

Dr hab. Ireneusz Sławomir Ledwoń OFM, prof. KUL

Biogram naukowy

Urodzony 31 VIII 1961 w Wodzisławiu Śląskim; 1980 wstąpił do Zakonu Braci Mniejszych Prowincji Wniebowzięcia NMP w Katowicach-Panewnikach; 1981-87 odbył tam studia filozoficzno-teologiczne w Wyższym Seminarium Duchownym OO. Franciszkanów; 1987 uzyskał magisterium z teologii na Papieskiej Akademii Teologicznej w Krakowie i otrzymał święcenia kapłańskie; po roku pracy duszpasterskiej w parafii św. Józefa w Rybniku, 1988-92 odbył studia specjalistyczne z teologii fundamentalnej na Katolickim Uniwersytecie Lubelskim; 1990 uzyskał magisterium na podstawie pracy *Chrystocentryzm św. Franciszka z Asyżu w świetle jego pism i wczesnych źródeł franciszkańskich* oraz licencjat z teologii fundamentalnej, a w 1995 doktorat z teologii w zakresie teologii fundamentalnej na podstawie rozprawy *Pojęcie objawienia chrześcijańskiego i motywy jego wiarygodności w ujęciu René Latourelle'a*, napisanej pod kierunkiem ks. prof. M. Ruseckiego; od 1991 jest wykładowcą propedeutyki teologii, teologii fundamentalnej i religiologii w Wyższym Seminarium Duchownym Zakonu Braci Mniejszych w Katowicach-Panewnikach; 1992 został asystentem w Instytucie Teologii Fundamentalnej KUL, a 1996 adiunktem w katedrze Chrystologii Fundamentalnej; 2007 uzyskał stopień doktora habilitowanego z teologii w zakresie teologii fundamentalnej na podstawie dorobku naukowego i rozprawy „...i nie ma w żadnym innym zbawienia”. *Wyjątkowy ó charakter chrześcijaństwa w teologii posoborowej* (Lublin 2006 ss. 618); 2007 został kierownikiem Katedry Teologii Religii w Instytucie Teologii Fundamentalnej KUL Jana Pawła II, a 2008 prof. nadzwyczajnym i prodziekanem Wydziale Teologii.

Publikacje

-2007

Druki zwarte:

1. *Objawienie chrześcijańskie i jego wiarygodność według René Latourelle'a*. Lublin 1996 ss. 272.
2. *U źródeł chrystocentryzmu w teologii. Święty Franciszek z Asyżu*. Kraków 2004 ss. 176.

3. „...i nie ma w żadnym innym zbawienia”. *Wyjątkowy charakter chrześcijaństwa w teologii posoborowej*. Lublin 2006 ss. 618.

Wydawnictwa redaktorskie:

1. „Roczniki Teologiczne” 43:1996 z. 2 [Księga pamiątkowa ku czci ks. prof. S. Nagy'ego]. Red. Z. Krzyszowski, Z. Kupisiński, I.S. Ledwoń, M. Rusecki, H. Zimoń.
2. *Chrześcijaństwo a religie*. Red. I.S. Ledwoń, K. Pek. Lublin-Warszawa 1999 ss. 160.
3. „Resovia sacra”. *Studia teologiczno-filozoficzne diecezji rzeszowskiej* 6:1999. Red. A. Cypriś, M. Lipnowski, P. Mierzwa, I.S. Ledwoń, S. Nabywaniec.
4. *Chrześcijaństwo jutra*. Red. M. Rusecki, K. Kaucha, Z. Krzyszowski, I.S. Ledwoń, J. Mastej. Lublin 2001 ss. 823.
5. *Leksykon teologii fundamentalnej*. Red. M. Rusecki, K. Kaucha, I.S. Ledwoń, J. Mastej. Lublin–Kraków 2002 ss. 1429.
6. *Scio cui credidi. Księga pamiątkowa ku czci Księdza Profesora Mariana Ruseckiego w 65. rocznicę urodzin*. Red. I. Ledwoń, K. Kaucha, Z. Krzyszowski, J. Mastej i A. Pietrzak. Lublin 2007 ss. 1326.

Artykuły naukowe:

1. *Od apologetyki do teologii fundamentalnej w twórczości naukowej René Latourelle'a*. „Roczniki Teologiczne” 41:1994 z. 2 s. 49-68.
2. *Chrystus jako pełnia objawienia i zbawienia w ujęciu René Latourelle'a*. „Roczniki Teologiczne” 42:1995 z. 2 s. 63-80.
3. *Pojęcie objawienia Bożego i motywy jego wiarygodności według René Latourelle'a*. „Teologia w Polsce” 43:1995 s. 29-38.
4. *Znak świętości jako motyw wiarygodności objawienia w ujęciu René Latourelle'a*. „Roczniki Teologiczne” 43:1996 z. 2 s. 159-170.
5. *Historyczność wydarzenia krzyża*. „Studia Paradyskie” 8:1998 s. 203-226.
6. *Świadectwo życia konsekrowanego*. W: *Vita consecrata. Adhortacja. Tekst i komentarze*. Red. A.J. Nowak. Lublin 1998 s. 295-309.
7. *Wyjątkowy charakter chrześcijaństwa*. W: *Chrześcijaństwo a religie*. Red. I. Ledwoń, K. Pek. Lublin-Warszawa 1999 s. 81-100.
8. *Geneza religii pozachrześcijańskich w ujęciu Soboru Watykańskiego II*. „Roczniki Teologiczne” 47:2000 z. 9 s. 71-91.
9. *Sobór Watykański II a religie niechrześcijańskie*. „Śladami Patriarchy” 6:2000 s. 103-120.
10. *Teologiczny status religii pozachrześcijańskich w ujęciu papieża Jana Pawła II*. W: *Plenitudo legis dilectio. Księga pamiątkowa dedykowana prof. dr. hab. Bronisławowi W. Zubertowi OFM z okazji 65. rocznicy urodzin*. Lublin 2000 s. 723-751.
11. *U źródeł chrystocentryzmu w teologii. Elementy chrystologii św. Franciszka z Asyżu*. W: *Wszystko czynię dla Ewangelii. Księga Pamiątkowa ku czci O. Prof. Hugolina Langkammera OFM*. Red. G. Witaszek, A. Paciorek, A. Kiejza. Lublin 2000 s. 237-254.
12. *Wyjątkowy charakter chrześcijaństwa*. W: *Religia w świecie współczesnym*. Za-

- rys problematyki religiolologicznej. Red. H. Zimoń. Lublin 2000. Studia religiolologiczne 1 s. 511-530.
13. *Wyjątkowy charakter chrześcijaństwa*. W: *Uniwersalizm chrześcijaństwa a pluralizm religii*. Red. S. Budzik i Z. Kijas. Tarnów 2000 s. 72-106.
 14. *Chrześcijaństwo pośród religii. Wokół książki „Istota i geneza religii”*. „Roczniki Teologiczne” 48-49:2001-2002 z. 9 s. 89-120.
 15. *Kościół a zbawienie w religiach*. W: *Wokół deklaracji „Dominus Iesus”*. Red. M. Rusecki. Lublin 2001 s. 127-142.
 16. *Pełnia i ostateczność objawienia w Jezusie Chrystusie*. W: *Wokół deklaracji „Dominus Iesus”*. Red. M. Rusecki. Lublin 2001 s. 57-71.
 17. *Teologiczny walor religii pozachrześcijańskich w nauczaniu papieża Jana Pała II*. „Studia Teologiczno-Historyczne Śląska Opolskiego 22:2002 s. 159-183.
 18. *Extra Ecclesiam salus nulla? W: Lumen Christi tantum in Ecclesia. Księga pamiątkowa w 70. rocznicę urodzin o. prof. dr. hab. Antoniego Jozafata Nowaka OFM*. Red. T. Paszkowska. Lublin 2005 s. 601-611.
 19. *Kościół a religie pozachrześcijańskie*. W: *Kościół w czasach Jana Pawła II*. Red. M. Rusecki, K. Kaucha, J. Mastej. Lublin 2005 s. 173-193.
 20. *Chrześcijaństwo jako religia absolutna według G.W.F. Hegla*. „Roczniki Teologiczne” 53:2006 z. 9 s. 37-57.
 21. *Chrześcijaństwo a religie pozachrześcijańskie w nauczaniu papieża Jana Pawła II*. W: *Jan Paweł II a religie świata*. Red. J. Perszon. Toruń 2007 s. 67-82.
 22. *Curriculum vitae*. W: *Scio cui credidi. Księga pamiątkowa ku czci Księdza Profesora Mariana Ruseckiego w 65. rocznicę urodzin*. Red. I. Ledwoń, K. Kaucha, Z. Krzyszowski, J. Mastej i A. Pietrzak. Lublin 2007 s. 3-7.
 23. *Metodologiczny status teologii religii*. „Studia Nauk Teologicznych PAN” 2:2007 s. 145-164.
 24. *Pluralistyczna teologia religii*. W: *Teologia religii. Chrześcijański punkt widzenia*. Red. ks. Grzegorz Dziewulski. Łódź-Kraków 2007. Biblioteka teologii fundamentalnej. T. 2 s. 35-54.
 25. *Problematyka teologiczno religijna w myśli ks. Mariana Ruseckiego*. W: *Scio cui credidi. Księga pamiątkowa ku czci Księdza Profesora Mariana Ruseckiego w 65. rocznicę urodzin*. Red. I. Ledwoń, K. Kaucha, Z. Krzyszowski, J. Mastej i A. Pietrzak. Lublin 2007 s. 157-170.

Hasła encyklopedyczne i leksykograficzne:

1. *Karrer Otto*. W: *Encyklopedia katolicka*. T. 8. Lublin 2000 kol. 895-896.
2. *Karasiewicz Paweł Antoni Maciej*. W: *Encyklopedia katolicka*. T. 8. Lublin 2000 kol. 770.
3. *Karoli, Caroli, Jerzy*. W: *Encyklopedia katolicka*. T. 8. Lublin 2000 kol. 880-881.
4. *Keller Jakob*. W: *Encyklopedia katolicka*. T. 8. Lublin 2000 kol. 1331-1332.
5. *Katolicyzm*. W: *Encyklopedia katolicka*. T. 8. Lublin 2000 kol. 1205-1208.
6. *Animizm*. W: *Leksykon duchowości katolickiej*. Red. M. Chmielewski. Lublin–Kraków 2002 s. 52-53.
7. *Apologetyka*. W: *Leksykon teologii fundamentalnej*. Red. M. Rusecki, K. Kaucha, I.S. Ledwoń, J. Mastej. Lublin–Kraków 2002 s. 78-85.
8. *Chrześcijaństwo a religie*. W: *Leksykon teologii fundamentalnej*. Red. M. Rusecki, K. Kaucha, I.S. Ledwoń, J. Mastej. Lublin–Kraków 2002 s. 260-269.

9. *Deizm*. W: *Leksykon teologii fundamentalnej*. Red. M. Rusecki, K. Kaucha, I.S. Ledwoń, J. Mastej. Lublin–Kraków 2002 s. 301-303.
10. *Ekonomia Boża*. W: *Leksykon teologii fundamentalnej*. Red. M. Rusecki, K. Kaucha, I.S. Ledwoń, J. Mastej. Lublin–Kraków 2002 s. 365-367.
11. *Extra Ecclesiam salus nulla*. W: *Leksykon teologii fundamentalnej*. Red. M. Rusecki, K. Kaucha, I.S. Ledwoń, J. Mastej. Lublin–Kraków 2002 s. 389-395.
12. *Henoteizm*. W: *Leksykon teologii fundamentalnej*. Red. M. Rusecki, K. Kaucha, I.S. Ledwoń, J. Mastej. Lublin–Kraków 2002 s. 455-456.
13. *Katolicyzm*. W: *Leksykon teologii fundamentalnej*. Red. M. Rusecki, K. Kaucha, I.S. Ledwoń, J. Mastej. Lublin–Kraków 2002 s. 617-619.
14. *König Franz*. W: *Encyklopedia katolicka*. T. 9. Lublin 2002 kol. 625-626.
15. *Krzyż*. 1. *Historyczność*. W: *Leksykon teologii fundamentalnej*. Red. M. Rusecki, K. Kaucha, I.S. Ledwoń, J. Mastej. Lublin–Kraków 2002 s. 700-708.
16. *Latourelle René*. W: *Leksykon teologii fundamentalnej*. Red. M. Rusecki, K. Kaucha, I.S. Ledwoń, J. Mastej. Lublin–Kraków 2002 s. 752-754.
17. *Nieomyślność Kościoła i w Kościele*. W: *Leksykon teologii fundamentalnej*. Red. M. Rusecki, K. Kaucha, I.S. Ledwoń, J. Mastej. Lublin–Kraków 2002 s. 836-841 [współautor].
18. *Objawienie Boże (pojęcie)*. W: *Leksykon teologii fundamentalnej*. Red. M. Rusecki, K. Kaucha, I.S. Ledwoń, J. Mastej. Lublin–Kraków 2002 s. 859.
19. *Objawienie Boże*. II. *Objawienie historyczne*. W: *Leksykon teologii fundamentalnej*. Red. M. Rusecki, K. Kaucha, I.S. Ledwoń, J. Mastej. Lublin–Kraków 2002 s. 865-871.
20. *Panteizm*. W: *Leksykon teologii fundamentalnej*. Red. M. Rusecki, K. Kaucha, I.S. Ledwoń, J. Mastej. Lublin–Kraków 2002 s. 889-890.
21. *Panteizm*. W: *Leksykon duchowości katolickiej*. Red. M. Chmielewski. Lublin–Kraków 2002 s. 626-627.
22. *Panteizm*. W: *Leksykon teologii fundamentalnej*. Red. M. Rusecki, K. Kaucha, I.S. Ledwoń, J. Mastej. Lublin–Kraków 2002 s. 891-892.
23. *Pedagogia Boża*. W: *Leksykon teologii fundamentalnej*. Red. M. Rusecki, K. Kaucha, I.S. Ledwoń, J. Mastej. Lublin–Kraków 2002 s. 903-907.
24. *Pluralizm religii*. 2. *W perspektywie filozoficznej*. 3. *W perspektywie teologicznej*. W: *Leksykon teologii fundamentalnej*. Red. M. Rusecki, K. Kaucha, I.S. Ledwoń, J. Mastej. Lublin–Kraków 2002 s. 923-925.
25. *Politeizm*. W: *Leksykon teologii fundamentalnej*. Red. M. Rusecki, K. Kaucha, I.S. Ledwoń, J. Mastej. Lublin–Kraków 2002 s. 928-929.
26. *Reinkarnacja*. W: *Leksykon duchowości katolickiej*. Red. M. Chmielewski. Lublin–Kraków 2002 s. 742-743.
27. *Reinkarnacja*. W: *Leksykon teologii fundamentalnej*. Red. M. Rusecki, K. Kaucha, I.S. Ledwoń, J. Mastej. Lublin–Kraków 2002 s. 1008-1010.
28. *Religiologiczne nauki*. W: *Leksykon teologii fundamentalnej*. Red. M. Rusecki, K. Kaucha, I.S. Ledwoń, J. Mastej. Lublin–Kraków 2002 s. 1034-1040 [współautor].
29. *Rusecki Marian*. W: *Leksykon teologii fundamentalnej*. Red. M. Rusecki, K. Kaucha, I.S. Ledwoń, J. Mastej. Lublin–Kraków 2002 s. 1055-1057.
30. *Skryptyurystyczny argument*. W: *Leksykon teologii fundamentalnej*. Red. M. Rusecki, K. Kaucha, I.S. Ledwoń, J. Mastej. Lublin–Kraków 2002 s. 1102-1106.

31. *Świętość jako motyw wiarygodności*. W: *Leksykon teologii fundamentalnej*. Red. M. Rusecki, K. Kaucha, I.S. Ledwoń, J. Mastej. Lublin–Kraków 2002 s. 1208-1213.
32. *Teologia religii*. W: *Leksykon teologii fundamentalnej*. Red. M. Rusecki, K. Kaucha, I.S. Ledwoń, J. Mastej. Lublin–Kraków 2002 s. 1235-1247.
33. *Wyjątkowy charakter chrześcijaństwa*. W: *Leksykon teologii fundamentalnej*. Red. M. Rusecki, K. Kaucha, I.S. Ledwoń, J. Mastej. Lublin–Kraków 2002 s. 1342-1352.
34. *Latourelle René*. W: *Encyklopedia katolicka*. T. 10. Lublin 2004 kol. 547-548.
35. *René Latourelle. Wiary godne objawienie*. W: *Leksykon wielkich teologów XX/XXI wieku*. T. 3. Red. J. Majewski, J. Makowski Warszawa 2006 s. 173-193.

Recenzje:

1. *Ankieta „Książki '92”*. „Gość Niedzielny” 1993 nr 9 s. 8-9.
2. Rec.: A.J. Nowak. *Kobieta – kapłanem?* Lublin 1993. „Ateneum Kapłańskie” 511:1994 s. 610-613.
3. Rec.: M. Rusecki. *Wiarygodność chrześcijaństwa*. T.1. *Z teorii teologii fundamentalnej*. Lublin: TN KUL 1994 ss. 362. „Roczniki Teologiczne” 44:1997 z. 2 s. 113-122.
4. Rec.: J. Szymik. *Teologia na początek wieku*. Ząbki: Apostolicum 2001 ss. 480. „Śląskie Studia Historyczno-Teologiczne” 35:2002 z. 2 s. 450-453.
5. Rec.: H. de Lubac. *Dramat humanizmu ateistycznego*. Wydawnictwo WAM. Kraków 2004 ss. 428. „Homo Dei” 3:2005 s. 190-191.
6. Rec.: Paweł Królak. *Sekty – co warto wiedzieć*. Lublin 2004 ss. 32. „Memoranda. Wiadomości Archidiecezji Lubelskiej” 1:2005 s. 251-252.

Artykuły popularnonaukowe:

1. *Apologetyka a teologia fundamentalna*. „Teologia w Polsce” 39:1994 s. 22-23.
 2. *Doktorzy honoris causa KUL*. W: *Księga Pamiątkowa w 75-lecie Katolickiego Uniwersytetu Lubelskiego*. Red. M. Rusecki. Lublin 1994 s. 151-169.
 3. *Senat Akademicki KUL*. W: *Księga Pamiątkowa w 75-lecie Katolickiego Uniwersytetu Lubelskiego*. Red. M. Rusecki. Lublin 1994 s. 93-102.
 4. *Czy kazania są nauką Kościoła?* W: *Problemy współczesnego Kościoła*. Red. M. Rusecki. Lublin 1996 s. 173-176.
 5. *Kościół nadziei czy strachu?* W: *Problemy współczesnego Kościoła*. Red. M. Rusecki. Lublin 1996 s. 133-140.
 6. *Kto to jest chrześcijanin?* W: *Problemy współczesnego Kościoła*. Red. M. Rusecki. Lublin 1996 s. 117-126.
 7. *Doświadczenie dialogu z religiami niechrześcijańskimi*. W: *Od konfrontacji do dialogu. Doświadczenia Kościoła w XX wieku. Materiały Tygodnia Eklezjologicznego 2000*. Red. V. Kmiecik, A. Czaja, K. Kowalik. Lublin 2003 s. 344-351.
 8. *Chrześcijaństwo a religie*. W: *Być chrześcijaninem*. Red. M. Rusecki. Lublin 2006 s. 799-816.
 9. *Cud jako kryterium świętości*. „Angelus Bronowicki” 3:2007 nr 12 s. 2-4.
 10. *Podstawy naszej wiary*. „Angelus Bronowicki” 5:2007 nr 14 s. 3-4.
-

**Publikacje
2008-**

Wydawnictwa redaktorskie:

1. Ledwoń, I. (Red.): *Stary Testament a religie*. Lublin 2009 ss. 466.

Artykuły:

1. Ledwoń, I.: *Podstawy naszej wiary. 2. Racjonalny charakter wiary*. „Angelus Bronowicki” 2008 nr 1(15) s. 12–13.
2. Ledwoń, I.: *Podstawy naszej wiary. 3. Pytanie o historyczność Jezusa*. „Angelus Bronowicki” 2008 nr 2(16) s. 16–17.
3. Ledwoń, I.: *Podstawy naszej wiary. 4. Historyczność Jezusa – hipotezy mitologiczne*. „Angelus Bronowicki” 2008 nr 3(17) s. 10–11.
4. Ledwoń, I.: *Podstawy naszej wiary. 5. Historyczność Jezusa według marksistów*. „Angelus Bronowicki” 2008 nr 4(18) s. 4–5.
5. Ledwoń, I.: *Biblijne podstawy teologii religii*. W: *Stary Testament a religie*. Lublin 2009 s. 7–21.
6. Ledwoń, I.: „*Extra Ecclesiam salus nulla*”? „*Studia salvatoriana polonica*” 3:2009 s. 57–74.
7. Ledwoń, I.: *Kulturotwórcza wiarygodność chrześcijaństwa w przemówieniach i listach abpa Stanisława Wielgusa jako rektora Katolickiego Uniwersytetu Lubelskiego*. W: *Gaudium in litteris. Księga Jubileuszowa ku czci Księdza Arcybiskupa Profesora Stanisława Wielgusa*. Lublin 2009 s. 267–278.
8. Ledwoń, I.: *Znaczenie religii pozachrześcijańskich w historii zbawienia*. W: *In persona Christi. Księga na 80-lecie Księdza Profesora Czesława S. Bartnika*. Lublin 2009 s. 591–600.
9. Ledwoń, I.S.: *Koncepcja Objawienia według René Latourelle’a*. W: *Objawienie Boże w interpretacji współczesnych teologów* (Red. K. Bogusław), *Studia Theologiae Fundamentalis* 1. Poznań: WT UAM 2010 s. 183–197.
10. Ledwoń, I.S.: *Ks. Romuald Łukaszyk jako prekursor polskiej teologii religii*. W: *Pluralizm kulturowy i religijny współczesnego świata. Księga pamiątkowa dedykowana Księdzu Profesorowi Henrykowi Zimoniowi SVD w 70. Rocznicę urodzin* (Red. Z. Kupisiński, S. Grodz). Lublin: Wydawnictwo KUL 2010 s. 183–197.