PAPIZM (łac. papa papież, papista zwolennik papieża), zbiór poglądów o znaczeniu pejoratywnym, przypisywanych przez reformatorów niem. i szwajc. oraz ich zwolenników doktrynie Kościoła rzym.kat.; w protestantyzmie jest synonimem → katolicyzmu i → papiestwa. 

Termin p. wywodzi się z teol. polemik M. Lutra, J. Kalwina oraz zwolenników → reformacji z „papistami”, czyli papieżem (jako zwierzchnikiem Kościoła rzym.kat.) oraz reprezentującymi go biskupami i teologami; charakterystyka p. wystąpiła m.in. w Artykułach szmalkaldzkich (w: Księgi wyznaniowe Kościoła luterańskiego, BB 1999, 335-358) i Traktacie o władzy i prymacie papieża (tamże 359-369); określeniem tym posługiwali się też anglikanie (→ non jurors) w odniesieniu do bpa Rzymu i rzym. Kurii.

P. w rozumieniu protest. polemistów zawierał elementy kontestowane przez reformatorów (praktyka odpustów, celibat duchownych, kult relikwii i pielgrzymki); protestanci zarzucali katolikom odejście od przepowiadania oraz wierności „czystej Ewangelii” Jezusa Chrystusa, przejawiające się w braku zdolności do pokuty i nawrócenia, odnowy i reformy wiary, a także życia kośc.; ich prakt. przejawem było akcentowanie zwł. doktrynalnej → nieomylności i → prymatu papieża; przedstawiciele reformacji odrzucali szczeg. prymat jurysdykcyjny (wg nich niepochodzący iure divino) papieża jako bpa Rzymu i całego (prawdziwego) Kościoła; sam papież był przez nich nazywany apokalipt. antychrystem, a jego zwolennicy - bibl. faryzeuszami; twierdzili, że dobre uczynki są wyrazem prawdziwej wiary (ubi non sequuntur bona opera, ibi fidem esse falsam et non veram) a nie zasługi usprawiedliwienia i zbawienia; negowali eklezjalny ekskluzywizm soteriologiczny, zawarty w aksjomacie → extra Ecclesiam salus nulla; p. (choć wewnętrznie niespójny) był ostatecznie dla wyznawców reformacji XVI w. doktryną błędną i fałszywą, czyli herezją (m.in. F. → Heiler nazywał go „papieskim centralizmem i romanizmem”); tak rozumiany stanowi jednocześnie przeciwieństwo skrajno-ekskluzywnego → episkopalizmu, → kolegializmu i → koncyliaryzmu, będąc w wymiarze zwierzchności państwa nad Kościołem - ideologicznym odpowiednikiem → cezaropapizmu.

F. Heiler, Der Katholizismus, Mn 1923, 1970, 278-346; tenże, Altkirchliche Autonomie und päpstlicher Zentralismus, Mn 1941 (passim); H. Kirchner, J. Schilling, EKLn III 1014-1016, 1018-1027; Conciliarism and Papalism, C 1997; H. Kirchner, ECh IV 277-278. 

Stanisław Józef Koza
