7.32

1,971.00

7.19

91.16

 3.56

1,858.00

30.84

43.05

 1983

10.78

2,154.00

3.42

90.90

 4.97

1,732.00

31.40

46.61

 1984

8.10

2,350.00

2.31

91.22

 6.71

1,643.00

48.38

53.96

 1985

6.80

2,414.00

2.46

91.31

 4.24

1,797.00

44.96

61.01

 1986

10.62

2,760.00

2.75

91.92

 7.01

1,977.00

34.62

58.16

 1987

11.10

3,445.00

3.05

92.35

 9.49

2,237.00

38.85

66.05

 1988

10.64

4,571.00

7.15

93.08

 2.12

2,293.00

73.67

64.22

 1989

6.74

5,565.00

5.70

92.93

 0.25

2,658.00

63.27

65.81

 2005

3.96

17,551.0

2.73

90.84

7.38

7,044.00

8.18

81.57

 2009

N/A

16,959.0

N/A

N/A

N/A

8,530.00

N/A

N/A

 2011

N/A

22,424.0

N/A

N/A

N/A

10,480.00

N/A

N/A

Not e1) USA $ GDP per capita, current prices, PPP’s [17 March 2013 Time= 01:25 UTC (GMT)].

Source 1: OECD Statistics (GDP per capita)

Source 2: World Development Indicators database

Source 3: World Bank national accounts data, OECD National Accounts data files (production increase).

7. Conclusion

Korea and Turkey decided to bring bilateral relations to the level of strategic partnership as a result of

the summit in 2012. Also Korea and Turkey take place in fairly remote regions, even if they have evaluated

by geopolitically and recent history if it will be seen that they also share several common points:

¸ First, both countries are governed by the incorporation of liberal democracy in Republican regime.

13

¸ Secondly both countries were required to give great importance to defense policy during the cold war

due to taking place in the strategic importance geographies.

¸ Third, they fought together at the Korean War against the danger of communism that appears on the

Korean peninsula.

¸ Fourth, they have moved away from democracy by being exposed to a military coup between the

years 1960-1980.

¸ Fifth they have succeeded to take place among the world's leading economies by entering into

international organizations such as the OECD currently.

¸ Sixth soldiers who carried out the coup were judged.

8. References

[1] Barro, R. J. (1998). “Determinants of Economic Growth: A Cross-Cuntry Empirical study, MA: The MIT Press,

1998.

[2] Bozdağlı, S. (1968), “İhtilaller ve Darbeler Tarihi”, ss.427-429, Çeviren Sabiha Bozdağlı, İstanbul: Cem Yayınevi.

[3] Briggs, W. (1963), “The Millitary Revolution in Korea: On Its Leader and Achievements,” Koreana Quarterly, V:

2, Summer, 1963.

[4] Chang J. H. (1985). “Chang Jun Ha yazılar: 3”, Seoul: Kitap yayın tarihi 1985.

[5] CIA, Short-Range Outlook in the Republic of Korea: Special National Intelligence Estimate, Kennedy Library,

National Security Files, Countries Series, Korea, General, 1/61-3/61

[6] Economic Growth,(2004). MA: The MIT Press.

[7] Gürsoy, İ. (2011), “Darbelerin Şahitleri”, s.35 ve ss.95-97, İstanbul: Kaynak Yayınevi.

[8] Martin, Hart-Landsberg (1993). Rush to Development.

[9] Ipekci, A. ve Coşar Ö. S. (1965), “İhtilalin İç Yüzü”, ss. 27-40 ve ss. 57-68, İstanbul: Uygun Yayınevi.

[10] İstatistik Bürosu, (1995). “İstatistiklerin Işığında Kore Görünümü”.

[11] Joussain, A. (1969), “İhtilallerin Kanunu” S.168, çeviri: Prof. Hamdi Ragıp Atademir, Konya: Selçuk Yayınevi.

[12] Kim C. N. (2006), Devlet Başkanları ve Hükümet İdaresi; Lee Seung Man’dan Kim Dae Jung’a kadar olan Dönem,

Seoul National University, Seoul, Kim Chong Nam. 2006.

[13] Kim, K. S (1975). “Outward-Looking Indeustrialization Strategy: The Case of Korea,” in Wontack Hong and

Anne O. Kruger (eds.), Trade and Development in Korea, Seoul: KDI, 1975.

[14] Korean Overseas Information Service, (1980). “Nationwide Martial Law: Background and Necessity”, Seoul, May

17, 1980.

[15] Örtülü, E. (1974), “Üç İhtilalin Hikayesi” önsöz, İstanbul: Milli Ülkü Yayınevi.

[16] Park C. H. (1978), “Devlet, Devrim ve Ben”, Seoul.

[17] Richardson, R. (1980). “South Korea: The Chon [Chun] Brigade Takes Over,” Far Eastern Economic Review, 108:

24, June 6, 1980.

[18] TBMM (2012), “Mecli Araştırma Komisyonu Raporu” Dönem:24, Yasama Yılı:3, S.Sayısı: 376, Cilt 1 S. 426 ve

Cilt 2 S. 722, TBMM Basımevi, Kasım 2012.

[19] Thorpe, M. (1980). “Growing Student Unrest Embarrasses Chun,” Asian Wall Street Journal, May 30, 1980.

[20] U. S. Embassy in Seoul to Department of State, May 7, 1980 and Deputy Secretary of State Christopher to U. S.

Embassy in Seoul, May 8, 1980.

[21] U. S. Senate Committee on Foreign Relations, (1960), “Report on the Far East”, 86th Congress, Second Session.

[22] Jhon, A. Wickham (2000). “Korea on the Brink: A Memoir of Political Intrigue and Military Crisis”. Potomac

Books Inc

[23] Yang, S. C. (1999). “Political Ideology in Korean Politics: Its Elements and Roles,” s.221. Sung Chul Yang,

Hollym Yayınevi, 1999. Kim and Cho,(1972) “Government and Politics of Korea”, Se-Jin Kim, Chang-Hyun Cho.

Research Institute on Korean Affairs.

14

