Dr. Daniel M. Unger

Education

Ph.D., History of Art, Hebrew University, Jerusalem.

Dissertation title: The Catholic Renewal in Seventeenth Century Art: Religious-Political Propaganda in Guercino's Paintings

Awards, Citations, Honors, Fellowships

(a) Honors, Citation Awards (including during studies)

- 1988 Hebrew University, Jerusalem, Dean's List.
- 1989 Hebrew University, Jerusalem, Dean's List.
- 1994 Smith Foundation, Hebrew University, Jerusalem, Travel Grant.
- 2000 Smith Foundation, Hebrew University, Jerusalem, Travel Grant.
- 2001 Authority for Research Students, Hebrew University, Jerusalem,

Travel Grant.

- 2005 College Art Association (CAA), New York, Travel Grant.
- 2006 Ben-Gurion University, Beer Sheva, Outstanding Teacher Award.
- 2009 Israel Science Foundation (ISF), Jerusalem, Publication Grant.

Selected Publications

<u>Books</u>

2010 Guercino's Paintings and His Patrons' Politics in Early Modern Italy (Farnham and Burlington VT: Ashgate).

Refereed Articles in Scientific Journals

- 2011 "The Pope, the Painter, and the Dynamics of Social Standing in the Stanza della Segnatura," *Renaissance Studies* 25 (in press).
- 2011 "Guercino's Private Guercinos," Zeitschrift für Kunstgeschichte 74, 437-440.
- 2010 "Allegorizing Choice: The *Apollo Flaying Marsyas* Myth in a Religious Context," *Explorations in Renaissance Culture* 36, 49–74.
- 2008 "The Yearning for the Holy Land in Agucchi's Program for Erminia and the

Shepherds," Word & Image 24, 367–377.

- 2008 "Guercino, not Crespi," Storia dell'arte 119, 21-30.
- 2005 "Art in the Service of a Holy War: A Call for a Crusade in a Guercino Painting," *Zeitschrift für Kunstgeschichte* 68, 489–500.
- 2004 "St. Jerome and Pope Damasus: A Wishful Glimpse at the Past," *Aurora* 5, 15–27.

Chapters in Edited Volumes (refereed)

- 2010 "A Man Had Two Sons: The Parable of the Prodigal Son in Guercino's Paintings (in Hebrew)," in: Ben Baruch Blich, Dana Arieli-Horowitz, et al. eds., *Protocollage*, Jerusalem: Bezalel, first published in: *Protocols* 10 (2008), <u>http://bezalel.secured.co.il/zope/home/he/1220527665/1220591483</u>, 387–399.
- 2006 "For all have sinned, and come short of the glory of God: Contrition, Confession, and Satisfaction in Baroque Painting," in: Chanita Goodblatt and Howard Kreisel eds., *Tradition, Heterodoxy and Religious Cultures: Judaism and Christianity in the Early Modern Period* (Beer-Sheva: Ben-Gurion University of the Negev Press), 367–389.
- 2005 "A Message for the Queen: Guercino's *Death of Dido*, Cardinal Spada, and the Internal Conflicts at the French Court," in: Anna-Teresa Tymieniecka ed., *Human Creation between Reality and Illusion, Analecta Husserliana* 87 (Dordrecht: Springer), 243–255.
- 2004 "The Restitution of the Terrestrial Iconography of St. Francis in the Post Trent Era: Annibale Carracci's *St. Francis in Penitence*," in: Anna-Teresa Tymieniecka ed., *Metamorphosis: Creative Imagination in Fine Arts Between Life-Projects and Human Aesthetic Aspirations, Analecta Husserliana* 81 (Dordrecht: Kluwer), 385–397.

Other Professional Publications

2008 co-authored with Gal Ventura, "Left, Right and the Holy Spirit" (Editorial), *Protocols* 10, <u>http://bezalel.secured.co.il/zope/home/en/1220527665/1223371312</u>