
June 11

Ernest Sosa (Rutgers)
Surviving Disagreement: Toward an Epistemol-
ogy for the Humanities

18:15 – 19:45 Public Lecture

June 12Friday

Geert Keil (Berlin)
Introduction

14:15 – 14:30

Ralf Poscher (Freiburg)
Why We Argue About the Law. An Agonistic
Account of Legal Disagreement

14:30 – 15:45

Folke Tersman (Uppsala)
Explaining Moral Disagreement

16:15 – 17:45

A: Simon Kirchin, Steve Pethick (Kent)
Conceptual Disagreement and the Epistemol-
ogy of Disagreement

B: Briain Janssen (Rotterdam)
Do Judges Have a Moral Obligation to Believe
in No Right Answer? Recognizing Vagueness for
the Purpose of Setting a Good Precedent

09:30 – 11:00

A: Manfred Harth (München)
Epistemically Faultless Disagreement and Objectivity

B: Giorgio Pino (Palermo)
On Legal Disagreements: Typology, Scope, and
Jurisprudential Implications

12:30 – 13:20

June 12FridayThursday

A: Don Loeb (Vermont)
Moral Expressivism and Deep Moral Disagreement

B: Youngjae Lee (New York)
Reasonable Doubt and Moral Disagreement

11:30 – 12:20

17:00 – 17:50

16:00 – 16:50

A: Anna Nuspliger (Osnabrück)
No Ontological Bedrock Dispute without Heavy-
weight Realism

B: Andreas Funke (Erlangen)
Models of Pragmatics in Legal Philosophy, and
the Explanation of Disagreement in Law

10:30 – 11:20

June 13Saturday

A: Brian Talbot (St. Louis)
Trust Creates Disagreement; Trust Resolves
Disagreement

B: Brian Soucek (Davis)
'Total Victory' in the Fight over Same-Sex Mar-
riage in the United StatesA: Giulia Pravato (Barcelona), Andrej Kristan (Genua)

Faultless Disagreement in Matters of Law

B: Isabell Villanueva-Breulmann (Berlin/New York)
When Justices Err in the Face of Disagreement

11:45 – 12:35

A: Larry Krasnoff (Charleston)
Rawls on the Burdens of Judgment: Political
Not Epistemological

B: Lonneke Poort, Ruth Mampuys (Amsterdam)
Regulating Deep Disagreements: the European
Struggle for an Assessment Framework for
Cultivating GM-crops as an Example

12:45 – 13:35

Samantha Besson (Fribourg)
Consent and Disagreement in International
Law-Making

A: Marc Andree Weber (Freiburg)
Epistemic Peerhood and the Limits of Rationality

B: Thomas Crocker (South Carolina)
Disagreement and Constitutive Vision

Brian Leiter (Chicago)
Theoretical Disagreements in Law: Another Look

18.15 – 19.45 Evening Lecture

09:30 – 10:20

June 11

Ernest Sosa (Rutgers)
Surviving Disagreement: Toward an Epistemol-
ogy for the Humanities

18:15 – 19:45 Public Lecture

June 12Friday

Geert Keil (Berlin)
Introduction

14:15 – 14:30

Ralf Poscher (Freiburg)
Why We Argue About the Law. An Agonistic
Account of Legal Disagreement

14:30 – 15:45

Folke Tersman (Uppsala)
Explaining Moral Disagreement

16:15 – 17:45

A: Simon Kirchin, Steve Pethick (Kent)
Conceptual Disagreement and the Epistemol-
ogy of Disagreement

B: Briain Janssen (Rotterdam)
Do Judges Have a Moral Obligation to Believe
in No Right Answer? Recognizing Vagueness for
the Purpose of Setting a Good Precedent

09:30 – 11:00

A: Manfred Harth (München)
Epistemically Faultless Disagreement and Objectivity

B: Giorgio Pino (Palermo)
On Legal Disagreements: Typology, Scope, and
Jurisprudential Implications

12:30 – 13:20

June 12FridayThursday

A: Don Loeb (Vermont)
Moral Expressivism and Deep Moral Disagreement

B: Youngjae Lee (New York)
Reasonable Doubt and Moral Disagreement

11:30 – 12:20

17:00 – 17:50

16:00 – 16:50

A: Anna Nuspliger (Osnabrück)
No Ontological Bedrock Dispute without Heavy-
weight Realism

B: Andreas Funke (Erlangen)
Models of Pragmatics in Legal Philosophy, and
the Explanation of Disagreement in Law

10:30 – 11:20

June 13Saturday

A: Brian Talbot (St. Louis)
Trust Creates Disagreement; Trust Resolves
Disagreement

B: Brian Soucek (Davis)
'Total Victory' in the Fight over Same-Sex Mar-
riage in the United StatesA: Giulia Pravato (Barcelona), Andrej Kristan (Genua)

Faultless Disagreement in Matters of Law

B: Isabell Villanueva-Breulmann (Berlin/New York)
When Justices Err in the Face of Disagreement

11:45 – 12:35

A: Larry Krasnoff (Charleston)
Rawls on the Burdens of Judgment: Political
Not Epistemological

B: Lonneke Poort, Ruth Mampuys (Amsterdam)
Regulating Deep Disagreements: the European
Struggle for an Assessment Framework for
Cultivating GM-crops as an Example

12:45 – 13:35

Samantha Besson (Fribourg)
Consent and Disagreement in International
Law-Making

A: Marc Andree Weber (Freiburg)
Epistemic Peerhood and the Limits of Rationality

B: Thomas Crocker (South Carolina)
Disagreement and Constitutive Vision

Brian Leiter (Chicago)
Theoretical Disagreements in Law: Another Look

18.15 – 19.45 Evening Lecture

09:30 – 10:20

International Conference

Humboldt-Universität Berlin
www.deepdisagreements.de

Conference Venue

In cooperation with

Philosophical and

Legal Perspectives
Geert Keil
geert.keil@hu-berlin.de

Ralf Poscher
ralf.poscher@jura.uni-freiburg.de

Humboldt-Universität Berlin – Main Building

Unter den Linden 6

Plenary Lectures and Session A: 2249a

Session B: 3103

Public Lecture Thursday Evening: 2094

A project directed by

Registration is free, but places are limited.

Contact kerstin.helf@hu-berlin.de.

Sponsored by

Many disagreements that are central to
contemporary political, social, ideological or
religious conflicts can neither be dissolved by a
compelling argument nor by further informa-
tion, and they are not based in easily discernible
misunderstandings. Yet, they are of consider-
able importance and in need of a decision or
regulation. We call them Deep Disagreements.

Deep disagreements raise issues from various
fields of philosophy and law such as epistemol-
ogy, metaphilosophy, metaethics and legal
theory. They are referred to in the philosophical
debate about »peer disagreement«, which is
concerned with the question how persons shar-
ing the same level of information and similar
intellectual capacities should reasonably react
to disagreements. Moreover, they are linked to
the recent discussion about the possibility of
»faultless disagreements«. This discussion
resembles the legal debate about the »right
answer thesis«, which centers around the ques-
tion whether all legal disputes have a single
right answer. If we do not presuppose a right
answer, Dworkin’s famous »semantic sting«
seems to force us to the implausible conclusion
that our deep legal disagreements are merely
based on linguistic misunderstandings.

This international conference aims to bring
together researchers from different disciplines
and fields to discuss those philosophical and
legal debates, to systematically apply them to
deep disagreements, and to test them in socially
relevant fields of application. It is the starting
conference of the Deep Disagreements project.

Philosophical and Legal Perspectives

June
11-13 1

