
Thank you John.
Thank you Barry.
Thanks to everyone for coming.

Anti-gun/anti-male cartoon

Telling the Emperor he has no clothes

It’s not easy telling the Emperor he has no clothes.

Not many of my colleagues at SFU have supported me
during the past 15 years that I have pursued my research
into gun control. A few have though, and I cherish them.

The most common reaction to my interest is puzzlement.
Why would a business professor study gun control? Must be
his hobby?

Political marketing

The core of my research interest is, and always has
been, political marketing. In the first half of my career, I was
interested in electoral politics. I wrote two books and several
articles analyzing elections.

During the mid-1980s I began to be interested in
political marketing between elections. Political scientists refer
to this as propaganda.

Gun control

I began to search for issues in Canadian and American
politics that could illustrate how marketing was being used to

Sterling Prize Address
Gary A. Mauser

File: Sterling talk 16-10 page 1
0

shape public opinion. I did preliminary research into both
abortion and gun control, before deciding to focus on gun
control.

When I started, I knew little about guns. What I did
know, I’d learned from television: guns were scary, and gun
owners were dangerous. I remember thinking that tighter
gun laws would probably help to reduce gun crime.

I was quite nervous when I visited a gun club fist time. I
was met with friendliness and openness. My own experience
soon taught me that gun owners were ordinary people -- not
dangerous psychopaths as I’d feared.

The results of my ground-breaking research, first, made
a skeptic of me about the usefulness of gun control laws, and
then, later, it convinced me that firearm ownership was a
social ‘good.’ I soon purchased my first gun: a black powder
replica Colt. Great fun!

Academic freedom
Still the question remains. Why study guns as a

business professor? It’s certainly not the quickest route to
academic success.

My answer is ‘curiosity.’ I became a professor not for
the money, but for the freedom to study what interests me.
Thanks to SFU, I have been able to do that.

Thanks to the generosity of Nora and Ted Sterling, we
at SFU have a more encouraging environment than many
other universities. Academic freedom is to be cherished.
Particularly when we disagree with people.

Sterling Prize Address
Gary A. Mauser

File: Sterling talk 16-10 page 2
0

The NRA and methodology
If you think getting research money from tobacco

companies elicits criticism, try taking money from the
National Rifle Association, as I did. Research studies should
be judged by methodology, not the sponsor. If we let our
prejudices dictate our findings, we can never learn anything
new. More about this later.

Academics can have strong feelings about political
issues. Witness the emotional reactions and the sharp
denunciations of Sunera Thobani’s recent speech. Anyone
who dissents draws strong reactions. I too know what it’s like
to get hate mail and to suffer personal attacks because of my
public statements. The gun control debate has divided the
country like no other issue.

September 11th
The treacherous attack on the World Trade Center on

September 11th opened our eyes. Many concerns
evaporated; concerns that we had previously considered
important.

New fears replaced old fears. Terrorists were
frightening. Ordinary gun owners were not.

Misplaced priorities
Canadians now realize that we haven’t done much to

fight violence. Worse: Our previous efforts had been badly
misdirected. It was not wise to freeze the RCMP budget for a
decade, slash CSIS, eliminate the Vancouver Port Police. And

Sterling Prize Address
Gary A. Mauser

File: Sterling talk 16-10 page 3
0

for what? To create a massive bureaucracy to register the
guns of ordinary Canadian citizens.

Instead of focusing on organized criminals, we went
after rural duck hunters.

Instead of trying to keep out terrorists, we tried to
register ordinary firearms.

Now I will show you some of the facts that helped
change my mind. Who knows. I may change yours as well.

Caveat

I warn you -- what you are about to see contains
statistics. Many people simply throw up their hands when
they see statistics, saying, “Statistics can be used to prove
anything; so let’s just ignore all statistics.”

That is irresponsible. Sure, statistics can be used to
mislead, but they also can give you a comprehensive
understanding of complex issues. If you ignore statistics, you
abandon reason.

Your emotions are all too easily manipulated by media
images. I beg of you, don’t abandon your critical powers. If
you lose faith in your intelligence, you allow the media,
politicians, and special interests to control you.

Now, more than ever. We need you to be a responsible

Sterling Prize Address
Gary A. Mauser

File: Sterling talk 16-10 page 4
0

citizen. Just dive into statistical arguments. Insist that you
understand what’s being said. Have confidence in your
judgement. Sure, you’ll make mistakes, but you’ll learn.

All of the data I’m going to show here are public and
available on the web. Please check out anything you are not
comfortable with.

Now, are you ready? A reminder: no exam afterwards!

Sterling Prize Address
Gary A. Mauser

File: Sterling talk 16-10 page 5
0

Myth #1: Criminal violence usually involves guns.

NSAID poster.

Look at the facts. Media images blow the problem way
out of proportion. Almost 10 times as many people are killed
annually in Canada by aspirin-type products (1,500) than by
homicides involving guns (160).

Crimes 1994.

Very few violent crimes (about six-percent) involve a
firearm. Less than one-third of homicides involves firearms.

Gun deaths.

Most gun deaths (over three-quarters) are suicides.

Suicides.

Less than one-quarter of suicides involve firearms.

Accidental deaths.

Gun accidents pale when compared with car accidents,
workplace accidents, and medical accidents. Owning a gun is
far less hazardous than visiting a doctor or a hospital.

By focusing on the problems, hunters have cut in half
the number of firearm accidents since the 1960s.

Firearms are just a “straw man.” Real problems exist,
like terrorists, and criminal violence, that should be

Sterling Prize Address
Gary A. Mauser

File: Sterling talk 16-10 page 6
0

addressed. Resources should be targeted to solving
problems, not wasted in PR exercises.

Sterling Prize Address
Gary A. Mauser

File: Sterling talk 16-10 page 7
0

Myth #2: The typical gun crime is a man using a gun to
terrorize a woman.

The image in the media is that murderers are normal
and anyone could suddenly attack you. [An article appeared
in the Post just this past weekend].

Homicide statistics [1994]
Consider the facts. Most (two-thirds) homicide victims

are male, and less than one-third (30%) of homicides involve
a firearm.

All homicides are tragedies. But we need to put the
problem in perspective in order to develop the wisest social
policy. In her testimony to the Supreme Court of Canada,
Senator Ann Cools pointed out that in 1994 only 24 women
are killed by their “conjugal intimates” out of the 198 women
killed that year. Or, 24 of the 596 people killed in total.
Spousal violence isn’t a gun problem; it’s a social problem.

Homicide statistics [1999]
In 1999, the same patterns. But this year, Stats Can

asked about criminal records. A very important change.

Murderers are not normal people. Nor are murder
victims. A typical homicide is a drunk or drugged criminal
killing another criminal.

About two-thirds of those accused of homicide have
criminal records. The majority also has a history of alcohol or
drug abuse. Almost 3/4 of the spousal murderers had a
history of spousal abuse prior to the killing.

Sterling Prize Address
Gary A. Mauser

File: Sterling talk 16-10 page 8
0

At the least, these statistics suggest that firearm
registration won’t be useful in stopping violent crime.

Sterling Prize Address
Gary A. Mauser

File: Sterling talk 16-10 page 9
0

Myth #3: Gun ownership leads to crime or violence

Rural vs. urban firearm ownership.
Gun ownership is higher in rural areas in Canada.

Regional variation in gun crime.
But gun crime is higher in urban areas.

Homicide rates.
Homicide rates are higher in urban areas.

There is one exception: very small areas. These are
predominantly Native reserves. A well known – and unique -
- problem.

Gun ownership patterns in Canada is not that much
different from US.

About three-quarters of gun owners in both the US and
Canada are hunters.

Crime rates are much higher in cities than they are in the
rural areas – where the guns are.

Owning a gun does not predispose people to violence.
Gun owners in the US and in Canada are normal people.

Sterling Prize Address
Gary A. Mauser

File: Sterling talk 16-10 page 10
0

Myth #4: Canadians do not use guns in self-protection.

I’ve conducted three surveys of the public in Canada
and my studies show that between 60,000 – 80,000 Canadians
report using firearms annually to protect themselves, their
families or their property. Between 19,000 and 35,500 of these
cases involved defense against criminal violence; the rest
(more than half) involved defense against dangerous animals.
(See my 1996 paper in the Journal of Criminal Justice). As
expected, most of the cases involving animals were in
Western Canada.

My three surveys had different sponsors : the NRA, the
Canadian government, and the Langley Symposium. All
three found roughly the same results.

My surveys are the only empirical study of defensive
gun use in Canada. My results are consistent with the
General Social Survey that found 17% of women carry
something routinely to protect themselves.

Canadians report using guns defensively about half as
often as do Americans, per capita.

Some people envisage images of Hollywood-style
shoot-outs when defensive gun use is mentioned. Again TV
leads people astray. In terms of protection against violent
criminals, research in the US shows that over 95% of the times
a gun is used in self-protection, the gun is not fired but
merely displayed. A violent crime is averted – without using
violence. There is no victim.

Self-defense incidents are all but invisible to authorities.

Sterling Prize Address
Gary A. Mauser

File: Sterling talk 16-10 page 11
0

The participants have no motive to report them to the police,
and indeed every reason to keep them quiet.

Sterling Prize Address
Gary A. Mauser

File: Sterling talk 16-10 page 12
0

Myth #5: Canadian gun laws keep us safe.

The Emperor has no clothes. Little empirical support
can be mustered for such a claim. American criminologists
widely admit that no solid empirical research can be found
that shows that any gun law has had a significant effect on
crime rates. Shocked? Many researchers are very
disappointed.

Handgun homicide chart.

Handguns have been registered for over 60 years in
Canada, but handgun crime is increasing. At the same time
that homicides have been declining, handgun homicides have
increased from around 25% to over 50% of gun homicides.
The Solicitor General admitted in Parliament that handgun
registration has never been used to solve a crime.

History of Canadian gun laws

Canada has long had strict gun laws. Nevertheless,
each new law is introduced as if there had never been any
previous firearm legislation.

Canadians have long had strict gun laws: Handguns
were registered in 1935; police checks required for
purchasing any firearm in 1977; the rules for legal owners
were tightened in 1991 and again in 1995. In addition, a wide
variety of firearms and weapons were banned in 1977, 1991,
and 1995, as well as numerous other changes brought in,
sometime with legislation, sometimes with police practices.

Ironically, crime rates were actually lower before the

Sterling Prize Address
Gary A. Mauser

File: Sterling talk 16-10 page 13
0

modern wave of gun laws.

Registration cue cartoon.

Gun law table.
A number of studies have evaluated Canadian gun

laws. These researchers vary considerably in their position on
gun control. My research is consistent with all other academic
studies of Canadian firearm legislation. The only two
exceptions are unpublished government studies with flawed
methodologies.

Econometric charts.
I have conducted several studies (Mauser and Holmes

1992, Mauser and Maki, 1998, 1999) that empirically
examined the effect of the 1977 and 1991 Canadian firearm
laws on homicide and robbery. No significant effect was
found for the gun law in either study.

US-Canada comparison chart.
We often hear that gun control in Canada keeps our

crime rate down. Is this true?

If strict gun control laws were the primary determinant
of criminal activity, then all Canadian provinces would have
lower homicide rates than their neighboring states in the
United States. Not so. Despite the lower homicide rate in
Canada, four of the 9 contiguous Canadian provinces or
territories have a higher homicide rate than the continuous
state in the US. At the very least, it’s clear that something else
-- beside gun laws -- is going on.

UK guns and crime chart. Draconian firearm laws in the

Sterling Prize Address
Gary A. Mauser

File: Sterling talk 16-10 page 14
0

UK merely destroyed the shooting sports, but did nothing to
reduce violent crime.

UK-US crime comparison chart. The UK now has
higher rates of many violent crimes than the US.

Sterling Prize Address
Gary A. Mauser

File: Sterling talk 16-10 page 15
0

Firearm registration clown.

Conclusion

I hope I have been able to debunk some of the “urban
myths” about firearms and gun laws.

Ready, aim, fire

Many people have warned us that, in fighting terrorism,
we shouldn’t wage war on Islam, but only on terrorists. Islam
isn’t the problem, terrorists are. It is particularly important to
distinguish between the terrorist minority and the majority of
Muslims – on the grounds of basic fairness. But also this
distinction is important strategically. It is crucial to isolate the
terrorists in order to get help from the rest of Islam

Fire, Aim, Ready

Unfortunately, we have not been so thoughtful when
fighting crime in Canada. Rather than aiming at violent
criminals, the Canadian government launched a cultural war
against traditional Canada. Gun owners aren’t the problem,
criminals are. Canadians have owned firearms for centuries;
and done so responsibly.

Firearm registration fails the test of good police strategy.
In order to stop violent criminals – society needs the support
of the vast majority of gun owners.

Firearm registration may have won votes in Toronto and
Montreal, but it certainly alienated the rest of the country.

Sterling Prize Address
Gary A. Mauser

File: Sterling talk 16-10 page 16
0

Opponents include most provincial governments, all
territorial governments, and many aboriginal bands. At least
one-quarter of all gun owners have decided not to comply.

Perhaps it would be wiser to beef up border security,
keep terrorists and violent criminals in jail, instead of
spending hundreds of millions of dollars on trying to register
the firearms that have been used for decades by ordinary
hunters.

Side Note: My talk is about gun control, not the new bill
to fight terrorism. But I can’t resist making a few points. It
sure looks like déjà vu. But, the cost of all of the
government’s current proposals to fight terrorism are claimed
to add up to only about half of what has already been spent
on the useless firearm registration program.

Fear and freedom

September 11th frightened and confused us all.
Nevertheless, it is important not to panic. We shouldn’t
surrender our cherished individual freedoms in a rush to buy
safety. The terrorists hate the individual freedoms we enjoy
in North America. The terrorists are upset by the spectacle of
a culture that honors diversity and individual freedom.

We need to fight terrorism, but we also need to retain
what we rightfully pride ourselves about our Western
Civilization: our individual liberties. The terrorists will win if
they can get us to abandon our liberties and our freedoms.

Sterling Prize Address
Gary A. Mauser

File: Sterling talk 16-10 page 17
0

Cultural diversity

As Canadians we are proud that we respect the variety
of races and cultures that live among us. But, what about
rural Canadians? It is time to remember that respect for
cultural differences includes respect for them too.

Thanks to Nora and Ted Sterling

There is a need to tell the Emperor he has no clothes.

Thanks to Nora and Ted Sterling, SFU has a more
supportive environment for dissenters than is found at many
other universities. That is no small accomplishment.

Thank you for your attention. I look forward to your
questions and comments.

Word count: 2,500

Sterling Prize Address
Gary A. Mauser

File: Sterling talk 16-10 page 18
0

