PAGE
2
 Lethal Weapons

Argument for the Use of Lethal Weapons

Gerald M. Wesley Jr.

Delta State University

February 11, 2004

 There have been numerous arguments over the last couple of years that deadly force should no longer be an option because there are a large number of less-than-lethal technologies that can still get the same results as lethal weapons. I firmly disagree with that statement because non-lethal technologies are not sufficiently developed to the point where lethal force should be discarded. In addition, I believe the uses of non-lethal weapons are not designed to be used for all incidences that may arise especially with the growing number of criminal activities. Even though there have been many advances in the development of non-lethal weapons, lets keep in mind the advances criminals are making also. Would you as a police officer want to be put in a situation were you are not sufficiently equipment to handle the situation? One of the downfalls of relying on less-lethal alternatives in volative confrontations is that officers might take too much time discerning which weapon is appropriate. By the time a decision is finally made, it could be too late.

Why Keep Lethal Weapons

 The use of lethal weapons is still required today in the criminal justice field for a number of reasons. One reason is because of the disadvantages less-than-lethal weapons pose for officers. These less-lethal weapons are not designed to the point were they can handle all situations that may arise. In some situations it is necessary to be equally equipped with weapons in order to protect yourself from harm. Lethal weapons such as guns can serve more uses than just shooting individuals. They can be used as intimidators for some because sometimes just the sight of a gun is enough to halt an attack. Guns can also be beneficial because they allow the officer to be at a longer distance from the offender and they may be more effective against multiple attackers. Lethal weapons are also important because of the strides criminals are making when it comes to the types of weapons they are beginning to use. It is unrealistic to think an officer can use less-than-lethal weapons in all situations. If the criminal is equipped with weapons such as automatic guns it is very unlikely that person will be subdued with non-lethal weapons. In addition, think of the danger the officer will be in if he/she is unable to defend themselves when being shot at. It’s likely the criminal will stop for nothing in order to get away. If that’s means shooting an officer that option will be taken. For that reason alone, it is necessary for the officer to be armed with lethal weapons. As with any weapon, lethal or less-than-lethal there will be disadvantages. For that reason, I believe with the proper training as with any weapon, lethal weapons can be used with discretion and can be of benefit to the user. It is important to remember that when law enforcement officers are trained they are required by law to use deadly force only when it is reasonable and absolutely necessary to protect themselves and others from the imminent danger of death or physical harm. Also, officers are trained to use non-deadly force if it reasonably appears to be sufficiently in accomplishing the arrest (Author Unknown, 1998, Use). One should always keep in mind the advancements and ruthlessness of criminals and should see how keeping the use of lethal weapons are important in today’s world for ones own protection. According to Hall, 1996 the deadly force policy was put into effect on October 17, 1995 by Attorney General Janet Reno, for the soul reason of protected ones self and the innocent from harm and danger. The use of this deadly force is usually accomplished by the use of lethal weapons and is stressed to only be used when it is believed danger or harm will be caused.

Disadvantages of Non-Lethal Weapons

 The use of less-than-lethal weapons is not free of controversy and not without danger to the target and ones self as with the use of any weapon. Remember, these weapons are called less-lethal for a reason. This is because each carries an inherent danger on causing bodily harm to its target as well as the officer if not used properly (Gammon, 2003). Most of the “less-lethal weapons are launched from a statutory firearm; and therefore have the potential to cause serious injury and even death in some circumstances.

 Weapons such as thermal guns that raise body temperature so fast they incapacitate the suspect, shotguns that fire nets, temporarily blinding strobe lights, darts tipped with drugs, bean bags filled with metal shot and fired from a converted grenade launcher, and pepper spray are all types of less-than-lethal weapons that are on the market today. All of the weapons named are considered less-than-lethal weapons but come with a variety of disadvantages.

 Less-lethal weapons such as the pepper spray also known as Oleoresin of Capsicum, Mace, and foaming agents can cause eye closure, skin irritation and shortness of breath for several minutes (Author unknown, 2002, Putting). The disadvantages of these types of sprays include limited range, limited target, and a small percentage of the population is not affected by the spray. In order to subdue a suspect with sprays, the officers have to put themselves into the “danger zone” in order for it to work effectively. To get the maximum benefit of the spray one shouldn’t be closer than 3 feet, but you really need to be from 10 to 15 feet in order for it to work effectively (Author unknown, 2002, Putting). Keep in mind that doesn’t mean the spray will work because it affects people so differently that you can never really depend on it for every situation.

 Stun guns are other types of less-than-lethal weapons. Theses devices are designed to deliver electrical shock upon contact with a person’s skin. The use of this weapon can cause a person to be confused, disoriented, and exhibit loss of balance and muscle control for several minutes (Fish & Geddes, 2001). The disadvantage of using a stun gun is that the officer must put himself/herself in danger because it requires physical contact with the assailant. This may be impossible if the assailant is armed and stun guns can cause serious danger for the officer if he/she is not equally armed with a lethal weapon as well.

 A third type of less-than-lethal weapon is the beanbag. The beanbag is a weapon that is about the size of a teabag and they are made of tough circular fabric filled with lead shot (Leonard, 2002). The bags are designed to flatten on impact and spread its energy over a large area. When using the beanbag it is recommended that areas such as the throat, head, and face should not be targets because of the severity of the impact. If not used properly, the beanbag can cause serious injury and sometimes even death (LeClaire, 2001). A disadvantage of using beanbags is the bag must deliver a blow sufficiently enough to produce pain and induce compliance from uncooperative and aggressive suspects.

 In conclusion, police officers have a legitimate reason for using their firearms to defend their lives against the malicious attacks of the psychotic, mentally deranged, drug affected offenders, and your everyday criminals. It is a well-known fact that less-than-lethal weapons, and chemical defense sprays such as pepper sprays will often have little effect on these types of offenders. But officers have long warned of the risks they might encounter in relying on less-lethal alternatives. In a confrontation, there are a lot of variables that can develop and a lot of decisions that need to be made in a very short period of time. In some situations, less-lethal weapons may work, but sometimes it won’t. And, when you think about things too much and too long, it is definitely going to put officers’ lives at risk. Remember, would you like to be put in a situation not knowing if the weapon(s) you are provided with will work or not? I believe one should be prepared for all situations and if that means keeping lethal weapons as an alternative I’m all for it. It is always important to be properly equipped because you never know what the offender may be using as his/her choice of weapon.

References

Fish, R. M. & Geddes, L. A. (2001). Effects of stun guns and tasers. Lancet, 358(9283),

 687-698. Abstract received February 7, 2004, from Wilson Web database.

Gammon, R. (2003). Oakland: ‘less-than-lethal’ weapons come under

 scrutiny. Common Dreams News Center. Retrieved January 20, 2004 from

 http://www.commondreams.org/headlines031213-08.htm
Hall, J. C. (1996). FBI training on the new federal deadly force policy. FBI Law.

 Enforcement Bulletin, 65(4). Retrieved February 4, 2004, from EbscoHost database

LeClaire, J. (2001). Police now carry guns, badges and beanbags. Christian Science

 Monitor, 94(18), 1-3. Retrieved February 4, 2004, from Ebscohost database.

Leonard, J. (2002, June 3). Police dropping ‘nonlethal’ beanbags as too dangerous. The

Nation. Retrieved January 22, 2004, from

http://www.calpoliceimage.org/Bean%20Bag%20Guns.htm
Putting pepper sprays through the mill. (2002). Security Management, 46(10), 18.

 Abstract retrieved February 7, 2204, from Wilson Web database.

Use of deadly force to prevent escape. (1998). Retrieved January 22, 2004 from

 http://www.pti.uiuc.edu/news_articles/lawonline/useofdeadlyforce.htm
