
LIBERTARIAN PAPERS VOL. 8, NO. 2 (2016)

293

AGAINST MODERATE GUN CONTROL

TIMOTHY HSIAO AND C’ZAR BERNSTEIN*

ARGUMENTS FOR HANDGUN OWNERSHIP typically appeal to
handguns’ value as an effective means of self-protection. Against this, critics
argue that private ownership of handguns leads to more social harms than it
prevents. Both sides make powerful arguments, and in the absence of a
reasonable consensus regarding the merits of gun ownership, David
DeGrazia (2014a: 1) proposes two gun-control policies that ‘reasonable
disputants on both sides of the issue have principled reasons to accept.’
These policies hinge on his claim that ‘an even-handed examination of the
available evidence casts considerable doubt on the thesis that handgun
ownership enables more adequate self-defense and physical security in the
home.’1 DeGrazia claims that owning a gun is self-defeating because the
evidence indicates that one is more likely to commit suicide and be killed
(whether intentionally or accidentally) if one has a gun in one’s home.
Accordingly, the strength of a permissive moral right to gun ownership is
mitigated. But since gun ownership is not counterproductive for everyone,
DeGrazia proposes as a middle ground a policy under which the only
individuals allowed to own handguns are those with a ‘special need’ for self-
protection who have passed a rigorous course in handgun safety. He refers to
these policies as ‘moderate gun control.’2

*Timothy Hsiao is adjunct professor of philosophy at Florida SouthWestern State

College and Florida Gulf Coast University. C’Zar Bernstein is an independent scholar.

CITATION INFORMATION FOR THIS ARTICLE:

Timothy Hsiao and C’Zar Bernstein. 2016. “Against Moderate Gun Control.”

Libertarian Papers. 8 (2): 293-310. ONLINE AT: libertarianpapers.org. THIS ARTICLE IS

subject to a Creative Commons Attribution 3.0 License (creativecommons.org/licenses).
1 DeGrazia (2014a: 10); emphasis added.
2 DeGrazia (2014b).

294 LIBERTARIAN PAPERS 8 (2), (2016)

We challenge DeGrazia’s ‘moderate gun control’ policies on both
philosophical and empirical grounds. Philosophically, we show that the
arguments he gives in support of his proposed gun-control measures are too
narrow and incomplete to warrant his conclusions about what kind of gun
control there ought to be, even if he is right about the empirical evidence.
Our criticisms pertain not to his purported derivation of a moral right to own
handguns, but to the scope of that right. Empirically, we argue that a truly
even-handed examination of the evidence makes DeGrazia’s claim that gun
ownership is on average self-defeating much less plausible than he supposes.
Our conclusion is that DeGrazia has failed to establish his claim that gun
ownership is self-defeating and therefore has no case for the gun-control
policies he suggests should be enacted.

I. Philosophical Problems

The standard ‘pro-gun’ argument holds that the right to keep and bear
firearms is grounded in the right of self-defense.3 Because the right of self-
defense is supposed to entail the right to a reasonable means of self-defense,
and because firearms are supposed to be a reasonable means of self-defense
by virtue of their being especially effective at defending oneself and others
against attack, there is a prima facie right to keep and bear firearms. There is,
therefore, a strong presumption in favor of constitutional recognition of this
right. This reasoning is typically situated in the context of self-defense against
criminals within civil society, but some have expanded the argument to
include self-defense against unjust aggression by states themselves.4

DeGrazia does not deny that guns can sometimes be useful for self-
protection. Instead, his argument is that the scope of any putative right to
own a gun is much narrower than is conceived of under permissive gun laws.
This is because gun ownership (under permissive laws) is self-defeating in the
sense that ‘household members, on average, face a greater chance of suffering
a violent death if the house contains one or more guns than if the house is
free of firearms.’5 Presumably this is supposed to show that gun ownership is
typically counterproductive with respect to self-protection. The qualification
‘on average’ is crucial to DeGrazia’s argument, since unlike others, he does

3 Covey (1997), Wheeler (1997), Hughes and Hunt (2000), Huemer (2003), Hall

(2006), Stell (2006), Hunt (2011), Baker (2014), Bernstein et al. (2015), and Hsiao (2015).
4 See Wheeler (1999; 2001).
5 DeGrazia (2014a: 11).

AGAINST MODERATE GUN CONTROL 295

not argue for a total ban on handgun ownership.6 Instead, his solution
resembles what is sometimes known as a ‘may issue’ or discretionary system
for issuing concealed-handgun licenses, except that DeGrazia applies this
solution to handgun ownership in the home. Although he argues that gun
ownership is self-defeating on average, he notes that gun ownership can be
beneficial for certain individuals. Accordingly, only those with a demonstrable
need for handguns should be permitted to own them. Those who
demonstrate a need must then pass a rigorous handgun-safety course as a
condition of ownership. To defend his argument, DeGrazia appeals to a
variety of studies showing that handgun ownership in the home is correlated
with an increase in accidents, suicides, and homicides. We discuss his
examination of the empirical evidence in the next section. In this section, we
argue that philosophical problems mar his argument even if his empirical
claims are true.

First, consider his construal of self-defense: ‘Let us construe the term self-
defense broadly (if not quite accurately) so that it refers to efforts to defend not
only oneself but also family members and anyone else who is residing or
visiting in one’s home.’7 It is odd that DeGrazia restricts his discussion of
handgun ownership and self-defense to ownership and self-defense within
the home, especially given that, according to data from the National Crime
Victimization Survey (NCVS), 82 percent of violent crimes (65 percent of
rapes, 84 percent of robberies, and 82 percent of assaults) reported in 2008
were committed away from the victim’s home.8 His construal is, therefore, far
from being broad and accurate. Given that all fifty states and the District of
Columbia have some sort of provision granting the right to carry handguns
outside of one’s home, any comprehensive discussion about the merits of
handgun ownership ought to deal with defensive gun uses (DGUs) outside of
the home. Indeed, Kleck and Gertz (1995) found that 63 percent of total
defensive gun uses occurred outside or near the home. It is hard to see how
someone can be allowed to carry a gun in public without also being allowed
to own a gun in the home, so these issues are importantly related. DeGrazia
ignores one of them completely: the vast majority of states have
nondiscretionary (‘shall issue’) licensing schemes, which grant handgun-carry
licenses to any person who meets an objective list of criteria. By restricting
his discussion of gun ownership to ownership in the home, DeGrazia thus
excludes a substantial portion of the benefits that guns have to offer.

6 For an example of a philosopher who argues for a complete ban on handgun

ownership, see Dixon (2011).
7 DeGrazia (2014a: 7).
8 Bureau of Justice Statistics (2011: table 65).

296 LIBERTARIAN PAPERS 8 (2), (2016)

Arguments in favor of a strong right to handgun ownership routinely
appeal to the deterrence effects of concealed-handgun laws. Indeed, there is a
lot of evidence to which pro-gun philosophers might appeal in this area. Lott
and Mustard (1997) found that laws permitting people to carry their guns
concealed reduced murders by 8 percent and rapes by 5 percent. The finding
that right-to-carry laws reduce murders and rapes has been independently
confirmed by twenty peer-reviewed studies (for comparison, eleven found no
discernable effect and none found the laws increased crime).9 For example,
Plassmann and Whitley (2003) found ‘annual reductions in murder rates
between 1.5% and 2.3% for each additional year a right-to-carry law is in
effect.’ Gius (2014) found that ‘states with restrictions on the carrying of
concealed weapons had higher gun-related murder rates than other states.’
The most probable explanation for these findings is that (potential) criminals
are deterred from committing crimes in places where there is a significant
probability that (potential) victims will be armed with a gun. Some criminals
will behave rationally in the sense that they will weigh possible benefits
against the risks associated with committing a crime in places where there is a
significant probability that they will be seriously injured or killed. Criminals in
areas in which guns are commonly owned by civilians have a very good
reason not to commit crimes as often: they are more likely to be killed or
injured in the commission of a crime. Criminals in areas that lack common
civilian gun ownership do not have to take this into consideration before they
commit their crimes. This hypothesis is confirmed by additional evidence.
Rossi and Wright (1986) surveyed prisoners in eleven state prisons and found
that 34 percent of prisoners had at least one experience where they had been
scared off, wounded, or captured by an armed victim (active deterrence),
while 40 percent had decided not to commit a crime because they knew or
believed that the victim was armed (passive deterrence). The hypothesis
explains why almost half of the burglaries in Britain occur while residents are
home compared to just 13 percent in the United States.10 Gun laws are
stricter in Britain, so criminals are far less likely to be confronted by a gun-
wielding resident than they are in the United States.

We do not intend this brief discussion to be decisive. A full evaluation
of the merits of concealed-handgun laws is beyond the scope of this paper.
Our point is simply that we must weigh the overall costs and benefits of
common gun ownership before we advocate a gun policy that would make
gun ownership far less common, and that requires taking into consideration
the use of guns outside the home. Thus, DeGrazia’s arguments are at best

9 See Lott (2014c). See also Lott (2012: table 2).
10 See Lott (1997: 356).

AGAINST MODERATE GUN CONTROL 297

incomplete. Even if handgun ownership in the home is self-defeating or the
right to it is overridden by other concerns, this gives us little guidance for
devising an informed gun policy, for these arguments neglect other important
benefits that handguns may provide. The more pertinent public-policy
question is not whether handgun ownership for defensive use within the home
is self-defeating or overridden, but whether handgun ownership is self-
defeating for defensive purposes in general. Whatever the merits of the
proposals DeGrazia outlines, they are not warranted from his assessment of
the evidence, which leaves out of consideration research on important
questions.

Second, DeGrazia’s argument that widespread handgun ownership is on
average self-defeating is not enough to justify the restrictions he proposes.11 A
discretionary legal system that allows only those for whom it is not self-
defeating to own handguns may end up violating the handgun-ownership
rights of others for reasons of fairness and equality.12 But more importantly,
even if handgun ownership is on average self-defeating, this does not tell us
anything about those for whom it is self-defeating. DeGrazia’s special-need
requirement violates the rights of those for whom handgun ownership is not
self-defeating by presuming their rights to have already been overridden. By
requiring all prospective gun owners to show a legitimate need that goes
beyond self-defense, the state would treat everyone’s right to own a gun as
overridden until proven otherwise. This is incompatible with DeGrazia’s own
concession that there may be many people for whom gun ownership is not
counterproductive.

At best, DeGrazia’s proposal only shows that we need some kind of
test by which we can distinguish the qualified from the unqualified. Such a
test, however, must be structured in such a way that it does not begin from
the assumption that one’s rights are already overridden. In other words, the
test must be structured in favor of the applicant. This is because everyone has
at least a prima facie right to own a gun, and even if this right is overridden
for many people, it is incumbent on the government or licensing authority to
show why it is overridden for a particular person.

Therefore, the fair and equitable thing to do would be to allow those
who meet an objective list of rigorous criteria the ability to purchase and own
handguns instead of presuming that every applicant falls within some band
around the average. Such a presumption assumes that every person’s right to
own handguns has already been overridden, which is again unjustified (and

11 See Hsiao (2015) for a further discussion of this argument.
12 See Hughes and Hunt (2000: 16-17).

298 LIBERTARIAN PAPERS 8 (2), (2016)

indeed, DeGrazia admits as much). For this reason, any licensing system that
puts the burden of proof on applicants to justify their need to own a gun is
unjust.13

The plausibility of DeGrazia’s proposed gun-control policies therefore
depends crucially on whether everyone’s right to own handguns should be
overridden, which he leaves as an ‘open question.’ He writes:

It is an open question whether the appeal to physical security as the
basis for an undefeated moral right to handgun ownership is
successful. As we have seen, the possible success of this argument
pivots on two crucial assumptions: that, in the U.S. today, the option
of handgun ownership is necessary and effective for self-defense,
and, if so, that this right is not justifiably overridden. My sense is
that the argument fails… but once again I recognize that some
reasonable participants in this debate may see the balance of
arguments differently.14

We should think, given how crucial it is to DeGrazia’s proposals that a
broad right to own handguns be overridden, that he would have argued more
in support of this foundational premise. It is not sufficient to simply leave
this as an ‘open question.’ Perhaps the right to handgun ownership is in fact
outweighed by social harms. Our point here is only that DeGrazia has not
done enough to show that it is outweighed and, by extension, has not
sufficiently argued for his gun-control proposals, which would make it
significantly more difficult for people to own guns. Again, his argument is at
best incomplete.

What is needed is an account of how much of a negative consequence is
needed to justify an override. This is a difficult question, and we have
attempted to answer it elsewhere, but DeGrazia does not even attempt to
take up this issue, instead leaving it as something about which reasonable
people may disagree. If it is something about which reasonable people may
disagree, then arguably we should err on the side of caution and recognize
individuals’ rights to own handguns as weighty until we have reason to
override them.

Hence, even amidst uncertainty on the merits of gun ownership, we
should adopt regulations much like the ones that are currently in effect
throughout most of the United States. In the vast majority of states,

13 It is also worth noting that even if gun ownership is self-defeating in the sense that

one is more likely to die, it is still very improbable that one will die given that one owns a

gun.
14 Ibid., 15.

AGAINST MODERATE GUN CONTROL 299

individuals are presumed to have an undefeated prima facie right to own
handguns that is defeated only when they are shown to meet a condition that
disqualifies them from ownership (e.g., felony convictions or mental illness).
Those who wish to carry a firearm concealed in public are typically subject to
a higher degree of scrutiny to obtain a permit. For example, applicants are
usually required to undergo firearms-safety training and are subject to
background checks. Revocation data for citizens with concealed-carry
licenses show that they are extremely law abiding, which makes them very
likely to be people for whom handgun ownership is not self-defeating.15 All
of this is compatible with the position that handgun ownership is on average
self-defeating. The only difference between the proposals we outline and
DeGrazia’s proposals is how one accounts for those for whom handgun
ownership is self-defeating. There are merits to both sets of policies, but
since current nondiscretionary policies seem quite adequate in accounting for
those for whom handgun ownership is self-defeating, there is little reason to
switch to discretionary policies, especially if discretionary policies end up
violating the rights of many otherwise-qualified applicants. Moreover, as we
have seen, discretionary policies rely on the unjustified assumption that all
prospective gun owners have their right to own handguns already overridden,
a premise that DeGrazia himself would not agree with.

II. Empirical Problems

We believe DeGrazia’s examination of the relevant empirical evidence
could be more even-handed, particularly when it comes to the number of
defensive gun uses and the effectiveness of guns at preventing serious
injuries, but also for some of the propositions he believes count as evidence
for his self-defeat argument. Two of the claims he defends, both of which
would support his argument if they were true, are that

1) having a gun at home increases one’s likelihood of dying by
suicide; and

2) having a gun at home increases one’s likelihood of dying by
homicide.

Let us begin with a note on DeGrazia’s use of the empirical literature.
While DeGrazia cites an impressive list of studies in support of his thesis, not

15 Lott et al. (2014a) notes that revocation rates for Florida, Michigan, and Texas

(states that account for 2.5 million of over 11.1 million current licensees) are extremely

low. In Florida, the annual rate of firearms violations by licensed concealed-weapons

holders is 0.003 percent, compared to 0.007 percent for police officers.

300 LIBERTARIAN PAPERS 8 (2), (2016)

all studies are created equal. What matters is not the number of studies one
can come up with, but their quality. Methodologically weak studies tend to
outnumber those that are methodologically strong, such that a literature
dump can convey the wrong impression if one does not take into account the
technical merits of each study. The findings of one methodologically strong
study can outweigh those of a dozen methodologically weak studies.
Accordingly, one cannot make conclusions simply by counting the number of
studies that support a given position. As Kleck (1997: 33) notes,

To merely count up studies favoring a particular conclusion would
generally lead to an outcome dominated by the technically inferior
studies, since these tend to be more numerous… Consequently, to
draw conclusions about a body of research based on mere ‘vote-
counting’ of the number of studies favoring a given conclusion,
without noting differences of technical merit among the studies, is a
procedure that will generally be dominated by the findings of less
adequate research, and that will therefore tend to reflect the biases
common among those doing the research.

Indeed, Kleck notes that research on guns and violence tends to be
‘technically primitive’ and ‘[relies] on research methods that most social
scientists would regard as reflective of the technical standards of the mid-
1960s or earlier.’16 Such research tends to rely on simple univariate or
bivariate analysis instead of stronger multivariate procedures that are able to
control for a wide range of possible confounders. Moreover, most research
tends to ignore or pay insufficient attention to the possibility of two-way
causation: gun ownership might cause crime, or higher rates of gun
ownership might be a defensive response to higher crime rates. When Kleck
(2015) accounted for these and other problems in a methodological
assessment of the literature on guns and homicide, he found that all
methodologically strong studies failed to support the thesis that guns are
positively associated with crime. Of the forty-one studies reviewed by Kleck,
fourteen did not control for a single confounding variable, and these were
among the ones most likely to find a positive association between guns and
violent crime. Of the six studies that controlled for at least five variables, all
but one found against the hypothesis that common gun ownership increases
the murder rate. Importantly, only three studies of the forty-one reviewed did
not suffer from the methodological problems identified by Kleck, and all
three found against the anti-gun hypothesis.

In his assessment of the evidence, DeGrazia fails to cite any evidence
that would count against (1) and (2), despite its abundance. Ignoring the

16 Kleck (1997: 32).

AGAINST MODERATE GUN CONTROL 301

existence of contrary studies is certainly not an ‘even-handed’ assessment of
the evidence. Regarding (1), Miller (1978), Brent et al. (1988; controlling for
suicidal intent), Bukstein et al. (1993), Kleck and Patterson (1993), Brent et al.
(1994), Beautrais et al. (1996), Conwell (2002; for women), and Kates and
Mauser (2007) all contain findings that cast doubt on the supposed significant
association between gun ownership and suicide.17 Kleck (1997: 291) lists
more than ten studies that found no significant associations between gun
ownership and total suicide. Welford et al. (2004), on behalf of the National
Academy of Sciences, reviewed 253 articles, ninety-nine books, and forty-
three government publications and ‘failed to identify any gun control that had
reduced violent crime, suicide, or gun accidents.’18 Indeed, they concluded
that ‘existing research studies and data include a wealth of descriptive
information… but… do not credibly demonstrate a causal relationship
between the ownership of firearms and the causes or prevention of criminal
violence or suicide.’19

Regarding (2), at least nineteen studies find that gun ownership does
not increase homicide rates.20 Of these studies, Kleck and Patterson (1993),
Kovandzic et al. (2012), and Kovandzic et al. (2013) are the methodologically
strongest and superior to the studies cited by DeGrazia (many of which are
methodologically weak). Yet he does not mention any of them. Again, to call
this an even-handed assessment of the evidence is problematic. DeGrazia’s
investigation into the extant evidence is extraordinarily one-sided. There is no
reason, then, at least from what DeGrazia has written, for anyone to think
that (1) and (2) are known to be true. Things are far more controversial than
he seems to suppose.

To make things worse, many of the studies to which DeGrazia does
appeal suffer from significant methodological flaws. Let us take three of
them: Brent et al. (1991) and Kellermann et al. (1992) in support of (1) and
Kellermann et al. (1993) in support of (2). The problem with the former two
is that they did not control for many likely confounding factors (i.e., factors
known to influence risk of suicide that are also correlated with gun
ownership), such as alcoholism, drug use, living in a high-crime
neighborhood, and strength of suicidal intent (strong suicidal intent is often a

17 See Kleck (unpublished) for a discussion of some of these studies.
18 Kates and Mauser (2007: 654).
19 Welford et al. (2004: 6).
20 Kleck (2015: table 3).

302 LIBERTARIAN PAPERS 8 (2), (2016)

reason people buy a gun, not the other way around).21 They controlled for
only one and four confounders respectively, which implies that they ignored
likely confounders the consideration of which may have altered their findings.
In support of (2), Kellermann et al. (1993) found that people with guns in
their homes are 2.7 times more likely to die by homicide than people whose
homes lack guns. If this is correct, the explanation is that a gun in a homicide
victim’s household was used to commit the crime. Unfortunately, Kellermann et
al. did not state ‘how many homicide victims in their sample had been killed
with a victim gun [a gun in the victim’s household] rather than a gun that was
brought to the scene by the perpetrator.’22 They just assumed that if someone
died in the home and they owned a gun, then that gun was the one used to
commit the homicide.23 Once Kleck (2001) took this into account, he found
that even on the most generous set of assumptions, there is ‘at most, a 10.7%
increase in homicides among persons living in gun-owning households. This
is only 6% of the effect claimed by Kellermann et al.’24 Kleck and Hogan
(1999b), who controlled for more confounders, found that ‘the likelihood of
committing a homicide was only 1.36 times higher among those who owned
a gun than among those who did not, which is an association that
epidemiologists conventionally regard as “weak.”’25 An even-handed
examination of the evidence suggests that (1) and (2) are far less obvious than
DeGrazia supposes.

With respect to the number of DGUs, DeGrazia cites and quickly
dismisses the controversial Kleck and Gertz (1995) estimate of 2.5 million
DGUs per year. But he fails to mention the fact that virtually every other
survey on this question confirms their basic result: that DGUs are very

21 See Kleck (unpublished). Kleck surveyed the literature on this question and found

that only fourteen of sixteen studies controlled for more than four likely confounders

(eight controlled for none), ‘giving the researchers no ability whatsoever to separate the

effects of gun ownership from the effects of other factors that affect the likelihood of

committing suicide and are associated with gun ownership.’
22 See Kleck (2001: 74).
23 Kates (2001: 75) points out that ‘subsequently available evidence has… [shown]

that virtually all the homicides were committed by intruders who brought their own guns

into the victim’s household. Thus, Kellermann’s claim that owning guns increased the

owners’ risk of murder is simply wrong.’
24 It is important to note that this is only after Kleck (2001: 74) made the very

generous (and false) assumption that ‘all victim-gun homicides were uniquely attributable

to the presence of a gun in the household and that gun ownership never resulted in

deterring an attack or disrupting a homicidal attempt.’
25 Kleck (2001: 75).

AGAINST MODERATE GUN CONTROL 303

common in the United States. According to the findings of fifteen surveys,
there are between 760,000 and 3.6 million DGUs per year. His objection to
the use of the Kleck and Gertz estimate is entirely speculative: there might be
a significant number of false positives (people who falsely reported that they
used a gun defensively). These criticisms have been responded to by Kleck
and Gertz.26 One response is that DeGrazia fails to take into account the fact
that there is also a significant risk of underestimation and false negatives.
There are at least three reasons why we might expect this to be the case. First,
people may have given a negative answer because they did not know whether
their actions were legal. Second, Kleck and Gertz did not count DGUs by
minors (anyone under the age of eighteen). Finally, “all it took to yield a false
negative was for a DGU-involved respondent to speak a single inaccurate
syllable: ‘No.’” Compare this to what it took for a false positive to be
counted:

A respondent who wanted to falsely report a nonexistent DGU
could not qualify as having had such an experience merely by saying
‘Yes.’ Rather, respondents had to provide as many as nineteen
internally consistent responses covering the details of the alleged
incident… [T]o sustain a false DGU claim, [respondents] had to do
a good deal of agile mental work.27

The objection to which DeGrazia appeals works only if we know that
there were significantly more false positives than false negatives, a
proposition for which there is little evidence.

He then cites a non-peer-reviewed paper by the Violence Policy Center
(an anti-gun advocacy group) that concluded that there are about 67,000
DGUs per year, an estimate that is fantastically smaller than every other
estimate in the literature. The paper used data from the NCVS.
Unfortunately, there may be problems associated with using the NCVS to
estimate the number of DGUs. First, national polls (such as the ones
mentioned above) weight regions by population, whereas the NCVS
disproportionately weights urban areas (areas where civilian gun ownership is
far less common).28 Second, the NCVS is conducted by the government,
which may cause respondents to be less than honest, particularly when
discussing guns (this is especially problematic given that respondents are

26 See Kleck and Gertz (1997) and Kleck (1999a).
27 Kleck and Gertz (1997: 1450).
28 See Lott (2010: 12). He (2010: 372) further writes: ‘In the nation’s twelve largest

cities, just 18 percent of all households report owning a gun. Women in rural areas appear

to own guns at about three times the rate that women in the twelve largest cities do.’

304 LIBERTARIAN PAPERS 8 (2), (2016)

required to provide their names, telephone numbers, and addresses).29
Finally, the NCVS does not ask people whether they used a firearm
defensively; ‘instead it merely provides respondents with an opportunity to
volunteer information about a defensive gun use in response to a general
question about self-protection actions.’30 Moreover, the NCVS plausibly
leaves out many DGUs for the following reason:

[Respondents] are not… asked the general self-protection question
unless they already… indicated that they had been a victim of a
crime. This means that any DGUs associated with crimes the
[respondents] did not want to talk about would remain hidden. It
has been estimated that the NCVS may catch less than one-twelfth
of spousal assaults and one-thirty-third of rapes, thereby missing
nearly all DGUs associated with such crimes.31

There are other problems, but this should be sufficient to show, at the
very least, that matters are not as uncontroversial as one might believe after
reading DeGrazia’s dismissal of DGU evidence that would undermine his
argument.

Similarly, DeGrazia fails to acknowledge the abundance of evidence
that indicates that DGU is extremely effective at self-defense. He cites only
one study on the counter-productivity of gun use, according to which assault
victims who possessed a gun in urban areas were more likely to be shot than
victims who did not.32 According to Lott (2010: 302), the problem with this
study is that it failed to take into account the plausible possibility that the
people in urban areas who were most likely to be assaulted were the most
likely to own a gun (presumably for self-protection).

If we are to be even-handed, then we must examine other relevant
evidence as well. As it turns out, there is almost unanimous agreement in the
literature that resisting with a gun is effective at reducing injury and the
number of completed crimes. Kleck (2001: 289) found that DGU in the
United States is very effective at reducing a victim’s risk of injury in assaults.
After assault victims acted to protect themselves with a gun, only 3.6 percent
were injured, compared to 12.6 percent of victims who screamed, 15.2
percent of victims who tried to reason with the offender, 8.6 percent of
victims who attacked the offender without a weapon, 5.4 percent of victims
who attempted to flee, and 55.2 percent of victims who took no self-

29 See Kleck and Gertz (1995: 154-155).
30 Ibid. Emphasis added.
31 Ibid.
32 See Branas et al. (2009).

AGAINST MODERATE GUN CONTROL 305

protection actions whatever.33 Tark and Kleck (2004) assessed sixteen
different forms of victim self-protection in the United States and found that
‘a variety of mostly forceful tactics, including resistance with a gun, appeared
to have the strongest effects in reducing the risk of injury.’

Other research confirms these results: resistance, particularly with a
gun, is very effective. Kleck and Delone (1993) assessed eight different forms
of resistance to robbery and found that ‘victim gun use was the resistance
strategy most strongly and consistently associated with successful outcomes
for robbery victims.’ Southwick (2000) found that women in the United
States who did not resist an attack were more than 2.5 times more likely to be
seriously injured than women who used a gun for self-protection. Women
who resisted without a gun were four times more likely to be seriously injured
than women who resisted with a gun. Southwick also found that men who
resisted with a gun were less likely to suffer a serious injury than men who
either did not resist at all or who resisted without a gun.34 Guerette and
Santana (2010) found that resisting with a gun decreased the odds of
successful robbery and rape completion by 92 and 93 percent, respectively.
Leshner et al. (2013: 16), writing on behalf of the Institute of Medicine and
National Research Council, surveyed the literature and found that ‘studies
that directly assessed the effect of actual defensive uses of guns (i.e., incidents
in which a gun was “used” by the crime victim in the sense of attacking or
threatening an offender) have found consistently lower injury rates among
gun-using crime victims compared with victims who used other self-
protective strategies.’ The introduction of a gun by a victim into a situation
makes things more costly for the attacker, so inevitably some, and plausibly
most, attackers are going to break off their attack. Indeed, according to Lott
(2010: 3), ‘95 percent of the time that people use guns defensively, they

33 These comparisons are misleading because victims who were pushed to use guns

were in far less favourable circumstances than victims who did not use guns for self-

protection, which makes the fact that using guns is very effective much more impressive.

Kleck (2001: 291-2) writes: ‘Victims who used guns were substantially more likely than

victims in general or victims using other self-protection measures to face offenders armed

with guns—32.7 percent of victims who attacked the offender with a gun, and 21.8

percent of those who threatened the offender with a gun faced offenders with guns,

compared to only 6.8 percent of all victims who used self-protection measures, and 2.2

percent of all victims… [V]ictims who used guns were more likely to face multiple

offenders—33.2 percent of victims who attacked offenders with a gun and 34.5 percent

of those who threatened with a gun confronted multiple adversaries, compared to 20.6

percent of all those who used self-protection measures, and 6.2 percent of all victims.’
34 See also Lott (2010: 4).

306 LIBERTARIAN PAPERS 8 (2), (2016)

merely have to brandish a weapon to break off an attack.’ If this is relatively
close to being accurate, it would imply that guns used by victims are not only
safe for victims, but also for their attackers.

III. Conclusion

In conclusion, DeGrazia’s argument, even if the evidence on which it
relies makes it probable that widespread gun ownership is on average self-
defeating, does not support the gun control laws he favors. Neither does it
show that a permissive right to own a gun is overridden, because DeGrazia
has made no attempt whatever to argue why the consequences of common
gun ownership override this right. Because rights are by nature trumps that
are supposed to hold even in the face of negative consequences, it is not
enough to merely point out that there are negative consequences, which is all
that DeGrazia does. In any case, even if gun ownership is self-defeating, it
could still be the case that the benefits of common gun ownership to society as
a whole outweigh this fact, which would seem to imply that we should not
make gun ownership more difficult. We have cited criminological evidence
that makes this kind of argument far from obviously unsound. Moreover, we
have pointed out that a more even-handed examination of the evidence
makes DeGrazia’s claim that gun ownership is self-defeating far less obvious.
We conclude, therefore, that DeGrazia’s argument fails because (a) he has
not sufficiently warranted his claim that widespread gun ownership is self-
defeating, and (b) even if widespread gun ownership is self-defeating, this fact
alone still does not warrant enacting the gun controls he favors.

References

Baker, D. (2014). “Guns Bans, Risk, and Self-Defense.” International Journal of

Applied Philosophy 28(2): 235-249.

Beautrais, A., Joyce P. R., and Mulder, R. T. (1996). “Access to Firearms and

the Risk of Suicide.” Australian and New Zealand Journal of Psychiatry

30(6): 741-748.

Bernstein, C., Hsiao, T., and Palumbo, M. (2015). “The Moral Right to Keep

and Bear Firearms” Public Affairs Quarterly 29(4): 345-363.

Branas, C. (2009). “Investigating the Link between Gun Possession and Gun

Assault.” American Journal of Public Health 99: 2034-40.

AGAINST MODERATE GUN CONTROL 307

Brent, D. A., Perper, J. A., Moritz, G., Allman, C., Friend, A., Roth, C.,

Schweers, J., Balach, L., and Baugher, M. (1988). “Risk Factors for

Adolescent Suicide.” JAMA Psychiatry 45(6): 581-588.

Brent, D., Perper, J. A., Allman, C. J., Moritz, G. M., Wartella, M. E., and

Zelenak, J. P. (1991). “The Presence and Accessibility of Firearms in

the Homes of Adolescent Suicides: A Case-Controlled Study.”

JAMA, 266: 2989-95.

Brent, D., Perper, J., Moritz, G., Baugher, M., Schweers, J., and Roth, C.

(1994). “Suicide in Affectively Ill Adolescents: A Case-Control

Study.” Journal of Affective Disorders 31(3): 193-202.

Bukstein, O. (1993). “Risk Factors for Completed Suicide among Adolescents

with a Lifetime History of Substance Abuse: A Case-Control Study.”

Acta Psychiatrica Scandanavia 88(6): 403-408.

Conwell, Y., Duberstein, P. R., Connor, K., Eberly, S., Cox, C., and Caine, E.

D. (2002). “Access to Firearms and Risk for Suicide in Middle-Aged

and Older Adults.” American Journal of Geriatric Psychiatry, 10(4): 407-

416.

Covey, P. (1997). “Gun Control.” In Chadwick (ed.), Encyclopedia of Applied

Ethics. Academic Press.

DeGrazia, D. (2014a). “Handguns, Moral Rights, and Physical Security”

Journal of Moral Philosophy 11: 1-21.

DeGrazia, D. (2014b). “The Case for Moderate Gun Control.” Kennedy

Institute of Ethics Journal 24(1): 1-25.

Dixon, N. (2011). “Handguns, Philosophers, and the Right to Self-Defense.”

International Journal of Applied Philosophy 25(2): 151-170.

Gius, M. (2014). “An Examination of the Effects of Concealed Weapons

Laws and Assault Weapons Bans on State-Level Murder Rates.”

Applied Economics Letters 21(4): 265-267.

Huemer, M. (2003). “Is There a Right to Own a Gun?” Social Theory and

Practice 29(2): 297- 324.

Hughes, T., and L. Hunt (2000). “The Liberal Basis of the Right to Bear

Arms.” Public Affairs Quarterly 14(1): 1-24.

308 LIBERTARIAN PAPERS 8 (2), (2016)

Hall, T. (2006). “Is There a Right to Bear Arms?” Public Affairs Quarterly 20(4):

293-312.

Hsiao, T. (2015). “Against Gun Bans and Restrictive Licensing” Essays in

Philosophy 16(2): 180-203.

Hunt, L. (2011). “The Right to Arms as Means Right.” Public Affairs Quarterly

25(2): 113-130.

Kates, D., and G. Mauser (2007). “Would Banning Firearms Reduce Murder

and Suicide?” Harvard Journal of Law and Public Policy 30(2): 649-694.

Kellermann, A. et al. (1992). “Suicide in the Home in Relation to Gun

Ownership.” New England Journal of Medicine 327: 467-472.

Kellermann, A. (1993). “Gun Ownership as a Risk Factor for Homicide in

the Home.” New England Journal of Medicine 329: 1084-91.

Kleck, G., and M. Delone (1993). “Victim Resistance and Offender Weapon

Effects in Robbery.” Journal of Quantitative Criminology 9(1): 55-81.

Kleck, G., and B. Patterson (1993). “The Impact of Gun Control and Gun

Ownership Levels on Violence Rates.” Journal of Quantitative

Criminology 9(3): 249-287.

Kleck, G., and M. Gertz (1995). “Armed Resistance to Crime: The

Prevalence and Nature of Self-Defense with a Gun.” Journal of

Criminal Law and Criminology 86(1): 150-187.

——— (1997). “The Illegitimacy of One-Sided Speculation: Getting the

Defensive Gun Estimate Down.” Journal of Criminal Law and

Criminology 87(4): 1446-51.

Kleck, G. (1997). Targeting Guns: Firearms and Their Control. Transaction.

Kleck, G. (1999a). “Degrading Scientific Standards to Get the Defensive Gun

Use Estimate Down.” Journal of Firearms and Public Policy 11: 77-138.

Kleck, G., and M. Hogan (1999b). “A National Case-Control Study of

Homicide Offending and Gun Ownership.” Social Problems 46: 275-

293.

Kleck, G. (2001). “Can Owning a Gun Really Triple the Owner’s Chances of

Being Murdered?” Homicide Studies 5(1): 64-77.

AGAINST MODERATE GUN CONTROL 309

Kleck, G., and D. B. Kates (2001). Armed: New Perspectives on Gun Control.

Prometheus.

Kleck, G. (2015). “The Impact of Gun Ownership Rates on Crime Rates: A

Methodological Review of the Evidence.” Journal of Criminal Justice

43(1): 40-48.

Kleck, G. (unpublished). “Comment on Case-Control Studies of the Effect

of Gun Ownership on Suicide.”

Kovandzic T., M. E. Schaffer, and G. Kleck (2012). “Gun Prevalence,

Homicide Rates and Causality: A GMM Approach to Endogeneity

Bias.” In Gadd, Karstedt, and Messner (eds.), The Sage Handbook of

Criminological Research Methods. Sage.

Kovandzic T., M. E. Schaffer, and G. Kleck (2013). “Estimating the Causal

Effect of Gun Prevalence on Homicide Rates: A Local Average

Treatment Effect Approach.” Journal of Quantitative Criminology 28(4):

477–541.

Leshner, A. et al. (2013). Priorities for Research to Reduce the Threat of Firearm-

Related Violence. National Academies Press.

Lott, J., and D. Mustard (1997). “Crime, Deterrence, and the Right-to-Carry

Concealed Handguns.” Journal of Legal Studies 26:1-68.

Lott, J. (2010). More Guns, Less Crime (3rd edition). Chicago: University of

Chicago Press.

Lott, J. (2012). “What a Balancing Test Will Show for Right-to-Carry Laws.”

Maryland Law Review 71: 1205-1218.

Lott, J. et al (2014a). “Concealed Carry Revocation Rates by Age.” Report from

the Crime Prevention Research Center. http://crimepreventionresearchcenter.org/wp-

content/uploads/2014/08/Concealed-Carry-Revocation-rates-by-age.pdf.

Lott, J. et al (2014b). “Concealed Carry Permit Holders across the United States.” Report from the Crime

Prevention Research Center. http://crimepreventionresearchcenter.org/wp-

content/uploads/2014/07/Concealed-Carry-Permit-Holders-Across-the-United-

States.pdf.

310 LIBERTARIAN PAPERS 8 (2), (2016)

Lott, J. (2014c). “Research Shows Crime Goes Down with Concealed-Carry.” Columbus Dispatch.

http://www.dispatch.com/content/stories/editorials/2014/05/03/1-research-shows-

crime-goes-down-with-concealed-carry.html.

Miller, M. (1978). “Geriatric Suicide.” Gerontologist 18: 488-495.

Plassman, F., and J. Whitley (2003). “Confirming ‘More Guns, Less Crime.’”

Stanford Law Review 55: 1313-69.

Rossi, P. H., and J. Wright (1986). Armed and Considered Dangerous: A Survey of

Felons and Their Firearms. New York: Aldine Transaction.

Snyder, J. (1997). “Fighting Back: Crime, Self-Defense, and the Right to

Carry a Handgun.” Cato Institute Policy Analysis 284.

Southwick, L. (2000). “Self-Defense with Guns: The Consequences.” Journal

of Criminal Justice 28: 351-370.

Tark, J., and G. Kleck (2004). “Resisting Crime: The Effect of Victim Action

on the Outcomes of Crimes.” Criminology 42(4): 861-909.

US Bureau of Justice Statistics (2011). Criminal Victimization in the United States, 2008 Statistical Tables.

http://www.bjs.gov/content/pub/pdf/cvus08.pdf.

Wellford, C., Pepper, J. V., and Petrie, C. V. (2004). Firearms and Violence: A

Critical Review. Washington, DC: National Academies Press.

Wheeler, S. C. (1997). “Self-Defense: Rights and Coerced Risk Acceptance.”

Public Affairs Quarterly 11(4): 431-443.

Wheeler, S. C. (1999). “Arms as Insurance.” Public Affairs Quarterly 13(2): 111-

129.

Wheeler, S. C. (2001). “Gun Violence and Fundamental Rights.” Criminal

Justice Ethics 20(1): 19-24.

