
IMPOSSIBILITY OF PERFORMANCE AS AN EXCUSE
IN FRENCH LAW: THE DOCTRINE OF

FORCE MAJEURE
J. DENSON SMITHt

THE principle of contractual rigidity that was enunciated at an early
period by the English courts1 did not find expression in the French

Code Civil. While the principle that contracts have the force of law on
those who make them and may be revoked only by mutual consent was
written therein, this was qualified by the provision that they, might also
be revoked for reasons authorized by law.2 To make this meaningful,
the compilers set out that if a certain or determined thing which con-
stituted the subject matter of a contract was lost, was taken out of the
channels of trade,3 or was destroyed, the obligation would be annulled; 4

that the destruction of a thing leased would cause the annulment of the
lease; 5 and that the death of the worker, the architect, or the entrepre-
neur would dissolve the contract for the hire of services.' They then
provided in a more general way that no damages could be recovered
when non-performance was the result of force majeure. But nowhere
in the Code did they undertake to define this term." Just how broad it
might be, how much it might cover, what the limits of its applicability

tProfessor of Law, Louisiana State University Law School.
1. "When the party by his own contract creates a duty or charge upon himself, he Is

bound to make it good, if he may, notwithstanding any accident by inevitable necesilty;
because he might have provided against it by his contract." Pardine v. Jane, Aleyn
26 (1647).

2. CODE Civm, art. 1134, lines 1 and 2.
3. See 3 BAUDRY, LACAnTESiE ET BARDE, T 9R DE DROIT CIviL, DEs OnuoIATzoN

(3d ed. 1908) n. 1916, where an act of expropriation is given as an example.
4. CODE Cnva, art. 1302, line 1. S. Id. art. 1722.
6. Id. art. 1795. 7. Id. art. 1148.
8. Force majeure may be translated as "superior force." The Code also makes use of

the term "cas fortuit," (fortuitous event) and while there is some dispute concerning the
utility of drawing a distinction between the two, the expression "force majeure" has, in
contractual matters, virtually supplanted the former in the jurisprudence and in legal
writings. See Esmein, Le fondement de 1a responsibiliti contractudlle (1933) Rrv. Tam. DP
DROIT Crvr 682; 24 DEMOLO3mE, COURS DE CODE NAPOLEON (1877) n. $53; 1 BAUDRY,
LACANTnER Er BARDE, op. cit. supra note 3, n. 455; RADOUANT, CAS FORTuIT (1920) 169
et seq.; Bruzin, LA NOTION d'IMPREWISION (1922) 22; 2. PLANiOL, TRAiT Ii LgENTAIRE DP
DRorr CIvIr (1932) n. 231; FIATT, LES EFFECTS DE LA FORCE MAjEURE DANS LES CoNTATa
(1932) 15. When tort liability is involved, it appears that a distinction is useful, the tern
"cas fortuit" signifying an event which arises from some cause which is not external, as is
true of an event of force majeure, but internal with respect to the enterprise, or thing, or
person involved, such as a fire not resulting from lightning, the explosion of a boiler, or defects
in material. It may give rise to liability without fault. See Josserand, Force Majeure et Cas
Fortuit (1934) D. H. C3moi. 25; See also, BouRGoIN, ESSAI SuR LA DisTnicTrxoi DU CAS
FORTUIT ET DE FORCE MAjEURE (1902).

1936] THE DOCTRINE OF FORCE MAJEURE

were, had to be worked out by the French courts very much as Anglo-
American courts have worked out, more or less definitely, the proper
scope of the doctrine covering the discharge of liability on the grounds
of impossibility. Nor has the development of the theory been retarded
by a dearth of cases.

Governmental acts and regulations by both the national and local
authorities have been held to constitute force majeure;0 likewise as to
actions by foreign powers including governmental decrees and opera-
tions of war;' ° natural causes such as a flood,"1 a drought,'2 an unusual
freeze,'" or an epidemic;' 4 human agencies such as a strike,' a riotous
assembly,'" a doctor's refusal to issue a medical certificate,' 7 and a

9. Way v. Gillain, Cass. Req., May 14, 1872, S. 1873 I. 224; Ledellie v. HWicourt, CaE3.
Civ., March 24, 1874, S. 1874 I. 428; Chambre syndicale des employds des tramways 4
vapeur v. Comp. des chemins de fer & vole 6troite de Saint-:ttienne, Cas. Req., July 26,
1909, D. 1911 I. 55; Dumas v. Mussier, Cour de Cusset, Jan. 22, 1915, S. 1916 H. S4;
Paraud v. Chadeyras et Knell, Cour de Montpellier, July 12, 1915, S. 1916 H. 86; Balland

v. Kuhn et Fleichel, Cour de Nancy, Dec. 6, 1915, D. 1916 IL 103; Comp. du Chemin de
fer souterrain Nord-Sud v. Robert, Trib. Seine, March 2, 1916, D. 1916 H. 101; Jay v.

Payre-Ficour et Cie, Cour de Grenoble, July 12, 1916, S. 1916 IL 89, and note by Wahl;
Elgnozi Aboab v. -poux Treille, Cass. Civ., Dec. 8, 1926, S. 1927 L 44; Remy v. Bezon,
Cour de Paris, Jan. 11, 1928, S. 1930 H. 1. Nor wrl the plea be disallowed although the
governmental order was improperly and illegally issued. Marin Le Clainche v. Olive, Cass.
Civ, June 19, 1923, D. 1903 II 94; see also 6 DExoGu, OBLIcGiozs (1934), at 541, and
cases cited.

10. Jeannisset v. Delamarre, Cour de Paris, Nov. 26, 1850, D. 1851 11. 43; Tabet
v. Pernot, Trib. Montheliard, Oct. 28, 1898, D. 1900 II. 405; Say v. Schwab et Lebleu,
Cass. Req., Nov. 19, 1872, S. 1872 I. 434; Chazalon v. Rondon, Plalmnt & Co., Cas. Req.,
Oct. 27, 1908, D. 1910 I. 311; Devaux-Piketty v. Salmon et Forges et Adcies de I
Marine, Cour de Paris, Gaz. Pal. Dec. 31, 1917; cf. Ag6losto v. Wailer fr±res et Cie, Cas.
Req., Nov. 5, 1894, S. 1896 I. 143; X . . . v. Agence YTrib. Seine, July 9, 1926, D.
H. 1926.431.

11. Durr v. Renouard et al, Trib. Colmar, Nov. 27, 1848, D. 1851 H. 274; Chemin de
fer de Midi v. CUnac, Cour de Pau, Dec. 15, 1909, S. 1910 II. 13; see also, Chemin de
fer de Midi v. Coste Darousse, Cour de Montpellier, Nov. 19, 1903, S. 1910 II. 244.

12. Credit foncier v. Bollok, Cass. Civ., Jan. 30, 1923, D. 1924 I. 148.
13. Sodct6 ananyme des Grands Moulins de Corbell v. Chavanne, Cass. Civ., Nov. 7,

1893, D. 1894 I. 16; Cachal-Froc v. Moureau et fls, Cass. Civ., Nov. 6, 1895, S. 1896
I. 67; see also, SodWt6 Thai-Thong et Cie v. Chemin de fer do 1Indo-Chine, Cass. Req.,
Feb. 19, 1924, D. H. 1924.186; cf. Chemin de fer Paris-Lyon-Aidditerranre v. Varaldi,
Cass. Civ., Jan. 3, 1883, S 1883 I. 419.

14. Letelier v. Carvalho, Trib. Seine, April 17, 1869, D. 1869 V. 221.
15. Depeaux v. Crevel, Cour de Rennes, June 28, 1894, D. 1895 II. 214; Pras= v.

Roy et Lebreton, Cour de Rouen, Aug. 9, 1900, D. 1903 II. 389; Thuillier v. Comp.
ginfrale transatlantique, Cour d'Aix, Nov. 21, 1901, D. 1902 H. 197; Comp. des Mesm-
ge-ies maritimes, Cons. d'etat, Jan. 29, 1909, D. 1910 I1. 89; cf. Cornndie franqIEa v.
Comp. Edison, Trib. Seine, Aug. 6, 1908, D. 1908 V. 52.

16. Benoit v. Lamoureux, Cass. Civ., Dec. 3, 1890, D. 1892 IL 127; see also, Cremleux
et de v. Cipriotti, Trib. Seine, Jan. 20, 1915, S. 1916 II. 52 (ransacking and pillaging of a
commercial house).

17. Comp, le Monde v. Veuve Pigoury, Cour de Paris, Feb. 4, 1891, D. 1891 H1. 317;

YALE LAW JOURNAL [Vol. 45

Bishop's censorship of a book by an ecclesiastic.18 This breadth of
application of the doctrine makes difficult an attempt to formulate a
statement of the requisites governing its application. But the difficulty
may be largely avoided if the expressions of the courts are used as a
basis of departure. Generally the rule is stated that, to constitute force
majeure, the event must render performance absolutely impossible. This
would appear to follow from the wording of the general codal provision
itself which provides that the debtor may be discharged if he is pre-
vented from performing by an event of force majeure.'0 In addition,
the event must also arise independently of the will of the party who
relies upon it and be not subject to his subsequent control, and it must
be of such a nature that its occurrence could not reasonably have been
foreseen at the time the contract was formed.

In keeping with the foregoing, the fact that performance may be
made considerably onerous for one of the parties by governmental acts,20

natural causes,21 or human agencies,22 will generally not operate to
excuse such party from the required performance. And the requisition-
ing or destruction of the goods which a seller has in mind to fulfill a
contract will not discharge his obligation where he is not required to
deliver those specific goods.23 Since the event must be shown to be

see also, Chenouard, Cass. Civ., Feb. 29, 1884, S. 1884 I. 358; Massot v. Dardennne, Trib.
Toulouse, April 2, 1908, S. 1908 II. 255; Mallet v. Colmet, Cass. Req., Oct. 19, 1897,
S. 1901 I. 503. But see Kahn v. Soci6t6 Franco-Belge, Cass. Req., Jan. 4, 1927, D. H.
1927.65.

18. Palm6 v. Joly, Trib. Douai, Nov. 3, 1866, D. 1867 1I. 22.
19. CoDE Cn, loc. cit. supra note 7.
20. Hazard v. Leroy et Dubosca, Nov. 18, 1852, Cusemberche v. Ravardy, April 30,

1853, D 1853 II. 126; Soci6t6 Young's Parrafin and Mineral Oil v. Syndic do]a Falilito

Namslauer, Cass. Req., Jan. 27, 1875, D. 1875 1. 264; Vialars v. Lenay, Cour d'Orltans,
June 24, 1915, D. 1916 II. 104; Bajou Dukon v. Stewart Bross et Cie, Cans. Civ., Dec. 5,
1927, D. H. 1928.84, rev'g the lower court, which thought a severe increase in custom3
duties constituted force majeure; see also, Gruet, Alary et Comp. v. Cusinberche, Cour do
Bordeaux, Aug. 26, 1852, D. 1853 II. 105; Jallabert v. Jallabert, Cour do Lyon, April 8,
1853, S. 1853 II. 397; Socit6 anonyme de carbonization v. Socit de Saint-Gobain, Trlb.
Seine, June 15, 1915, D. 1916 II. 22; Devaux-Piketty v. Salmon et Forges et Acd(rles
do la Marine, Trib. Seine, Nov. 16. 1917, Gaz. Pal., Dec. 31, 1917.

21. Soci~t6 industrielle des produits allmentaires du Contat v. Tamagno, Cour do Nimes,
June 13, 1930, D. H. 1930.516; see also Brandicourt v. Martin, Cour de Paris, Dec, 30,
1932, D. H. 1935.169.

22. tpoux Begnier v. Iegion-Proust, Trib. Seine, June 7, 1915, D. 1916 II. 84; Dc-
manche v. Meyer, Trib. Seine, Feb. 9, 1916, D. 1917 II. 6.

23. Delvaille et Attias v. Carbonnel, Cour de Paris, Dec. 12, 1874, D. 1877 IL 219;
Vialors v. Lenay, Cour d'Orlians, June 24, 1915, D. 1916 II. 104; Dumas et Merle v. Tour-
mann, Cour de Nancy, July 15, 1916, Gaz. Trib. 1916 II. 453; Meyer v. Miravet, Cour do
Paris, Nov. 8, 1916, cited RADouANT, op. cit. supra note 8, at 47 (there was a contract to
sell 700 casks of red Algerian wine. Before delivery could be made the cellar which the
vendor had acquired for the purpose of fulfilling the contract was requisitioned by the
government); Morel et Saulou vi Bardon, Cour de Paris, Dec. 21, 1916, D. 1917 II. 33;

THE DOCTRINE OF FORCE MAJEURE

insurmountable in its nature to support an application of the theory,
it has been held that, although a strike may result in a failure of per-
formance by a seller, he must succeed in avoiding the presumption that
it is subject to his control by a showing that it is not confined to his
establishment, and that he is prevented from employing others by vio-
lence or threats.24 Likewise, if performance may reasonably be com-
pleted in some other fashion than that contemplated, but not required,
the prevention of the anticipated mode of performance will not justify
a failure to perform.-5 The requirement that the event be beyond the
conitrol of the obligor borders closely on the requirement of absolute
impossibility. If a seller may be able to control a strike by making the
concessions demanded, may it be successfully contended that perform-
ance has been rendered impossible by this occurrence? Or if perform-
ance can be rendered in some other fashion than that contemplated
and which has been prevented, can it be said that impossibility exists?
Under such circumstances, however, the courts will apply the test of
reasonableness. An employer will not be required to make every con-
cession demanded by his employees in order to escape contractual duty
to third persons because this would often subject him to an undue hard-
ship.26 And if it would be unreasonable, under the circumstances, to
compel an obligor to resort to some other mode of performance, the plea
may be allowed. Thus it may be said that, when it is made to appear
that the party has been reasonably diligent in attempting to overcome
the obstacle, and the court is convinced of his good faith, the require-
ment that the event be beyond the control of the party bound may be
treated as satisfied.27

Although there is authority for the view that if the event should have
been foreseen as possible the plea will not be allowed,8 the better view

Philippet-Harley v. Barramux, Cass. Req., April 19, 1918, Gaz. Pal., Oct. 12, 1918; Simon
v. Steverlynck, Trib. Seine, June 26, 1918, Gaz. Trib. 1917 II. 427; see also Le Boadet
v. Gosselin, Cour de Caen, Feb. 24, 1916, D. 1916 II. 22 (denying plea of buyer that war
had deprived him of foreign customers to whom be had contracted to sell goods ordered
from the plaintiff). But the rule may apply if the event prevents the debtor from obtain-
ing anywhere the kind of goods contracted to be sold. Way v. Gillain, Cass. Req, May 14,
1872, S. 1873 I. 224; Carouset, Heina et Comp. v. Way, Cass. Civ., March 24, 1874, S.
1874 L 429.

24. Rivi~re v. Comp. La Seine, Cour de Paris, Nov. 13, 1903, D. 1904 II. 73 (followed
by an excellent note by Ambroise Colin).

25. Lempreur, Lamouroux et Cie v. Gaxier et Theux, Cass. Civ., June 16, 1900, D. 1905
I. 336; see also Mlaurel et From v. Socit6 Commerciale du Soudan franqas, Cass. Req.,
Feb. 22, 1910, S. 1910 I. 448; Roos v. Aliazon, Trib. MarseIlles, Feb. 27, 1925, D. H.
1925344; Kahn v. Franco-Belge et autre, Cazs. Req., Jan. 4, 1927, D. H. 1927.65.

26. See note by Colin cited supra note 24.
27. In general, see FrAr, op. it. supra note 8, at 34.
28. See Chazalon v. Rondon, Plaisant et Cie, Cass. Req., Oct. 27, 1908, D. 1910 1. 311;

see also RADouA-,qT, op. cit. supra note 8, at 157.

1936]

YALE LAW JOURNAL [Vol. 45

would seem to be that no more is required than that it should not have
been foreseen as probable.' For example, since it may be foreseen
as probable that a ship will be delayed for sanitary inspection, the plea
will not be sustained on this basis. 0 There has also been a refusal
to apply the doctrine to a strike in a coal mine because strikes were
known to be of very frequent occurrence in the coal mining industry. 1

Of course, if the facts are strong enough to indicate that the obligor
has undertaken the risk of performance, regardless of possible obstacles,
he may not claim force majeure. 2

But notwithstanding the fact that the general rule requires objective
impossibility of performance, the courts have been constrained to accept
within the scope of the theory, cases where the reasons for applying the
rule were very compelling, although no impossibility of performance of
the contract in fact existed. It has been applied to cases where further
performance, although possible, would have resulted in serious danger
to the life or health of the party required to perform, 8 and where men-
tal or physical incapacity served to prevent personal fulfillment of a
contractual provision although the contract did not require personal
action by the incapacitated party in such connection. 4 The doctrine
has also been found applicable to cases where the foundation on which
the contract was based had ceased to exist. In a case which arose
during the war of 1870, certain parties had taken out a lease on land in
a rural section of the country with a view to using it for hunting pur-

29. 24 LARoMBIoPE, THfoRI Er PRATIQUF, DEs OBLIGATIONS (New ed. 1885) art. 1146,
n. 6; 6 DEmoouE, op. cit. supra note 9, at 537, and cases cited.

30. Comp. d'escompte de Paris v. Hambro, Cour de Paris, April 25, 1863, D. 1863
I. 80; see also Poissonet et cons. v. Barroult et Comp., and Lagrange Virely v. do
Jouffroy-Goussans, Cass. Civ., March 11, 1856, D. 1856 I. 100; Ouest v. Loutrel, Cas.
Civ., Feb. 17, 1874, D. 1874 I. 302.

31. Decroix v. Taffin-Ledieu, Trib. Hazebrouck, Jan. 18, 1890, D. 1891 III. 24; cf.
Chemin de fer de l'Atat v. Deluen, Cour de Paris, Dec. 22, 1910, S. 1911 II. 149.

32. Mirard v. Vacher et cons., Cass Civ., Jan. 9, 1856, D. 1856 I. 33, and six other
cases; Rosel v. Socit6 anonyme d'importation de transports, Trib. Seine, March 30, 1915;
see also Flageollet fr~res v. Florin et Requillort, Cass. Req., Jan. 26, 1874, D. 1875 I. 172;
Comp. du secteur 6I6ctrique des Champs tlys~es v. Hamel, Cass, Req., April 24, 1901,
S. 1901 I. 344.

33. Letellier v. Carvalho, Trib. Seine, April 17, 1869, D. 1869 V. 221; Millet-Masson
et Cie v. Ville de Pont-a-Mousson, Cour do Nancy, June 7, 1873, D. 1874 II. 159. But see
Carayon v. Grouard, Cour de Paris, Jan. 27, 1871, D. 1871 fI1. 6; Hatton v. Adobet, Cour
d'Orl6ans, July 14, 1871, S. 1872 II. 237; Bretin v. Dame Cuvillier, Trib. Seine, Dec, 6,
1915, D. 1916 II. 85 (fear not justified objectively); Trib. marit. comm. Boulogne, Nov.
29, 1915, Gaz. Trib., 1915 II. 407 (where contract involved risk). An interesting appli-
cation of the theory of force majeure was made by an Italian court in discharging a
troupe of actors from a contract to appear in America because of a fear of submarino
attacks on the trip across. Milan, April 26, 1918, Giur. Ital. 1918 II. 429.

34. Bertrand v. Junot, Trib. Seine, Feb. 3, 1905, Gaz. Trib. 1905 II. 2; Veuvo Isnard v.
Comp. l'Utrecht, Trib. Draguignan, Oct. 27, 1933, Gaz. Pal., 1933 II. 924.

THE DOCTRINE OF FORCE MAJEURE

poses. Thereafter a promulgation of the government prohibited the
firing of guns in the region. This was held to constitute force majeure
which discharged the obligation to pay rent.31 So thoroughly schooled
are the French in the principle that the enjoyment of the thing leased
is the correlative of the rental contracted to be paid, that such an applica-
tion of the rule does not seem surprising.20 The Code Civil gives to the
lessee the right to the peaceful enjoyment of the leased premises, and
the court found no difficulty in considering the destruction of the privi-
lege of firing guns as the destruction of the right of enjoyment.

In a decision rendered by the Tribunal of Commerce of Toulouse in
1915 the doctrine was employed although the case involved only hard-
ship, as contrasted with actual impossibility. There the plaintiff was a
tailor in the employ of the defendant tailoring establishment at 350
francs per month. The contract was for a period of years and had some
years yet to run when the plaintiff's services were terminated by the
employer, who catered to a very select clientele which was practically
entirely lost a,, a result of the war. The dismissal followed the refusal
of the plaintiff to submit to a suspension of the contract. In support
of its decision that the contract was discharged, the court reasoned that
it was the intention of the parties that performance of the contract would
be rendered under normal economic circumstances such as existed at the
time the contract was entered into, and that the war, in destroying the
original basis of the contract, constituted force majeure 3 7 This decision
received both criticism and praise. Those who adhere strictly to the
principle of contractual rigidity see no legal basis for it, and insist that
it rests solely on vague equity28 On the other hand, the case has been
viewed by certain writers as a decidedly desirable application of sound
legal principle. Some of the proponents of this latter viewpoint have
labelled their view the theory of imnprgvisioyz20 They have drawn upon
writings of the Canonists and the post-glossators, and have urged that
it would be in keeping with the intention of the parties to dissolve the

35. Aguado v. de Beam et Consorts, Cour de Paris, lay 1, 1875, D. 1875 IT. 204
("The exercise of this right was the essential object of the lease entered into by the Vis-
count Aguado and the Marchioness of Valdere.")

36. For a more recent, similar decision, see Daburon et Rue! v. de Touchet et autres,
Trib. Seine, March 25, 1916, D. 1917 II. 6,

37. Est~ve v. Dubois, et Lacoste, Trib. Toulouse, June 1, 1915, D. 1916 IM 112, S.
1916 IM 29.

38. See note by Capitant, D. 1917 IM 33; and note to S. 1916 II. 29.
39. "It (imprvision) implies that the debtor has not foreseen the occurrences of an

event, whatever be its nature, which renders performance of the contract either absolutely
impossible or very burdensome." ZAEX, L'I MiRvwsrou nz Dnorr A=AI o~s (1930) 186; se
also 4 L~Aoxai.i, op. cit. supra note 29, art. 1234; BRUZi, op. cit. supra note 8; ALMc-
NAw DE Born-aa, Essm SuR LA THEoRIa Dn L'Ia1wraisioN (1924).

1936]

YALE LAW JOURNAL

contract in those cases where it appears that they contracted in view of
a certain status of affairs which, as a consequence of events beyond their
control, is essentially changed.4 °

But these theorists have received scant comfort from the Court of
Cassation. In a case very similar to the foregoing, although distinguish-
able in that the contract was somewhat less burdensome upon the de-
fendant obligor, the plea of force majeure was denied and the employee
was allowed to recover his salary in keeping with the contract.41 It has
been suggested that the Court of Cassation has held to the traditional
view because, in the first place, contracts covering a long period of time
and therefore peculiarly susceptible to changed conditions are relatively
rare; in the second place, those which would occasion virtual ruin for
the party forced to perform, were complete performance required, are
likewise rare; and, in the third place, because a strict application of
the codal articles appears to the courts to be their first duty.

That arguments on the ground of public policy will affect construction
of the code is shown by the decisions of the Conseil d'Etat applying the
theory of force majeure to public utility rate contracts. This body has
frequently found the presence of force majeure in cases having to do
with such contracts where, although no impossibility in fact was in-
volved, a serious change in the circumstances necessitated higher rates
than those agreed upon at the time the contract was formed.4: 2 It is
generally agreed that this extension of the theory of force majeure
results from the fact that the welfare of the public is paramount, and
that the provisions of a contract of such a nature should not be rigidly
enforced where the result might be a failure of 'the service rendered as
a consequence of the inability of the company to survive under the old
rates. What the increasing complexity of social existence will yet re-
quire is open to speculation. In the light of the jurisprudence of the
Conseil d'Etat, the conclusion may not be unjustified that when and if
it does appear imperative to the courts to deal more liberally with the
enforcement of contracts, they may not find it necessary to go beyond
the limits of the CODE CwVI to find authority for such action.

40. Cf. note by Wahl, S. 1916 I. 17. Cf. MAGNANr DE BORNIER, op. cit. supra note 39, at
143.

41. Soci~t6 anonyme Maison Agn~s v. Dlle. Maalderinck, Cass. Civ., Aug. 4, 1915,
S. 1916 I. 17.

42. Comp. gfn~rale d'ilairage de Bordeaux v. Ville de Bordeaux, Cons. d'L tat, March
30, 1916, D. 1916 III. 24 (the court reasoned that the great increase in the price of coal
was beyond anything foreseen by the parties). Compagnies r6unies de gaz et 1l6ctriclt
v. Ville de Besangon, Cons. d'etat, July 16, 1926, D. 1927 II. 17 (with an exhaustive note
by Pierre Closset); Cie des Tramways de Cherbourg, Cons. d'19tat, Dec. 9, 1932, D. 1933
III. 17 (with note by Robert Pelloux who denominates the principle "force majeure ad-
ministrative").

[Vol. 45

THE DOCTRINE OF FORCE MAJEURE

II

The Code Civil describes a conditional obligation as one which is
made to depend upon a future and fortuitous operative fact The
condition is denominated as "suspensive" if its effect is to suspend the
obligation until the designated event has occurred,44 and "resolutory"
if its occurrence will operate to discharge the obligation and return
the parties to their original positions.4D Conditions are further classi-
fied as casual, potestative, and mixed. The casual condition is defined
as one the occurrence of which is not within the power of the creditor
or debtor to bring about.46 Potestative and mixed conditions, on the
contrary, depend for their occurrence upon action by either of the par-
ties, and, in the case of the latter, the action also of a third party.

The general force majeure article of the Code, as has been previously
noticed,48 provides that no damages may be allowed when the debtor
is prevented by force majeure from giving or doing that which he is
bound to give or do. If the use of the phrase "no damages may be
allowed" and the words "debtor" and "bound" is accepted as meaning
that the principle applies only to one who is under a legal duty with
respect to the act involved, a literal application of this article would
seem necessarily to limit the effect of force majeure to obligatory mat-
ters, the non-performance of which would, in the absence of the doctrine,
render the obligor liable to suit. If the theory were thus held not
applicable to conditions, force majeure would never operate to excuse
a condition and thereby render absolute the conditional right. But this
view has not been taken by the courts. The doctrine is as readily
applied to stipulations that are true conditions, that is, terms of a con-
tract, the non-occurrence of which will not render the party liable for
breach of contract.49

It is also noticeable that this article makes no mention of the effect
of force majeure on the debtor's right to a promised counter perform-
ance, where the debtor's own performance has been excused by force
majeure. While there is no codal provision which specifically covers this
problem, the Court of Cassation has approved the application thereto
of article 1184 which provides that the resolutory condition is implied in
every bilateral contract where one of the parties does not perform his
obligation. This use of the article has been roundly criticized for rea-

43. CODE CIVIL, art. 1168. 44. Id. art. 1181.
45. Id. art. 1183. 46. Id. art. 1169.
47. Id. arts. 1170 and 1171. 48. Supra page 1 and loc. cit. supra note 7.
49. 6 DraoovE, op. cit. supra note 9, at 531; see also as illustrative, Her. Wild v.

Parent et Schaken, Cass. Civ., March 16, 1S64, D. 1864 L 159; Caisse syndicale d'assuranc
mutuelles des Forges de France v. Linzalle, Cour de Nancy, July 10, 1909, D. 1911, 2 M1. 61
(postal and telegraphic strike prevented a plaintiff from taking an appeal within the time
allowed. The delay was excused on the basis of force majeure. Article 114S was cited.).

1936]

YALE LAW JOURNAL

sons based on the history of the provision which has been traced to the
lex commissoria of the Romans, and because it is claimed that the
proper interpretation of the language used would limit its application
to cases where the failure of performance results from the fault of the
party bound." This argument is, in effect, that the words "does not
perform," in article 1184, do not include "cannot perform." But
whether or not the article should be applied to such cases, the rule is
well established that force majeure, which destroys the obligation of
one of the parties, destroys at the same time the obligation of the other.

There have been various explanations of the foregoing rule. Planiol,
who objects to the use of article 1184, maintains that each performance
is the "condition" of the other, so that non-performance by one party con-
stitutes a failure of a condition on which his right to the return .per-
formance depends. 1 Another writer bases the result on the notion
of equivalence between the respective promises. 2 And it is also
claimed by some authorities that such non-performance constitutes a
failure of causa with respect to the obligation of the other party.63 All,
however, agree that one party should not be compelled to perform when
he cannot receive the performance promised in return. When the ques-
tion comes before the courts they seem to find no necessity to resort
to the condition analysis. The holding is supported by reference to
article 1184 without any attempt to explain the underlying theory; the
notion of causa is employed;"a or the case is treated simply as if the
force majeure has prevented performance by the defendant.",

In cases concerning the effect of impossibility on contract stipulations
that are not promissory in nature, the lack of condition analysis is
strikingly noticeable. It is interesting to find that certain of the early
commentators who touched upon the problem seem not to have been in
accord. Pothier held that a contractual obligation qualified by a potes-
tative or mixed condition would be discharged if the condition were not

50. 2 PLANIOL, op. cit. supra note 8, n. 1339; note by Planiol, D. 1891 I. 329.
51. 2 PLANIoL, op. cit. supra note 8, n. 133V
52. MAuRy, NoTioN D'QUIVALENC (1920) 31, "Equivalence is nothing more than tho

equality of value between the two correlative exchanges."
53. 2 CAPITANT, COURS DE DROr" Crvm (1924) 299; CAeITANT, DE LA CA7USn DE

OBLiGATIONS (1927) 30 (citing Domat who is considered as the father of the modern
doctrine of causa); tA=, op. cit. supra note 8, at 103; LgPARONUR, LA PROROGATION DMS
CoNRA rS k Exicunox SuccEssivE (1920) 23; Notes by Esmein, S. 1913 I. 49 and S. 1931
II. 1. For a thorough examination and evaluation of the notion, see Lorenzen, Causa and
Consideration in the Law of Contracts (1919) 28 YAL E L. j. 621.

54. Conjoints Ceccaldi v. Albertini, Cass. Civ., April 14, 1891, D. 1891 1. 329. Cf. Cerf-
Schmer v. Delobel, Cass. Civ., Aug. 3, 1875, D. 1875 1. 409; Fornier v. Gros, Cass. Civ.,
May 5, 1920, S. 1921 I. 298.

55. As illustrative, Cremieux et Cie v. Cipriotti, Trib. Seine, Jan. 20, 1915, S. 1916 11.
52 and the note thereto; Mouet v. Samuel et autres, Cass. Req., May 7, 1872, D. 1872 1.
456, where the Court of Cassation approved the lower court's application of article 1148.

[Vol. 45

THE DOCTRINE OF FORCE MAJEURE

fulfilled, even though the non-fulfillment was due to force majeureY'
This view was opposed by Larombiere, who reasoned that, since potes-
tative and mixed conditions depend for their fulfillment upon the will
and ability of the party who is charged therewith, it may be supposed,
without doing violence to the intention of the parties, that the one who
stipulated the condition intended not to require strict performance if
force majeure intervened.17 The implication seems to be that if the
stipulator attaches a casual condition to his promise he is not inter-
ested in the other party's good faith, but intends to be bound only if the
condition precedent to creation of his own duty occurs, irrespective of
the fact that occurrence of that condition may be prevented by force
majeure. At first glance a distinction on this latter basis seems plausi-
ble, but, in fact, it would appear difficult to justify. It does not take
into consideration a case where no mere liberality is intended, and the
performance of the potestative or mixed condition represents the only
equivalent, or a material part thereof, which the promisor has bargained
for in return for his promise.

The subject of insurance affords some examples of how the question
has been treated by the courts. The payment of premiums in life
insurance is optional with the insured," and the normal result of a
failure to pay at the appointed time is a forfeiture of the policy. But
the rule that, if such payment is prevented by force majeure, no for-
feiture will be incurred, appears definitely settled. The cases are in
conflict as to whether or not physical or mental incapacity will consti-
tute force majeure in this connection!19 By accepting the definition of
causa as the material end which a party is seeking to attain," it would
seem that the receipt of the stipulated premium at the time agreed upon
is the causa of the company's promise to pay the amount of the policy
upon the death of the insured. Although the courts have not, when re-
covery has been denied, employed this analysis, the fact that the prompt
payment of premium is the equivalent for the insurer's promise to pay
a large sum upon the occurrence of the event insured against undoubted-

56. POTMER, T'-Af DES OBLIGAnONs (Evans 3d Am. ed. 1353) n. 213. There is no
suggestion concerning the effect of force majeure on a casual condition.

57. 24 LxomirinE, op. cit. supra note 29, art. 1178.
58. 1 LEFORT, L'AssURANc. SUR IA VmE (1920) 487; DpuTIUIC, L'Assumrmc-V- (1922)

§ 147.
59. Comp. le Gresham v. Lachauss~e et Bizet, Cass. Req., Nov. 24, 1874, D. 1375 . 64;

Soc R6 the Mutual Life Insurance v. Dlle. Detchessary et de Saint-Legor, Cass. Civ., April
11, 1922, S. 1923 I. 20; Veuve Isnard v. Comp. l'Utrecht, Trib. Draguigna, Oct. 27, 1933,
Gaz. PaL 1933 1. 924. This case is discussed by Ren6 Demogue in REv= TRSmTn z

DE DRorr CvI (1934) 178. Contra: Veuve Bounan v. la New York, Cass. Req., June 15,
1911, D. 1912 I. 181 (denying the existence of force majeure); cf. Her. Wild v. Parent et
Schaken, Cass. Civ., March 16, 1864, D. 1864 L 159.

60. See authorities cited supra note 53.

1936]

YALE LAW JOURNAL

ly has had some bearing on the decisions. In cases where the condition
does not involve the equivalent which the promisor contemplates receiv-
ing in return for his promise, as where there is a failure to send notice of
a loss, there is unanimity in holding that physical or mental incapacity
of the insured does constitute force majeure.61 Conflicting decisions
have been rendered concerning the effect of the beneficiary's ignorance
of the existence of the policy as an excuse for the failure to send notice
of the insured's death within the time allowed by the policy. 2 This
has probably resulted from a difference in emphasis placed on the proba-
ble fault of the insured in failing to notify the beneficiary of his posses-
sion of the policy. In these cases the question of good faith and dili-
gent conduct is important and it is particularly true that there must be
no failure to comply with the provision after the force majeure has
ceased, if forfeiture is to be avoided."

III

It is well settled that where an event of force majeure prevents per-
formance of an obligation only partially, resolution may be denied, and
a proportional diminution allowed in the performance promised in re-
turn." The extension of this principle to permit of a denial of resolu-
tion where the obstacle to performance is only temporary has become
known as the theory of suspension. This theory reached full acceptance
only through the presssure occasioned by the late war. The effort to
sustain a contract in the presence of force majeure of only a temporary
nature dates back to before the war of 1870. The courts, in some of the
early cases, allowed a suspension under such circumstances through a
finding of intention."5 The theory of suspension started, however, dur-

61. Socit6 d'assurances mutuelles La Martinique v. Knight, Cass. Req., Dec. 27, 1887,
D. 1888 I. 384; Comp. d'assurances contre les accidents le Patrimoine v. Faillitte Glager,
Cass. Req., Dec. 9, 1903, D. 1904 I. 524. This rule has been adopted by statute. See Law of
July 13, 1930, art. 15, n. 4. In the absence of force majeure, a stipulation requiring notice
within a limited period is valid and binding. Veuve Hurpin v. Comp. le Secours, Cass. Rcq.,
Jan. 15, 1900, D. 1900 I. 104.

62. Succ. Varaigne v. Comp. Internationale d'assurances, Cour de Grenoble, Jan. 30,
1906, D. 1906 V. 41. Contra: Comp d'assurances I'Africaine v. Veuve Besscyre, Cour de
Alger, Nov. 19, 1907, D. 1908 II. 244; see also Veuve Lougier v. Consortium Franqals,
Cour d'Aix, June 10, 1929, D.H. 1930 II.; Mahieu Delangre v. Gobin, Cass. Civ., July 1,
1857, D. 1857 I. 307; Comp. la providence v. Lacaze et Avinien, Cass. Req. Feb. 12, 1900, D.
1904 I. 467; L'Egide v. Brousse, Cour de Montpellier, Oct. 28, 1930. It should not be
overlooked that personal action by the insured or beneficiary in sending notice Is usually
not required.

63. La Continentale v. Dupuis, Cour de Caen, Jan. 13, 1909, D. 1911 II. 63; see also
Jeannisset v. Delamarre, Cour de Paris, Nov. 26, 1850, D. 1851 II. 43.

64. See notes by Planiol, D. 1891 I. 329, and D. 1892 II. 137, citing many cases; 4
AuBY Lr RAu, COURS DE DROIT C=iV FRANAiAs (5th ed. 1902) 126.

65. Santa Maria v. Clavand, Cour de Bordeaux, Aug. 8, 1929, Dalloz, Vente, n. 668.

[Vol. 45

THE DOCTRINE OF FORCE MAJEURE

ing the early part of the war of 1870;0 but, with the end of hostilities
bringing a more normal movement in the affairs of business, the Court of
Cassation definitely decided against it. 0 7 With the exception of a few
apparent applications of the principle,68 the law so remained until the
period of the World War. In view of the firm stand taken by the Court
of Cassation, the cases that arose during the war period, but before the
higher court had spoken again in favor of the theory, gave evidence of
a decided effort on the part of the courts once more to support their
decisions by a finding of intention. 9 But with such cases increasing in
number, and the need for a less rigorous application of the theory of force
majeure becoming more manifest, the Court of Cassation finally gave
full recognition to the principle that a contract is not necessarily de-
stroyed by temporary impossibility of performance. 0

The theory of suspension is primarily applicable to contracts for
so-called "successive" performance, such as contracts of employment
and of lease. Thus, where an employee is mobilized by the govern-
ment, the employer is not discharged from the contract of employment.1 '
Performance on both sides is suspended. Since the agreement is dor-
mant, the employer, if the contract is one for an indeterminate period,
is deprived of his power to terminate the employment by notice. When
performance may again be resumed, the employer must accept the
employee back into his service, and he is not privileged to discharge
him if he has no reason other than the interruption of employment.
If the employer refuses to take him back, 72 or cannot justify his action in
dismissing the employee upon his return,"3 the latter is entitled to dam-

66. Rungeard et Cottard v. Gaillard et Cie, Cass. Civ., June 26, 1871, D. 1871 IL 177;
Milon v. Tillay, Delaune et Cie, Cour de Rouen, June 5, 1871, D. 1871 IL 178; Dfachamps
v. Dans, Cour de Rennes, May 2, 1871, D. 1872 IL 111.

67. Way v. Gillain, Cass. Civ., May 14, 1872, D. 1873 I. 78. The Conseil d'Ltat took the
same view. Lamble, Cons. d' 1tat, Nov. 18, 1872, D. 1874 I. 49; Fairt, Cons. d']-tat, Nov.
18, 1872, D. 1874 1a. 49; Faist, Cons. d'Atat, May 7, 1874, D. 1875 1I. 48.

6S. See Comp. d'assurances mutuelles le Languedoc v. Guflhem, Cars. Civ., Feb. 15,
1888, S. 1888 I. 546. Leduc v. Burlot, Cass. Civ., June 7, 1905, D. 1908 L 74.

69. Le Goadet v. Gosselin, Cour de Caen, Feb. 23, 1915, D. 1916 11. 22; Socidtd anonyme
de carbonisation v. Soci6t6 de Saint Gobain, Trib. Seine, June 15, 1915, D. 1916 II 22;
Haener v. Marteau, Trib. Carcassonne, March 5, 1917, Gaz. Trib. 1917 II. 323. Cf. Paul
Malinen v. Calm et calm, Cour de Nancy, June 20, 1918, Gaz. Pal. 1918. 735; Cie Nord-
Sud v. Robert, Trib. Seine, March 2, 1915, Gaz. Trib. 1916 IL 101.

70. Grande Cidrerie de Cormeille v. Legrand, Cass. Civ., Nov. 15, 1921, Gaz. Pal. 1922
I. 69; Same v. Poullain, Cass. Civ., Dec. 12, 1922, D. 1924 L 186; Consorts Seligman v.
Mellerie et autres, Cass. Civ., Oct. 24, 1923, D. 1924 I. 8.

71. In the absence of the theory of suspension it seems to have been well established that
the employer might consider the employment terminated upon the mobilization of his
employee. See L9PfrcaauR, op. cit. supra note 53, at 24.

72. Cremieux et Cie v. Cipriotti, Trib. Seine, Jan. 20, 1915, S. 1916 IL 52.
73. Renault v. Salatche, Cass. Civ., July 28, 1897, D. 1898 I. 16; Comp. ginrale

d'&lairage et de force v. La Varenne, Cass. Civ., March 2, 1898, D. 1898 I. 330; Legendre

1936]

YALE LAW JOURNAL

ages. On the other hand, the employee may not be compelled under
pain of judicial sanction to resume his employment. If the contract is
for a definite period which has not expired when the obstacle to per-
formance is removed, the contract should resume its normal course.
However, if the period has expired in the meantime, the contract is at
an end.74 In contracts of lease, a lessee who has paid his rent in ad-
vance will be entitled to reclaim any amount paid for enjoyment that he
does not receive,75 but may lose his right to reimbursement if he con-
tinues to pay without complaint. 6

In applying the principle to contracts for the sale of goods, the inten-
tion of the parties concerning the materiality of the time for performance
becomes important. As a general rule, where a definite time has been
fixed, the contract will come to an end with the expiration of such time
even if performance is then prevented by force majeure. 77 If the agree-
ment calls for deliveries in instalments, only such deliveries may be
made or required as remain executory upon the termination of the super-
vening event. If time appears to be of the essence, any instalments that
have failed in the meantime are discharged. Likewise, where full pay-
ment has been made in advance, the buyer may demand restitution of
the amounts paid for which he has received no equivalent. If no definite
time for performance has been fixed, the circumstances surrounding the
transaction must be considered to determine the materiality of the delay.
Obviously, where the contract involves the sale of a commodity the
price of which fluctuates greatly, suspension should not be allowed."6

The same is true where, from the nature of the contract, performance
may be profitably rendered only within a certain period. 0 Although it
appears that under the influence of Article 1184 the courts are inclined
to give the creditor a choice of requiring performance when possible,
or claiming the resolution of the contract, this will not be allowed where

v. Walck, Cass. Civ., Jan. 28, 1908, D. 1908 1. 195. But the burden of proving an abuse
of right is on the employee. Leduc v. Burlot, Cass. Civ., June 7, 1905, D. 1908 I. 74.

74. Jonat v. Socit6 du Jardin d'Acclimation, Cass. Civ., June 10, 1929, S. 1929 I. 267.
This has been criticized on the basis that the result is to favor the employee who has
been engaged for an indeterminate period over the trusted employee who has been long In
the service of his employer and who has therefore been given a definite contract. See
LPARGNEUR, op. cit. supra note 53, at 33.

75. Bassot v. Basset, Cour de Paris, Oct. 19, 1916, Gaz. Trib. 1916 II. 530.
76. Soci~t6 d'encouragements pour l'amnlioration du Cheval frangais de Demi-Sang v.

Edmond Blanc, Nov. 16, 1916, Gaz. Trib. 1917 II. 29; Jay v. Payre, Ficoud et Cie, Cour de
Grenoble, July 12, 1916, S. 1916 II. 89.

77. Bour v. Hertz et Coquelin, Trib. Seine, Dec. 14, 1916, Gaz. Trib. 1916 II 4; eo
also, Levy v. Despretz, Cass. Civ., June 3, 1929, S. 1929 1. 365.

78. Devaux, Pichetty v. Salmon et Forges et Acifies de la Marine, Trib. Seine, March 16,
1917, Gaz. Pal. Dec. 31, 1917.

79. Lamble, Cons. d'etat, Nov. 15, 1872, D. 1874 III. 49, and other cases.

[Vol. 45

THE DOCTRINE OF FORCE MAJEURE

delayed performance would be prejudicial to the debtor."0 Nor will reso-
lution be allowed on the claim of the creditor of the performance that
has been temporarily prevented if the debtor would be unduly injured
thereby. It has been suggested that the courts should permit a reduc-
tion in the amount to be paid by the creditor where performance has
been delayed, through an assimilation of tardy performance with par-
tial performance, but the jurisprudence is opposed to this view."'

In all of these cases, after performance again becomes possible, no
modifications in the contract are allowed. The employer must pay the
same salary to the employee, nor can he be compelled to pay more. The
lessee must pay, and the lessor receive, the rental stipulated in the con-
tract of lease, and the buyer must pay and the seller accept the price
stipulated for the goods.3 2

IV

In the term, force majeure, the French courts were given a symbol of
legal excuse, and they have applied it to practically every event that
may result in the prevention of performance of a contractual stipulation,
extending from an act of God to that of a Bishop and from the ravages
of war to a threatened breach of the public peace. From the general
principle that a supervening event of force majeure would discharge
the debtor, we have seen that the courts have developed a theory that
has been employed in cases where the purpose underlying the contract
had been destroyed, where further performance would have been un-
duly hazardous to the life or health of one of the parties, and -where
further performance would have been extremely difficult and burden-
some.

Through the device of an implied condition purporting to represent
the intention of the parties, the emasculation, by Anglo-American courts,
of the principle maintaining the rigidity of the contractual relationship
despite the supervention of unforeseen events of whatever nature has,
in general, followed the same lines."' It has been suggested that the
English courts in the celebrated Coronation Cases applied the theory
of legal excuse more liberally than would be acceptable under the doc-
trine of force majeure as it obtains in France." But it appears that
the French courts went about as far in the hunting land cases8 In

80. Ledellie v. Hkricburt, Cass. Civ., March 24, 1874, S. 1874 I. 428; Camuset, Heina
et Comp v. Way, March 24, 1874, S. 1874 L 429.

81. See FIArm, op. cit. supra note 8, at 142, and cases cited.
82. Id. at 137.
83. Consult RETATE1mENT, CoxTRAcTs (1932) §§ 457-461.
84. ZAxg, op. cit. supra note 39, at 236, 285.
85. See cases cited supra notes 35 and 36.

19361

YALE LAW JOURNAL

both types of cases the parties had in mind the underlying purpose of
their contract which could no longer be consummated as a consequence
of the supervening event 8 6 While Anglo-American courts would hardly
grant a discharge because a contract had merely become more burden-
some financially for one of the parties, a discharge might be allowed
where, because of unforeseen circumstances, performance became im-
practicable, although not impossible.8" There is a striking absence of
cases of the latter sort in the French reports, but it appears that the
doctrine of force majeure might be found applicable under such circum-
stances.8

As to excuse of a condition because of impossibility, the French courts,
in the limited number of cases found, seem somewhat more lenient than
the majority of American courts. If the condition represents the only
equivalent, or a material part thereof, which the promisor has bargained
for in return for his promise, most of our courts would disallow recov-
ery by the plaintiff who fails to perform the condition, 9 whereas it ap-
pears that such circumstance would not prevent the application of the
principle of force majeure.' ° On the other hand, the courts in both
jurisdictions are liberal in the application of the theory of impossibility
where non-performance of the condition does not deprive the promisor
of the equivalent he has bargained for."' By and large, it seems that the
courts under both systems are guided by like considerations in the dis-
position of analogous cases and that facts which would appeal to a
French court as justifying an application of the theory of force majeure
would likely persuade an Anglo-American court to apply one of the
several exceptions to the early rule.

In view of the fact that both Anglo-American and French courts have
not adhered closely to the common requirement of absolute impossi-
bility of performance to justify the granting of a discharge, an accurate
prediction of the ultimate scope of the principle of legal excuse in the
presence of supervening events is hardly possible in either case. As the
affairs of men become more complex and interdependence more pro-

86. For historical reasons, Anglo-American courts treat actual leases somewhat differently.
RESTATEMENT, CONTRACTS (1932) § 290 and comment.

87. Mineral Park Land Co. v. Howard, 172 Cal. 289, 156 Pac. 458 (1916).
88. See Ville de Paris v. Michon, Cons. d'Atat, Feb. 3, 1905, Lebon, 105; Olmart et

Hesbert, Cons. d'ttat, Nov. 14, 1902, D. 1904 III. 37; Comp. Marseillaise de navigation A
vapeur, Cons. d'ttat, May 20, 1904, D. 1906 III. 17; Socilt6 veuve Chabrat et Cie, Cons.
d'Atat, June 28, 1922, Rec. Cons. d'etat, 588.

89. New York Life Insurance Co. v. Statham, 93 U. S. 24 (1876); Abell v. Penn Mutual
Life Insurance Co., 18 W. Va. 40 (1881). Contra: Mutual Benefit Life Insurance Co. v.
Hillyard, 37 N. J. L. 444 (1874).

90. See cases cited supra note 59.
91. See Corbin, Supervening Impossibility of Performing Conditions Precedent (1922)

22 CoL. L. R-y. 422, 426; and cases cited supra note 61.

[Vol. 45

1936] THE DOCTRINE OF FORCE MAJEURE 467

nounced, the courts in both jurisdictions may be led to take a stronger
position in eliminating or more completely balancing the risks of enter-
prise. Perhaps the safer guide to their future developments would be,
not the present status of the principle under either system, but its sus-
ceptibility to judicial development as demonstrated by the past. What-
ever one's views concerning the proper limits to judicial action along
this line, the possibilities afforded by the lack of precise delimitations of
the doctrines of impossibility and force majeure should not be over-
looked.

