
Professor Peter Wiles

Professor Peter Wiles,

economist and

died on July 11 aged 77.

born on November 25,

PETER WILES was a brilli

arithmetic with figures from

magnitudes, but his intuitive nu

economists as they proceeded for

0f his own technical skills

inflationary gap; after that I live on

prodigious.

As a writer and debater he

shockingly often, more conventional

right. The bulk of his work was about commu

well on subjects from the philosophy of history to

Books such as The Politica

Income East and West (1

treatises of great erudition, thoroughness

through without regard

number of languages and

to wait a long time before

1960s, 1970s and 1980s, for instance,

Soviet economy. Its figures wer

debate during the 1950s Wiles had identified

flimsiness of the Soviet-bloc economies was

vindicated.

He was also correct in say

degree of material inequality in the

possible effect of economic sanctions.

Wiles’s investigations had

those of the modern mathematical

surface. He would wander the misty

actualité, tapping rocks and collecting spe

books, labelled with arcane abbreviations, driving

glossary, if not to distraction.

agglomeration of detail, there was

Peter John de la Fosse Wiles

from Lambrook School to

Although small for his age, he

* This obituary, published in

Philip Hanson and Mark Harrison.

Professor Peter Wiles*

Professor Peter Wiles, FBA,

economist and Sovietologist,

July 11 aged 77. He was

November 25, 1919.

PETER WILES was a brilliant, unorthodox and ingenious economist. Remarkable

arithmetic with figures from obscure sources gave him a true sense of economic

tudes, but his intuitive numerical adjustments often shocked more staid

mists as they proceeded formally and decorously towards the wrong answer.

technical skills as an economist, he once said: “Supply and

tionary gap; after that I live on my wits.” Perhaps he did, but his wits were

As a writer and debater he was incapable of being solemn, which meant that

ingly often, more conventional colleagues failed to appreciate that he was

his work was about communist economies, though he also

the philosophy of history to British inflation.

Books such as The Political Economy of Communism (1962), Distributi

1974) and Economic Institutions Compared (1977) are

great erudition, thoroughness and subtlety. Wiles thought issues

for conventional wisdom, and he cited sources in a d

number of languages and disciplines. This scope of research meant that he often had

to wait a long time before others recognised that he had been right. During the

, for instance, the CIA greatly overestimated the

ts figures were generally accepted, even though in an abstruse

1950s Wiles had identified fundamental flaws in them.

bloc economies was eventually exposed, his criti

He was also correct in saying that most of his colleagues underestimated the

material inequality in the communist countries, and overnestimated t

economic sanctions.

s investigations had more in common with those of the geologist than

modern mathematical economist. He looked for meaning beneath the

wander the misty, boulder-strewn hillside of the East

and collecting specimens, which he loved to set out in his

arcane abbreviations, driving the reader incessantly to the

glossary, if not to distraction. Reviewers might scratch their heads, but behind the

eration of detail, there was usually a powerful insight.

Peter John de la Fosse Wiles was brought up near Guildford, and in 1932 went

rook School to Winchester, where he was second on the roll of scholars.

r his age, he made up for lack of inches by fertility of wit and

This obituary, published in The Independent on July 31, 1997, was written by

Philip Hanson and Mark Harrison.

nious economist. Remarkable

true sense of economic

hocked more staid

the wrong answer.

Supply and demand,

his wits were

emn, which meant that

t he was

nist economies, though he also wrote

62), Distribution of

pared (1977) are

issues

he cited sources in a daunting

search meant that he often had

ht. During the

the size of the

abstruse

fundamental flaws in them. When the

eventually exposed, his criticisms were

underestimated the

estimated the

gist than

beneath the

European

out in his

the reader incessantly to the

heads, but behind the

Guildford, and in 1932 went

ond on the roll of scholars.

fertility of wit and

July 31, 1997, was written by


2

ferocity of style. In 1937 he was elected senior scholar of New College, Oxford,

overcoming the Latinist who had beaten him just five years before.

The Second World War broke out at the end of his first year at Oxford, and he

served five years as an officer in the Royal Artillery, becoming a specialist in the

interception of enemy wireless traffic. He was in charge of the 8th Army’s listening

unit in the Western Desert, which was so effective that Montgomery’s chief of

intelligence, Bill Williams, boasted that the Ultra secret intelligence he received

usually only confirmed what he already knew.

Never one to suffer fools gladly, Wiles was dismissed from the 8th Army for

impertinence shortly after the second Battle of Alamein. He returned to Woolwich,

on the way solving at a glance a cipher conundrum that had baffled colleagues in

AIgiers. Some use was made of his extraordinary gifts at Bletchley Park in the closing

months of the war.

He then returned to Oxford to read Modern Greats. At the suggestion of one of

his tutors, he applied for and won an All Souls fellowship in 1947. Advised by the

Warden of All Souls not to place temptation in the examiners’ way, he never took his

schools.

After a year in that most unblemished of ivory towers, he returned to New

College as a Fellow, and taught economics for 12 years. The brain-drain then took

him to America, and he spent the first four years of the 1960s at Brandeis University.

After spells in Stockholm, at Columbia and at the City College of New York, he

became Professor of Russian Social and Economic Studies at the University of

London from 1965 to 1985. He was elected a Fellow of the British Academy in 1990.

A lifelong Liberal, he spurned economic dogma, and his economic thinking was

humane to the core. He was passionate about economic efficiency, but saw markets

as merely means to satisfy human wants. In his last years he saw the triumph of the

market in Eastern Europe and much of the old Soviet Union, but he was angered by

the extent to which the poor were being sacrificed to the new economic system –

what he called “capitalist triumphalism”.

Unlike some abstract reasoners, Peter Wiles was acute, perceptive and rather

soft-hearted about people – though naturally in an unconventional way. He had, for

example, a most effective way of breaking the ice when introduced to the wives of

colleagues. He would open the conversation by saying of the more or less innocent

husband in question: “He is an absolute bastard, isn’t he?”

At the end of the war, Peter Wiles married a childhood friend, Elizabeth Coppin.

They had a son and two daughters, but the marriage was dissolved in 1960, and he

married Carolyn Stedman of New York, who looked after him during his protracted

final illness and survives him, as do his children.


