Resolved: It is morally permissible for victims to use deadly force as a deliberate response to repeated domestic violence.
	Affirmative Arguments
	Negative Counter-Arguments

	Battered Women Syndrome
	· last 3 pages of packet
· ADD THIS

	Self-defense
	· A deliberate response is premeditated (i.e. revenge) and does not count as self-defense
· Women who kill abusers tend to kill them in their sleep, not in confrontation
· Out of anger, not as self-defense

	Self-preservation
	· Does not discount alternative means of getting away from the abuse
· Does not justify deadly force

· Can use mandatory arrest
· Killing is always wrong

	Unable to leave – financial dependence
	· If you’re dead, they won’t pay for you
· Public health services can do this job

· Shouldn’t decide moral issue based on money (good against value of morality)

	Unable to leave – fear of retaliation
	· Gov. can have anonymous shelters

· Fear does not justify murder
· Moral issue cannot be dictated by emotion/fear

	Unable to leave – psychological dependence
	· Does not help your pysch. dependence if you kill the other
· Tunnel-vision of options does not justify deadly force

	Police officers are not helpful
	· Implementation problem and only in specific areas/cases. Not true for all.

	Justice/legal system does not work
	· Implementation problem
· Plan of action should be to fix the justice system (i.e. mandatory arrests, etc.)

	Not enough resources to protect victims
	· Don’t decide a moral issue based on availability.
· Action to take should be increase resources, and not morally allow deadly force

	Abuse often escalates to murder
	· doesn’t justify murder as a response
· can’t be sure that the murder will happen

· no (statistics)

	Domestic violence is underreported
	· Does not justify deadly force

· Does not relate to the resolution’s issue at hand

	Domestic violence is the leading cause of death in women (more than all the others combined)
	Yes! That’s a fact, but does not justify deadly force.

	Abuser forfeited their right to life
	Deadly force is a disproportionate punishment

	Deadly force does not always lead to death
	Deadly force is a disproportionate punishment

	Victims of abuse have a skewed sense of morality
	Society’s morality is still used to determine morality of actions. Example: criminals with a skewed morality are still

	
	

	Negative Arguments
	Affirmative Counter-Arguments

	Deadly force (murder) is never moral
	Morally permissible (allowable b/c of circumstances (victim has been abused)

	Deliberate does not mean self-defense
	But it is self-preservation

	Mandatory arrests
	· Not every state/community has it
· Does not necessarily protect against retaliation

	Killing an abuser is revenge
	· Revenge is subjective.
· Abuser is not always killed

·

	Deadly force is not proportional to abuse
	· It is because the abuse often leads to death
· Deadly force is not always lethal

	Gov. protection shelters
	· Not enough shelters
· Only 12% of local law enforcement receive funds for preventing dom. violence (DOJ & FBI study).

	Battered Women Syndrome is not credible
	· …then why do so many abused women have it if it doesn’t exist?
·

	Victim’s skewed morality must still follow society’s morality
	· Society’s morality allows for self-preservation (e.g. self-defense)
· Justice system factors in psychology of victim (e.g. PTSD)

	Justifies vigilantism
	Individuals must protect themselves when society/government fails to do so

	Victims often attack their abusers when abuser is incapacitated (not self-defense
	- Self-preservation.
- Repeated abuse fosters an atmosphere of constant abuse (always be another attack

- Victim must defend themselves when they have the best chance of succeeding

	Allowing victims to kill abuser gives everybody a license to kill
	No, only gives severely abused moral permissibility to protect themselves.

	
	

