

Cambridge University Press
052185136X - Exploring Tort Law
Edited by M. Stuart Madden
Frontmatter
[More information](#)

EXPLORING TORT LAW

Tort law provides individuals or groups redress for wrongful harm to every dimension of life from physical injury to property damage to personal insult. Over past decades no body of law within the civil justice system has experienced greater ferment than the law of torts. This edited collection comprises new scholarship from many of today's most influential contributors to the evolving law of torts. Topics include provocative analyses of original tort-type norms; punitive damages, proportional liability; the political-legal dynamics of the Restatement process; landmark modern torts decisions; the future of collateral source rules relative to various types of insurance; the role of risk information in assignment of seller liability; privity and freedom of contract; the vitality of negligence and duty rules, and optimal rules for vicarious liability. The collection closes with chapters from civil code nation authorities on the European view of causation in toxic harm suits and on collective rights and actions in South America and in Europe.

M. Stuart Madden is Distinguished Professor of Law at Pace University School of Law. His primary teaching and scholarly interests are in the areas of torts, environmental torts, and products liability. He is an elected member of the American Law Institute and serves on various policy advisory groups and scholarly advisory boards. He has lectured internationally on tort and accident prevention subjects and has given testimony before both Houses of Congress on tort reform issues.

Cambridge University Press
052185136X - Exploring Tort Law
Edited by M. Stuart Madden
Frontmatter
[More information](#)

EXPLORING TORT LAW

Edited by

M. Stuart Madden

Distinguished Professor of Law
Pace University School of Law

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 052185136X - Exploring Tort Law
 Edited by M. Stuart Madden
 Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
 Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press
 40 West 20th Street, New York, NY 10011-4211, USA

www.cambridge.org
 Information on this title: www.cambridge.org/9780521851367

© Cambridge University Press 2005

This publication is in copyright. Subject to statutory exception
 and to the provisions of relevant collective licensing agreements,
 no reproduction of any part may take place without
 the written permission of Cambridge University Press.

First published 2005

Printed in the United States of America

A catalog record for this publication is available from the British Library.

Library of Congress Cataloging in Publication Data

Exploring tort law / edited by M. Stuart Madden.

p. cm.

ISBN 0-521-85136-X (hardcover) – ISBN 0-521-61680-8 (pbk.)
 1. Torts – United States. 2. Torts. I. Madden, M. Stuart, 1948– II. Title.
 KF1250.A2.E97 2005
 346.7303 – dc22 2005004259

ISBN-13 978-0-521-85136-7 hardback
 ISBN-10 0-521-85136-X hardback

ISBN-13 978-0-521-61680-5 paperback
 ISBN-10 0-521-61680-8 paperback

Cambridge University Press has no responsibility for
 the persistence or accuracy of URLs for external or
 third-party Internet Web sites referred to in this publication
 and does not guarantee that any content on such
 Web sites is, or will remain, accurate or appropriate.

Cambridge University Press
052185136X - Exploring Tort Law
Edited by M. Stuart Madden
Frontmatter
[More information](#)

For my precious wife, Maria, with all of my love.

CONTENTS

<i>Contributors</i>	<i>page ix</i>
<i>Preface</i>	xi
INTRODUCTION	1
<i>M. Stuart Madden</i>	
SECTION I. TORT LAW IN THE NEW MILLENNIUM: PAST AS PROLOGUE	
1 TORT LAW THROUGH TIME AND CULTURE: THEMES OF ECONOMIC EFFICIENCY	11
<i>M. Stuart Madden</i>	
2 PAST AS PRELUDE: THE LEGACY OF FIVE LANDMARKS OF TWENTIETH-CENTURY INJURY LAW FOR THE FUTURE OF TORTS	52
<i>Robert L. Rabin</i>	
SECTION II. COMPENSATION AND DETERRENCE IN THE MODERN WORLD	
3 TWENTY-FIRST-CENTURY INSURANCE AND LOSS DISTRIBUTION IN TORT LAW	81
<i>Kenneth S. Abraham</i>	
4 BEYOND MASTER–SERVANT: A CRITIQUE OF VICARIOUS LIABILITY	111
<i>Jennifer H. Arlen and W. Bentley MacLeod</i>	
SECTION III. DUTY RULES, COURTS, AND TORTS	
5 THE DISINTEGRATION OF DUTY	143
<i>Ernest J. Weinrib</i>	

viii	Contents	
6	MANAGING THE NEGLIGENCE CONCEPT: RESPECT FOR THE RULE OF LAW <i>James A. Henderson, Jr.</i>	187
7	REBUILDING THE CITADEL: PRIVACY, CAUSATION, AND FREEDOM OF CONTRACT <i>Richard A. Epstein</i>	228
8	CONTROLLING THE FUTURE OF THE COMMON LAW BY RESTATEMENT <i>Jane Stapleton</i>	262
9	INFORMATION SHIELDS IN TORT LAW <i>David G. Owen</i>	295
10	THE COMPLEXITY OF TORTS – THE CASE OF PUNITIVE DAMAGES <i>Guido Calabresi</i>	333
11	THE FUTURE OF PROPORTIONAL LIABILITY: THE LESSONS OF TOXIC SUBSTANCES CAUSATION <i>Michael D. Green</i>	352
SECTION IV. TORTS IN A SHRINKING WORLD		
12	CAUSATION IN PRODUCTS LIABILITY AND EXPOSURE TO TOXIC SUBSTANCES: A EUROPEAN VIEW <i>Federico Stella</i>	403
13	COLLECTIVE RIGHTS AND COLLECTIVE ACTIONS: EXAMPLES OF EUROPEAN AND LATIN AMERICAN CONTRIBUTIONS <i>Juan Carlos Henao</i>	426
	<i>Index</i>	483

CONTRIBUTORS

Kenneth S. Abraham

Robert E. Scott Distinguished Professor of Law, University of Virginia
School of Law

Jennifer Arlen

Norma Z. Paige Professor of Law, NYU School of Law

Guido Calabresi

Judge, United States Court of Appeals for the Second Circuit; Sterling
Professor of Law Emeritus and Professorial Lecturer, Yale Law School

Richard A. Epstein

James Parkar Hall Distinguished Service Professor of Law, University of
Chicago, The Law School

Michael D. Green

Bess and Walter Williams Distinguished Chair in Law, Wake Forest
University School of Law

Juan Carlos Henao

Permanent Professor, Universidad Externado de Colombia; Guest Professor,
Universities of Paris 3 (Iheal), Cergy-Pontoise and Montpellier; Lecturer,
Institut d'Etudes Politiques of Paris

James A. Henderson, Jr.

Frank B. Ingersoll Professor, Cornell Law School

W. Bentley MacLeod

Professor of Economics and Law, University of Southern California

M. Stuart Madden

Distinguished Professor of Law, Pace University School of Law

Cambridge University Press
052185136X - Exploring Tort Law
Edited by M. Stuart Madden
Frontmatter
[More information](#)

x

Contributors**David G. Owen**

Carolina Distinguished Professor of Law, University of South Carolina

Robert L. Rabin

A. Calder Mackay Professor, Stanford Law School

Jane Stapleton

Ernest E. Smith Professor, University of Texas School of Law; Professor of Law, Research School of Social Sciences and the Australian National University, Canberra

Federico Stella

Professor of Criminal Law, Università Cattolica del Sacro Cuore, Milan

Ernest J. Weinrib

University Professor and Cecil A. Wright Professor of Law, University of Toronto

PREFACE

This collection originated in a colloquium held at Pace University School of Law in November 2003. The title of the colloquium and the title originally envisioned for this collection was *THE FUTURE OF TORTS*. The scholars invited to give papers at this gathering include many of the leading torts scholars in the United States, with contributions also from scholars from Australia, Canada, Colombia, and Italy. Each was asked to prepare a paper responding in some way to the question of what will be the future directions of tort law. All, with the exception of the University of Milan's Federico Stella, were able to present their papers at the School of Law, and the eleven invited papers, together with that of Prof. Stella, were each of the highest quality, innovative, and provocative.

However, by the time the participants completed their final papers some months later, two things had become clear. First, and a point mentioned by some early on, it is unlikely that any volume today could fulfill the promise entailed in a title *THE FUTURE OF TORTS*. Moreover, even if such an ambitious title could be validated by the work of some individual author or authors, no one could reasonably expect that a group of such highly individualistic scholars as convened here would cleave harmoniously to any single objective, even one so deceptively simple as that of viewing torts prospectively.

The inevitable and desirable result is that this collection of some of the finest torts scholarship that has found recent publication was renamed *EXPLORING TORTS*, a title that more accurately represents the work product. The chapters, derived from the colloquium papers, emphasize a large proportion of the themes that engage the attention of persons pursuing the study and evaluation of modern tort themes.

EXPLORING TORTS is published with the expectation that it will find interested audiences among jurists, scholars, attorneys, and students, including students studying law, political science, and philosophy. With specific

Cambridge University Press
052185136X - Exploring Tort Law
Edited by M. Stuart Madden
Frontmatter
[More information](#)

xii

Preface

reference to law students, the editor and the publisher believe that this volume might well suit upper-level torts, jurisprudence, or law and philosophy offerings.

Principally, however, we hope that you will find it stimulating and enjoyable to read the scholarship of many of the finest torts thinkers and writers of this era.

Appreciation is due several persons the help of whom has been instrumental to this project: Faculty Assistant Mary Stagliano, Kay Longworth and Carol DelBalzo of the School of Law staff, Marie Newman, Professor of Law and Librarian, and also Vickie Gannon, Circulation Librarian, Marilyn Belo, Maryam Afif and Michael Stalzer, my Research Assistants, and my wife, Maria Madden.

M. Stuart Madden
White Plains, New York
2005