SAKRAMENTARZYŚCI (łac. sacramentarii), przedstawiciele → reformacji, gł. szwajcarskiej, nieuznający realnej obecności Ciała i Krwi Jezusa Chrystusa w Wieczerzy Pańskiej (→ Eucharystia V A); niekiedy zw. byli spirytystami, wizjonerami lub marzycielami (→ prorocy z Zwickau). S. określano teologów protest. (m.in. U. Zwingli, J. → Kalwin) i kat. (A. → Karlstadt), którzy twierdzili, że Eucharystia jest tylko symbolem Ciała i Krwi Chrystusa; mimo licznych dysput podejmowanych przez M. → Lutra z s., zwł. Zwinglim (→ dysputa teologiczna III), nie uzyskano porozumienia w tej kwestii; kontrowersję budził także sposób przemiany postaci eucharyst.; tłumaczono ją jako transsubstancjację (→ przeistoczenie), ale też → konsubstancjację lub → impanację. Określenie s. występuje zwł. w luterańskich księgach wyznaniowych (→ symboliczne księgi); Luter wymienił ich m.in. w Enchiridion. Der Kleine Katechismus, Artykułach szmalkaldzkich (art. 2-4 i 6) oraz Deutsch Catechismus. Der grosse Katechismus (cz. 4), a Ph. → Melanchton w → Augsburskim wyznaniu wiary (art. 22-24) i jego Apologii (art. 10, 22, 24); zostali także wymienieni w Formule zgody. M. Kowalewski, Mały słownik teologiczny, Pz 1960, 335; U. Kühn, Sakramente, Gü 1985, 19902; H. Masson, Dictionnaire des hérésies dans l’Eglise catholique, P 1986 (Słownik herezji w Kościele katolickim, Ka 1993, 2007, 266); A.I.C. Heron, Die Abendmahlsauffassung der reformierten Kirche. Eine kurze Dokumentation, w: Lehrverurteilungen - kirchentrennend?, Fr 1990, III 99-121; G. Wenz, Die Sakramente nach lutherischer Lehre, tamże 72-98; L. Ullrich, LThK VIII (2006) 1459. 

Stanisław Józef Koza
