
1

Epistemic Foundations of Political Liberalism
1

Fabienne Peter, Department of Philosophy, University of Warwick,UK

Paper forthcoming in the Journal of Moral Philosophy

This version: September 2012

Introduction

At the core of political liberalism is the claim that political institutions must be publicly

justified or justifiable to be legitimate. Public justification is justification by and addressed to

all members of the relevant political constituency. Different versions of political liberalism

employ different conceptions of public justification, of course, but that is not the main issue I

am interested in here. The question I want to focus on instead is: what explains this centrality

of public justification?

John Rawls, with whom the idea of political liberalism is most closely associated,

argued that the answer to this question lies within political philosophy. According to Rawls,

political liberalism finds expression in the “liberal principle of legitimacy”.
2
 This principle,

1
 I am very grateful for the response I have received from participants at the “Epistemic Life of

Groups” workshop in London, the “Authority, Legitimacy, and Legality” conference in Vienna, the Association

of Social and Legal Philosophy annual meeting at Warwick, the philosophy colloquium at the University of

York, and the Warwick political philosophy group. For extensive and generous comments, sometimes in written

format, I especially want to thank Thomas Baldwin, Matthew Clayton, Miranda Fricker, Sandy Goldberg, Alvin

Goldman, Christian List, Matt Matravers, Liam Murphy, Joseph Raz, Massimo Renzo, Hans Bernhard Schmid,

Tom Stoneham, Herlinde Pauer-Studer, Victor Tadros, Yann-Allard Tremblay, David Velleman, Catherine

Wilson, and, last but not least, anonymous referees. I also want to thank the Leverhulme Trust for a fellowship

which has enabled me to do the research for this paper.

2
 John Rawls, Political Liberalism (New York: Columbia University Press, 1993), p. 137.

2

which is also the fundamental building block of what he calls a political conception of justice,

specifies that the legitimacy of political institutions and the decisions made within them

depends on the possibility of justifying them to free and equal citizens. Public justification is

necessary for political legitimacy, he argues, because of the irreducible pluralism of moral

and/or religious doctrines that characterizes democratic societies. It is sufficient because there

are certain fundamental political values that all those living in a democracy can accept and

which can serve as the basis for the justification of political institutions and the decisions

made within them. Rawls’ key idea was that there is a middle way between a narrowly

political solution to the problem of legitimacy based on actual acceptance and a moral

solution based on the received understanding of justification.

But why should we take pluralism seriously? Critics have argued that Rawls’ political

strategy, although innovative and fruitful, risks having no arguments to convince those who

are not already political liberals in his sense. The worry, which I share, is that Rawls’

argument for political liberalism may be too limited. In response, many have been drawn to a

moral strategy for overcoming the limitations of the Rawlsian project. They have claimed that

liberalism needs moral foundations – either as part of political liberalism or as part of an

alternative conception of liberalism. They claim that if pluralism deserves to be taken

seriously, it is because of certain moral principles grounded in equal respect, dignity, or

autonomy. My main aim in this paper is to argue against this moral strategy and propose an

alternative – epistemic – strategy for explaining the significance of public justification.

The paper is organized as follows. In section 2 I give a brief characterization of

political liberalism. I shall focus on Rawls’ Political Liberalism, the most influential

articulation of the idea.
3
 But what I shall have to say in subsequent sections will not be

3
 See Thomas Nagel, “Moral Conflict and Political Legitimacy,” Philosophy and Public Affairs 16

(1987): 215-240, for a related view.

3

limited to Rawls’ conception of it and in fact presents a way of thinking about political

liberalism that differs from Rawls’ conception. I then present my epistemic argument for the

significance of public justification. This argument is rooted in some premises from the

epistemology of disagreement (section 3). I then draw out the implications of these premises

for the realm of political normativity (section 4).

In a nutshell, I shall argue that the significance of public justification can be explained

by the possibility of reasonable disagreement. In a reasonable disagreement, the parties hold

mutually incompatible beliefs, but each is justified to hold the belief they do. I shall use the

notion of a reasonable disagreement to explain the possibility of an irreducible pluralism of

moral and religious doctrines and, on that basis, why the justification of political institutions

has to be public. My argument assumes moral realism. I accept the metaphysical claim that

there are fundamental moral and/or religious truths that exist independently of our attitudes.

So my argument is not based simply on the dismissal of the metanormative claims made by

some of Rawls’ critics. Instead I will show that the possibility of reasonable disagreements

about fundamental moral and religious beliefs implies that the received understanding of

justification is not sufficient for establishing political legitimacy.

Political Liberalism

Political liberalism is best understood in contrast with comprehensive liberalism. The

distinction hinges on how the requirements of legitimacy and justice are justified. In

comprehensive liberalism, these justifications derive from moral or religious doctrines – from

“rather precisely articulated systems” that “cover all values and virtues”.
4
 In Mill’s

liberalism, for example, it is the greatest happiness principle that establishes when political

institutions and decisions made within them are legitimate and what justice requires. In

4
 Rawls, Political Liberalism, p. 13.

4

political liberalism, by contrast, the justification of the requirements of legitimacy and justice

is supposed to draw only on premises that all can share. Public justification thus demands

more than valid argument. As Rawls puts it, “when the premises and conclusions are not

acceptable on due reflection to all parties in disagreement, valid argument falls short of

public justification”.
5

How does Rawls explain the importance of public justification? The argument he

presents is an argument from disagreement. Political liberalism is a theory for democratic

societies. Rawls takes such societies to be committed to the freedom and equality of their

citizens and to the fairness of the basic terms of cooperation. In addition, he takes the

commitment to these political values to create the fact of “reasonable pluralism”. By that he

means the inevitable co-existence of incompatible moral and religious doctrines. This

situation gives rise to the following problem of legitimacy: “how is it possible to justify

political institutions and the decisions made within them to free and equal citizens that are

divided by reasonable yet incompatible comprehensive doctrines”?
6

As I read Rawls, and I think his view is roughly right, he takes legitimacy to require

that basic political institutions – the “constitutional essentials” – are justified. This need not

mean that each and every decision is justified in the same way.
7
 But the principles that

govern the political decision-making process need to be justified if citizens are to have a

sufficient reason to support the decisions made within them.

Rawls argues that the solution to the problem of legitimacy is to understand political

liberalism as “doctrinally autonomous”.
8
 According to Rawls, there are doctrine-specific

5
 Rawls, Justice as Fairness: A Restatement (Cambridge: Harvard University Press, 2001), p. 27.

6
 Rawls, Justice as Fairness: A Restatement, p. 40f.

7
 Fabienne Peter, Democratic Legitimacy (New York: Routledge, 2009).

8
 Rawls, Political Liberalism, p. 99.

5

truths and appeals to them are divisive and need to be bracketed. To be successful,

justification has to avoid drawing on premises that are not shared across comprehensive

doctrines. This is achieved if public justification is free-standing – if it only draws on beliefs

that are independent of comprehensive moral and/or religious doctrines.

In sum, Rawls argues that public justification is necessary for legitimacy because

deep disagreements between different comprehensive moral and religious doctrines require a

mode of justification that stays clear of these disagreements. It is sufficient because of a

domain restriction. Since public justification only draws on political values, there will be a

broad range of questions for which it will not yield acceptable answers. But, Rawls argues, it

will when it comes to the justification of constitutional essentials.
9

It is an important premise in Rawls’ argument for political liberalism that the

pluralism of moral and religious doctrines that characterizes democratic societies is

“reasonable”. Generally put, it is a deep pluralism, not merely a conflict of self-interest.

“Reasonable pluralism”, in Rawls’ use of the term, describes the diversity of doctrines that

“reasonable citizens” affirm (1993: 36).
10

 “Reasonable” is here to be understood in the

context of Rawls’ distinction between the reasonable and the rational (1993: 48ff). The

distinction is this. Rational persons are able to formulate, revise, and pursue a conception of

the good. Persons as reasonable citizens, although committed to a particular comprehensive

doctrine of the good, recognize that others may not share their view. When it comes to

fundamental political questions, they will abstain from trying to impose their conception of

the good on others.

Rawls gives two arguments in support of this claim. First, a sense of justice – in

addition to a sense of the good – leads reasonable citizens to be willing to propose fair terms

9
 Rawls, Political Liberalism, pp. 227ff.

10
 Rawls, Political Liberalism, p. 36.

6

of cooperation, as opposed to terms of cooperation which are maximally rational given their

own conception of the good. Second, they recognize that the differences between the

different comprehensive doctrines cannot be overcome by sufficiently deep rational

argumentation. They recognize what Rawls calls “the burdens of judgment”.
11

Rawls thus provides a moral and an epistemic argument for the importance of the

distinction between the reasonable and the rational and hence for why public justification is

necessary for legitimacy in a context of reasonable pluralism. The moral argument is that

because citizens have two fundamental moral powers – a sense of justice and a sense of the

good – justification in a context of pluralism about the good requires appeal to their sense of

justice. The epistemic argument is that because disagreement on questions of the good is

possible even after full deliberation, the justification of political institutions requires an

alternative basis.

Critics of Rawls’ political liberalism have tended to question his account of the

significance of public justification and either one or both of his claims about the relation

between public justification and political legitimacy. Some critics argue for a moralized

conception of liberalism and reject both the claim that public justification is necessary for

legitimacy and that it is sufficient. They have been drawn to abandon the very idea of a

political conception of justice and legitimacy. Joseph Raz, for example, argues that the idea

of political liberalism is “unstable and incoherent” because there is “no middle way between

actual (including implied) agreement and rational justification” (Raz 1990: 46).
12

 These

critics must reject Rawls’ claim that it is important that we pay attention not only to the

11
 Rawls, Political Liberalism, pp. 54ff.

12
 Joseph Raz, “Facing Diversity: The Case of Epistemic Abstinence,” Philosophy & Public Affairs, 19

(1990): 3-46.

7

question of what is or can be justified, but also to the question of how anything is or might be

justified in societies characterized by reasonable pluralism.

Critics who are more sympathetic to Rawls’ overall project have argued that while

public justification is necessary, it is not sufficient for political legitimacy. Charles Larmore,

for example, argues that the idea of political liberalism is incoherent unless one

acknowledges that it rests on the moral principle of equal respect for persons. On his view, it

is this principle which explains why we ought to search for reasonable agreement and hence

why public justification is important.
13

Most of Rawls’ critics have tended to either neglect or dismiss the epistemic argument

for explaining the significance of public justification.
14

 This is probably partly due to the fact

that Rawls himself didn’t sufficiently develop the epistemic underpinnings of political

liberalism. His work does not contain much more than a few sketchy remarks about the

burdens of judgment. For this reason it is perhaps not surprising that even many of Rawls’

friends have tended to focus on the moral dimension of his work – primarily as developed in

A Theory of Justice.
15

13
 Charles Larmore, The Autonomy of Morality (Cambridge: Cambridge University Press, 2008), pp.

139ff.

14
 There are exceptions, of course. Gerald Gaus, Justificatory Liberalism (Oxford: Oxford University

Press, 1997) has made similar points and I owe a lot to his work. There are also parallels with Robert Talisse’s

work, see for example his “Toward a Social Epistemic Comprehensive Liberalism,” Episteme 5 (2008): 106-

128. Neither uses the epistemology of disagreement as starting-point, however. On related topics, see also James

Bohman and Henry Richardson, “Liberalism, Deliberative Democracy, and ‘Reasons that All Can Accept’,”

Journal of Political Philosophy 17(2009), 253–274 and Martha Nussbaum, “Perfectionist Liberalism and

Political Liberalism”, Philosophy and Public Affairs 39 (2011): 3 – 45.

15
 Leif Wenar, for example, in his much praised critique of Political Liberalism argues that “the

burdens of judgment are at best unnecessary for endorsing the content of a liberal view” (“Political Liberalism:

8

Against this set of both Rawls’ critics and his friends I want to claim that the

epistemic argument, properly stated, is crucial for explaining the significance of public

justification and hence for political liberalism. I shall argue that public justification is

necessary for political legitimacy, but not because of some antecedent moral principle.

The Epistemology of Disagreement

The political liberal argument for public justification only gets off the ground if widespread

disagreement causes a pluralism of opinion that deserves to be taken seriously. But how is

disagreement in the political domain best understood? Is reasonable disagreement – i.e. a

conflict between beliefs that the parties to the disagreement are each justified to hold –

possible at all? And if it is, what explains its occurrence? And what does a reasonable

disagreement imply for the parties involved?

In the current debate on the epistemology of disagreement, the question whether

reasonable disagreement is possible at all is an important topic. One exchange focuses on

disagreements that arise after everyone has considered the same body of evidence. The two

poles of this debate are marked by positions typically labeled the Equal Weight View and the

Steadfast View.
16

 Suppose you find yourself in a disagreement with someone you take to be

An Internal Critique,” Ethics 106 (1995): 32 – 62, p. 43. He adds that the epistemic argument may even be

detrimental to Rawls’ project because it implies a kind of skepticism that would be hostile to the adherents of

some moral and religious doctrines. See Jonathan Quong, Liberalism Without Perfection (Oxford: Oxford

University Press, 2011) for a Rawlsian response to the skepticism worry.

16
 See David Christensen “Disagreement, Question-Begging, and Epistemic Self-Criticism,”

Philosopher’s Imprint 11 (http://hdl.handle.net/2027/spo.3521354.0011.006, 2011) for this terminology. In the

last couple of years, a number of intermediary positions have emerged; in addition to the article by Christensen

I’ve just mentioned, see also Adam Elga, “How to Disagree about how to Disagree,” in Richard Feldman and

Ted A. Warfield (eds.) Disagreement (Oxford: Oxford University Press, 2010), pp. 175 – 186, and Thomas

Kelly, “Peer Disagreement and Higher Order Evidence,” in Richard Feldman and Ted A. Warfield (eds.)

http://hdl.handle.net/2027/spo.3521354.0011.006

9

an epistemic peer. Epistemic peers have (roughly) equal abilities to respond to evidence,

which also means that epistemic peers are equally likely to make mistakes.
17

 On the basis of

the evidence you’ve both considered, you formed the belief p and your peer not-p. Defenders

of the Equal Weight View argue that absent any independent reasons to discount the opinion

of your peer – say because she complained about a headache earlier – the rational response to

such a disagreement is for both of you to revise your beliefs, giving equal weight to the view

of the other.
18

 The Equal Weight View implies that people who take each other as peers

cannot reasonably disagree in such situations.

The Equal Weight View attaches epistemic significance to the fact that someone who

you regard as an epistemic peer disagrees with you after considering the same body of

evidence. How can that be motivated? One way is through what is typically labeled the

Uniqueness Thesis.
19

 It says that a given body of evidence must favor one doxastic state. In

the case of only three doxastic states, Uniqueness implies that the body of evidence after full

disclosure must either favor one of two diametrically opposed beliefs or else justify

Disagreement. (Oxford: Oxford University Press, 2010), pp. 111 – 174. The debate has moved on towards

intermediary positions, but the emphasis has also shifted away from the question whether reasonable

disagreement is possible, which is the main question that interests me here, towards the question of how to

adequately respond to disagreements. I will focus on the presentation of the extremes, but will comment on

some developments in footnotes below.

17
 Adam Elga, “Reflection and Disagreement,” Noûs 41(2007): 478-502.

18
 See David Christensen, “Epistemology of Disagreement: The Good News,” Philosophical Review

116 (2007): 187-217; Elga “Reflection and Disagreement”, and Richard Feldman, “Reasonable Religious

Disagreements,” in Louise Antony (ed.) Philosophers Without Gods: Meditations on Atheism and the Secular

(Oxford: Oxford University Press, 2007), 194 – 214.

19
 Feldman, “Reasonable Religious Disagreements”.

10

suspension of belief. If two peers assert two diametrically opposed beliefs, since they cannot

both be correct, they should both respond to this disagreement by suspending their beliefs.

One way to do get at the possibility of reasonable disagreements is by rejecting the

Uniqueness Thesis and adopting a Permissiveness Thesis instead. According to the latter, the

overall body of evidence may justify more than one belief.
20

 On this basis, it becomes

possible to dismiss the relevance of higher-order evidence about the beliefs of epistemic

peers and to argue that the first-order evidence a person has after full disclosure is sufficient

to justify belief.
21

 According to defenders of the Steadfast View, the fact that a peer disagrees

with you is irrelevant. Because disagreement, even among peers, does not warrant a response,

there may thus be cases where the uniquely rational response for both parties to a

disagreement is to stick to their original beliefs.

The following examples help explaining the difference between the two

views.
22

Assume you and a friend had a meal in a restaurant. You do this often and you

always split the check. You have a look at the check and determine the amount each needs to

pay. You then discover that your friend, who also had a look at the check, came up with a

different result. Since you and your friend are equally able to do the mental math, the

disagreement suggests that you both ought to suspend your belief about what the right

amount is. That’s the kind of picture that defenders of the Equal Weight View draw. Now

consider the following variation of the example. Assume that after receiving the check, you

20
 The label is from David Christensen, “Disagreement as Evidence: The Epistemology of

Controversy,” Philosophy Compass 4 (2009): 756-767.

21
 Thomas Kelly, “The Epistemic Significance of Disagreement,” in Tamar Gendler Szabo and John

Hawthorne (eds.) Oxford Studies in Epistemology (volume 1, 2005), pp. 1167 – 1196.

22
 Adapted from Christensen “Epistemology of Disagreement” and “Disagreement as Evidence” and

Kelly “Peer Disagreement and Higher Order Evidence”.

11

didn’t just do a quick addition and division in your head, but instead got your calculator out

and double-checked the result. You are thus very confident that you determined the right

amount each of you owes. In this case, the fact that your friend comes up with a different

result gives you no reason to suspend your belief about the correct amount. This variation

shows how it can be rational to disregard the opinion of a peer, which is an important point

for defenders of the Steadfast View.
23

 But this example only shows how one of the two

parties to a disagreement may be justified to stick to her belief, not both.
24

To get to the case that adherents of the Steadfast view seem to have in mind, we need

a further variation that shows how both can be justified to hold two incompatible beliefs. One

way to get there is by dropping the assumption that there are only three doxastic states.

Assume you are discussing a planned outing for the next day. You agree that you only want

to go if the weather is good. You both have a decent understanding of meteorology and

studied all available reports and data. You both know that meteorology is an inexact science,

however, and so you both attach a degree of credence of less than 1 to the belief you’ve

formed about whether or not it will rain. In addition, let’s assume that there is a range of

reasonable credences – against Uniqueness. For example, let’s assume that given the

23
 Note that the Steadfast View is different from the Extra Weight View; see also Elga “Reflection and

Disagreement”. The latter suggests that it is rational to give more weight to your own belief simply because it is

yours. The Steadfast View is not person-specific in this sense. It merely suggests that if someone is justified to

hold a particular belief given first-order evidence, they are not required to revise their belief if a peer disagrees

with them.

24
 On what Elga calls the Right Reasons View, we can explain why it may be rational to disregard

opinions of alleged epistemic peers (because they got it wrong), but not why it is possible to have a reasonable

disagreement; see “Reflection and Disagreement”. As Elga also explains in this article, the Rights Reasons View

runs into difficulties in cases where you have no independent evidence that would entitle you to dismiss the

opinion of your peer.

12

evidence and the state of the art in meteorology, it is reasonable to believe that it will rain

both with 0.5 certainty and with 0.9 certainty. It is thus possible that the two of you will

disagree about the credence that you attach to your belief that it will rain the following day –

and perhaps even about whether or not you should go ahead – while each of you is justified to

hold the degree of credence that you do. This case illustrates an instance of a reasonable

disagreement in which neither party is required to give any weight to the belief of the other.

What is intuitively appealing about the Equal Weight View is that it attaches

epistemic significance to the fact that someone who you take to be a peer and who has access

to the same body of evidence disagrees with you. This acknowledges our fallibility. But

because it takes splitting the difference to be the appropriate response to disagreements

among epistemic peers, it leads to skepticism in areas in which there is widespread

disagreement. Philosophy itself is just one example. As many critics have pointed out, the

Equal Weight View seems to justify more skepticism than there is to go around.
25

If one takes the Steadfast View, one avoids this skepticism. Since only first-order

evidence matters, if others – including epistemic peers – disagree with you, this requires no

response. The problem with this view is that it seems to lead to more dogmatism than is

desirable. The Steadfast View makes it too easy for you to dismiss the views of others.

Contrary to what the Steadfast View suggests, in many contexts, disagreement among peers

25
In response to this problem Christensen has moved away from the extreme position of the Equal

Weight View. According to the more moderate “Conciliatory” View, you should give independent weight to the

fact that someone you take to be a peer disagrees with you, but how much weight you are required to give

depends on a range of factors; see Christensen “Disagreement, Question-Begging, and Epistemic Self-

Criticism”. On Conciliatory Views, see also Elga’s careful discussion in “How to Disagree on How To

Disagree”. Elga’s “Reflection and Disagreement” has a response that a defender of the Equal Weight View can

give to the scepticism objection.

13

does seem to be epistemically significant. The Steadfast view has no account for why this

may be so and why some sort of response is warranted. This is because the Steadfast View

explains reasonable disagreement as the outcome of unilateral belief formation processes. It

describes the possibility that two individuals might each be justified to hold conflicting

beliefs. What it disregards is the social context of belief formation, especially the

implications of the fact that we are all imperfect epistemic agents. Disagreement among peers

may not require the kind of response that the Equal Weight View demands, but to disregard it

altogether seems wrong.
26

But it is not just the implications of each view that trouble me here. It is also the way

in which the problem is framed. Both the Equal Weight View and the Steadfast View

approach the question whether reasonable disagreement is possible given that all the relevant

evidence has been revealed and is available to all sides of the disagreement. The debate then

turns on the epistemic significance of higher-order evidence about the beliefs of peers. The

question whether, given a body of evidence, reasonable disagreement is possible is

interesting, of course. But I do not think that this is the paradigmatic case for complex public

controversies – the kind that motivates political liberalism. What seems more typical in

public controversies is that the parties to a disagreement struggle with the full disclosure of

26
 The Total Evidence View that Kelly proposes makes an attempt to correct for this deficiency of the

Steadfast View; see his “Peer Disagreement and Higher Order Evidence.” It acknowledges that a disagreement

with someone whose judgment you respect may be epistemically relevant, but not in the way that the Equal

Weight View envisages. On the Total Evidence View, such disagreements give you additional, higher-order,

evidence which you might need to take into account. On the Equal Weight View and Conciliatory Views in

general (see previous footnote), you should evaluate and respond to this disagreement independently of the first-

order evidence you have for the belief in question. On the Total Evidence View, by contrast, the disagreement is

simply additional evidence, which you need to consider together with the other evidence you hold. As a result, it

still makes it easy for you to dismiss the views of a peer, as Kelly admits.

14

the evidence – not because of strategic reasons, but because of difficulties that affect their

access and ability to share the relevant evidence.
27

Both Alvin Goldman and Ernest Sosa have recently made contributions to the debate

on reasonable disagreement which draw on evidential limitations and which seem promising

for understanding reasonable disagreement in public controversies.
28

 I want to use their

contributions to put forward what I call the Opacity View. What is distinctive about the

Opacity View is that it links the possibility of reasonable disagreement to limits to the full

disclosure of evidence.

How should we imagine these kinds of evidential limitations that are at the center of

the Opacity View? My answer to this question draws on Goldman’s and Sosa’s accounts.

Sosa focuses on the first-order evidence available to the parties to a disagreement. Sosa

argues that the full disclosure assumption is unsustainable for two main reasons. First, the

evidence itself is sometimes “too subtle or complex to be noticed and detailed fully”.
29

 Sosa

discusses Moore’s response to the skeptic to illustrate the difficulty that may affect the

available evidence. Moore’s argument starts with the knowledge of his hands before him and

concludes from that that the external world exists. The skeptic challenges this by pointing out

that Moore might be dreaming. Sosa’s comment on this debate is this:

27
 In terms introduced by Jennifer Lackey, although they may be cognitive peers, they are not

“evidential peers”; see Lackey “What Should We Do When We Disagree?”, in Tamar Szabó Gendler and John

Hawthorne (eds.) Oxford Studies in Epistemology (Oxford: Oxford University Press 2010), pp. 274-93.

28
 Alvin Goldman, “Epistemic Relativism and Reasonable Disagreement,” in Richard Feldman and Ted

A. Warfield (eds.) Disagreement (Oxford: Oxford University Press, 2010), pp. 187 – 215 and Ernest Sosa, “The

Epistemology of Disagreement,” in Adrian Haddock et al. (eds.) Social Epistemology (Oxford: Oxford

University Press, 2010), pp. 278 – 297.

29
 Sosa, “The Epistemology of Disagreement,” p. 290; italics omitted.

15

“Moore does not claim it to be obvious that he is awake and not dreaming, so that he

needs no ulterior reasons for so believing. On the contrary, he claims that he cannot

expound his reasons fully, because they are too extensive and complex.”
30

This may be a relatively simple case, but the evidence is already too complex to be readily

shared. Public controversies typically concern much more complex cases and we should

expect that the evidence involved will be very hard, if not impossible, to process fully.

A second difficulty with the full disclosure assumption at the first-order level arises

because, as Sosa notes, our beliefs form “in us over time through the subtle influence of

diverse sources”.
31

 These sources include factors such as socialization, environment, etc.

Because our beliefs form gradually over time, in response to a multitude of contexts and

social interactions, we tend to not be aware of all the influences that led us to hold a

particular belief. This type of evidential limitation seems also highly relevant for public

controversies.

I shall pursue the relevance of both these sources of difficulties that affect our access

to and sharing of relevant evidence in public controversies in the final section. For the time

being, let me just note that rational, well-intentioned individuals who try hard to disclose the

evidence available to them and to overcome their disagreement, but who are constrained by

the nature of the evidence and of their belief formation processes, may justifiably reach

diverging conclusions based on the differences in evidence available to them. This suggests

one explanation for the possibility of reasonable disagreement.

A reasonable disagreement can also arise if the two individuals consider the same

body of first-order evidence but use different systems of epistemic norms to justify their

beliefs. A second explanation for reasonable disagreement on the Opacity View focuses on

30
 Sosa, “The Epistemology of Disagreement,” p. 288; italics omitted.

31
 Sosa, “The Epistemology of Disagreement,” p. 290; italics omitted.

16

evidential limitations that affect the justification of systems of epistemic norms. I follow

Goldman here who argues that the justification of beliefs is necessarily pegged to a system of

epistemic norms. Assume there is ultimately only one correct system of epistemic norms –

call it E*. But it does not follow from the fact that there is such a system that people will

automatically be justified to use this system. To the contrary, they may be justified to use less

than perfect systems E or E’. As Goldman explains:

“In general, it doesn’t follow from the truth of an arbitrary position P that everybody

or anybody is justified in believing P. Some truths are hidden; they don’t

automatically generate evidence of their truthfulness to populations, or any

populations. Gaining epistemic access to them may be difficult and problematic.

Truths concerning E-systems are likely to be in this boat.”
32

Evidential limitations at the level of systems of epistemic norms may be such that at

least some persons, and possibly all of them, lack access to the evidence they would need to

be justified to use E*. The evidence they have may justify them to use less than perfect

systems E, E’, etc.
33

 Suppose there are two persons, one is justified by the available evidence

to use the system E and the other is justified to use system E’. It is then possible that after

considering the same body of first-order evidence they will each be justified – by the system

32
 Goldman, “Epistemic Relativism and Reasonable Disagreement,” p. 196f.

33
 Goldman, “Epistemic Relativism and Reasonable Disagreement,” p. 201, describes the resulting

position – he calls it “objectivity-based relativism” as follows: “There is a uniquely correct E-system that

governs the objective justifiedness and unjustifiedness of people’s doxastic attitudes. However, people occupy

different evidential positions vis-a-vis this system and other candidate E-systems. Hence, the objective

justificational status of different people vis-a-vis different E-systems is varied rather than uniform. Some people

are objectively justified in believing certain E-norms and E-systems to be correct; others are objectively justified

in believing other E-norms and E-systems to be correct. Similarly for attitudes other than full belief toward E-

norm-related propositions.”

17

of epistemic norms they use – to hold to mutually incompatible beliefs. If that is the case, we

again have a reasonable disagreement.

What drives the debate between defenders of the Equal Weight View and the

Steadfast View is the question what, if anything, follows from the fact that an epistemic peer

disagrees with you. Disagreement is reduced to the tension between the beliefs that the two

parties hold. The Opacity View adds another dimension – that of a tension between the

evidence bases for their first-order beliefs or for the system of epistemic norms they use. The

thought is not, of course, that the parties simply happen to use a different evidence basis. That

would be a trivial account of reasonable disagreements. The thought is also not simply that

one person is “seeing things” that are not there, or that one person is failing to grasp evidence

that is presented to her. As Feldman has rightly pointed out, in such cases at least one person

is being irrational and hence we’re not dealing with a reasonable disagreement.
34

 The key

claim is, rather, that the nature of the evidence and/or of belief formation processes may be

such that the parties to a disagreement cannot fully access and share the evidence that would

be necessary for the disagreement to be resolved. It is thus possible that rational individuals

continue to disagree even after extensive and open discussion of their views.

In sum, on the Opacity View, if two persons who regard each other as epistemic peers

struggle to access and share evidence that is relevant for the justification of the beliefs they

hold, a reasonable disagreement is possible.

Assume there is a disagreement between two peers. And they struggle to fully

disclose the evidence they have for their beliefs. They thus find themselves in a potentially

reasonable disagreement. How should they respond to each other? The first step is to

eliminate the possibility that what divides them is a mere disagreement, i.e. one that arises

34
 Feldman, “Reasonable Religious Disagreements”.

18

from only apparent opacity and one that can be eliminated once they have been able to fully

disclose the evidence on which their beliefs are based. But assume deliberation fails to

produce an agreement and they still don’t have any independent information which would

suggest that they could simply dismiss the belief of their peer. The remaining disagreement

can arise for two reasons: it is either related to problems with accessing and sharing the

evidence they have for their beliefs – at the first-order level or at the level of evidence for

systems of epistemic norms – or it is related to how they respond to the evidence they share.

Assume there is no problem in how they have responded to the evidence that they share and

that they are both aware of that. The remaining disagreement is then due to differences in the

evidence that they have for the beliefs they hold. Also assume that there is no problem with

how they have each responded to the evidence that they have not been able to access and

share. So before they became aware of their disagreement, they were each justified to hold

the beliefs they did.

Does the fact of a disagreement which remains even after extensive deliberation

change something about their situations? I think the answer is yes.
35

 This is because their

35
 Note that I’m going beyond Goldman’s and Sosa’s accounts here. Goldman only discusses the

possibility of how a reasonable disagreement might occur, but not how two people who take each other as peers

should respond to the fact of a disagreement. In other words, he takes a synchronic perspective to peer

disagreements. I’m interested here in the diachronic perspective. See Goldman “Epistemic Relativism and

Reasonable Disagreement,” p. 209 for a discussion of this distinction. Sosa defends a view that has some

parallels to the Steadfast View. He argues that if you’re reasonably sure that you’ve correctly responded to the

evidence you have, then the fact that you haven’t been able to use that evidence to show that your opponent is

wrong gives you no reason to diminish confidence in your view. What Sosa does not address, however, is the

question of what follows from the higher-order evidence that you get from a peer disagreement about the

adequacy of your evidential basis (as opposed to the adequacy of how you’ve responded to the evidence you

have). If the disagreement concerns subjective facts – e.g. about your hands, your dreams, or your experience of

19

disagreement is epistemically significant, but in a different sense than on the Equal Weight

View. What follows from the Opacity View is that they each must take into account that there

is a tension in the evidential bases on which their respective beliefs are based, directly (first-

order level) or indirectly (level of epistemic norms). If the problem affects first-order

evidence and if Uniqueness applies, then the evidence that they jointly hold – but fail to fully

access and share – would suggest a particular belief. They don’t know which belief that

would be, of course. This gives each of them a reason to diminish confidence in their original

beliefs somewhat.
36

 If they consider the same body of first-order evidence and the problem

affects the evidence at the level of the systems of epistemic norms that they each use, it is

again Uniqueness which gives them a reason to diminish confidence in their respective

beliefs. This is because Uniqueness, if it applies, would warrant a unique belief for the

evidence they consider. Their remaining disagreement reveals to them that at least one of

them is not using the perfect system E* and possibly both of them aren’t. Again, they don’t

know which system is E* and this gives each of them a reason to diminish confidence in the

justificatory power of the system of epistemic norms that they use and hence a reason to

diminish confidence in their original belief. In both cases, the remaining disagreement is a

reasonable disagreement.

pain – this view may have some plausibility. In this case, you may well be entitled to downgrade your

opponent’s view. But if the disagreement is about objective facts, a disagreement with a peer should lead you to

question the evidence basis that you hold.

36
 This may sounds false with regard to disagreements about purely subjective facts, i.e. facts that only

concern a particular person and for which evidence is only accessible to that person, but it is hard to see how

there can be a reasonable disagreement about such facts in the first place. It is more likely that there is no

justification for the belief about the subjective fact of the other person.

20

How much should they diminish confidence in their original beliefs? I do not have a

principled answer to this question. But the following boundaries apply. The Opacity View

identifies a middle ground between the skepticism implied by the Equal Weight View and the

dogmatism implied by the Steadfast View. This is one of the advantages of the Opacity View.

It avoids skepticism – and spinelessness
37

 – because the evidential basis may be such that you

have some justification to hold a belief even if someone you take to be an epistemic peer

disagrees with you. It also avoids the dogmatism of the Steadfast View because, unlike the

latter, it offers an explanation for why a reasonable disagreement might occur between two

people who regard each other as peers.

On the Equal Weight View, a disagreement with someone you take to be a peer

implies that you need to adjust your belief in direction of the other by splitting the difference.

This crowds out the possibility of a reasonable disagreement. On the Steadfast View, a

reasonable disagreement is possible, but it is the unintended consequence of two persons

being independently justified to hold what are incompatible beliefs, for example because the

evidence permits a whole range of beliefs. On the Opacity View, likewise, a reasonable

disagreement is possible, but a reasonable disagreement is characterized by the remaining

difference after the peers have each responded to the fact of a disagreement between them

and adjusted their beliefs.
38

 The need to respond to a disagreement with a peer arises from the

discrepancy in the grounds that justify beliefs that such a disagreement reveals. If the

evidential bases cannot sufficiently be shared and assessed so as to generate a unique correct

belief, both need to attribute some probability to the possibility that all the relevant evidence,

37
 Elga “Reflection and Disagreement”.

38
 In this respect, the Opacity View resembles both the Conciliatory View and the Total Evidence View

(see footnotes 25 and 26 above).

21

if it had been shared, would justify a different belief. This gives them reason to diminish

confidence in their original belief.

The upshot of a reasonable disagreement as characterized by the Opacity View is that

each has reason to accept the disagreement and to be tolerant of the view of the other. As

explained, this pluralism doesn’t arise, as in the Steadfast View, from a shared body of

evidence permitting different beliefs, but from the fact that the relevant evidence cannot be

fully accessed and shared. This way of understanding reasonable disagreements has

implications for epistemic authority. Whereas the Steadfast View anchors epistemic authority

in how each person individually responds to the available evidence, on both the Equal Weight

View and the Opacity View, as I have described it, epistemic authority may have to be shared

in the sense that each party to the disagreement has to acknowledge the other as a potential

epistemic authority. But whereas the way in which Equal Weight View requires that peers

respond to each other eliminates the possibility of reasonable disagreements, on the Opacity

View, they may remain.

An Epistemic Argument for Public Justification

Based on the Opacity View, I now want to argue for the following: (i) reasonable

disagreement about the premises involved in the justification of political institutions is

possible; and (ii) if such reasonable disagreement is possible, then public justification of

political institutions is necessary for legitimacy.

I start from the assumption that there are fundamental moral and/or religious truths

and that beliefs about such truths have a bearing on many public controversies. By

fundamental truths, I mean those related to salvation or perfection and I am assuming that

22

they are attitude-independent. I am thus granting the metaphysical claim that moral realists

make.
39

Rawls, of course, did not reject moral realism. On his view, political liberalism

implies that people ought to bracket their commitments to fundamental moral and/or religious

truths in public justification, not that there are no such truths. According to Rawls, this need

for epistemic abstinence arises from the absoluteness of the claims made in the name of these

truths. He gives a historical reference to the Reformation and the emergence of competing

religions to motivate this way of thinking. Rawls writes:

“What is new about this clash [between different religions] is that it introduces into

people’s conceptions of their good a transcendent element not admitting of

compromise. This element forces either mortal conflict ... or equal liberty of

conscience and freedom of thought. … Political liberalism starts by taking to heart the

absolute depth of that latent conflict.”
40

The problem with this way of understanding political liberalism is that it is unable to

escape the dilemma it is supposed to avoid. If we link the “transcendent element” in

comprehensive conceptions of the good to a type of knowledge that is purportedly absolute

yet plural, then violent conflict is already embedded in political liberalism. The gloss of

toleration that is supposed to hide this conflict will prove too thin. I suppose it is a worry of

this sort which has lead some of Rawls’ critics to argue that if the possibility of absolute

39
 For a helpful classification of different claims typically associated with moral realism, see Stephen

Finlay, “Four Faces of Moral Realism,” Philosophy Compass 2 (2007): 820 – 849. What I am endorsing here is

the metaphysical claim. This assumption of moral realism distinguishes my approach from that taken by

Christopher McMahon, Reasonable Disagreement: A Theory of Political Morality (Cambridge: Cambridge

University Press, 2009).

40
 Rawls, Political Liberalism, p. xxvi.

23

knowledge of fundamental truths is acknowledged, then we might as well bite the bullet and

use this knowledge in our defenses of the requirements of legitimacy and justice.

My take on political liberalism is different. Based on the epistemology of

disagreement, and specifically the Opacity View, I shall argue that we have reason to be

cautious about the epistemic authority that our beliefs about fundamental moral and/or

religious truths give rise to. The nature of the evidence we have for such truths and how we

form beliefs about them make it very difficult – if not impossible – to access and share the

evidence and to assess our response to the evidence that we have. My point will be that it is

because of these constraints on the full disclosure of evidence that a commitment to moral

realism does not undermine the idea of political liberalism. In other words, I want to show

that public justification is the best response that we have to the epistemic circumstances that

we face in the political realm. It is not plausible to simply ask people to bracket what they

believe is true. Instead, it has to be explained why the epistemic circumstances imply that the

justification of political institutions has to be public.

Let me explain what I have in mind by focusing on the case of religious truths first.

To get a grip on the kind of limitations that affect our access to and ability to share evidence

for our beliefs about such truths, it is helpful to bring to mind William James’ distinction

between personal and institutional religion. Personal religion captures “the feelings, acts, and

experiences of individual men in their solitude, so far as they apprehend themselves to stand

in relation to whatever they may consider the divine”.
41

 Personal religion relies mainly on

first-order evidence in the form of experience. Religious doctrines, by contrast, represent

institutional religion. Evidence for them relies “second-hand upon tradition”, as James puts

it.
42

 The thought behind this distinction, which has had much influence on debates on the

41
 William James, Varieties of Religious Experience (New York: Penguin, 1982), p. 31.

42
 James, Varieties of Religious Experience, p. 30.

24

epistemology of religion, is that insofar as there is any access to fundamental religious truths

it is through personal experience. While the founders of religious doctrines are likely to have

been inspired by personal religious experience, the doctrines themselves are only incomplete

attempts to capture the fundamental religious truths thus experienced.

This account, which strikes me as plausible, allows us to see that evidential

limitations affect beliefs about religious truths at two levels – in accord with how I’ve

presented the Opacity View. First, personal experience is of truths that are very difficult, if

not impossible, to articulate. This first problem has its origin in the subtlety and complexity

of the first-order evidence for religious truths. Second, attempts to share this experience with

others, through the arguments, narratives, images, etc. contained in religious doctrines, lack

the immediacy of the personal experience. Although these attempts aim at establishing a kind

of system of epistemic norms capable of producing correct beliefs about fundamental

religious truths, something is lost in translation. This second problem can be described in

terms of Goldman’s distinction mentioned above between the correct system of epistemic

norms E* – the religious doctrine that is uniquely able to produce correct beliefs about these

truths and – imperfect, yet permissible systems of epistemic norms E, E’ etc.. The second

problem is that we lack the evidential basis to identify E*.
43

The evidential limitations that operate at the level of personal experience and at the

level of religious doctrines are amplified by the fact that we tend to be socialized into

43
 Mark Johnston has recently argued a similar point. As he puts it in Saving God (Princeton: Princeton

University Press, 2009), p. 10: “What could possibly count as evidence that you believe in God [and not in an

idol]? It can seem surprising that this question can be asked. But it is even more surprising that the answers are

not ready to hand.” Because of these evidential difficulties, “[t]he best thing a believer can say in response to

the question ‘Do you believe in God?’ is ‘I can only hope I do. I can only hope that I actually stand in a tradition

[a religious doctrine] in which God has genuinely revealed himself”.

25

particular religious doctrines (as believers or as skeptics). We thus face the additional

difficulty of trying to separate our personal experiences and our judgments about religious

doctrines from the influences of socialization and this further limits our abilities to access the

evidence we have for our beliefs and hence our ability to share our evidence with others.

So much for the case of religious truths: even if we grant that there are such

fundamental truths, we may still find that evidential limitations – at first-order level or at the

level of systems of epistemic norms – affect our ability to reach an agreement on what the

correct belief is. I think the case of moral truths is analogous. The first-order evidence we

have about moral goodness and rightness is through intuition and personal experiences. These

intuitions then form part of the evidential basis for moral doctrines (and of claims about the

relationship between moral and religious truths). It is broadly acknowledged that all moral

doctrines rely to some extent on intuitions. The use of intuitions may be limited to motivate a

small set of foundational principles or more extensive as in the self-declared intuitionist

moral theories. It is also fairly broadly acknowledged that these intuitions may be fallible and

influenced by a wide range of factors, including, like in the case of religious experiences, the

doctrines into which we are socialized. In other words, we cannot simply assume that these

intuitions will reveal correct beliefs about fundamental moral truths. But even insofar as they

do, the beliefs they give rise to need articulation in the form of a moral doctrine in order to be

assessed and shared. And this articulation introduces an interpretative gap, describable as the

gap between a (justified) system E and the uniquely correct system E*. In light of the many

examples of wrong beliefs about fundamental moral truths that can be found throughout our

history and of the many ongoing debates in normative ethics, I think it is safe to say that we

lack the evidence to conclusively determine a doctrine – a system of epistemic norms –

uniquely capable of producing correct beliefs. I do not intend to imply that all moral and/or

religious doctrines are necessarily equally valuable – some may get closer to the truth than

26

others. But I want to claim that it is easier to say which system of epistemic norms is not the

correct one than to positively identify the system which would generate correct beliefs.

What I have discussed are general features of the evidence for moral and/or religious

truths and of our belief formation process in this regard. It is plausible to think that people are

equally positioned vis-à-vis these constraints and this suggests that they may plausibly regard

each other as epistemic peers. Remember, a peer is someone who is equally likely to make a

mistake in a particular matter. This notion of peerhood is compatible with significant

epistemic inequalities, both with regard to training and qualifications and with regard to

expertise on different topics. What makes it plausible for us to regard each other as peers with

regard to claims about fundamental moral and/or religious truths is that the obstacles to

forming correct beliefs about these truths and to identifying the correct doctrine E* that I’ve

just discussed lie in the nature of those truths themselves and not in person-specific factors.

Since these obstacles affect our ability to access and share first-order evidence for moral and

religious beliefs and evidence for moral and religious doctrines, we get to the possibility of a

reasonable disagreement as understood on the Opacity View.

The Opacity View implies that in a persisting disagreement about fundamental moral

and religious truths between parties who don’t have any independent reasons to think of

themselves as more likely than everyone else to form correct beliefs, each party must

diminish the confidence they have in their views. This is because of limitations that affect

their abilities to access and share the evidence relevant for the justification of these beliefs –

either at the first-order level or at the level of evidence for different doctrines understood as

systems of epistemic norms. While both parties to such a disagreement may be entitled to

continue to hold on to their beliefs, they each also need to take into account that even if they

have some justification to hold their beliefs about moral and/or religious truths, neither is

entitled to simply dismiss the beliefs of their opponent and insist on the correctness of their

27

own belief and each must allow for the possibility that the view of the opponent is correct but

that they have not been able to present the necessary evidence for why this is so.

What the argument so far shows is that reasonable disagreement about fundamental

moral and/or religious truths is possible. And the appropriate response to reasonable

disagreement, as argued above, is to accept pluralism. As long as we have strong first-order

evidence for particular beliefs or operate with a robust system of epistemic norms and our

opponents have failed to present evidence in favor of their views or of the system of

epistemic norms they use, it is not necessary that we suspend belief. But we must accept that

our opponents may have good reasons to hold the beliefs they do, even if they differ from

ours. The Opacity View thus explains the possibility of an irreducible pluralism based on

reasonable disagreements.

The next step of my argument shows how reasonable pluralism, thus understood,

warrants public justification. This is so on grounds of legitimacy. As mentioned, I am

working here with an understanding of legitimacy which requires that basic political

institutions (the constitutional essentials) are justified.

Justification in this context means that

there are sufficient reasons for the citizens to accept a particular set of political institutions

that is operative in a political community and, by implication, to comply with the decisions

made within them. The problem that reasonable disagreements about particular claims pose is

that they undermine attempts to justify political institutions that involve these claims.

To see why, assume, for the sake of argument, there is a reasonable disagreement with

regard to a claim p, for example ‘a responsible leader follows God’s will’. In a reasonable

disagreement, both parties to the disagreement are justified to hold the belief they do. If the

Opacity View is correct, the disagreement arises because of difficulties they have to access

and share evidence for the claim in question. This gives each of them reason to diminish

confidence in their beliefs and to acknowledge the possibility that the belief of the other party

28

might be correct. If there is such a reasonable disagreement, neither p nor not-p can be used

in the justification of political institutions. If p is used, the party that justifiably beliefs not-p

will not regard the institution as justified. If not-p is used, the opposite occurs. So if there is a

reasonable disagreement about whether or not ‘a responsible leader follows God’s will’, then

attempts to justify the expansion of the political authority of the executive branch of

government based on that controversial claim will fail.

Mere – not reasonable – disagreement does not undermine the justification of political

institutions, of course. In the case of mere disagreement, the parties involved need to consider

the evidence again, with good intentions and in the best way they can. The disagreement is

then either resolved or redefined as a reasonable disagreement. In a reasonable disagreement,

as discussed, accepting pluralism is the appropriate response.

Importantly, if reasonable disagreement is possible, then it will not be sufficient to

address attempts to justify political institutions to rational persons per se. Instead, such

attempts must be addressed to the epistemic peers in question, factoring in the possibility that

they will have reasons to disagree.
44

44
 What we get is justification from a second-person standpoint. Stephen Darwall defines the second-

person standpoint in ethics as “the perspective you and I take up when we make and acknowledge claims on one

another’s conduct and will”. Stephen Darwall, The Second-Person Standpoint (Cambridge Harvard University

Press, 2006), p. 3. In Darwall’s account, the second-personal standpoint is limited to the realm of ethics. On his

view, epistemic claims are ultimately third-personal. The epistemology of disagreement draws this asymmetry

between the ethical and epistemic realms into question. It reveals that there are epistemic contexts in which it is

also appropriate to take a kind of second-person standpoint. What I have in mind is the shift from claims that

take the form of what anyone has a reason to believe – with epistemic authority not depending on the

relationship between epistemic agents – to claims that anticipate the possibility that two epistemic peers are each

under an obligation to acknowledge the other as a potential epistemic authority. At the same time, since at most

one of them can be correct, epistemic authority does not depend solely on the relationship between (epistemic)

29

The argument from reasonable disagreements thus explains the significance of public

justification for political liberalism. When there is reasonable disagreement about

fundamental moral and/or religious truths, attempts to justify political institutions based on

beliefs about such truths will not be successful. If reasonable disagreements about moral and

religious truths are possible, those involved must acknowledge the claims others make on

them as potential epistemic authorities. This establishes why the justification of constitutional

essentials must be justification by and addressed to all members of the political constituency.

Public justification of constitutional essentials will be successful if it is based on

beliefs about which people do not reasonably disagree. What kind of beliefs could that be? I

think that as philosophers we can merely speculate about the basis for such a convergence.

The Rawlsian solution is to refer to fundamental political values. Rawls argued that values

implicit in the political system that people uphold allow them to overcome what I have

defined as reasonable disagreements. But shared political values need not be the only basis.

We can imagine other higher-order interests – e.g. an interest in coordination when spheres of

activity overlap – to suggest possibilities for overcoming reasonable disagreements. The

general thought is that the chances for avoiding reasonable disagreement are better with

regard to beliefs that do not refer to fundamental moral and/or religious truths but to political

norms and practices that we construct to achieve coordination even in circumstances of

pluralism. Since the main topic of my paper has been to explain why public justification is

significant, however, I have to leave the question of what the success conditions are for

public justification for another paper.

agents, but is also connected to truths existing outside of this relationship. In this respect, the kind of second-

person standpoint invoked here differs from the one Darwall invokes in the context of ethics. I’ve developed this

argument in Fabienne Peter “The Procedural Epistemic Value of Deliberation”, Synthese forthcoming (DOI:

10.1007/s11229-012-0119-6).

