[image: image1.jpg]

FOR IMMEDIATE RELEASE

University of Michigan Press

www.press.umich.edu

New book attacks gun rights groups for weakening protection of freedom
As the one-year anniversary of the historic District of Columbia v. Heller case approaches, the authors of Guns, Democracy suggest that preaching the need for guns to fight the government undercuts individual rights
Guns, Democracy, and the Insurrectionist Idea
Joshua Horwitz and Casey Anderson
Cloth: 978-0-472-11572-3 $65 / Paper: 978-0-472-03370-6 $26.95
Publication Date: May 2009
The idea that guns protect us from the excesses of big government has become the cornerstone of the gun rights movement, authors Horwitz and Anderson write in their new book. They argue that the gun rights groups have it exactly backward: by urging Americans to view guns as legitimate tools of dissent, these groups undercut respect for democracy and weaken support for the protection of individual rights.
It’s a debate that is being fought in current cases in courtrooms around the country at the state and local level. Nationally, June marks the one-year anniversary of District of Columbia v. Heller, the first case addressing the Second Amendment in the Supreme Court since the 1930s.
History has shown that widespread ownership of guns is no answer to oppressive governments, Horwitz and Anderson write, exploring detailed examples from the Civil War and the Holocaust. But the claim that armed citizens are the best bulwark against tyranny -- a claim they call the “Insurrectionist idea” -- has become increasingly powerful, with ramifications well beyond gun policy

Horwitz and Anderson show that the gun rights movement has used the Insurrectionist idea in service of ideological goals extending far beyond firearms policy, allowing the movement’s leaders to become key players in right wing politics. The Insurrectionist idea dovetails with the broader agenda of the conservative movement because it encourages contempt and suspicion toward government and the institutions that make it democratic.
For review copies, cover or author photographs, or more information on the book, contact Heather Newman (below). Guns, Democracy, and the Insurrectionist Idea is available this month in cloth and hardcover.
###

Press contact:

Heather Newman, Trade Marketing Manager

University of Michigan Press

734-615-6477

newmanh@umich.edu

