
Dilemma’s rondom zelfdenkende 
technologie
Een modern Trolleyprobleem: Wie mag er blijven leven?


2

Over de auteur

Mr. dr. Bart Wernaart (1983) is docent recht en ethiek aan 
Fontys Hogescholen, International Business. Daarnaast is hij als 
docent-onderzoeker verbonden aan het Fontys Lectoraat Smart 
Society and Strategy, en doet hij postdoc-onderzoek binnen de 
onderzoeksbeweging Smart Society. Hij publiceert in binnen- en 
buitenland over vraagstukken op het snijvlak van internationaal 
recht en ethiek en is bij Noordhoff auteur van de boeken  
Ethiek en economie, een grensoverschrijdende inleiding;  
International law and business, a global introduction en zijn  
meest recente werk Ethics and business, a global introduction.

Het debat rondom zelfdenkende technologie

De discussie over zelfdenkende technologie en de impact die dit heeft op ons dagelijkse leven, kent veel 
gezichten. Denk aan de algoritmen die toegepast worden in social media, de in ontwikkeling zijnde chat-
bot die we aan de lijn krijgen bij een bouwmarkt of de politie, de seks-bot, de war-bot of de zelfrijdende 
auto. Deze technologische ontwikkelingen brengen nieuwe, ethische vraagstukken met zich mee voor 
mensen, bedrijven en overheden. 

Zo wordt in het actuele debat rondom de zelfrijdende auto gevraagd wat er moet gebeuren wanneer 
de auto in een noodsituatie een ethische keuze moet maken (Nyholm & Smids, 2016). Stel je voor: de 
zelfrijdende auto bevindt zich in een situatie waarin die hoe dan ook een crash gaat veroorzaken. Ze kan 
daarbij slechts drie richtingen op sturen. In de weg naar links zal de auto een fietser zonder helm, en in 
de weg naar rechts een fietser met helm aanrijden. De weg rechtdoor zal alle inzittenden van de auto 
het leven kosten, omdat hier een betonblok staat. Er is geen andere oplossing mogelijk. Wat moet de 
auto beslissen? En misschien nog wel belangrijker: wie beslist over de exacte ethische programmering 
van de auto waaruit de beslissing voortvloeit?

Morele autoriteit

Om met die laatste vraag te beginnen: er is een complex netwerk aan belanghebbenden dat hier 
wat van vindt. Zo is er op de eerste plek het bedrijf dat de auto’s wil verkopen en de investering in de 
vernieuwende technologie met winst wil terugverdienen. 
Daarnaast is er de programmeur, of een team van programmeurs, die met gewenste de programmering 
een technisch hoogstandje moeten leveren en daar ongetwijfeld zelf een ethisch gevoel bij hebben. We 
hebben te maken met een consument, die liever geen auto wil kopen die de gebruiker mogelijkerwijs 
opoffert, en de samenleving in zijn algemeenheid, die een zo veilig mogelijk verkeer nastreeft. 
De vraag is: wie van deze belanghebbenden heeft de morele autoriteit om hier een definitief oordeel 
over te hebben? 

https://www.noordhoff.nl/webshop/product/ethiek-en-economie-9789001893248
https://www.noordhoff.nl/webshop/product/international-law-and-business-9789001871574
https://www.noordhoff.nl/webshop/product/ethics-and-business-9789001865184


3

In theorie zouden we dit vrij eenvoudig kunnen oplossen (Millar, 2017). We zouden ten eerste een 
onderscheid kunnen maken tussen ‘moral hard cases’ en feitelijke zaken. Iets is immers alleen 
een moreel dilemma wanneer je het niet met feitelijkheden kunt oplossen. Een auto dusdanig 
programmeren dat die zich aan de maximumsnelheid houdt, de snelste of de kortste weg kiest, is 
een feitelijke programmering waar geen morele dilemma’s uit voortvloeien. Vanuit ethisch opzicht 
is het geen enkel probleem dit over te laten aan de programmeur, in dienst van het producerende 
bedrijf. De situatie waarbij de auto moet kiezen tussen drie botsingen waarbij personen om het leven 
kunnen komen is veel minder feitelijk van aard: ook al ben je op de hoogte van alle feitelijkheden in 
deze situatie, dan nog is het een kwestie van het afwegen van ethische waarden teneinde een keuze te 
kunnen maken. 

•	 Kies je ervoor degene met de beste bescherming aan te rijden, omdat dit leidt tot de grootste 
overlevingskans van alle betrokkenen? 

•	 Kies je ervoor degene aan te rijden die niet diens verantwoordelijkheid nam om veilig deel te nemen 
aan het verkeer door geen helm te dragen? 

•	 Of offer je de inzittenden van de auto op, aangezien het ten slotte hun autorit is met de door hun 
gekozen bestemming in het door hun gekozen voertuig?

De verantwoordelijkheid van het bedrijf 

Bovengenoemde casus is een duidelijk voorbeeld van een ‘moral hard case’, waarbij de gevolgen ‘high 
stake’ zijn: het gaat letterlijk over leven en dood. In dat geval zou het redelijk zijn degene wie het 
betreft zeggenschap te geven in de morele programmering van de zelfrijdende auto. Aangezien deze 
beslissingen de verkeersveiligheid in zijn algemeenheid betreffen, en de impact dus maatschappelijk van 
aard is, lijkt de wetgever de aangewezen persoon hier wat van te vinden. Mochten de beslissingen nu 
vooral individueel van aard zijn – denk daarbij aan de vraag of de inzittende gewaarschuwd wil worden 
vlak voor een ongeluk, of liever in het ongewisse blijft – dan ligt het voor de hand de gebruiker te laten 
kiezen. Dat zou kunnen door de gebruiker de fabrieksinstellingen te laten personaliseren, net zoals we 
dat soms bij een smartphone kunnen doen. 

Er zijn ook ‘low stake’ moral hard cases. Denk daarbij aan de vraag of de auto bij het kiezen van de 
snelste route ook de CO2-uitstoot mee moet wegen, waarbij het verschil in CO2-uitstoot tussen 
de mogelijke opties erg klein is. Vanuit een praktisch oogpunt zouden we kunnen betogen dat de 
programmeur hierin de vrije hand kan krijgen: de impact is erg klein, maar wel van ethisch belang, en 
kan met een gerust hart aan de 4 ontwikkelaars worden overgelaten, al dan niet in opdracht van het 
producerende bedrijf. 

Echter, de vraag is in hoeverre deze toebedeling van ethische besluitvorming praktisch een haalbare 
kaart is. Een bedrijf heeft nu eenmaal een enorme voorsprong in technische knowhow, hetgeen het 
voorstellingsvermogen van een individu, maar ook een wetgever, vaak te buiten gaat. Het is dus goed 
denkbaar dat achter dit gordijn van technische kennis ethische beslissingen worden genomen die 
men niet als zodanig erkent of herkent. En als een wetgever al iets zou willen reguleren op dit gebied, 
dan wordt dat vaak belemmerd door de geografische reikwijdte van haar jurisdictie. Plat gezegd: een 
wetgever kan een landsgrens niet over, een bedrijf wel. En dus ‘shoppen’ bedrijven tussen landen die de 
meest gunstige wetgeving op een bepaald gebied hanteren. Dat levert soms spanningen op (denk in een 
andere context aan de beroemde Panama en Paradise Papers). 


4

Daarnaast is een bedrijf een rechtsvorm met als hoogste doel het maken van winst. Veiligheid of 
transparantie zijn zeker relevant, maar gaan niet automatisch hand in hand met dat hoogste doel. Het 
bedrijf heeft er dus niet altijd belang bij de ethische besluitvorming uit te besteden aan hen die het 
raakt. 

En hierin schuilt dus een uitdaging, want het kan misschien wel wenselijk zijn wanneer degene die 
geraakt wordt door de ethische programmering daar inzicht in heeft en er wellicht invloed op uit kan 
oefenen. 

Ethisch programmeren 

Een andere uitdaging zit hem in de ethische opvatting die we kunnen programmeren. In het geval van 
de zelfrijdende auto willen we die zodanig programmeren dat zo min mogelijk leed wordt berokkend 
(een soort utilitarisme, gevolgenethiek). Dat zou kunnen betekenen dat de auto ervoor moet kiezen 
de fietser met helm aan te rijden, omdat zij de grootste kans te overleven heeft. Kiezen we voor een 
meer principiële benadering (deontologie), dan zouden we kunnen zeggen dat we niet diegene moeten 
straffen die juist diens verantwoordelijkheid genomen heeft door veilig aan het verkeer deel te nemen 
met een helm. En wanneer we Kantiaanse principes toepassen op de optie om de inzittenden op te 
offeren, verliest de auto zijn bestaansrecht – immers: niemand zal de auto dan nog willen aanschaffen. 
En aangezien we dan helemaal niet aan programmeren toe zullen komen, zou het daarmee dus een zeer 
onlogische optie zijn. 

Deze bovenstaande ethische benaderingen hebben één ding gemeen: ze gaan uit van ofwel 
gevolgenethiek ofwel beginselenethiek. Dergelijke benaderingen zijn absolutistisch. Dat wil zeggen 
dat ze leefregels propageren die we allemaal moeten toepassen om een goed leven te kunnen leiden, 
ongeacht de persoon en ongeacht de situatie. Een soort ‘one size fits all’-aanpak. Ideaal om te 
gebruiken in programmeren dus. Zeker wanneer we technieken als ‘deontic logic’ gebruiken, waarbij 
machines geprogrammeerd worden aan de hand van voornamelijk ‘verplichte handelingen’, ‘toegestane 
handelingen’, en ‘verboden handelingen’ (Von Wright, 1951). 

Echter, het wordt een wat complexer verhaal wanneer we ervan uitgaan dat de zelfrijdende auto op 
dezelfde manier ethiek bedrijft als mensen, dan wel menselijke ethiek imiteert. Hoe populair deze twee 
stromingen ook zijn in veel literatuur over normatieve ethiek, er zijn best wel wat redenen om aan te 
nemen dat mensen in het dagelijks leven zelden daadwerkelijk gevolgenethiek of beginselenethiek 
toepassen. Het is misschien veel realistischer om deze theorieën te zien als hooguit een bron van 
inspiratie, maar dat ethisch handelen van mensen vooral voortvloeit uit de context waarin mensen zijn 
opgegroeid, de dingen die men heeft meegemaakt, en de manier waarop men dus een ethisch dilemma 
herkent en ernaar handelt (Johnson, 1992). Het is goed denkbaar dat mensen patronen van ethisch 
denken leren wanneer ze opgroeien, en dat dit sterk afhankelijk is van hoe dat er precies uit ziet: dit 
vormt iemands morele voorstellingsvermogen. Dit morele voorstellingsvermogen is een ervaring, die 
uniek is, en onmogelijk door een machine kan worden nagemaakt. Ter vergelijking: een machine kun je 
best programmeren de kleur rood te herkennen en daar een bepaalde handeling aan te koppelen, maar 
je kunt een machine nooit programmeren hoe het is om de kleur rood te ervaren. Datzelfde geldt voor 
ethiek: je kunt een machine best programmeren een ethische beslissing te maken op basis van regels, 
maar niet een ethisch gevoel meegeven op basis van levenservaring.


5

Conclusie

1. We kunnen machines best inzetten om ethiek te bedrijven, maar nooit om menselijke ethiek te 
vervangen. Wanneer we doen alsof dat wel kan, ontstaat er een moreel vacuüm. 

2. Bedrijven hebben een voorsprong ten aanzien van technologische knowhow, waardoor degene die de 
gevolgen van ethisch programmeren ondergaat hier niet altijd invloed op kan uitoefenen. Daarnaast is 
dat ook niet altijd in het belang van het bedrijf. Hier ontstaat ook een moreel vacuüm. 

Het is interessant te reflecteren hoe om te gaan met deze morele uitdagingen, waarvan te verwachten 
valt dat we die we in de toekomst steeds vaker en nadrukkelijker zullen tegenkomen. 

Referenties

Johnson, M. (1993). Moral imagination, Implications of cognitive science for ethics. Chicago: The 
University of Chicago Press. 

Millar, J. (2017). Ethics settings for autonomous vehicles. In: Lin, P., Jenkins, R. & Abney, K. (editors). 
Robot Ethics 2.0. Oxford: Oxford University Press. 

Nyholm, S. & Smids, J. (2016). The Ethics of Accident-Algorithms for Self-Driving Cars: an Applied Trolley 
Problem? Ethical Theory and Moral Practice (2016) 19:1275–1289. 

Wright, G.H. von. (1951). Deontic logic. Mind, vol. LX, No. 237


