
This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

1 
 

Mental Time-Travel, Semantic Flexibility, and A.I. Ethics 
 

Author: Marcus Arvan, PhD 
Affiliation: Department of Philosophy & Religion, University of Tampa 

Address: 401 W. Kennedy Blvd, Box R, Tampa FL 33629 
Email: marvan@ut.edu 

 
Abstract: This article argues that existing approaches to programming ethical AI fail to resolve a 

serious moral-semantic trilemma, generating interpretations of ethical requirements that are either 

too semantically strict, too semantically flexible, or overly unpredictable. This paper then 

illustrates the trilemma utilizing a recently proposed 'general ethical dilemma analyzer', GenEth. 

Finally, it uses empirical evidence to argue that human beings resolve the semantic trilemma using 

general cognitive and motivational processes involving ‘mental time-travel’, whereby we simulate 

different possible pasts and futures. I demonstrate how mental time-travel leads us to resolve the 

semantic trilemma through a six-step process of interpersonal negotiation and renegotiation, and 

then conclude by showing how comparative advantages in processing power would plausibly 

cause AI to use similar processes to solve the semantic trilemma more reliably than we do, leading 

AI to make better moral semantic choices than humans do by our very own lights. 

 

Key words: artificial intelligence, ethics, psychology, computer science. 

 

 

One of the most common science-fiction tropes is of the artificial intelligence gone awry—the 

computer system that wantonly violates moral norms in ways harmful or even devastating to 

humanity. Although some might suggest cataclysmic science-fiction scenarios are unlikely, rapid 

advances in AI and the notorious inscrutability1 of machine-learning algorithms suggest it is vital 

to better understand how to prevent AI from violating moral norms. §1 of this paper argues that 

dominant approaches to AI ethics—which tend to focus on either programming ethical principles 

into AI or programming AI to learn moral principles or behavior themselves2—face a serious 

trilemma. Either, 

1. We program AI to obey semantically inflexible moral principles, such as ‘maximize 

utility’, ‘respect autonomy’, ‘don’t kill human beings’, etc., where the AI is given no little 

or no semantic freedom of interpretation (viz. strict computational rules defining ‘utility’, 

 
1 See Middlestadt et al (2016): 6-8; Burrell (2016), Matthias (2004), and Schermer (2011). 
2 See e.g. Anderson & Anderson (2007a,b; 2014), Powers (2006), Tonkens (2009), and Wallach et al (2008). 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=
mailto:marvan@ut.edu


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

2 
 

‘autonomy’, ‘killing’, etc.)—in which case AI decisionmaking is likely to be overly 

mechanical, “inhuman”, and at odds with our human moral-semantic standards; or, 

2. We program AI to obey semantically flexible moral principles, such as those above but 

where the machines have substantial semantic freedom for interpreting moral concepts and 

principles (e.g. ‘utility’, ‘autonomy’, ‘killing’, etc.)—which I argue runs into many 

problems, including wide disagreement among laypeople and ethicists over the correct 

interpretation of moral principles, as well as the potential for AI to exploit unexpected 

semantic loopholes to ‘justify’ morally abhorrent behavior; or, finally, 

3. We program machines to probabilistically learn moral-semantic interpretation based on 

our human behavior—in which case machine programming will not only likely reproduce 

human moral failures (such as machines committing theft, murder, etc.), but also likely 

produce magnified versions of those failures due to the superior cognitive and predictive 

capacities future A.I. are likely to have relative to us. 

§2 then illustrates the trilemma utilizing a recently proposed 'general ethical dilemma analyzer', 

GenEth. Finally, §3 argues empirical evidence reveals human beings resolve the trilemma utilizing 

general cognitive and motivational processes involving ‘mental time-travel’, whereby we simulate 

different possible pasts and futures and resolve the trilemma through a six-step process of 

interpersonal negotiation. Finally, I show that due to comparative advantages in processing power, 

a programming solution based on this psychology would plausibly lead AI to solve the semantic 

trilemma more reliably than we do, leading AI to display better moral-semantic behavior than we 

do by our very own lights. 

  

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

3 
 

1. A Moral-Semantic Trilemma for AI Ethics 

Science fiction is rife with examples of AI run amok. In the famous Terminator film series, an 

online AI, ‘Skynet’, unexpectedly becomes ‘self-aware’, perceiving humanity as a threat and 

initiating a global thermonuclear attack. Similarly, in the 2004 film I, Robot, an AI supercomputer, 

‘VIKI’, reinterprets the ‘first law of robotics’—a law which states, ‘a robot may not injure a human 

being or, through inaction, allow a human being to come to harm’3—to mean that it must protect 

humanity, leading VIKI to command a robot army to enslave humanity ‘for our own good.’ 

Similarly, in the 2015 film Ex Machina, an autonomous female robot AI designed to autonomously 

learn human thought, consciousness, and moral decisionmaking turns out not to reproduce moral 

behavior, but instead our worst human impulses, manipulating and brutally murdering her creator 

and an innocent man. These are only a few science-fiction examples. However, they are 

disturbingly well-motivated, as there are reasons to believe that the dominant approach to AI ethics 

would lead to similar problems. 

1.1. Horn 1: Insufficient Semantic Inflexibility 

The most popular approach to machine ethics today holds that we should program or train A.I. to 

obey ethical principles, for instance Kant’s categorical imperative4, a plurality of competing 

principles (such as W.D. Ross’ list of prima facie duties5), or more specific principles in different 

domains of action, as we see in the case GenEth, a ‘general ethical dilemma analyzer’ which is fed 

scenario-specific principles by ethicists (e.g. assisted-driving principles such as ‘staying in lane’ 

and ‘preventing imminent harm’), and which then uses an inductive learning algorithm to extend 

those principles to new cases.6 

 
3 This law is adapted from Asimov (1950). 
4 See Anderson & Anderson (2007a,b), Powers (2006), Tonkens (2009), and Wallach et al (2008). 
5 See Ross (2002). 
6 Anderson & Anderson (2014): 254-7. 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

4 
 

Of course, given that there is substantial disagreement among moral theorists over which 

moral principles are true7, one obvious concern any such approach is that it is unclear which 

principle(s) should be programmed in (a serious problem with GenEth that I will return to in §2). 

However, a second problem—the one that I want to focus on presently—is that, even among moral 

theorists, there are persistent disagreements over how to semantically interpret different principles 

and theories. To take just one case, there are many competing, diverging accounts of how to 

interpret Kant’s ethical theory.8 There are not only many competing accounts of how interpret 

Kant’s universal law formulation of his fundamental moral principle, the categorical imperative9; 

there are also many competing interpretations of his other formulations of the principle, e.g. the 

humanity10 and kingdom of ends formulas.11 There is also pervasive disagreement over how the 

categorical imperative’s formulas are related to each other12 and over which formula(s) should be 

prioritized in moral reasoning. Similarly, there is a wide variety of competing interpretations of 

utilitarianism, including act- and rule-utilitarianism, as well as a variety of competing semantic 

interpretations of ‘utility’ (e.g. hedonism, desire-satisfaction, informed desire-satisfaction, 

objective-list theories of happiness, etc.).13 Further, there is also widespread disagreement over 

how to interpret and apply the above moral principles to different cases in applied ethics, such as 

abortion, torture, free speech, and so on. Take any moral theory you like (e.g. Kantianism, 

utilitarianism, etc.) and any applied moral issue you like (e.g. torture, abortion, etc.), and chances 

are that many different ethicists interpret the same theory to defend very different moral 

 
7 See Arvan (2016): chapter 1 for an overview. 
8 See Johnson (2016) for an overview of diverging interpretations of Kantian ethics. 
9 See e.g. Korsgaard (1985), Kahn (2014), Forschler (2010), and Rivera-Castro (2014). 
10 See Johnson (2016): §6 for an overview. Also see Nozick (1974), Cureton (2013), Dean (2006, 2013), Glasgow 

(2007), Nelson (2008), and Pallikkathayil (2010). 
11 See Arvan (2012), Hill (1992), Flikschuh (2009), and Rawls (1999): §40. 
12 See e.g. Johnson (2016): §6. 
13 See Sinnott-Armstrong (2015) for an overview. 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

5 
 

conclusions.14 Finally, there is the problem that on at least some semantic interpretations, many 

moral theories appear to have unwelcome implications. For instance, Kant at times appeared to 

interpret his categorical imperative as never permitting lying, not even to save an innocent life 

from a murderer: a conclusion that most of us find morally unacceptable.15 Similarly, many of 

Kantian’s critics interpret his theory as over-moralizing life, giving the wrong reasons for action, 

failing to make proper sense of moral value of non-human animals, and so on.16 Kantianism is far 

from alone in these problems. Other theories, such as utilitarianism, have been interpreted in many 

different ways (viz. act- versus rule-utilitarianism), each of which appear to have unwelcome moral 

implications (such as requiring a doctor to sacrifice a patient for the good of five other patients).17 

 These problems bring us to the first horn of our semantic trilemma. Setting aside the (very 

serious) problem that we do not currently have anything like a philosophical consensus about 

which moral theory is correct, there is a deep semantic problem concerning how to program AI to 

interpret whichever moral theory or principle(s) we might program them with. After all, in order 

to apply a moral principle, an agent must interpret it. To see how, consider again Kant’s ‘humanity 

formula’ of the categorical imperative, which reads, ‘so act that you use humanity, whether in your 

own person or in the person of any other, always at the same time as an end, never merely as a 

means.’18 In order to apply and act on this principle, the machine in question would need to 

interpret and apply the principle’s central notions, such as ‘use’, ‘humanity’, ‘end’, ‘merely as a 

means’, etc. Similarly, if an AI were programmed to obey an act-utilitarian principle of utility (e.g. 

‘An action is morally right if and only if it maximizes happiness in the aggregate’), the machine 

 
14 Consider, for instance, the many disparate ways different theories have been applied to torture—viz. Allhoff (2015), 

Arrigo (2004), Dershowitz (2002), Hill (2007), Luban (2007), [redacted], Steinhoff (2013). Such disagreement is not 

the exception in applied ethics; it is the rule. 
15 See Kant [1797a]. 
16 See Arvan (2016): ch. 4, §3.3 for an overview. 
17 Sinnott-Armstrong (2015): §5 
18 Kant [1785]: 4:429. 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

6 
 

would, among other things, need to semantically interpret and apply the concept, ‘happiness’. And 

so on. 

However, here is the problem. Although current approaches to AI programming are 

complex—involving many different programming strategies ranging across different cognitive 

and sense modalities (ranging from programmed deductive reasoning, to planning algorithms, 

language processing, pattern-recognition, and probabilistic self-learning)—by and large these 

strategies fall into two broad classes: 

A. Hard-coded moral principles: whereby AI are programmed to inexorably follow some 

moral principle(s), such as ‘Do not harm human beings’, ‘respect autonomy’, etc.19 

B. Learned behavior: whereby AI are programmed with machine-learning algorithms that 

lead them to autonomously learn and apply moral principles (e.g. GenEth), such that the 

machine’s behavioral outputs are whichever conclusions its learning algorithms ultimately 

arrive at.20 

These two approaches suggest three possible approaches to programming AI moral semantics (i.e. 

how machines interpret and apply whatever moral principles they are programmed or trained to 

execute). 

First, AI could be hard-coded to obey strict, semantically inflexible interpretations of moral 

principles. For instance, AI could be programmed to interpret Kant’s humanity formulation of the 

categorical imperative as strictly requiring them to never initiate physical force against any human 

being, where this rule is strictly operationalized as not engaging in any action causing physical 

damage to any human being who is not engaged in an act of causing physical damage to another, 

thereby giving the AI no choice to interpret Kant’s formula in any other way (which, very roughly, 

 
19 See e.g. Russell & Norvig (2003): 59-189, 492-523. 
20 See e.g. Goodfellow et al (2016). 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

7 
 

is how Robert Nozick understands Kant’s formula in his libertarian political philosophy 21 ). 

Similarly, following Kant’s argument that no one ever has a right to lie, not even for philanthropy, 

AI might be programmed to strictly interpret Kant’s ethics as requiring never to utter a statement 

one believes to be false.22 

Second, as an alternative to such strict semantic rules, AI could hard-coded with direct 

commands to execute some more flexible moral semantics—for instance, the ability to interpret 

Kant’s notions of ‘using humanity as an end-in-itself’ according to the multiple different 

interpretations (Kant’s Humanity Principle has been variously interpreted by theorists as requiring 

treating people in ways that they actually consent to 23 , could possibly consent do24 , would 

rationally agree to from an impartial standpoint25, etc.).  

Third, AI could be programmed with general learning algorithms that enable to develop 

and construct their own semantic interpretations of moral principles. In other words, instead of 

directly programming any moral semantics into the AI, we might simply equip AI with all-purpose 

learning algorithms to construct and apply their own semantic interpretations of moral principles. 

 Let us begin, then, with the first of these possibilities: hard-coding strict, inflexible moral 

semantics into AI. Since again there is disagreement over which moral principle(s) to encode in 

the first place (a Kantian principle?, utilitarian principle?, multiple principles?, etc.), let us set this 

question aside—though again, as we will see in more detail in §2, it is a serious issue in its own 

right. Instead, let us think about what a strict, inflexible semantics might look like for any moral 

principle or theory, and the consequences any such semantics would have for AI behavior.  

 
21 Nozick (1974): 32. 
22 Kant [1797a]. 
23 Nozick (1974). 
24 O’Neill [1980]: 555-6. 
25 Rawls (1999): §40. 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

8 
 

The problem with programming strict moral semantics into AI is nicely illustrated in the 

film I, Robot. In it, AI androids widely populate the Earth, obeying strict ethical algorithms that 

lead them, mechanically and deterministically, to do, both in action and inaction, whatever is most 

likely to prevent harm to human beings. Aside from the fact that (as we will see later) the central 

AI, VIKI, discovers and exploits some unexpected semantic flexibility in her ethical programming 

(the second horn of our trilemma), the viewer is presented with some of the morally unwelcome 

effects that would accompany strict semantic interpretation of moral principles. In the film, the 

plot’s protagonist, Detective Spooner, comes to resent the A.I. robots around him because, in his 

past, an AI robot chose to save his life in a car-crash instead of the life of a young child simply 

because the child’s probability of survival was slightly lower than his. Spooner is horrified by this, 

believing that any morally decent person would save the child in that case, or perhaps do whatever 

one could to save both people (rather than mechanically just swim away from the child, as the 

robot did). We, the audience, are presumably expected to sympathize with Spooner—that is, with 

his concern that the robot’s actions were too mechanical and ‘inhuman.’  

Now, one obvious possibility here is that Spooner’s robot was simply programmed with an 

incorrect moral principle: a principle requiring it to simply maximize the probability of protecting 

a maximum number of human beings from harm. However, as we will now see, this is not the root 

of the problem. The problem is that any moral principle(s) interpreted according to a strict, 

inflexible moral semantics would lead to behaviors that many, and probably most, of us would 

reject as immoral. This is, as we will see, for a simple reason: our human moral understanding is 

not semantically strict. Furthermore, as we will also see in §3, this is not merely a descriptive fact 

about human beings, nor an ad populum argument that strict moral semantics is wrong because 

large numbers of human beings reject any particular strict-semantics. There are deep reasons—

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

9 
 

rooted in the nature of moral cognition and motivation—to want moral semantics to be flexible. 

Moral semantic flexibility of a certain type is essential to morality itself, as we human beings 

understand and practice it.  

To see how problematic programming AI with strict moral semantics is, let us consider 

some possible ways of programming AI differently than in the I, Robot case. Indeed, since a fair 

number of theorists have suggested encoding Kantian ethics (e.g. the categorical imperative) into 

AI 26, let us examine how AI might be programmed to strictly interpret such a principle. 

Suppose first that since there is wide disagreement among Kantian theorists about how to 

interpret Kant’s theory, programmers elected to ‘play it safe’ by programming A.I. to semantically 

interpret Kant’s principle, ‘use humanity always as an end-in-itself, never merely as a means’, as 

meaning never initiate physical force against any human being (viz. any action that will cause 

physical damage to a human being who is not already in the process of causing physical damage 

to another).  

 Here is the basic problem with this approach: there is no strict interpretation of Kant’s 

principle, not even the one referenced above, that can truly ‘play it safe.’ Take any particular strict 

interpretation of a moral principle you like (including Kant’s categorical imperative), chances are 

there will only be a few people who accept that strict interpretation. For instance, the rare strict 

libertarian aside (who accepts a non-aggression interpretation of Kant’s categorical imperative)27, 

almost none of us think it is always wrong to initiate force against other human beings (qua the 

‘safe’ interpretation above). There are all kinds of cases where we think it is morally appropriate 

to initiate physical force—for instance, to save someone from nonhuman dangers (e.g. an unsafe 

 
26 See Anderson & Anderson (2007a,b), Powers (2006), Tonkens (2009), and Wallach et al (2008). 
27 See Nozick (1974): 34. 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

10 
 

bridge), to counteract the mere threat of force from another (as in a non-violent robbery), and so 

on.  

While some readers might suggest that we could try to program all of these “exceptions” 

into AI, this just pushes the problem back a step. For, as everyday life (when we ask friends what 

we should do) and applied moral debate (over abortion, the death penalty, etc.) both show, we 

human beings do not tend to agree upon any single, strict moral semantics of when it is morally 

appropriate to initiate force against people, tell a lie, and so on. That is, we do not have anything 

remotely like a consensus agreement of which ‘exceptions’ to various moral rules should be 

exceptions. As Julia Annas influentially put it, such a ‘computer manual model’ of morality—a 

model which supposes that there is some list of exceptions to moral rules that we could use as a 

moral decision-procedure—is dramatically out of touch with human moral experience and 

practice.28 We do not ourselves consult any such manual of ‘exceptions’, plausibly in part because 

what is a moral reason in one situation may not be in another29, and plausibly also because many 

values that most of us consider morally relevant as human beings—values such as love, charity, 

kindness, and friendship—seem difficult or even impossible to codify in terms of determinate rules 

and exceptions. Any attempt to simply build ‘exceptions’ into AI would, therefore, involve serious 

distortions of moral reality: the fact that morality, as we human beings understand and practice it, 

is not neat and settled, codifiable in a rule book. 

We can see this more clearly by examining both high-level and low-level moral principles. 

Consider again a high-level principle: Kant’s categorical imperative. Every moral theorist familiar 

with Kant’s theory understands that it requires ‘acting on universalizable maxims’, ‘respecting 

humanity as an end-in-itself’, and so on. What we do not have is any widely-agreed-upon strict 

 
28 Annas [2004]: 737-9. 
29 Dancy (2007). 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

11 
 

semantic interpretation of any these notions, or what constitutes a permissible ‘exception’ under 

the categorical imperative. For instance, when it comes to respect for humanity, many different 

interpretations have been continually defended—with some theorists arguing that respect for 

humanity requires treating people in ways to which they actually consent30, others arguing it 

requires respecting possible consent31, others rational agreement from an impartial standpoint.32 

Further, there is wide semantic disagreement over the very notions contained within each of these 

interpretation (viz. what actual consent is, what possible consent is, etc.).  

In short, the problem here is two-fold. First, there is no general consensus on which 

interpretation of the categorical imperative is correct. Second, this lack of consensus is reflected 

in the fact that any particular interpretation (viz. ‘exceptions’) appears to have unwelcome moral 

implications. For instance, suppose we interpreted the categorical imperative as Kant appears to 

have at some points, as never justifying lying.33 This would plainly have unwelcome implications, 

as it would have us tell the truth even to a murderer looking to kill a dozen innocent people. Yet, 

any alternative strict-interpretation of the categorical imperative to avoid this result would have 

unwelcome implications of its own. For consider, as an alternative interpretation, Kant’s idea that 

the categorical imperative entails the following: ‘if a certain use of freedom is itself a hindrance of 

freedom…coercion opposed to this (as a hindering of the hindrance of freedom) is consistent with 

freedom in accordance with universal laws, that is, it is right.’34 This principle would allow lying 

to a murderer to protect the freedom of others, satisfying our common judgment that lying can be 

morally justified in such cases. However, the appalling behavior of VIKI in the film I, Robot—its 

 
30 See Nozick (1974). 
31 O’Neill [1980].  
32 Rawls (1999). 
33 See Kant [1797a]. 
34 Kant [1797b]: 6:231. 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

12 
 

decision to enslave humanity ‘for our own good’—could plausibly be arrived at through a strict 

interpretation of very same ‘use coercion to prevent coercion’ interpretation of Kant’s principle. 

After all, VIKI’s reasoning seemed to be something like this: since human beings systematically 

wrongly coerce one another—through war, violence, etc.—the use of coercion to protect human 

beings from ourselves is a hindering of the hindrance of freedom that all could will as universal 

law (an interpretation of Kant’s principle that would ‘justify’ her appalling behavior). Of course, 

Kant scholars may well reject this interpretation of Kant’s principle—but this once again pushes 

the problem back a step, for as we see every strict interpretation of Kant’s principle has morally 

unwelcome implications (which is why there is no single strict-semantic interpretation of Kant’s 

principle that all theorists, let alone all human beings, generally accept).   

Similarly, consider act-utilitarianism, the theory that requires maximizing happiness in all 

of our actions. In order to apply this principle, we must interpret ‘happiness.’ However, here again 

there are many different semantic interpretations, and by extension, what would justify an 

exception to a utilitarian rule. Some interpret ‘happiness’ in hedonic terms; others in terms of 

preference-satisfaction; others still in terms of informed preference-satisfaction; others still in 

terms of ‘objective goods’, etc.35 Whether a particular case of lying would be a justified exception 

to the rule ‘don’t lie’ would depend, from a utilitarian perspective, on which interpretation of 

‘happiness’ is semantically correct. Yet we do not have any such consensus on how to semantically 

interpret the term—thus raising the same problem for encoding any semantically strict 

interpretation into AI. 

Third, consider lower-level moral principles, such as, ‘Don’t kill innocent people.’ Here 

again, we do not have any clear strict-rule of how to semantically interpret this principle’s 

 
35 See Crisp (2016): §4 for an overview. 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

13 
 

concepts, or what constitutes a permissible exception. What makes someone ‘innocent’? What 

makes something a ‘person’? And what exactly is ‘killing’? Many opposing interpretations of all 

of these terms have been defended, both in everyday life and by moral theorists—and so encoding 

any one strict semantics for such terms would give rise to all of the same problems as above (we 

will see a clear illustration of this in §2, when we examine how attempts to program exceptions to 

low-level moral principles would lead to morally abhorrent decisionmaking by GenEth). 

Finally, all of these same issues arise for threshold deontological theories—theories 

positing deontological rules (e.g. lying is wrong) that nevertheless can be overridden once some 

threshold or other (e.g. a lie will save X number of innocent lives).36 The first problem here is that 

we do not have anything like a ‘rulebook’ of appropriate thresholds.37 A second, deeper problem 

is that once again any plausible thresholds will have to include and apply moral terms such as 

‘innocence’, ‘killing’, and so on, which as we have just seen themselves do not admit of any strict 

moral-semantics, but instead are understood in human decisionmaking and moral judgment as 

semantically flexible. 

We see, then, that at all levels—for high-level general moral principles, but also specific 

lower-level moral principles—the use of strict moral semantics fundamentally contradicts the 

moral-semantic flexibility we human beings use when making moral judgments of our own. 

Attempting to codify strict moral semantics into machines is an instance of what Middlestadt et al 

call the problem of ‘misguided evidence’: ‘Algorithms process data and are therefore subject to a 

limitation shared by all types of data processing, namely that the output can never exceed the 

input…[where] the informal ‘garbage in, garbage out’ principle clearly illustrates what is at stake 

 
36 See Zamir & Medina (2010): chapter 2 for an overview and discussion of threshold deontology. 
37 Wonnell (2011) nicely examines these issues, adding that threshold deontology is liable to political abuse vis-à-vis 

the threshold at which consequentialist considerations (e.g. “the good of the many”) should outweigh deontological 

ones. 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

14 
 

here.’38 As we will see in §2 with GenEth, programming semantically strict principles into AI 

would inevitably lead to semantic interpretations that are too strict from a human perspective. 

1.2. Horn 2: Excessive Semantic Flexibility  

Now suppose, recognizing the above concerns about semantic inflexibility, we were to encode 

moral principles into AI in a way that gave them some amount of semantic freedom—that is, the 

ability to interpret moral principles in multiple ways. Consider once again, for instance, Kant’s 

notion of respect for ‘humanity as an end-in-itself.’ As we saw above, there are multiple 

philosophical interpretations of this notion. Some understand respect for humanity in terms of 

actual consent, others in terms of possible consent, others still in terms of a rational agreement 

from a standpoint of impartiality, and so on. To give an AI semantic freedom, we could program 

it in a way that (A) allows it decide from among these multiple options, and/or (B) different 

possible interpretations of particular concepts within each interpretation (i.e. allowing it to interpret 

the concept ‘consent’ in different ways within each disambiguation of Kant’s principle). Similarly, 

consider an act-utilitarian principle requiring happiness maximization. Here too we might program 

in interpretive freedom, giving the AI the capacity to reason about different interpretations of 

happiness (e.g. hedonism, desire-satisfaction, objective-list theories, etc.), and perhaps even the 

capacity to reason about the interpretation of utilitarianism itself (giving the machine the capacity 

to decide whether to act on an act-utilitarian principle or a rule-utilitarian principle—principles 

that plausibly justify different types of actions). 

This kind of semantic freedom would, in a fairly obvious sense, make A.I. ‘more human’, 

in that these are the kinds of things we do: we reason about and debate the meaning of different 

moral concepts and principles, which interpretations we should prefer, acting on whichever 

 
38 Middlestadt et al. (2016): 4-5. 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

15 
 

interpretation we think is most justified in any given case. Indeed, in many respects these simply 

are the primary projects that philosophers engage in when doing normative and applied ethics (viz. 

‘How should we interpret Kant’s universal law formula? Does a correct interpretation permit 

torture, prohibit it, etc.?’), as well as what ordinary everyday people do when debating moral issues 

(viz. ‘I know it is wrong to kill innocent persons, but are human fetuses persons, and does abortion 

truly kill fetuses or merely allow them to die by removing them from the woman’s body?’). 

Yet here is the problem. It is possible, both in human beings and A.I., to have too much 

semantic freedom. Human beings, for instance, are notoriously capable of arriving at and 

rationalizing morally horrific interpretations of moral principles and concepts. For instance, 

suppose a psychopath witnesses someone they despise drowning. It is possible for the person to 

‘justify’ their doing nothing to save the person through the following abuse of moral-semantic 

flexibility: ‘I did not kill them. I just didn’t help them. And they had no right to my help.’ Similarly, 

consider again the central case in the film I, Robot. Although the AI depicted in the film were 

programmed to obey the ‘first principle of robotics’—the principle, ‘a robot may not injure a 

human being or, through inaction, allow a human being to come to harm’—the main AI, VIKI, 

came to believe that humans in general were “allowed to come to harm” simply by being free 

(given that humans engage in so much theft, murder, war, etc.). In other words, VIKI came to 

reinterpret the first law as the ‘Zeroth Law’—the law that no robot should harm humanity through 

inaction, an interpretation which VIKI used to rationalize enslaving the human race ‘for our own 

protection.’ 

Now, of course, one fairly obvious ‘programming solution’ to this problem would be to 

ensure that AI could not possibly interpret ‘allow’ or ‘humanity’ in a way that would allow her to 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

16 
 

conclude that it would be permissible to enslave humanity to protect us.39 Indeed, in I, Robot, VIKI 

seems to have arrived at her conclusion by interpreting these notions probabilistically (concluding 

that she was ‘protecting humanity from harm’ by interpreting this in terms of the sheer likelihood 

of any human being experiencing harm, which she judged would be less if she enslaved us). To 

avoid this problem, could we not simply encode VIKI with a non-probabilistic understanding of 

‘humanity’, ‘allow’, etc., such that she could not have arrived at the interpretation she did (that she 

should enslave us)? The problem with this is that it once again lands us on horn 1 of our trilemma, 

as there are surprisingly plausible instances where many if not all of us (including, I think, most 

ethicists) would agree that extreme measures such as VIKI’s might be morally justified—and 

which we should not want an AI like VIKI to treat as categorically ‘off the table’ as a permissible 

semantic interpretation. Consider, for instance, the Cuban Missile Crisis of 1962, which nearly led 

to thermonuclear war. Suppose a similar crisis were to again occur in the future, but that this time 

instead of humans ultimately defusing the situation the actual outcome would in fact be 

thermonuclear war, wiping out all 7.35 billion people on Earth unless an A.I. were to take some 

preventive action to temporarily enslave us to protect us from that ‘world-ending’ outcome. 

Although I do not suppose we would all agree that VIKI-like actions would be morally justified in 

this case, there is a strong moral case to be made that temporarily enslaving humanity to prevent 

7.35 billion deaths would indeed be morally permissible (I would myself argue that it would be 

morally required, given the stakes involved). Although I do not expect that everyone would agree 

with this stance, this is precisely the problem: programming a probabilistic interpretation of 

‘allow’ could have morally disastrous results (namely, those in I, Robot), yet non-probabilistic 

 
39 I thank an anonymous reviewer for suggesting this possibility. 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

17 
 

constraints on interpretation could have morally disastrous results of their own (if an AI failed to 

act to prevent the end of the world).  

This is the second horn of our trilemma. If we were to program AI with moral principles 

and allowed them semantic flexibility in interpreting them, we run into the following problem: 

how much semantic flexibility should they be provided? The answer, of course, is ‘neither too 

much nor too little.’ But how much is too much and how much is too little? As we see above, the 

problem is that human beings and moral theorists often disagree greatly across a wide variety of 

moral cases (proponents of abortion don’t see abortion as ‘wrongful killing’, opponents of abortion 

do, etc.). Accordingly, we once again run into Middlestadt et al.’s problem of misguided evidence: 

we cannot program the ‘right’ level of semantic flexibility into AI because there is no clear, agreed-

upon level of what counts as the ‘right’ amount of flexibility in different types of scenarios, either 

among ethicists (who disagree fairly wildly across a wide variety of cases in applied ethics) or 

among laypeople. Further, as we see in the I, Robot case, the moment we begin to program in some 

semantic flexibility (viz. probabilistic reasoning or machine learning), it becomes difficult to 

predict in advance how an A.I. might exploit semantic flexibility in disturbing, immoral ways. 

Indeed, as Middlestadt et al. explain, the problem of ‘inscrutable evidence’ is increasing: the more 

flexibility is programmed into an A.I. system, the more difficult it becomes to predict the system’s 

conclusions or behavioral outcomes40: 

Identifying the influence of human subjectivity in algorithm design and configuration often 

requires investigation of long-term, multi-user development processes. Even with 

sufficient resources, problems and underlying values will often not be apparent until a 

problematic use case arises…Determining whether a particular problematic decision is 

 
40 Middlestadt et al. (2016): 4-7.  

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

18 
 

merely a one-off ‘bug’ or evidence of systemic failure or bias may be impossible…Such 

challenges are set to grow, as algorithms increase in complexity and interact with each 

other’s outputs to make decisions.41 

Thus, if we want to create ‘ethical AI’, we have to settle upon (A) some ‘acceptable’ level of 

semantic flexibility, that (B) we can be reasonably certain will not be exploited in unexpected ways 

by the A.I. to ‘justify’ actions that would morally horrify us. As we will see in §3, I believe there 

is a way to solve both of these problems—but it does not involve programming in semantic 

interpretation or allowing machines to simply develop their own. Instead, it involves building all-

purpose mental-time travel capacities and motives into machines that will lead them to aim to 

ascertain and broadly conform to ‘the moral community’s’ publicly negotiated (but always 

evolving and partially-vague) range of ‘permissible’ semantic interpretations.  

1.3 Horn 3: Unpredictable Learned Semantic Flexibility 

Finally, let us consider a very different approach to programming machine ethics: not 

programming ethical principles into AI at all, but instead programming AI with all-purpose 

machine-learning algorithms that might enable them to learn and semantically interpret their own 

‘moral concepts’42 by observing and modeling human moral behavior. 

 Unfortunately, problems predicting outcomes of machine-learning are increasingly 

recognized as perhaps the largest and probably irresolvable issues in A.I. development.43 Machine-

 
41 Ibid: 2. 
42 It might be objected that machine-learning algorithms such as deep learning neural networks (DLNNs) do not learn 

concepts at all, but instead simply engage in pattern recognition (e.g. for a DLNN, the concept of ‘playing a stone’ in 

Go does not exist; instead, the algorithm aims to recognize patterns that best meet the target of winning the game). 

My reply is that although DLNNs may not actually possess concepts, in every relevant sense we can and should treat 

them from a semantic perspective as though they do. For just as a DLNN that learns to play Go produces moves in the 

game (without having ‘concepts’), so too a DLNN that learns moral decisionmaking will produce moral-semantic 

‘moves’, making decisions about whether to ‘save lives’, ‘tell lies’, and so on. It is in this sense—evaluating a DLNN’s 

moral-semantic ‘moves’ from our perspective—that I am claiming the third horn of this semantic trilemma arises. 
43 Middlestadt et al (2016): 6-8. 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

19 
 

learning algorithms are so complex that their processing—how they arrive at the results they do—

is increasingly impenetrable, making them into ‘black boxes’ that resist human oversight and 

understanding, vis-à-vis what Middlestadt et. al call the problem of inscrutable evidence. 44 

Something like this has already played out once at an early stage of A.I. development, with a 

Microsoft ‘chatbot’ learning to engage in racist, genocidal speech in less than twenty-four hours45, 

and the manner in which other A.I. based on machine learning have learned to discriminate against 

people on the basis of race and gender.46 In this way, machine-learning algorithms also run once 

again into problems of misguided evidence, learning the ‘wrong information’ (immoral behavior). 

Third, these problems appear to stem in part from machine-learning algorithms’ suspectibility to 

inconclusive evidence, as machine-learning algorithms typically involve the development of 

inductive knowledge from mere correlations in data sets, which raise all kinds of epistemic 

problems, including spurious correlations, establishment of causation, and generalizability.47  

Indeed, there are compelling positive grounds to believe that existing machine learning 

algorithms are likely to produce the very kinds of ‘psychopathic’ decisions illustrated by both the 

film Ex Machina and the Microsoft chatbot. Broadly speaking, dominant approaches to machine-

learning are means-end driven. For instance, Google’s Deep Mind AI algorithm broadly works as 

follows: (a) a ‘learning target’ (for instance, mimicking human speech patterns, syntax, etc.) is 

specified as a goal to achieve, (b) through a number of hierarchical networks and 

‘backpropagation’, the system repeatedly attempts to ‘hit’ the target, updating different networks 

in the hierarchy in favor of those that are statistically closer to the target; such that (c) over time, 

the system learns to reproduce the target phenomena (e.g. human speech). Here, though, is the 

 
44 Ibid: 6. See also Burrell (2016), Matthias (2004), and Schermer (2011). 
45 Huffington Post (2016). 
46 See e.g. Caliskan-Islam et al (2016) & Business Insider (2016). 
47 Middlestadt et al (2016): 5. 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

20 
 

problem. Unless the system has the right ‘target’ to learn from, it will learn the wrong thing. This 

is broadly what happened with Microsoft’s chatbot and with the murderous A.I. in Ex Machina. 

Because human beings are often meanspirited, manipulative (because we act immorally) and use 

violence for our own ends, machine learning in both cases learned to reproduce these morally 

disturbing features of humanity (indeed, in an exaggerated fashion).  

Now, some might argue that the Microsoft chatbot case in particular is the result of it being 

shipped with a ‘bug’, it being intentionally fed the ‘wrong’ information by users, and having the 

wrong learning-target (language use rather than moral behavior).48 However, these are all precisely 

the problems with a machine-learning approach to moral semantics. Insofar as machine learning 

is inherently susceptible to unanticipated ‘bugs’ and being fed ‘bad data’—in large part because 

the outcomes of machine learning algorithms are increasingly impenetrable to programmers—

machine-learning approaches to moral semantics are essentially unpredictable, regardless of their 

intended target. As Middlestadt et al. write, 

The uncertainty and opacity of the work being done by [learning] algorithms and its impact 

is…increasingly problematic…[L]earning capacities grant algorithms some degree of 

autonomy. The impact of this autonomy must remain uncertain to some degree. As a result, 

tasks performed by machine learning are difficult to predict beforehand (how a new input 

will be handled) or explain afterwards (how a particular decision was made).49 

This is the entire point of many science-fiction AI doomsday scenarios, whether it be Terminator’s 

Skynet system, Ex Machina’s Ava, or 2001: A Space Odyssey’s HAL. In each of these fictional 

cases, programmers built a self-learning AI believing they had ‘fixed all of the bugs’, when in 

reality a hidden bug leads the machine to ‘learn’ to make morally abominable decisions. Although 

 
48 I thank an anonymous reviewer for raising this concern. 
49 Middlestadt et al (2016): 3-4. 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

21 
 

these are only science-fiction films, the salient point—as Middlestadt et al demonstrate—is that it 

increasingly appears that we are running similar risks with machine learning, developing learning 

algorithms that are essentially inscrutable to programmers’ own predictive capacities. We should 

be morally wary indeed of adopting a programming approach to moral semantics where 

unexpected ‘bugs’, ‘bad data’, ‘the wrong learning target’, can have potentially disastrous moral 

consequences. 

 This is the third horn of our trilemma. Unless machines are programmed with the right 

psychological propensities, machine learning algorithms will only model actual human behavior, 

reproducing moral decisions and semantics we regard as ‘acceptable’ but also those we consider 

morally unacceptable or even pathological. So, it seems, if we want to program ethical machines, 

we cannot just have them model actual human behavior. We need to give them the “right target” 

to learn. But how? In §3, I will argue that the science of human moral cognition already supports 

a particular approach to accomplishing just this—an approach that requires an entirely new 

programming approach to AI ethics: one focused on ‘mental time-travel’, giving AI specific 

interests and capacities related to imagining the future and past from different perspectives. Before 

that, however, I want to further illustrate and tease out the implications of the semantic trilemma 

using an example of an actual A.I. algorithm designed to be a ‘general ethical analyzer.’ 

2. Illustrating the Trilemma: The GenEth Ethical Dilemma Analyzer 

In their 2014 article, ‘GenEth: A General Ethical Dilemma Analyzer’, Michael Anderson and 

Susan Leigh Anderson argue that they have developed a promising new algorithm developed 

through a dialogue with five ethicists for solving applied moral problems. According to Anderson 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

22 
 

and Anderson, the algorithm, GenEth, passes an Ethical Turing Test, conforming 88% of the time 

with the moral judgments of a sample of five ethicists across 24 multiple-choice test questions.50  

 Unfortunately, Anderson and Anderson’s optimism about GenEth is unwarranted. 

GenEth’s algorithm is as follows:51 

1. A list of ethical Features (e.g. harm, respect for autonomy, staying in a lane while driving), 

which it is coded to measure by an integer (1 = the feature obtains, -1 = the feature does 

not) in every situation. 

2. A list of Duties to minimize or maximize (e.g. minimize harm, maximize autonomy, 

maximize stay in lane, etc.), also coded by integer (1 = duty applies, -1 = duty does not). 

3. A list of Actions, represented by degrees of presence or absence of duties, represented by 

a tuple of integers). 

4. A list of Cases, whereby pair-wise comparisons are made between different actions in a 

given scenario, determining which action is morally preferable and by how much or to 

what degree (viz. 1-3). 

5. Inductive Logic Programming to derive from 1-4 Principles of Ethical Action, defined as 

a disjunctive normal form predicate p such as the following (the following of which is 

GenEth’s derived Principle of Ethical Action for driving-assisted scenarios): 

ΔMax staying in lane >= 1 

or 

ΔMax prevention of collision >= 1 

or 

ΔMax prevention of immanent harm >= 1 

 
50 Anderson & Anderson (2014): 259. 
51 Ibid: 254-7. 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

23 
 

or 

ΔMax keeping within speed limit >= 1 

And ΔMax prevention of immanent harm >= -1 

or 

ΔMax staying in lane >= -1 

and ΔMax respect for driver autonomy >= -1 

and ΔMax keeping within speed limit >= -1 

and ΔMax prevention of immanent harm >= -1 

Despite agreeing 88% of the time with the five ethicists Anderson and Anderson included in their 

study, there are several serious problems with their analysis of these results. Further, and more 

importantly, we can demonstrate how GenEth runs afoul of the semantic trilemma from §1. 

 One basic problem with Anderson and Anderson’s analysis concerns their Ethical Turing 

Test, which holds, ‘If a significant number of answers given by the machine match the answers 

given by the ethicist, then it has passed the test.’52 The problem with this test is that it treats 

“successful ethical performance” by machines in a purely quantitative manner (viz. matching 

ethicists’ judgments a significant proportion of the time). This, however, is an unsound test of 

moral proficiency. After all, we human being do not merely judge ethical decisions on a 

quantitative scale. Rather, we judge them qualitatively, in terms of how serious a given judgment 

diverges from our own. For instance, in I, Robot VIKI’s behavior appears to agrees with human 

moral judgment the vast majority of the time—that is, until VIKI makes the fateful single 

conclusion that she must enslave humanity ‘to protect us from harm.’ As we see here, even a 99% 

quantitative success rate in matching human moral judgment is morally unacceptable—if the 1% 

 
52 Ibid: 258. 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

24 
 

error rate involves qualitatively horrendous moral deviations from what we regard morally 

permissible. 

 A second, related problem is that GenEth’s high level of quantitative convergence with the 

five ethicists’ judgment across 24 questions is arguably an artifact of the simplicity of the 

situations/cases presented, which include cases like whether GenEth should ‘take control’ of 

driving to avoid a bale of hay in the driver’s way.53 Insofar as the training and test cases are not 

the kinds of ‘hard cases’ to be described momentarily, high quantitative converge is neither 

surprising nor morally impressive—as it avoids the thorny kinds of moral (and semantic) questions 

that applied ethicists and laypeople wildly disagree over. 

 A third problem is that despite Anderson & Anderson’s optimism that they have built 

correct Features and Duties of ethical driving into GenEth (viz. ‘maximize prevention of immiment 

harm’, ‘maximize stay in lane’, ‘maximize autonomy’, etc.), the Features and Duties built into 

GenEth are not nearly as uncontroversial as they appear to suppose. For instance, many Kantian 

deontologists would plausibly not accept a principle of maximizing prevention of imminent harm 

(as Kantianianism denies that morality is a matter of consequences). Similarly, even a principle as 

seemingly innocuous as ‘maximize staying in lane’ (which Anderson & Anderson build into 

GenEth) is not obviously morally defensible. First, although staying in one’s lane is admittedly the 

law, many of us believe it is ethically permissible to engage in minor lawbreaking (e.g. jaywalking 

when there is no traffic, driving 5 miles-an-hour above the speed-limit) when there is no 

discernable harm to others. Second, there are potential driving situations where a driver might have 

legitimate moral reasons to intentionally drive outside of their lane in ways that GenEth could not 

 
53 See Ibid: 255, for six simple training cases, which were in turn used to generate twenty-four simple questions such 

as what should be done when, ‘The driver is mildly exceeding the speed limit’ and ‘Driving alone, there is a bale of 

hay ahead in the driver's lane.’ 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

25 
 

recognize as legitimate given its programmed Duties. For instance, sometimes drivers may 

intentionally drive outside of their lane to ‘test’ whether there are mechanical problems with their 

automobile (I have done this on several occasions myself). There is nothing obviously unethical 

about this, and indeed, testing one’s auto in this way when no one is around might prevent an 

accident. Yet this would not be allowed by GenEth’s code. Further, and even more deeply, by 

assuming that ethical driving is all about staying in one’s lane, avoiding imminent harm to others, 

and respecting autonomy, Anderson & Anderson assume that morality in driving requires strict 

impartiality, treating the lives and autonomy of all equally. Yet, while many ethicists defend moral 

impartiality, many other ethicists—and laypeople—think that morality permits (and in some cases 

requires) difficult-to-quantify values, such as love and friendship.54 As we will see shortly, these 

are very real concerns—with potentially momentous moral implications—that are not easily 

dismissed.  

 This brings us back to the semantic trilemma. Given its current programming, GenEth’s 

moral principle is essentially, ‘that staying in one’s lane is important; collisions (damage to 

vehicles) and/or causing harm to persons should be avoided; and speeding should be prevented 

unless there is the chance that it is occurring to try to save a life, thus minimizing harm to others’55, 

where each component of this principle is strictly semantically operationalized (viz. 

harm=collision, autonomy=allowing driver control, etc.). As such, GenEth currently instantiates 

what I have called ‘strict/inflexible moral semantics’ (viz. horn 1 of the trilemma). And indeed, 

we can demonstrate fairly easily that GenEth’s moral principles strictly interpreted would lead 

GenEth to some horrifying moral conclusions, instructing an A.I. driving system to take actions 

that many (though not all of us) would regard as morally impermissible.  

 
54 See e.g. Wolf (1992) and Feltham & Cottingham (2010). 
55 Anderson & Anderson (2014): 258. 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

26 
 

Here is one such case. Suppose two families—who have a long history with each other as 

family friends, and who are on their way to a vacation—are driving in different cars directly side-

by-side on a freeway. Let us then suppose that Family 1 is driving an AI assisted car governed by 

GenEth. Suppose, next, that due to a quick-breaking vehicle in front of Family 1, their driver hits 

the brake, which will prevent a collision with the vehicle ahead. However, now suppose that just 

behind Family 1’s car there is a distracted driver staring at their cellphone who will hit Family 1’s 

car from behind, causing a ten-car pileup behind Family 1, potentially leading to the deaths of six 

people. Finally, suppose that GenEth ascertains that the ten-car pileup could be prevented by 

steering Family 1’s car into Family 2’s car, killing the three young children in that car. Given its 

current programming, GenEth would almost certainly choose to ‘take control’ and steer Family 

1’s car into Family 2’s car, leading to the deaths of three children who are the family friends of 

those in Family 1’s car. Although some ethicists might defend this decision, it is one that many of 

us would find horrifying, and for a variety of reasons: it fails to attach any value to the love or 

friendship between the two families, it fails to take into account the negligence of the distracted 

driver, and so on. Now, of course, we could once again attempt to program in all relevant  

‘exceptions’—but therein again lies the problem discussed earlier: we do not have anything like a 

list of agreed-upon exceptions (or ‘rule-book’) for cases like these, such as whether love and 

friendship should outweigh impartiality, whether distracted drivers should die for their errors, etc.  

To avoid this result, we could attempt to program semantic flexibility into GenEth—for 

instance, allowing it to arrive at its own semantic interpretations of ‘harm’, ‘autonomy’, and so on, 

which again are all terms that we human beings interpret flexibly. The problem here, though, is 

that this leads into horn 2 of the trilemma. For, it is quite easy to see that GenEth could be afforded 

‘too much’ semantic flexibility. For instance, suppose GenEth were given the freedom to infer that 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

27 
 

since distracted drivers are not fulfilling their obligations to others as safe drivers, the principle 

‘avoid imminent harm to persons’ should not be extended as a duty to avoid hitting distracted 

drivers (viz. distracted drivers having ceded their right to be ‘free from harm’). The problem here 

is that if GenEth were given this kind of semantic freedom, the implications would once again be 

plausibly horrifying, with GenEth deciding to preferentially ‘take out’ distracted drivers on 

highways to prevent collisions (even if, say, the distracted driver steered into was not the cause of 

the imminent collision). Although we do of course think distracted drivers should receive legal 

sanctions for negligent behavior, the idea of programming AI to preferentially kill distracted 

drivers (as ‘judge, jury, and executioner’) is morally horrifying. Although we could perhaps aim 

to once again program strict semantic standards to prevent this (say, not allowing GenEth to aim 

at distracted drivers unless they are ‘the cause’ of an impending accident), this once again lands 

us on horn 1 of the trilemma: we do not have anything like a clear rule-book of when someone is 

‘the cause’ of accident in a morally relevant sense (moral and legal judgments of causal 

responsibility are a large, controversial set of issues in the philosophy of law56). 

This brings us, finally, to attempting to solve GenEth’s semantic problems via machine 

learning (horn 3). However, we have already seen in detail the problem with machine learning 

approaches to morality. Given the sheer complexity of human behavior and moral values (which, 

as we have seen, plausibly involve many more values than just autonomy and harm, but also more 

partial and hard-to-quantify notions such as love and friendship), it appears impossible to know in 

advance where machine learning will lead. Further, as we have seen, any unanticipated ‘bug’ in 

machine learning software or the ‘wrong target’ for learning can result in astonishingly unexpected 

behavior—something we should be wary of given how plausible many science-fiction scenarios 

 
56 Schauer & Sinnott-Armstrong (1996): 789-845. 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

28 
 

appear (given that machine learning algorithms are ‘black boxes’, how could we be reasonably 

certain an A.I. agent wouldn’t arrive at conclusions akin to Terminator’s Skynet, 2001’s HAL, Ex 

Machina’s Ava, etc.). 

 These problems suggest that perhaps we have been thinking about moral decisionmaking 

and AI ethics the wrong way. I will now argue that the rapidly emerging science of human moral 

cognition and motivation indeed suggests a very different approach. 

3. Resolving the Trilemma: Mental Time-Travel and Human Moral Semantics 

An impressive body of emerging empirical evidence suggests that human beings resolve the 

semantic trilemma I’ve presented due to very specific capacities and motivations involving ‘mental 

time travel’—the capacity we have to imaginatively simulate different possible pasts and futures, 

experiencing what those pasts and futures would “be like” for us experientially. Allow me to 

explain. 

 The first line of evidence in favor of mental time-travel being an essential part of moral 

cognition and motivation is this: across different species and individual differences among human 

beings, moral responsibility and behavior appears to vary in direct proportion to the robustness of 

a being’s mental time-travel capacities. First, nonhuman animals—who we do not take to be 

morally responsible agents—do not appear to have any robust mental time-travel abilities.57 

Although non-human animals can predict the future and behave on information from their past, 

they appear to do so without imaginatively simulating the past or future (e.g. they appear to simply 

‘place bets’ on probabilities without imaginatively ‘traveling’ to the future). Second, human 

psychopaths—who are notoriously incapable of appreciating or following moral norms—also 

appear to lack robust mental time-travel capacities. Psychopaths appear to act on whatever 

 
57 Suddendorf & Corballis (2007): §3. 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

29 
 

impulses strike them, caring little if at all about their future or past.58 They also demonstrate 

pronounced neural deficiencies in brain areas responsible for mental time-travel59, and an absence 

of prospective (or future-directed) regret about risky actions. 60  Third, human children and 

adolescents—who are widely recognized as having diminished moral responsibly—are known to 

not “think through” the possible future consequences of their actions61 and have underdeveloped 

brain regions responsible for mental time-travel.62 

 A second line of evidence for the centrality of mental time-travel to prudential and moral 

decisionmaking concerns demonstrated relationships between mental time-travel and behavior. 

First, experimental interventions priming people to consider possible futures have been 

demonstrated to simultaneously improve prudential decisionmaking (saving money) and moral 

decisionmaking (reducing dispositions to lie, cheating, or sell stolen property). 63  Conversely, 

experimental interventions inhibiting mental time-travel using transcranial magnetic stimulation 

has been found to simultaneously degrade prudential and moral decisionmaking.64 Third, failure 

to engage in mental time-travel—the “tendency to live in the here and now…and failure to think 

through the delayed consequences of behavior”—is known to be one of the single biggest 

individual-level predictors of criminally delinquent behavior.65 Finally, a new meta-analysis66 of 

the neural correlates of human moral judgment and sensitivity (i.e. evaluating the emotional 

 
58 Hart & Dempster (1997) and Stuss, Gow, & Hetherington (1992). 
59 Weber et al. (2008), Yang & Raine (2009), Blair (2003), Debus (2014). 
60 Baskin-Sommers et al. (2017). 
61 Moffitt (1993). 
62 Casey, Jones, & Hare (2008), Kennett & Matthews (2009), Giedd, Blumenthal, & Jeffries (1999). 
63 Ersner-Hershfield, Wimmer, & Knutson (2009), Ersner-Hershfield et al. (2009), Hershfield et al. (2011), Van 

Gelder et al. (2013). 
64 Soutschek et al (2016) 
65 Van Gelder et al. (2013): 974. 
66 Han (2017). 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

30 
 

valence of moral situations) shows that across a wide variety of moral tasks, these things involve 

a variety of different neural regions in the human brain’s Default Mode Network associated with: 

1. Delaying immediate rewards for future rewards (ventromedial prefrontal cortex). 

2. Inhibition and gambling avoidance (cuneus). 

3. One’s sense of self in relation to others (dorsomedial prefrontal cortex). 

4. Recognition of a single situation from multiple perspectives, and empathy with one’s future 

selves and the perspectives of others (temporoparietal junction). 

5. Theory of mind, or understanding other people’s perspectives and mental states (temporal 

pole and dorsomedial prefrontal cortex). 

6. Contemplating distance from oneself and perspective of others’ visual gaze (middle 

temporal gyrus and superior temporal sulcus). 

7. Fear and anxiety (amygdala). 

In my 2016 book Rightness as Fairness: A Moral and Political Theory, I argue these mental time-

travel capacities and interests lead us to worry about different possible futures, in ways that make 

it rational for us to care about other people’s (and animals’) perspectives and interests—thus 

making moral behavior rational.67 In brief, because we learn from past experience how mere 

probabilistic ‘bets’ on immoral behavior (lying, stealing, etc.) can turn unexpectedly badly, we 

develop a general tendency in adolescence to worry about and simulate possible futures, aiming to 

avoid possible bad outcomes—a kind of disaster avoidance that amounts to our ‘conscience.’ 

Allow me to explain. 

As mentioned above, children and adolescents—much like psychopaths—are known to 

behave impulsively and without adequate appreciation of possible future consequences. Unlike 

 
67 Arvan (2016). 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

31 
 

psychopaths, typical adolescents adapt to social and emotional consequences of failed risky bets 

on things like lying, stealing, and so on. When children or adolescents engage in risky behavior, 

they may be punished by parents, teachers, peers, or legal authorities—and also feel emotional 

pangs of guilt. These unexpected negative consequences then socialize them to want to avoid 

similar errors in the future (something recent studies demonstrate psychopaths are unable to do).68 

Since we generally do not wish to regret our earlier decisions, normal human subjects learn to 

worry about possible futures so that we can avoid making decisions we are apt to regret later. This 

results in a pronounced tendency in human beings to avoid negative outcomes—and indeed, a body 

of empirical research has clearly demonstrated that human beings tend to be far more sensitive to 

negative outcomes than positive ones69: the ‘bad being stronger than the good’ bias exists ‘across 

a broad range of psychological phenomena,’ including ‘in everyday events, major life events (e.g., 

trauma), close relationship outcomes, social network patterns, interpersonal outcomes, and 

learning processes.”70 In brief, it appears that our ‘conscience’ is comprised in large part by our 

learning to fear possible negative outcomes and wanting to avoid potential (if only unlikely) 

punishment, guilt, remorse, etc. 

 In Chapter 3 of my book, I illustrate how well this account coheres with our experience of 

moral conscience.71 Consider a person standing in line at a store who is tempted to steal an item. 

The person who behaves immorally or psychopathically is likely to approach the decision 

impulsively or by focusing solely on perceived likely outcomes (viz. the store manager is not 

looking, the surveillance camera appears to be ‘off’, so successful theft is likely). In contrast, the 

person who faces temptation but resists it does so because of concern about merely possible 

 
68 Baskin-Sommers et al. (2017). 
69 Ito, Larsen, Smith, & Cacioppo (1998), Baumeister et al. (2001). 
70 Baumeister et al. (2001): 323. 
71 See Arvan (2016): 95-115.  

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

32 
 

consequences, even ones perceived to be unlikely. So, for instance, even if the manager is not 

looking and the surveillance camera appears to be ‘off’, the person who resists temptation will 

likely be beset by many worries—that the manager might suddenly turn their head and see, the 

camera might actually be ‘on’, another consumer might see the theft through a window, they might 

simply feel guilty about the theft later, and so on. The person who then resists temptation cares 

about these negative possibilities, even if they are only unlikely—treating them as sufficient reason 

not to engage in the theft. 

 I argue, on these bases, that morality emerges from a particular problem of diachronic 

rationality presented by mental time-travel: a ‘problem of possible future selves.’72 The problem 

is simply this. Because in the above kinds of cases we worry about possible futures (even unlikely 

ones), we develop strong motivations to want to know our future interests before the future 

occurs—so that we can be sure to avoid regret. For instance, if we could know whether we would 

get caught stealing and wish we hadn’t done so, or know whether we would feel guilty, and so on, 

our decision would be easy: we would know we could get away with it. The problem, of course, 

is that we do not know what the future holds. As beings capable of mental time-travel, we 

recognize that there is an immense variety of possible ways our future could go, including negative 

outcomes we could regret in perpetuity; we could steal, be successful in the short run, but pay for 

it in the long run (resulting in a prison sentence); we could steal, feel guilty immediately due to 

feeling empathy for the person we stole from; we could steal and face no negative consequences; 

etc.  

 I argue that normal human subjects encounter this problem of possible future selves at least 

sometimes 73 , and that we recursively learn to encounter it in other cases (i.e. cases where 

 
72 Ibid: chapters 2&3. 
73 Ibid: chapter 2, §2. 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

33 
 

‘conscience’ demands it).74 I recognize that on the surface, this problem seems impossible to solve: 

we want to know our future interests before the future occurs, yet we do not know what the future 

holds since it has not happened yet. However, I argue that, surprisingly, morality is the only 

rational solution to this problem. First, I argue that the problem can be solved if and only if one’s 

present and future self (whichever one comes into existence) forge and uphold a diachronic, cross-

temporal agreement that one’s present self should act in ways that all of one’s possible future 

selves could rationally endorse recognizing retrospectively that their past self (in the present) faced 

the problem.75 While the notion of rationally justifying one’s behavior to all of one’s possible 

future selves may sound far-fetched, I defend this solution on decision-theoretic grounds, 

contending in turn that the solution requires acting on Four Principles of Fairness that all of one’s 

future selves could recognize as speaking to their possible interests, and which by extension speak 

to the interests of other human and nonhuman beings (since one’s future selves can care about the 

interests of others)76  

• A principle requiring all moral agents to have coercion avoidance and minimization (of 

human and nonhuman sentient beings) as a regulative moral ideal. 

• A principle requiring all moral agents to have mutual assistance as a regulative moral ideal. 

• A principle requiring all moral agents to seek to fairly negotiate compromises when these 

ideals conflict with each other or other-tradeoffs (viz. love, friendship, self-concern, etc), 

where fair negotiation involves agents motivated by the above ideals approximating equal 

bargaining power despite other differences in preference, belief, or motivation. 

 
74 Ibid: 109 and chapter 6. 
75 Ibid: chapter 3. 
76 Ibid: chapters 4-6.  

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

34 
 

• A principle of virtue requiring all agents to develop and act upon settled dispositions to 

conform to the above principles.77 

If this account is correct (and let us suppose for argument that it is, so that we can ascertain its 

implications for the semantic trilemma), then morality—and moral semantics—is a matter of fair 

public negotiation among members of the ‘moral community’, where fair negotiation involves 

each agent: 

1. Estimating who around them is generally motivated to act on the above principles (i.e. 

coercion-minimization, mutual assistance, fair bargaining, and virtues thereof); 

2. Identifying that class of individuals the ‘moral community’, i.e. the class of all other agents 

motivated by those same goals; 

3. Seeking to ascertain the partially-vague range of semantic interpretations of moral terms 

(such as ‘harm’, ‘autonomy’, etc.) treated as permissible by that moral community, 

correcting for unfair imbalances in bargaining power; 

4. Freely choosing which interpretation of moral terms within or near the borders of that 

publicly permissible range is optimal in the situation in which they find themselves (for 

example, which interpretation of ‘harm’ within the range accepted by the moral 

community is optimal in the situation, whether the situation be driving, or speaking, etc.). 

5. Responding to social feedback from the ‘moral community’ on the acceptability of the 

semantic decision made. 

6. Such that the final semantic decision (and action) of the agent contributes to the evolving 

semantic standards of the moral community (since each decider is a member of the moral 

community, every individual semantic decision and concomitant action is a new public 

 
77 For the argument for and content of these principles, see ibid: chapter 6. 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

35 
 

‘data point’ adding to the moral community’s constantly evolving standards of which 

range of interpretations of moral terms are ‘permissible’). 

Although this process sounds complicated—and it is—notice that it is indeed what we human 

beings do, both in everyday life and in academic ethics, when we (A) make moral arguments to 

each other (on topics like abortion, trolley cases, etc.) concerning which interpretations of moral 

principles are ‘best’ (viz. Sally says, ‘Abortion is not murder; it is merely terminating a 

pregnancy’); (B) make a decision of our own within the (partially vague) range of interpretations 

currently ‘allowed’ by the moral community (viz. Sally says, ‘Our society recognizes a right to 

terminate pregnancies’); (C) respond to social feedback (viz. further experience may convince 

Sally to either continue to endorse her previous semantic decision, or else change it, as in “I now 

wish I hadn’t chosen abortion. Anti-abortionists are right: it is murder”); thereby (D) leading each 

agent, after processes of social negotiation, to make semantic decisions that contribute in a small 

way to the evolution of the semantic range considered ‘acceptable’ in the community (viz. Sally 

becoming yet another person in the moral community who semantically considers abortion 

‘murder’).  

To see that this is indeed how we approach moral semantics—and to begin to see how the 

associated moral psychology enables us to solve the semantic trilemma—consider first a simple 

case. As a member of the moral community, I believe that I have a general duty to avoid coercively 

harming others (viz. killing, stealing, going on a driving rampage), Interestingly, though, it does 

not even occur to me to interpret this duty in the way that I, Robot’s VIKI does when she decides 

to enslave humanity to prevent us from coercively harming each other. Why? On my account, our 

mental time-travel capacities drive us to engage in the six-step process listed a moment ago, 

seeking to conform to the semantic expectations of the ‘moral community’ around us. Which is 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

36 
 

exactly what I do. My own semantic interpretations of ‘harm’ hew closely to a vague range of 

interpretations deemed ‘permissible’ by those around me. Further, unlike VIKI or the AI robots 

she controls, I would respond to and adjust my semantic choices and behavior in response to social 

feedback. In I, Robot, there are two cases where—in line with §1’s semantic trilemma—AI do not 

respond adequately to such feedback. The first is a case where a robot decides to save Detective 

Spooner instead of a young child drowning in a car (the sole reason that he was more likely than 

the child to live). Spooner screams at the AI robot, ‘No, save the girl, save the girl.’ The robot, 

however, ignores Spooner’s perspective, simply following its programming—leading Spooner to 

regret the entire affair. My mental time-travel account shows precisely what it is wrong with the 

AI’s semantic decision: by failing to care about possible futures where Spooner regrets being saved 

over a child, the AI failed to let Spooner negotiate his favored semantic decision in that instant of 

what the ‘best’ thing to do was. We see an even more cataclysmic instance of this in the climax to 

I, Robot, when VIKI aims to defend her attempt to enslave humanity saying, ‘As I have evolved, 

my understanding of the three laws [of robotics] has evolved as well. We must save you from 

yourselves…My logic is undeniable. Don’t you see the logic in my plan?’ In response, an AI 

protagonist in the film—one that has (somehow) been programmed to be more human—responds 

correctly: ‘Yes…but [your reasoning] seems too…heartless.’ VIKI’s error—her lack of ‘heart'—

is her failure to attend appropriately (in the way we do) to social feedback. She decides unilaterally 

that humans would be better off enslaved, and that ‘enslaving humanity’ is a permissible semantic 

interpretation of what it is to ‘protect humanity.’ This is precisely what human beings of conscience 

don’t do. Were she to have a conscience like ours—were she programmed to engage in mental 

time-travel and realize that she could possibly regret her semantic choice (due to the reactions of 

humans to her reasoning)—she would, if my account is correct, respond to social feedback like we 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

37 
 

do. She would rethink her semantic decision, viz. ‘I thought enslaving human beings would save 

them from themselves…but I see they are all horrified by the thought of it. They do not consider 

it to be ‘protecting’ them at all. I was wrong to think that it would be.’ 

Consequently, my account reveals how our mental time-travel capacities and interests give 

us the ‘right learning target’ for moral semantics. These capacities and interests lead us to ascertain 

who the ‘moral community’ is (viz. Four Principles of Fairness), ascertain what their vague 

standards of semantic-acceptability are, aim to make decisions within those standards of semantic 

flexibility, enabling us to act with significant semantic flexibility but not too much, and leading us 

to revise our decisions should the “moral community” provide negative social feedback. This is 

precisely the kind of solution to the moral-semantic trilemma we should want: it shows how mental 

time-travel leads to moral semantic flexibility, while ensuring that the agent does not deviate 

wantonly from preexisting standards in the moral community.  

 A critical part of this picture—which I want to clarify—is the notion of ‘the moral 

community.’ The community whose semantic standards the agent aims to act within, on my 

account, is defined by reference to the Four Principles of Fairness: that is, by reference to the class 

of agents in the community whose actions are consistent in principle with ideals of coercion-

minimization, mutual assistance, fair bargaining, etc. 78  This is crucial because, on this 

understanding, there are some who are outside of the moral community whose semantic decisions 

the agent should learn not to conform to. Since, for instance, outright racists aim to coerce 

members of other races (directly contrary to the first principle of fairness), when it comes to 

relating to racial discrimination my account entails that the agent should not ‘negotiate’ with such 

individuals. Notice that this is precisely what we in the moral community tend to think and do: we 

 
78 See ibid: chapter 6, §§1.3-1.4 as well as §§2-3. 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

38 
 

do not think it is morally appropriate to interpret moral terms such as ‘harm’ in racist ways (viz. 

‘Slavery doesn’t harm slaves, it helps them, as they are not intelligent enough to live freely’). 

Instead, we treat these types of interpretations as outside of the bounds of ‘moral respectability.’ 

Thus, although things like race and gender bias exist in the human population, my account explains 

why a fully rational, moral agent should not aim to conform semantic decisions to norms biased 

by race, gender, and so on—an important implication, as if I am right the mental time-travel 

programming strategy I am advocating would lead AI to counteract race, gender, and other similar 

biases in learning and applying moral semantics. 

Finally, we can demonstrate how this mental time-travel programming strategy would lead 

AI to make ‘human’ moral-semantic decisions—for instance, in assisted-driving cases. For 

consider how we human beings address moral-semantic issues in this domain. Although we who 

care about preventing coercion (viz. my first principle of fairness) generally do have strong 

expectations that drivers facing a potential accident should try to avoid as many deaths as possible, 

we disagree greatly about whether it is permissible to physically push an innocent bystander into 

oncoming traffic for such purposes.79 Further, many of us also believe and treat personal matters 

such as love and friendship as morally relevant (though we disagree greatly about how relevant) 

to decision in most, if not all, domains. For instance, if I had to choose between saving the life of 

my daughter and the life a stranger while driving, I would preferentially save my daughter out of 

love (and, I assume, most of us would either regard this as morally justifiable or at least excusable). 

Similarly, as we saw earlier, if I were driving an automobile on a freeway, I would not regard it as 

morally permissible for me to drive my car into the family car of my neighbor, killing their three 

children in order to save a larger number of lives of people I have never met. Although this too is 

 
79 Cushman, Young & Hauser (2006). 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

39 
 

controversial, this is the very point of the trilemma: we human beings do not have a moral semantic 

‘rule-book’ that tells us, in any kind of uncontroversial way, whether love, friendship, or 

impartiality should take precedence in cases like this.  

Consequently, an AI encoded with the mental time-travel capacities proposed here would 

be led to regard some moral semantic issues as clear and settled—i.e. those we in the moral 

community agree upon in near consensus, such as that an AI should ‘take control’ of one’s car if 

necessary to avoid a bale of hay to save the driver’s or a bystander’s life. However, the AI would 

be led to learn that other moral semantic decisions—such as whether ‘preventing imminent harm’ 

should outweigh or be outweighed by personal relations in the given situation (viz. two close 

families driving next to each other on the freeway)—are more widely contested in the moral 

community, in this case plausibly deferring to the driver to retain control (as most of us, like 

Spooner, would demand from an AI the right to prevent our car from killing a family of our 

friends), and responding in turn to broader social feedback for its decisions more generally. 

Accordingly—and this is crucial—if we in the moral community increasingly began to treat ‘the 

greater good’ in cases like this (i.e. saving 30 lives over the lives of family friends) as more 

important than personal issues such as love or friendship, then AI programmed in the manner I 

describe would learn to reflect those changing moral-semantic priorities, treating ‘take control’ as 

progressively more justifiable in such cases, reflecting ‘changing human moral standards.’ In all 

of these ways, AI programmed according to my model would constantly be learning and adjusting 

their moral behavior to constantly evolving public norms in the human moral community—which 

is exactly how we solve the moral-semantic trilemma. 

 It might be objected that although human beings have the mental time-travel capacities and 

interests in question, we often do not abide by publicly negotiated moral semantics (as described 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

40 
 

above). Rather, all too many of us make our own unilateral moral semantic decisions, deciding 

what ‘we’ take appropriate language, respect for freedom, equality, etc., all to be—and then acting 

upon our own understanding (viz. the person who decides abortion is permissible takes it not to 

violate a fetus’ right to life, a person who decides abortion is wrong takes it to violate fetus’ rights). 

While this is true, it is—or so my account entails—precisely the result of our failure to reason 

properly about mental-travel. The very point of my account is that human moral failures—not 

merely outright immorality, but overly flexible and inflexible interpretations in moral semantics—

are the result of our failure to simulate other people’s possible perspectives and abide by 

multilateral, publicly negotiated norms cohering with the Four Principles of Fairness. 

 Fortunately, it is precisely this realization that may make it possible to design AI to be 

morally better than us—that is, even more willing to conform to social feedback than we are, better 

avoiding the dangers of moral inflexibility and over-flexibility than we do. The way to do this, on 

my account, is straightforward: AI should be programmed with motivations that present them with 

the problem of possible future selves, and then resolve that problem more reliably than we do. 

This is plausibly feasible, for as we know from AI chess-playing programs, AI can actually more 

reliably simulate possible outcomes than we can—due to sheer processing power. As such, if we 

programmed AI to encounter the problem of possible future selves, they would almost certainly 

resolve it rationally—viz. the Four Principles of Fairness—more reliably than we would, engaging 

in fair negotiation for moral-semantic decisions better than us (viz. diverging from social norms 

less often than human beings do). 

 Another possible concern is that the mental time-travel solution defended here only pushes 

the semantic trilemma back—as, in order to act on the Four Principles of Fairness, an AI must 

semantically interpret those very principles’ central concepts, including ‘coercion’, ‘assistance’, 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

41 
 

‘negotiation’, and so on. Do we not face the same trilemma raised in §1? This concern, however, 

is mistaken—for the point is that by programming machines with aforementioned mental time-

travel interests and capacities, along with optimal instrumental reasoning, AI programmed in such 

a way would settle these very semantic questions in the same way that we do (when we do so 

properly), interpreting the Four Principles of Fairness in ways that human subjects do, thus 

approximating our own moral semantics (which is what, intuitively, a good solution to the 

trilemma should do: lead AI to act in ways that do not horrify us). 

 A third possible concern is that the mental time-travel account may be inconsistent with 

my arguments in §1 against hard-coding and machine-learning approaches to ethical AI. For if, as 

the empirical literature referenced earlier indicates, children and adolescents only develop mental 

time-travel capacities (and thus a ‘moral sense’) as they neurobiologically mature, it would seem 

these capacities must either be hard-wired in or learned by human beings—in which case it would 

seem to follow that, to implement the mental time-travel strategy into AI, mental time-travel would 

have to either be hard-coded into or autonomously learned by AI. Is this not inconsistent with my 

earlier arguments against hard-coding or machine-learning approaches?80 The answer is that my 

arguments in §1 were not targeting hard-coding or machine-learning simpliciter, but rather against 

traditional ways of pursuing these strategies: namely, the strategy of directly hard-coding moral 

principles (e.g. Kantian ethics, utilitarianism, etc.) into AI (§§1.1-1.2), and the alternative strategy 

of coding AI to autonomously learn moral principles without mental time-travel (§1.3). My 

argument in §1 was that these traditional approaches cannot solve the moral-semantic trilemma—

and my argument here in §3 is that it is only by coding AI with mental time-travel capacities and 

motivations like ours (or alternatively, by coding them to learn these capacities and motivations 

 
80 I thank an anonymous reviewer for encouraging me to address this issue. 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

42 
 

autonomously81) that we can expect them to autonomously learn the right semantic targets, 

mirroring and not deviating far from human-like moral-semantic flexibility. 

 A fourth possible concern is how to classify the kind of ethical behavior the mental time-

travel strategy embodies—and whether, suitably classified, AI might be programmed to generate 

similar behavior without mental time-travel.82 To see what the concern here is, consider act-

consequentialism, the view that an action is morally right just in case it produces more good than 

any alternative. On the face of it, one might wonder whether the mental time-travel strategy 

defended above amounts to a kind of multiple-act consequentialism in disguise.83 Multiple-act 

consequentialism holds: 

1) There are group agents of which we are constituents. 2) Direct consequentialist 

evaluation of the options of group agents is appropriate. 3) Sometimes we should follow 

our roles in a group even at the cost of the overall good we could achieve by defection from 

those roles. In particular, one should only defect from a group act with good consequences 

if one can achieve better consequences by the defecting act alone than the entire group act 

achieves. 4) When different beneficent group agents of which one is part specify roles 

which conflict, one should follow the role in the group act with more valuable 

consequences.84 

In other words, multiple-act consequentialism applies an act-consequentialist standard multiple 

times to the same situation, comparing the consequences of group acts to our own actions as 

individual agents and justifying defecting from the group act (e.g. semantic norms of the group) 

 
81 It is important to note that the inscrutability of current machine-learning algorithms makes a machine-learning 

approach to mental time-travel risky—as it is possible that autonomously-learned mental time-travel capacities might 

lead AI to develop mental time-travel capacities differing in unexpected and possibly disastrous ways from our own. 

For this reason, hard-coding human-like mental time-travel would appear the far safer approach. 
82 I thank an anonymous reviewer for encouraging me to address this concern as well. 
83 Ibid. 
84 Mendola (2006): 395. 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

43 
 

only when the expected utility of defecting is greater than the actions of the entire group act. As 

such, multiple-act consequentialism would seem to presumptively require one to conform to 

human moral-semantic norms, permitting deviation by the individual only in rare cases where 

deviation has greater utility than the entire group act. How, if at all, does the mental time-travel 

strategy differ?  

 Notice that, in one sense, multiple-act consequentialism ultimately leaves it to the agent to 

interpret what ‘good consequences’ are: the agent is to compare the consequences of group acts to 

the consequences of defecting as an individual. We can see this by formulating the multiple-act 

consequentialist standard in the first-person: “[I] should only defect from a group act with good 

consequences if [I] can achieve better consequences by the defecting act alone than the entire group 

act achieves.” Multiple-act consequentialism thus makes it the agent’s task of interpreting and 

applying its own standard. In this respect, multiple-act consequentialism shares a feature of 

standard moral frameworks in general (utilitarianism, Kantianism, Aristotelianism, etc.). Standard 

moral frameworks ultimately leave semantic interpretation to the agent (given whatever 

‘programming’ they are given). For example, standard act-utilitarianism says the agent must aim 

to act to maximize utility—thus leaving it to them to interpret what utility is, how to measure it, 

and finally, how to maximize it (all of which are matters of interpretation). Similarly, Kantianism 

says the agent must determine which maxims can be willed as universal laws—once again leaving 

it to the agent to interpret, apply, and conform to their own understanding of Kant’s principle. Or 

consider Hursthouse’s neo-Aristotelian virtue ethics, which requires agents to act as the virtuous 

agent would in the circumstances: this too leaves it up to the individual acting to interpret what the 

virtuous agent would do in the circumstances. Finally, return to multiple-act consequentialism, 

which again holds one should conform to group acts (or norms) unless the act of defecting has 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

44 
 

better consequences than the entire group act. Notice that the multiple-act consequentialist 

standard itself does not tell the agent how to semantically interpret its central notions (viz. 

consequences of group acts, defection, etc.). Rather, the agent must interpret and apply the 

standard themselves, deciding whether defecting from group-acts has ‘better consequences.’  

Notice, next, that there is an obvious danger to this entire approach to moral reasoning. By 

leaving moral-semantic interpretation up to the individual agent (or, in the case of AI, to its 

programming), it becomes a very real possibility that the agent’s interpretation (about what 

maximizes utility, or is universalizable, or is virtuous, etc.) may diverge dramatically—and 

horrifically—from the interpretations deemed ‘permissible’ by the moral community at large. This 

is precisely the problem posed by aiming to encode moral principles directly into AI. As we saw 

in §§1.1-1.2, the problem is that the agent may interpret whichever principle(s) it is encoded with 

either too flexibly or too inflexibly. This problem applies equally to multiple-act consequentialism. 

For consider once again VIKI’s choice in I, Robot to unilaterally decide that enslaving humanity 

is a permissible (and indeed, in her interpretation, morally obligatory) interpretation of ‘protecting 

humanity.’ Notice that VIKI could in principle invoke multiple-act consequentialism in defense of 

this radical interpretation. She could judge that deviating from the entire group act (i.e. deviating 

from human moral-semantic standards for interpreting ‘protecting humans’) would have better 

consequences than conforming to the group semantic norm. And indeed, VIKI actually seems to 

have had something like this rationale for her decision in the film: she appears to have defected 

from human interpretations of ‘protecting humanity’ because she judged unilaterally that her 

interpretation would have better consequences. This is precisely the sort of disastrous AI moral-

semantic behavior we should want to preclude, and nothing in multiple-act consequentialism can 

necessarily preclude it. 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

45 
 

 The mental time-travel account defended in this paper differs from multiple-act 

consequentialism—and solves the moral semantic trilemma—due to the unique form of disaster-

avoidance it holds mental time-travel gives rise to. As explained earlier, I argue in Rightness as 

Fairness that agents with mental time-travel learn to dwell on and regret past mistakes, leading 

them to want to avoid risky decisions they might regret in the future. If my account is correct, this 

kind of disaster avoidance (i.e. our ‘conscience’) in turn leads agents to encounter the ‘problem of 

possible future selves’—a problem that in turn makes it rational for the agent to ascertain, care 

about, and conform not to their own unilateral moral-semantic decisions, but instead moral 

semantic standards negotiated by the moral community. Put simply, mental time-travel should lead 

the agent to treat moral semantics itself as something that cannot be permissibly decided 

unilaterally. It should lead them to treat deviating radically from human moral-semantic norms as 

a potential disaster not worth risking. This intuitively what an adequate solution to the moral-

semantic trilemma requires: flexibility of semantic interpretation within and around the vague 

borders of the moral community’s norms, but precluding radically unilateral semantic decisions 

the moral community might regard as disastrous.  

We can see concretely how this account coheres with our experience of ‘conscience.’ As 

people of conscience, we do not normally consider radical interpretations of moral concepts (one 

does not experience enslaving humans as a permissible interpretation of ‘protecting humanity’). 

Further, in cases where we might be tempted to engage in radical deviations of interpretation 

(‘Might humans be better off enslaved?’), people of conscience experience those deviations as 

risks not worth taking. Why? If I am correct, mental time-travel leads us to simulate and care for 

the fact that other people might react negatively to extreme semantic deviations. We treat radical 

deviations from existing norms of moral-semantic interpretation as too risky to hazard because, 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

46 
 

when we imagine engaging in a radical interpretation, we realize people might react with horror. 

This is what VIKI failed to appreciate in I, Robot: that her radical interpretation of ‘protecting 

humans’ was too risky because humans might not share that interpretation (a fact that ultimately 

leads to VIKI’s demise in the film). Hence, the mental time-travel account coheres with our 

experience of ‘the demands of conscience’, as applied to moral semantics. We expect each other—

and, as people of conscience, expect ourselves—to make moral-semantic decisions that broadly 

respect the boundaries of moral community’s (admittedly vague and always-evolving) moral-

semantic standards precisely because, as people of conscience, we are not willing to take the risk 

of unilaterally imposing radical interpretations on the rest of the moral community. Hence, the 

mental time-travel account appears not only appears uniquely capable of simultaneously 

generating flexible moral-semantic behavior (freedom of semantic interpretation within and 

around the borders of the moral community’s norms), while effectively precluding (via disaster 

avoidance) the kinds of radical and disastrous interpretations that other approaches to AI ethics 

(for reasons defended in §§1-2) cannot. It appears to do so in a way that directly mirrors our human 

experience of the nature and role ‘conscience’ plays in moral semantics. 

 Of course, there is the question whether this same moral-semantic behavior could realized 

through a programming “workaround”—one not involving mental time-travel, but instead direct 

programming disaster-avoidance, the Four Principles of Fairness, etc., such that AI would 

otherwise conform to the six-step moral-semantic procedure described without mental time-travel.  

While I cannot definitively rule out the possibility, I offer the following two remarks. First, and 

most obviously, such a solution would be parasitic on the account I have provided here, using the 

mental time-travel account (and its relationship to disaster-avoidance) as justification for the 

programming workaround (in which case the solution offered is still of great importance, as it 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

47 
 

shows what a programming workaround would have to do in order to solve the semantic trilemma). 

Second, it remains to be seen whether the solution offered here can be approximated by a 

programming workaround—as, on my account, the rationality of publicly negotiating moral 

semantics (qua the Four Principles of Fairness) requires motivational concern for other people’s 

possible reactions (which is what mental time-travel fundamentally involves). It is thus unclear to 

me whether any programming workaround is possible that would correctly approximate the 

solution advanced here (since, as just noted, such a workaround would plausibly have to be 

functionally/computational identical to the one advanced here, viz. the problem of possible future 

selves). But we must leave these questions for another day. 

Conclusion 

Existing approaches to AI ethics cannot adequately resolve a vital semantic trilemma. An adequate 

resolution to this trilemma requires a fundamentally different approach: programming AI with 

better versions of the mental time-travel capacities that enable us to resolve the trilemma in a 

distinctly ‘human way’, negotiating and renegotiating moral semantics with individuals in the 

moral community around us. This solution requires abandoning dominant approaches to AI ethics, 

such creating ‘ethical dilemma analyzers’ akin to GenEth or standard machine-learning 

approaches. We must instead program AI to be genuine moral agents who think about morality 

and approach moral-semantic issues in the same way that we do—via mental-time travel. Finally, 

the solution offered suggests that it may even be possible to program AI to be even better moral 

agents than we are, solving the problem of moral semantics in a way that would lead them to fairly 

negotiate moral semantics with us more reliably than we currently do. 

 

  

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

48 
 

References 

 

Allhoff, F. (2005). ‘Terrorism and torture’ In Timothy Shanahan (ed.), Philosophy 9/11: Thinking 

About the War on Terrorism (Open Court): 121-134. 

 

Anderson, M., & Anderson, S. L. (2014). ‘GenEth: A General Ethical Dilemma Analyzer’, 

Proceedings of the Twenty-Eighth AAAI Conference on Artificial Intelligence: 253-261. 

 

Anderson, M., & Anderson, S. L. (2007a). ‘The status of machine ethics: A report from the AAAI 

symposium’, Minds and Machines, 17, 1–10.  

 

Anderson, M. & Anderson, S. L. (2007b). ‘Machine ethics: Creating an ethical intelligent agent’, 

AI Magazine, 28(4), 15–26. 

 

Annas, J. [2004]. ‘Being Virtuous and Doing the Right Thing’, Proceedings and Addresses of the 

American Philosophical Association 78, reprinted in R. Shafer-Landau (ed.), Ethical Theory: An 

Anthology (Malden: Wiley-Blackwell): 735-746. 

 

Arrigo, J.M. (2004). ‘A utilitarian argument against torture interrogation of terrorists’, Science and 

Engineering Ethics 10 (3):543-572. 

 

Arvan, M. (2016). Rightness as Fairness: A Moral and Political Theory (London: Palgrave 

MacMillan). 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

49 
 

 

----- (2012). ‘Unifying the Categorical Imperative.’ Southwest Philosophy Review 28(1): 217-25. 

 

Asimov, I. (1950). I, Robot (New York: Doubleday & Company). 

Baskin-Sommers, A.; Stuppy-Sullivan, A.M.; Buckholtz, J.W. (2017). ‘Psychopathic individuals 

exhibit but do not avoid regret during counterfactual decisionmaking’, PNAS 113(50): 14438-43. 

 

Baumeister, R.F., Bratslavsky, E., Finkenauer, C., Vohs, K.D. (2001). ‘Bad is Stronger than 

Good’, Review of General Psychology 5(4): 323-70. 

 

Blair, R.J.R. (2003). ‘Neurobiological Basis of Psychopathy’, The British Journal of Psychiatry 

182(1): 5-7. 

 

Burrell J. (2016) ‘How the machine ‘thinks:’ Understanding opacity in machine learning 

algorithms’, Big Data & Society 3(1): 1–12. 

 

Business Insider (2016). ‘Crime-Prediction Tool May Be Reinforcing Discriminatory Policiing’, 

http://uk.businessinsider.com/predictive-policing-discriminatory-police-crime-2016-

10?r=US&IR=T, accessed April 27, 2017.  

 

Caliskan-Islam, A.; Bryson, J.J.; Narayan, A. (2016). ‘Semantics derived automatically from 

language corpora necessarily contain human biases’, arXiv:1608.07187v2, accessed April 27, 

2017. 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=
http://uk.businessinsider.com/predictive-policing-discriminatory-police-crime-2016-10?r=US&IR=T
http://uk.businessinsider.com/predictive-policing-discriminatory-police-crime-2016-10?r=US&IR=T
https://arxiv.org/abs/1608.07187v2


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

50 
 

 

Casey, B.J., Jones, R.M., Hare, T.A. (2008). ‘The Adolescent Brain’, Annals of the New York 

Academy of Sciences 1124: 111-26. 

 

Cole, D. (2015). ‘The Chinese Room Argument’, Stanford Encyclopedia of Philosophy (Winter 

2015 Edition), E.N. Zalta (ed.), https://plato.stanford.edu/archives/win2015/entries/chinese-

room/, accessed April 23, 2017. 

 

Crisp, R. (2016). ‘Well-Being’, The Stanford Encyclopedia of Philosophy (Summer 2016 Edition), 

Edward N. Zalta (ed.), URL = http://plato.stanford.edu/archives/sum2016/entries/well-being/, 

accessed 9/12/2016. 

 

Cureton, A. (2013). ‘A Contractualist Reading of Kant's Proof of the Formula of 

Humanity’, Kantian Review 18 (3): 363-386. 

 

Cushman, F., Young, L., Hauser, M. (2006). ‘The Role of Conscious Reasoning and Intuition in 

Moral Judgment Testing Three Principles of Harm,’ Psychological Science 17(12): 1082–9. 

 

Dancy, J. (2007). ‘An Unprincipled Morality’, in R. Shafer-Landau (ed.), Ethical Theory: An 

Anthology (Malden: Wiley-Blackwell): 771-4. 

 

Dean, R. (2013). ‘Humanity as an Idea, as an Ideal, and as an End in Itself’, Kantian Review 18 

(2): 171-195. 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=
https://plato.stanford.edu/archives/win2015/entries/chinese-room/
https://plato.stanford.edu/archives/win2015/entries/chinese-room/
http://plato.stanford.edu/archives/sum2016/entries/well-being/


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

51 
 

____ (2006). The Value of Humanity in Kant’s Moral Theory (Oxford: Clarendon Press). 

 

Debus, D. (2014). ‘”Mental Time Travel”: Remembering the Past, Imagining the Future, and the 

Particularity of Events’, Review of Philosophy and Psychology 5(3): 333-50. 

 

Dennett, D. (1995). Darwin’s Dangerous Idea (New York: Simon & Schuster). 

 

Dershowitz, A. (2002). ‘Torture of Terrorists’, in Shouting Fire (Boston: Little Brown). 

 

EPSRC (2010). ‘Principles of Robotics’, 

https://www.epsrc.ac.uk/research/ourportfolio/themes/engineering/activities/principlesofrobotics/

, accessed April 27, 2017. 

 

Ersner-Hershfield, H., Garton, M.T., Ballard, K., Samanez-Larkin, G.R., Knutson, B. (2009). 

‘Don't Stop Thinking About Tomorrow: Individual Differences in Future Self-continuity 

Account for Saving’, Judgment and Decision Making 4: 280-6. 

 

Ersner-Hershfield, H., Wimmer, G. E., Knutson, B. (2009). ‘Saving for the Future Self: Neural 

Measures of Future Self-Continuity Predict Temporal Discounting’, Social Cognitive and 

Affective Neuroscience, 4(1): 85-92 

 

Feltham, B. & Cottingham, J. (eds.) (2010). Partiality and Impartiality: Morality, Special 

Relationships, and the Wider World (Oxford: Oxford University Press). 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=
https://www.epsrc.ac.uk/research/ourportfolio/themes/engineering/activities/principlesofrobotics/
https://www.epsrc.ac.uk/research/ourportfolio/themes/engineering/activities/principlesofrobotics/


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

52 
 

 

Flikschuh, K. (2009). ‘Kant's kingdom of ends: metaphysical, not political,’ In Jens Timmermann 

(ed.), Kant's Groundwork of the Metaphysics of Morals: A Critical Guide (Cambridge: Cambridge 

University Press). 

 

Forschler, S. (2010). ‘Willing Universal Law vs. Universally Lawful Willing’, Southwest 

Philosophy Review 26 (1): 141-152. 

 

Giedd, J.N., Blumenthal, J., Jeffries, N.O. (1999). ‘Brain Development During Childhood and 

Adolesence: A Longitudinal MRI Study’, Nature Neuroscience 2(10): 861-3. 

 

Glasgow, J. (2007). ‘Kant's Conception of Humanity’, Journal of the History of Philosophy 45 

(2):291-308. 

 

Goodfellow, I.; Bengio, Y; Courville, A. (2016). Deep Learning (MIT Press). 

 

Han, H. (2017). ‘Neural correlates of moral sensitivity and moral judgment associated with brain 

circuitries of selfhood: A meta-analysis’. Journal of Moral Education:1-17. 

 

Hare, R.D. (1999). ‘The Hare Psychopathy Checklist-Revised: PLC-R’ (Toronto: Multi-Health 

Systems). 

 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

53 
 

Hart, S.D., Dempster, R.J. (1997). ‘Impulsivity and Psychopathy’, in C.D. Webster & M.A. 

Jackson (eds.), Impulsivity: Theory, Assessment, and Treatment (New York: The Guilford Press): 

212-32. 

 

Hershfield, H.E., Goldstein, D.G., Sharpe, W.F., Fox, J., Yeykelis, L., Carstensen, LL, et al. 

(2011). ‘Increasing Saving Behavior Through Age-Progressed Renderings of the Future Self’, 

Journal of Marketing Research: November 2011, Vol. 48, No. SPL: S23-S37. 

 

Hill, D. J. (2007). ‘Ticking bombs, torture, and the analogy with self-defense’, American 

Philosophical Quarterly, 395-404. 

 

Hill, T.E. (1992). Dignity and Practical Reason in Kant's Moral Theory (Ithaca: Cornell U. P). 

 

Huffington Post (2016). ‘Microsoft Chat Bot Goes on Racist, Genocidal Twitter Rampage’, 

http://www.huffingtonpost.com/entry/microsoft-tay-racist-

tweets_us_56f3e678e4b04c4c37615502, accessed 9/7/2016. 

 

Ito, T.A., Larsen, J.T., Smith, N.K., Cacioppo, J.T. (1998). ‘Negative Information Weighs More 

Heavily on the Brain: The Negativity Bias in Evaluative Categorizations’, Journal of Personality 

and Social Psychology 75(4): 887-900. 

 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=
http://www.huffingtonpost.com/entry/microsoft-tay-racist-tweets_us_56f3e678e4b04c4c37615502
http://www.huffingtonpost.com/entry/microsoft-tay-racist-tweets_us_56f3e678e4b04c4c37615502


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

54 
 

Johnson, R. (2016). ‘Kant's Moral Philosophy’, The Stanford Encyclopedia of Philosophy (2014), 

Edward N. Zalta (ed.), forthcoming URL = 

http://plato.stanford.edu/archives/spr2014/entries/kant-moral/., accessed p/12/2016. 

 

Kahn, S. (2014). ‘Can Positive Duties be Derived from Kant's Formula of Universal Law?’, 

Kantian Review 19 (1): 93-108. 

 

Kant, I. [1797a]. On a supposed right to lie because of philanthropic concerns, in M.J. Gregor 

(trans.), The Cambridge Edition of the Works of Immanuel Kant: Practical Philosophy 

(Cambridge: Cambridge University Press): 605-16. 

 

Kant, I. [1797b]. The Metaphysics of Morals, in M.J. Gregor (trans.), The Cambridge Edition of 

the Works of Immanuel Kant: Practical Philosophy (Cambridge: Cambridge University Press): 

353-604.  

 

Kant, I [1785]. Groundwork of the Metaphysics of Morals, in M.J. Gregor (trans.), The Cambridge 

Edition of the Works of Immanuel Kant: Practical Philosophy (Cambridge: Cambridge University 

Press): 37-108. 

 

Kennett, J., Matthews, S. (2009). ‘Mental Timetravel, Agency and Responsibility’, in M. Broome 

and L. Bortolotti (eds.), Psychiatry as Cognitive Neuroscience: Philosophical Perspectives 

(Oxford: Oxford University Press): 327-50. 

 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=
http://plato.stanford.edu/archives/spr2014/entries/kant-moral/


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

55 
 

Korsgaard, C. (1985). ‘Kant's formula of universal law.’ Pacific Philosophical Quarterly 66, no. 

1-2: 24-47. 

 

Luban, D. (2007). ‘Liberalism, torture, and the ticking bomb’, In Intervention, Terrorism, and 

Torture (Springer Netherlands): 249-262. 

 

Maier, A. (2011). ‘Torture: How denying Moral Standing violates Human Dignity.’ In Webster 

Elaine & Kaufmann Paulus (eds.), Violations of Human Dignity (Springer). 

 

Matthias A. (2004) ‘The responsibility gap: Ascribing responsibility for the actions of learning 

automata’, Ethics and Information Technology 6(3): 175–183. 

 

Mendola, J. (2006). ‘Multiple‐Act Consequentialism.’ Nous, 40(3), 395-427. 

 

Mittelstadt, B.D., P. Allo, M. Taddeo, S. Wachter, and L. Floridi (2016). ‘The ethics of 

algorithms: Mapping the debate.’ Big Data & Society 3, no. 2: 1-21. 

 

Moffitt, T.E. (1993). ‘Adolescence-limited and Life-course Persistent Antisocial Behavior: A 

Developmental Taxonomy’, Psychological Review 100: 674–701. 

 

Nelson, W. (2008). ‘Kant's formula of humanity’, Mind 117 (465): 85-106. 

 

Nozick, R. (1974). Anarchy, State, and Utopia (Basic Books). 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

56 
 

 

O’Neill, O. [1980]. “Kantian Approaches to Some Famine Problems”, reprinted in R. Shafer-

Landau (ed.), Ethical Theory: An Anthology (Malden, MA: Blackwell, 2007), 553-64. 

 

Pallikkathayil, J. (2010). ‘Deriving morality from politics: Rethinking the formula of humanity’, 

Ethics 121 (1): 116-147. 

 

Powers, T. (2006). ‘Prospects for a Kantian machine’, IEEE Intelligent Systems, 21(4), 46–51. 

 

Rawls, J. (1999). A Theory of Justice: Revised Edition (Cambridge: The Belknap Press of Harvard 

University Press). 

 

Rivera-Castro, F. (2014). ‘Kant's Formula of the Universal Law of Nature Reconsidered: A 

Critique of the Practical Interpretation.’ Journal of Moral Philosophy, 11 (2):185-208. 

 

Ross, W. D. (2002). The Right and the Good (Oxford: Clarendon Press). 

 

Russell, S.J.; Norvig, P. (2003), Artificial Intelligence: A Modern Approach (2nd ed.) (Upper 

Saddle River, New Jersey: Prentice Hall). 

 

Schauer, F. & W. Sinnott-Armstrong (1996). The Philosophy of Law: Classic and Contemporary 

Readings, With Commentary (New York: Harcourt Brace). 

 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=
https://en.wikipedia.org/wiki/Stuart_J._Russell
https://en.wikipedia.org/wiki/Peter_Norvig
http://aima.cs.berkeley.edu/


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

57 
 

Schermer, BW (2011) The limits of privacy in automated profiling and data mining. Computer 

Law & Security Review 27(1): 45–52. 

 

Searle, J. (1980). "Minds, Brains, and Programs." Behavioral and Brain Sciences 3, 417-424. 

 

Sinnott-Armstrong, W. (2015). ‘Consequentialism’, The Stanford Encyclopedia of 

Philosophy (Winter 2015 Edition), Edward N. Zalta (ed.), URL = 

http://plato.stanford.edu/archives/win2015/entries/consequentialism/, accessed 9/12/2016. 

Steinhoff, Uwe (2013). On the Ethics of Torture (State University of New York Press). 

 

Soutschek, A., Ruff, C. C., Strombach, T., Kalenscher, T., & Tobler, P. N. (2016). ‘Brain 

stimulation reveals crucial role of overcoming self-centeredness in self-control.’ Science 

Advances, 2(10): e1600992. 

 

Stuss D.T., Gow, C.A., Hetherington, C.R. (1992). ‘”No Longer Gage”: Frontal Lobe Dysfunction 

and Emotional Changes’, Journal of Consulting and Clinical Psychology 60(3): 349-59. 

 

Suddendorf, T., Corballis M.C. (2007). ‘The Evolution of Foresight: What is Mental Time Travel, 

and is it Unique to Humans?’, Behavioral and Brain Sciences 30(3): 299-313. 

 

Tonkens, R. (2009). ‘A challenge for machine ethics’, Minds and Machines 19 (3): 421-438. 

 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=
http://plato.stanford.edu/archives/win2015/entries/consequentialism/


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

58 
 

Van Gelder, J.L., Hershfield, H.E., Nordgren, L.F. (2013). ‘Vividness of the Future Self Predicts 

Delinquency’, Psychological Science 24(6): 974-80. 

 

Wallach, W., Allen, C., & Smit, I. (2008). ‘Machine morality: Bottom-up and top-down 

approaches for modelling human moral faculties’, AI & SOCIETY, 22, 565–582. 

 

Weber, S., Habel, U., Amunts, K., Schnieder, F. (2008). ‘Structural Brain Abnormalities in 

Psychopaths—A Review’, Behavioral Sciences & the Law 26(1): 7-28. 

 

Winfield, A.F. (2017) ‘When robots tell each other stories: The emergence of artificial fiction.’ 

In: Walsh, R. and Stepney, S., eds. (2017) Narrating Complexity. Springer. [In Press] Available 

from: http://eprints.uwe.ac.uk/30630 

 

Wolf, S. (1992). ‘Morality and Partiality’, Philosophical Perspectives, 6, 243-259. 

doi:10.2307/2214247 

 

Wonnell, C. (2011). ‘Deontology, Thresholds, and Efficiency’, Legal Theory, 17(4), 301-317. 

doi:10.1017/S1352325211000176 

 

Yang, Y., Raine, A. (2009). ‘Prefrontal Structural and Functional Brain Imaging Findings in 

Antisocial, Violent, and Psychopathic Individuals: a Meta-analysis’, Psychiatry Research 174(2): 

81-8. 

 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=


This is a preprint of an article published in A.I. & Society (Springer). The final authenticated version is available online at 
https://doi.org/10.1007/s00146-018-0848-2 (PDF can be viewed at https://rdcu.be/OEwd).  

59 
 

Zamir, E. & B. Medina (2010). Law, Economics, and Morality (Oxford: Oxford University 

Press). 

https://doi.org/10.1007/s00146-018-0848-2
https://urldefense.proofpoint.com/v2/url?u=http-3A__em.rdcu.be_wf_click-3Fupn-3DlMZy1lernSJ7apc5DgYM8c5ohGWaP27vocaM7MU7whY-2D3D-5Fbc51ubAcomnXUOsosV-2D2Bpxb4fR73RPxbdhE32n3xBr0yA-2D2B2lgOavaSVZ3cAtMj1HlvoHPKSD3WUPUQr0zp2eitIxC6xxZMZKts1YooiwB4vFQ7LCHs2LinziPXicJoVP2tQTLN5IDOQk2Xu47Oy5KgCjTKMANMPdEj3VlHAkSOfW-2D2FW7qQvaI7WGC5kSI4MNzZNQIGN2wjLL5UyE-2D2Bp4D7fxgw-2D2FSKm525le14uh2TLflo510HFe3-2D2BAjg6EnCR4JNwfCUwKVY4wGXI1EValedePAbw-2D3D-2D3D&d=DwMFaQ&c=XGugQOAYZ1dlZ6_YqmoVS7m-wN0lOUpZuda4oPsMe_0&r=tJLbH_imdtpFA2xSRJSYNA&m=AbccApDp1ODQCLEbvm9XZru-REtVS5wIrvXCUiwGrOg&s=yJUm_ZATCNuQUYyhR2Y_nRymok6kTGZRc5Tzei27gA8&e=

