Tuesday, July 25, 2000

To the Editor:

I found your July 25, 2000, column "ASSUMPTIONS ABOUT GUN CONTROL: Options don't include zero deaths" by Thomas Sowell misleading and specious.

As with any public health risk, absolute elimination is rarely the goal. The fact we cannot reduce automobile child deaths entirely does not argue against the rigorous enforcement of car seats and restraints. The fact some motorists will drink and drive does not mean it is a waste of time to enforce strict drunk-driving laws.

Sowell states "studies … show that guns in the hands of law-abiding citizens reduce violence, including murders." Really? I would challenge him to produce one. (An isolated, anecdote-ridden NRA-sponsored study doesn't count). On the other hand, many studies show that easy access to weapons is an independent risk factor for violence to self and others. The suicide rate of several thousand handgun purchasers in California remained double that of the general population 6 years after the weapons were purchased.

He goes on to cite two countries – Russia and Brazil – with strict gun control laws but worse violence than the United States, and two countries – Switzerland and Israel – with wider gun ownership and less violence. Russia – with no infrastructure with which to enforce laws – and Brazil – with far greater maldistribution of income (another risk factor for violence) – provide less meaningful comparisons to the United States than countries such as Australia, the United Kingdom, or Italy, all of which have dramatically lower rates of homicide and violence (and stricter gun control laws).

Simply because violence has many causes doesn't mean we shouldn't try to eliminate those we can. Making it harder to access weapons is a relatively easy thing to do. Guns don't kill people but they make it pretty damn easy.

Sowell's implication that violence is ultimately ended with the threat of more violence ("Indeed, the highly publicized shootings … all came to an end when armed policemen arrived on the scene") is just silly and contradicted by his own logic. If heavily armed police (who by definition only show up when it's too late) are required to bring violence "to an end" then there must be merit to the argument Sowell pooh-poohs that "members of the general public lack common sense." Well, which is it?

Besides, even if 99% of those living in the "gun belt" use their weapons responsibly, the 1% who don't can do an awful lot of damage before they are stopped. As long as there are more guns in this country than people, violence will continue. More Americans die every 2 years from gun violence in the United States than died in combat in 10 years in Vietnam. It's not "hysterical" to demand sensible gun legislation now.

Mark Vakkur, MD

2200 Century Parkway

Suite 200

Atlanta, GA 30345

www.vakkur.com
mvakkur@bellsouth.net
404 964 9883

