

Liberty Leading the People

By: Eugene Delacroix

This Painting was made In 1830 C.E. France. The artist was actually not there at the time of this revolt and the women holding the flag was actually not there either.

The Painting is currently in Paris, France. It is in display at the Musée du Louvre and is also owned by the museum. The style of the art is a romanticism.


The painting is used to be a representation of the people of France as a whole. Though the Woman in the painting wasn't there she still stands as a representation of the spirit of the people.

The height of the art work is 260 cm or 102.362 inches. The length of the art work is 325 cm or 127.953. The art piece had to be hidden for the hidiers thought that it would invoke riots in the people. It was eventually accepted into a festival that was taken place in the Louvre and was still kept hidden for the people for the same reason as the first time.

Liberty Leading the People was painted with oil on a canvas. The Painting was made by Eugene Delacroix.

Lady leading the people gives the people to keep on fighting.