
Dr. Jos. Jančík
Apoštol dobrého tisku ŠEBESTIÁN KUBÍNEK

Bouřlivý rok 1848 přinesl svobodu rolnictvu a zlomil mnohá zastaralá
pouta, ale vnesl do duší také mnoho zmatku ze špatně chápaných
hesel, rozvířil náruživosti a obrátil se často i proti církvi a náboženství.
Mladé kněžstvo moravské chvělo se obavami, že lid stane se nehodným
dosažené svobody a poškodí těžce sotva probuzenou ideu národní,
odvrhne-li mravnost a náboženství, neboť jen náboženství a jeho
nejdokonalejší představitelka, Církev katolická, dovede udržeti mravní
řád a zajistiti tak i svobodnou budoucnost národa. Přirozeným
důsledkem tohoto názoru bylo přesvědčení, že pro národ a vlast
pracuje nejúčinněji ten, kdo pracuje pro rozkvět náboženství a Církve
katolické v národě. Proto kněžstvo zakládalo po Moravě Katolické
jednoty, v nichž byl lid poučován a veden směrem náboženským a
národním. Současně však měly jednoty povznésti také sociální
postavení lidu. Aby těchto úkolů bylo dosaženo, nestačily pouhé
přednášky v jednotách. Bylo třeba tisku. Proto hned začátkem r. 1849
začala Katolická jednota brněnská vydávat „Hlas jednoty katolické",
který byl pojítkem všeho členstva a zároveň podával mu potřebné
zprávy. Lidu bylo však nutno dáti do rukou také dobrou knihu. V
Čechách měli Dědictví sv. Jana Nepomuckého. Moravské kněžstvo
pomýšlelo na něco podobného zvláště od té doby, kdy bylo zřejmo, že
není možná spolupráce s liberální laickou inteligencí v Národní
jednotě, v níž se uplatňovaly snahy protináboženské. Vlastenečtí kněží
v čele s profesorem bohosloví Františkem Sušilem byli si vědomi svých
povinností pečovati o náboženské a národní uvědomování lidu a proto
23. srpna 1850 založili „Dědictví sv. Cyrilla a Methoda". Podle stanov
„Dědictví zamýšlí péči vésti o zvedení lidu moravského, jakého náš čas
požaduje; o zvedení všestranné, avšak na základu víry katolické, s
vyloučením všeliké politiky." K dosažení tohoto cíle mělo vésti:
„Spisování a vydávání knih, a sice nejen výhradně náboženských,
nýbrž vůbec vzdělavatelných a k duchovním potřebám věku našeho
prohlédajících, zvláště pak dějepisu, zeměpisu, poznání vlasti, přírody,
řemesel, orby atd. I v zábavných spisech obsažena býti má buď
obrana, nebo utvrzování pravdy některé katolické, jížto se odpor
časový dotýká." — Prvním starostou Dědictví byl zvolen František
Sušil. Mělo-li Dědictví něco znamenat a splnit svůj úkol, bylo třeba,
aby se k němu přidalo co nejvíce členů, kteří složením 10 zl. stř.
nabývali práva na 1 výtisk knih Dědictvím vydávaných. Kněžstvo

moravské uvedlo Dědictví ve známost mezi lidem, agitace byla
provedena i v Katolických jednotách a na jejich sjezdech. Největších
zásluh o rozšíření Dědictví však si získal laický apoštol dobrého tisku
— Šebestián Kubínek.

Mládí

Jak svědčí křestní matrika (sv. III., str. 43) v Tvarožné u Brna,
Kubínek narodil se 1. ledna roku 1799. (Sám v „Dějích Kubínka" str.
81 a 48 udává mylně rok 1801.) Jméno dostal po svém kmotru
Šebestiánu Jahodovi, láníku v Tvarožné. Otec jeho se nazýval Tomáš
a byl pololáníkem na čís. 30 v přifařené obci Blažovicích. Matka byla
Anna, rozená Macháčková. Pokřtěn byl od tehdejšího kaplana Klára
Jaroše. Byl předposledním z 12 dětí, „ale devět jich zemřelo nevinných
v mládí ... a možná že těch devět jsou rozděleni do každého kůru
andělského jeden." Jako chlapec šestiletý zažil bitvu u Slavkova, při
níž bylo bojováno také o Blažovice. Když bylo stříleno přes Blažovice,
byli ukryti v panském stavení, kteréž puma neprorazila. Po svém
šestém roce začal chodit do školy, které se s počátku bál jako strašidla.
„Když minula tři léta jeho chodění do školy,
uměl již psaní a počítání, maje pro ně schopné nadání." Ostatní tři
léta učíval místo učitele, který pomáhal psáti panským písařům a
dohled nad žáky svěřil Kubínkovi. Ten však „jsa učitelem jiných po tři
léta, sám sebe nenaučil pravopis. K tomu v jeho škole se tehdáž
nehledělo. Za to byl pilným čtenářem Bible, kterou si vypůjčil od své
tety. „Když čas školní Kubínkovi vyšel, nastala válka v Lipsku (1813);
každý mužský i jednooký byl odveden k rakouskému vojsku. Tak se
stalo i s čeledínem u Kubínků a proto třináctiletý Kubínek nastoupil
na jeho místo. Vozil obilí pro vojsko do Mikulova, do Jihlavy, do
Čáslavi a do Kolína. Že tyto cesty nezůstaly bez vlivu na jeho chování,
patrno z přiznání: „Nechtěl být méně než druzí, musel se jim rovnat,
fajfku koupit." Začal se chytat marnosti. Podle svědectví současníků
byl chasník jako struna, červený jako růže, a zpíval a tančíval u
muziky až dost ale vždycky v poctivosti a v pořádku. Sám o těchto
věcech soudí přísněji. „I mě svět do svých tenat marných a hříšných
zamotal a v nich dosti dlouho vězeti nechal. A byl bych častokrát
světáctvím dál o zem, kdyby mně nebyla cestu zastupovala bázeň,
bázeň totiž, co jiní řeknou, kdyby mě mladíka viděli ve svátek se
modlit doma z nábožné knihy modlitební… Co by tomu řekli ti, s
kterými hry jsem navštěvoval, sklenice vyprazdňoval, kdybych místo

toho četl písmo svaté, nábožnou knihou se bavil. Řekli by snad, že
jsem svatý ... Ach ta bázeň, to bylo hrozné strašidlo, které mně
bránilo se vymotat ze sítě marnosti lehkomyslných světáků."

Obrácení

Ale milost Boží v Kubínkovi zvítězila. Na III. sjezdě Katol. jednot v r,
1853 vyznává: „I mne odvrátila v mladém věku vroucná modlitba otce
nábožného k vážnějšímu živobytí; neb když jsem vidíval otce svého
hodinu i dvě na kolenách klečeti, pokaždé jsem cítil lítost nad svým
lehkovážným obcováním, až pak milost Boží mne vysvobodila ze zkázy
snad nedaleké." Je pozoruhodné, že Kubínek své obrácení a všecko
dobro připisuje modlitbám otcovým, o matce se nezmiňuje. „A v
pravdě, jestli které zvláštní milosti od Boha se mně dostalo, tedy to
připsat musím jeho vroucím, nábožným modlitbám." Svou vroucí lásku
k matce projevil tím, že po její smrti 21. dubna r. 1826 postavil jí na
hrob „pomník nevelkého nákladu, ale co na něm bylo, bylo významné.
Byly v zemi dva sloupky, na nich tabulka plechová trošku opatřená
stříškou... Na tabulce byla vyobrazena jeho matička v kroji selském, s
růžencem v rukou, a kolem ní její děti... Vděčnost syna Šebastyána to
postavila k památce
zbožné matky. K obrácení Kubínkovu přispěla podle jeho vlastního
svědectví také náhlá smrt „jedné milovnice světa". Podle zprávy
Blahověsta (1882, str. 352) sklesla před jeho očima mladá tanečnice k
zemi mrtvicí jsouc raněna. Kosmák podle vypravování dělníka u
Kubínků a jeho vrstevníka Martina Slezingra píše, že obrácení se stalo
tehdy, když Kubínek hlídal jakousi ženu, která se zbláznila a v
záchvatu zuřivosti proklínala kde koho. Jiní současníci však spojitost
této události s obrácením Kubínkovým popírají. Událost Kosmákem
vypravovaná stala se 5 až 6 let po změně v životě Kubínkově. On sám
o svém obrácení píše: „Nemohu jistého roku udat, kdy jsem se z osidel
pekla, ze světáckých nebezpečných tovaryšství vymotal. Ale mohu říci,
že od osmnáctého do dvaadvacátého byl jeden rok pro mne šťastným,
že jsem se s Boží pomocí vybředl z nebezpečenství, kde hrozí světákům
zkáza... Když pak s Boží pomocí v tuhém boji Bůh mně k vítězství
pomohl, přišla na mě nová zkouška, v nížto celé peklo proti mně se
pozdvihlo, nechtíc kořisti své propustit; avšak i tehdáž Svatý Silný,
Svatý a Nesmrtelný pomohl mně proti pekelným duchům v boji tak,
že jsem je šťastně přemohl, a nepoddal se strašnému zoufalství, k
němuž jsem od nich byl násilně tažen, a krutých bojů podniknouti

musel." Od té doby změnil úplně způsob svého života. Zevně se to
projevilo tím, že bez bázně a bez ohledu na mínění jiných začal chodit
také na odpolední požehnání do Tvarožné, ať bylo počasí jakékoliv,
nestyděl se také kleknout veřejně před křížem a se modlit. Jeho
příklad působil i na jiné. „Že ale Kubínek, jsa ještě mladý, cestu
prorazil a nestyděl se modlit, že také neuhlídal dost brzy i mladých na
požehnání chodit." I jinak vedl život úplně nový, v pravdě
asketický. Mnozí ovšem považovali jeho počínání za bláznovství. Posty
jeho bývaly za mladších let takové, že nesnídal, neobědval, až teprve
večer jídával, někdy několik dní tak po sobě. Chudákům přinášel v
noci dřevo, slámu, chléb, aby o tom žádný nevěděl. Na sebe byl tak
přísný, že i za nejkrutější zimy chodíval bos, až mu nohy omrzly.
Kosmák vypravuje podle vzpomínek Slezingrových: „Jednou mi jel
zase pro dříví až do Oehozka. Však to bylo právě na štědrý večer;
sněhu bylo až po kolena. Myslivec, spatřiv jej, šel domů a donesl boty.
— Tu máte, člověče, a obujte se; nemohu se na vás ani dívat. Taková
zima a jste bos! --- To nesete ty boty mně? tázal se Kubínek, - Milý
brachu, kdybych já chtěl boty, mohl bych si je koupiti sám, třeba
zlatem vyšívané. Jen si je nechte, já pojedu domů, jak jsem přijel.
Bylo to na štědrý večer, ale na Boží hod ráno přišel do kostela již
obut, a od té doby vícekrát bos nechodil.“ Následky této přísnosti cítil
až do pozdního stáří. Tak v lednu r. 1867 si stěžuje: „Trpěl jsem
třikrát v tomto týhodni kruté bolesti oznobených nohou, při nichž
jsem byl na bolesti pekla upomenut. Byly to bolesti kruté, při nichž
nemohl jsem se modlit, ani vzdychat k Bohu, ale strašné zoufalství se
duše mé drželo, takže jsem cítil, jak hrozně spravedlnost Boží bude
mstít nekající hříšníky v pekle bez milosrdenství.“ Kubínek velice rád
chodíval po poutích obyčejně v době, kdy už práce v poli nebyly tak
naléhavé. Navštívil svatojánskou pout v Praze, odtud se vydal do
Vambeřic, Čenstochové a skoro každý rok chodil do Maria Zell. Pro
něho poutě bývaly opravdovým pokáním. Když šel do Čenstochové,
„čtrnáct dní do úst nevzal chleba, jen vodu pil, žízeň nemoha strpět."
Kubínek při tom pečoval také o hospodářství. Otec stárl, nejstarší
sestra Veronika byla již provdána za Šimona Ondráčka z Blažovic,
druhá Marie byla nemocná, „chromá, shrbená žebračka, sedět musela
doma". Šebestián byl jediným synem. - Otec, vida jeho způsob života,
chtěl statek postoupiti svému vnukovi. Šebestián s tím souhlasil
„silnou touhu ode dávna maje státi se chudým." Než provedení tohoto
úmyslu zabránil panský vrchní, jemuž nijak nevadilo, že mladý
Kubínek chodí po poutích, a je třeba i čtrnáct dní pryč, jak o něm

svědčil obecní úřad blažovický. Když prý některý hospodář vysedí
čtrnáct dní ve vinopalně a přece hospodaří, může hospodařit i
Kubínek. Po smrti octově 17. května r. 1832 stal se Kubínek
samostatným hospodářem. Na dosavadním způsobu života nezměnil
ničeho. Je jisto, že hospodářství bývalo by potřebovalo i hospodyně.
Mnohé dívky Kubínkovi nadbíhaly, dělaly se pobožnými; jen aby se
mu zalíbily, ale Kubínek se rozhodl být živ svobodně bez manželství.
Domácnost mu vedla sestra. S tím větší horlivostí věnoval se
náboženskému životu. V Blažovicích založil bratrstvo sv. růžence, šířil
pobožnost k B. Srdci Páně a k Srdci P. Marie. Mělo to blahodárný
vliv na život v rodišti, zvláště v mládeži. Podařilo se mu také
vykořenit v obci pití kořalky. „Neboť téměř veškera obec blažovská se
uvázala v spasitelný slib zdržování se od pálenky, věrně jej plní, že
tamějš palírna již za své vzala.“ Sám předcházel nejlepším příkladem.
Od svého obrácení nenapil se opojných nápojů, zřekl se také masa.
Příklad působil i na okolní obce. V Jiříkovicích ukládali peníze, které
se utratily při obecních hromadách, na kapitál k zaopatření domácích
chudých. Místo pití později přistupovali na popud Kubínkův k
Dědictvím. Kubínek, vida tyto úspěchy, „myslil sobě., když v naší
osadě podařilo se mně proti vlastní naději mnoho, může se mně i jinde
v národě podařit vzdělání lidu; dám se do toho." A tak došlo r. 1847 k
rozhodnému obratu v jeho životě. „Umínil jsem si nechat pluhu, srpu
a jiného nářadí potřebného ke konání selských prací, mysle, že bez
jednoho oráče, sekáče nebo mlatce zůstane jich ještě dost ke konání
těchto prací. Ale pobízet lid k pravému křesťanskému životu, k službě
Boží: k tomu nemají lidé schopnosti a smělosti, nemají zvláštního daru
Božího, jaký jsem já od Boha obdržel. A proto, abych z hřivny, mně
svěřené dobře těžil, oddal jsem se v službu svému národu, chtěje jej
získat pro Boha, pro blaho, které nám plyne z náboženství a ctnosti.“
R. 1847 prodal svůj statek a 60 mírami pole za 3000 zlatých a začal
apoštolovati v širém okruhu.“ Hospodářství se zhostil, aby měl k
zvěstování evangelia mysl volnější."

Na apoštolských cestách

Kubínek pořídil si almárku a s ní na zádech se vydal na pouť po
českých vlastech. V ní míval knihy, ale také harmoniku, na které
doprovázel své písně. Harmonika byla jeho nerozlučným přítelem. Bez
ní bychom si Kubínka ani nedovedli Představit. Přišel-li do obce,
napřed se zastavil u kříže nebo u sochy na návsi nebo u kostela, modlil

se vroucně a pak zpíval nábožné písně a při tom hrál na harmoniku. V
Brně byl pro to i zavřen. Když v r. 1850 zpíval také u sochy nejsv.
Trojice na Zelném trhu a předčítal z Tomáše Kempenského,
shromáždilo se okolo něho plno lidu, kteří podivovali se zvláště jeho
neobyčejnému zpěvu, který se střídal, jakoby jednou ženská, po druhé
mužský zpíval. Přišli strážníci, Kubínka vzali s sebou, a protože bylo
již před večerem a úředníci, kteří by ho vyslechli, již nebyli v
kanceláři, byl zaveden mezi ostatní vězně. Ti kleli na celý svět, ale
Kubinek poklekl, modlil se, nábožné písně zpíval. Jakoby do vosího
hnízda prst strčil, vězňové počali mu nadávat hlupáků a jinak. On jim
však přimlouval a dokazoval, že si počínají nerozumně a podařilo se
mu vězně tak daleko přivést že se s ním nahlas modlili růženec. Zpěv a
hudba byla velikou zálibou Kubínkovou. Je to patrno z díků, které
veřejně vzdává brněnskému soukeníku Machovi za to, že se mu
dostane vždy v domě jeho zábavy u klavíru, nástroje hudebního, při
němž svou pobožnost večerní a ranní může pohodlně vykonat. Na
svých cestáchi zachovával přísný způsob života. Nosíval šaty
z hrubého lněného plátna, na nohou měl velké, těžké boty s
podkůvkami a cvočky, na hlavě černý, široký klobouk a v ruce
poutnickou hůl. Přišel-li někam na nocleh, spokojil se trochou slámy
na zemi nebo slamníkem. Do postele si nikdy nelehl. Byl živ prostince,
většinou při pouhém chlebě a vodě. Hraběti Mittrovskému děkuje
slovy: „V kuchyni jeho vždy bývám uctěn chutným pokrmem pro tělo,
připraví mně vždy tam dobrou kávu, aby potřebnou sílu mělo;
radostno mně, starému žebráku vždy bývá, když bývám tak uctěn.“
Při putování míval oči otevřené i pro krásu přírody. Píše na příklad:
„Ano, příroda v měsíci červnu tak čarokrásnou se ti všude objevuje a k
obdivu a úctě Boha Stvořitele tebe v každéni místě povzbuzuje, bys
miloval toho Pána, který lásky vší hoden jest, slouže mu věrně a stále,
bys ostříhal zákon Boží a svoje všecky činy spravoval k jeho cti a
divále. Mnohdykrát hledě do dálky zdá se mi, že krajinu nebeskou
spatřuji." Smysl pro krásy přírodní projevil Kubínek nejlépe ve své
knize „Poutnická cesta z Brna do Celly Marie Panny" (Brno 1875), v
níž dopodrobna popisuje cestu, kterou konával s brněnským procesím.
Putování bylo jeho životem jeho radostí. Znal všechna poutní místa na
Moravě a v Čechách, navštívil však také Slavná místa v Rakousich,
Pruském Slezsku a v Polsku. Pro poutníky křtinské sestavil již v roce
1863 a svým nákladem vydal „Pobožnost k uctění nejsvětějšího života
Pána našeho Ježíše Krista v poutním slavném chrámu Páně křtinském
v markrabství moravském." Knížka obsahuje také popsání kostela a

jeho dějin od dp. Wagnera, faráře v Ochozi. Ze svých cest vracíval se
obyčejně do Blažovic. Když však 16. srpna r. 1854 umřela mu sestra,
pak míval svůj byt v augustiniánském klášteře na Starém Brně, kam
jej přivedl komorník pana preláta starobrněnského Nappa
„průmyslník" Josef Hýbl. Tam měl světničku, odtud rozesílal knihy.
Kubínek ve svém životě plnil to, co na III. sjezdě Katol. jednot v Brně
r. 1853 prohlásil za „nejzpůsobilejší prostředky, jimiž by se všecko zlé
vykořeniti a všecko dobré vštípiti dalo v našem katolickém lidu na
Moravě. Prostředkové tito jsou: 1. Slovo Boží, 2. dobrý příklad, 3.
vroucná modlitba a 4. čtení dobrých knih." Dobrým příkladem
předcházel a vroucí modlitbou ostatní povzbuzoval k dobru od svého
obrácení. Apoštolát slova a dobrého tisku začal pěstovat zvláště od
roku 1847, kdy se rozhodl putovati po vlasti. „Národu svému být
rádcem, radit jemu to, co prospívá k jeho duše spasení. To tedy jest
nyní moje hospodářství, můj statek, i má za-hrada, můj výměnek." Při
čtení Sušilova výkladu listů sv. Pavla si poznamenává: „Buďme
všickni jako jeden muž, dle apoštola, pomocníky Božími, pracujme
neúnavně slovem, perem, dobrým vzorem a

nábožnou modlitbou usilujme, aby lid náš nedostal se do moci
nevěrcům, odpadlIkům, svévolníkům nernravné čeledi ducha zlého." K
dobru vybízel na svých cestách. Našel si však i jiné příležitosti. Zvlášť
vhodné byly pro tento účel schůze Katolické jednoty brněnské, kde se
scházívalo na sta členů. Kubínek se jich pilně zúčastňoval, mnohdy
měl samostatnou řeč, velice často zasáhl do debaty. Nechyběl ani na
čtyřech sjezdech Katol. jednot v Brně v letech 1851-1854. Na všech
Kulda ve zprávě o I. sjezdu ho cilia-rakterisuje: „Pan Kubínek dobře
známý po vší Moravě i v Čechách a milovaný od všech spoluúdů
jednot katolických, jako vezdy i ten kráte důkladnou řečí svou velikou
radost způ-sobil celému shromáždění, tak že mu hlasitě zaslouženou
chválu projevovalo." Na II. sjezdě nebál se napomenouti také kněze,
aby řádně pinili svůj úkol a připomněl jim povinnost, aby dobrým
příkladem ostatní vedli. Než „sebe větší horlivost knězova nemůže
přinášeti dobrého ovoce, v míře žádané a potřebné, jestliže jej
nepodporují učitelové, otcové, matky, hospodářové, mistři, obecní
představení u podřízených svých." — Myšlenky projednávané ve
schůzích Katol. jednot a na jejich sjezdech šířil pak na svých cestách.
Dovedl je také obhájit proti nepřátelům, o kterých píše: „Jsouť jistí
lidé, kteří za babské povídky drží každou řeč o nesmrtelnosti duše, o
věčnosti, o zmrtvýchvstání, o pekle, o nebi, o zlých duchách a o všech

věcech, které se tykají naší víry a náboženství. A tito lidé se pokládají
za osvícené před světem, a to, v čem víra nás vyučuje, to vše drží za
temnost, za sprostnost, za babské povídky. A kdo s takovými
osvícenými lidmi se spolčí, bývá také brzy tak od nich osvícen, že se
skví jako jasná hvězda, ničemu totiž nevěřit, co Bůh zjevil, co Kristus
Ježíš učil a co Církev k věření představuje, ať jest to psáno neb není...
Běda každému, kdo se přidrží takových nevěrců, pohrdačů
náboženství." Kubínek se nebál nikdy říci otevřeně pravdu. Měl na
mysli vždy jen dobro. Když později dopisem upozorňoval faráře
tvaroženského Kosmáka na některé potřeby duchovní správy v rodné
obci, a když Kosmák to farníkům sdělil, mnozí se na Kubínka horšili a
přičítali mu to jako pýchu. Ale neprávem! Pro něho byla hlavní věcí
čest a sláva Boží. Týž účel měl na mysli, když posílal své poselství
krajanům, v němž je napomíná ke křesťanskému životu, zvláště pak ke
skutkům milosrdenství, k trpělivosti, k střídmosti a varuje před
špatným tiskem. Zkušenosti, získané na cestách, nenechával si pro
sebe, ale hleděl jich zase užít pro dobrou věc. Tak např. Hlas 1861, čís.
34. píše: „Před nedávnem už sdělil nám náš milý Kubínek, jenž ovšem
Moravu naši procestoval kříž na kříž, maje při tom dostatečné
příležitosti seznati zevrubně smýšlení její, že ze mnoha stran jevena
byla touha, abychom se postarali o vydávání zvláštního časopisu
školského." Upozornění tomuto bylo vyhověl aspoň na tolik, že Hlas si
více všímal školských záležitostí. Ve službách dobré knihy Největších
zásluh si získal Kubínek jako šiřitel dobrého tisku. Po Novém roce
1848 zašel si do Prahy, koupil sobě dobrých knih z Dědictví
svatojánského a začal putovat po vlastech šířit dobro. K tomu tedy
směřoval Kubínek, by dobré knihy množil v rodinách, k tomu obětoval
život, statek, sílu, přičinlivost v krajinách." Postupem doby přibývalo
u nás ústavů pro vydávání dobrých knih a Kubínek ochotně na svých
cestách se staral, aby měly co největší počet členů a aby knihy, jimi
vydané, také přišly mezi lid. — Roku 1850 bylo založeno Dědictví
svatého Cyrila a Methoda v Brně, roku 1860 založeno Dědictví
maličkých v Hradci Králové, r. 1863 Dědictví sv. Prokopa v Praze a
Zlatá kniha dívek českých v Písku, byla tu už Matice moravská v
Brně, benediktin rajhradský P. Placid Mathon začal vydávat
Zábavnou bibliotheku a časopis Školu Božského Srdce Páně. Všedhny
tyto podniky měly v Kubínkovi horlivého šiřitele. Vždyť šířit dobré
knihy „to je ta jeho svatá povinnost, je to jeho úkol, jemu Bohem
samým nařízeny." „Na světě v náboženství křesťanském nemůže nic
býti důležitějšího, jako rozmnožovat ty nejvznešenější prostředky,

dobré knihy našim křesťanským rodinám, aby se povznesly k
nebesům." Hned první rok svého apoštolátu měl pěkné úspěchy.
Podařilo se mu získat pro Dědictví sv. Jana Nepomuckého kolem sta
členů a odvedl 800 zlatých. Ze svého jmění dal zapsat za členy školy,
pro obce: Blažovice, Tvarožná, Horákov, později pak Pozořice,
Vážany, Rousínov, Rousínovec, Tuřany, Šlapanice, Telnice, Dolní
Konnice, Šaratice, Újezd. Dědictví sv. Jana věnoval 1000 zl. pro školní
knihovny. Za mnohé členy sám zaplatil příspěvek. Proto právem mohl
napsat, že pro takové věci obětoval celé svoje zděděné jmění. Obě
Dědictví sv. Jana i sv. Cyrila a Methoda přirovnává k řece Jordanu.
„Jako řeka Jordanská tekoucí ze dvou hor stala se jen jedným
řečištěm, jedným tokem, jedinou řekou, tak také Dědictví sv. Jana
Nepomuckého v Praze a Dědictví sv. C. a M. v Brně spojuje se v
jednu řeku, ve jeden tok tím, že oba tyto ústavy mají jednostejný
směr, stejnou úlohu, stejný cíl, k němuž vedou, časné totiž a věčné
blaho národu katolického, zvláště pak českoslovanského." U řeky
Jordánu kázal sv. Jan, knihy Dědictvími vydané jsou také neustálým
kázáním a vyzýváním k obnově. O způsobu, jakým doporučoval knihy,
podává nám zprávu člen Katol. jednoty brněnské Frant. Liška z
Juliánova. Píše: „Když přišel, dal křesťanské pozdravení a hned se
ptal, mám-li pětku' (pět zlatých). A když jsem mu řekl, že bych
potřeboval několik pětek, odpověděl mně: K čemu byste je lépe
vynaložil, jako když je dáte tam a tam. Při tom počítal všechna
Dědictví a všechny dobré ústavy. Pak skládejte si poklady tam, kde
jich ani rez ani mol nekazí. Pak pokračoval dále a svou almárku
někam postavil. Měl-li nějakou novou knihu nebo píseň, ke koupi mne
vybízel a pak teprve žádal o nocleh. Když jsem mu řekl, že srdečně
rád mu chci noclehem posloužiti, vytáhl z almárky chleba a nůž,
poprosil nás o vodu a o trochu soli, postavil se kdekoliv bylo místo,
pak rozevřel nějakou knihu a dal ji před sebe a tak večeřel tělem i
duchem. Když byl hotov s večeří, poklekl na kolena, modlil se a zpíval,
dokud my domácí jsme byli vzhůru." Podobně líčí Kosmák příhodu na
kterési faře: „V síni potkala nás děvečka. Nesla si právě odkudsi ze
zahrady naškrobenou sukni. Kubínek ji oslovil: A což vy nedáte ničeho
do Dědictví? — Kde pak bych vzala peníze?! — Ano, na fafrnochy
máte! káral Kubínek, ukazuje na sukni. — Lepší vám bude dobrá
kniha, než ta nejkrásnější sukně. Paráda povede k pádu. — A co je
vám do toho! odsekla děvečka. Zlobila se, že ji pokáral. — Mně do
toho není, pravda nic, řekl Kubínek lhostejně, — ale já jen mluvím
pravdu. No, s Pánem Bohem!" Práce Kubínkova měla úspěch. Uvádím

jen některé doklady. R. 1857 získal Dědictví Cyrilometodějskému na
500 členů a odvedl 3000 zl. R. 1860 pro Dědictví maličkých odvedl
1200 zl. Za rok 1867 získal pro různá Dědictví 116 rodů, 129
jednotlivců, 11 škol, odvedl 3000 zl. V r. 1871 splatil 1993 zl., r. 1872
1770 zl., r. 1873 1090 zl. a v r. 1874 1280 zl. Jistě není přehnaně,
tvrdíme-li, ročně odvedl Dědictvím průměrně 1500 zl. Za 35 let
apoštolátu docházíme k sumě 50 až 60 tisíc zlatých. Přepočítáno na
naše poměry dalo by to jistě přes milion korun. Výbor Dědictví
Cyrilometodějského chtěl se mu aspoň nějak za jeho práci odvděčiti.
Proto v r. 1853 jmenoval jej údem II. třídy a po 3 letech 11. března
1856 údem I. třídy s právem na 4 výtisky každého vydaného podílu.
Kubínek zůstal jediným, kterému se dostalo této nejvyšší pocty. „Že
Morava — aspoň jisté kraje zachovaly si zdravý kořen náboženského
života, za to děkovati třeba dobré knize, již Kubínek po domech,
snášeje při tom hrdinsky posměch a všelijaké protivenství, rozšiřoval a
k jejíž četbě a podpoře plamenným slovem vybízel." Tak o něm píše
úřední list diecése brněnské. Než prací pro Dědictví a podobné ústavy
nevyčerpala se činnost Kubínkova. Velice ochotně opatřoval také
venkovanům, kteří neměli spojení s knihkupectvími, modlitební knihy.
Často v jeho zápiscích čteme, že jich odesílal 20 až 30. Byly to hlavně
tyto knihy: Vůdce duše od Rufera, Nevěsta Krista Pána, Bečákův
kancionál, Devět stupňů k nebi od Rufera, Ježíš, trním korunovaný
Král, Brána andělská čili Zlatý nebeklíě. Na cestách sbíral Kubínek
také od dobrodinců dary na různé dobré účely např. na dostavění
chrámu sv. Víta v Praze, na kostel v Dolních Kounicích, na Tiskový
spolek v Praze. Když B. M. Kulda podnikal akci, aby na památku
tisíciletého výročí příchodu sv. Cyrila a Metoda na Moravu byla
postavena k jejich cti kaple při Ochranitelně pro zanedbanou mládež v
Brně, tu Kubínek na tento účel sebral hodně přes 300 zlatých. Svou
apoštolskou činnost provázel modlitbami za Boží požehnání.
„Neustanu prosit, aby silně, které rozsévám ústně a které se dostává
dobrými knihami národu mému, neslo stonásobný užitek." A Bůh jeho
dílu žehnal. Pěkně ho charakterisuje Kosmák v Kukátku: „Vytkl si za
účel rozšiřovati mezi naším lidem dobré knihy a tím pravou osvětu.
Myšlence této věnuje všechny své síly, celý svůj život, slouže zároveň
věrně Bohu svému. On jest světlnošem, jenž prochází bez odpočinku
krásné země koruny Svatováclavské, napomíná příkladem i slovem k
dobrému, nebera ohledu na osobu lidskou. On jest muž apoštolský.
Kubínek jest jeden z nejšlechetnějších mužů, které zplodila Morava.
Čest mu budiž a dlouhý život!"

Kronikář

Pomocníkem v rozšiřování knih Dědictví měly být Kubínkovi jeho
vlastní spisy. Podnět k nim dal B. M. Kukla. R. 1862 vybídl Kubínka,
aby napsal svůj životopis. Ten neměl k tomu chuti, jednak ze
skromnosti, „že tím neposlouží nikomu k povzbuzení k dobrému",
jednak že to považoval za ztrátu času, který mu býval pro jeho úkol
velmi potřebný. Když však i kanovník pražský Pešina ho k tomu měl,
dal si říci, popsal svůj život, zaslal spis Kuldovi, ten jej zase odevzdal
Pešinovi k otisknutí. Při smrti Pešinově však se rukopis ztratil.
Kubínek dal se do psaní nového. Vydal jej pod názvem Děje Kubínka,
sběratele údů k ústavům vzdělávacím" svým nákladem v Brně r. 1878.
Popisuje v něm celý svůj život, své obrácení a činnost pro Dědictví.
Přidány jsou různé nábožné úvahy. Kubínek velice rád psal ve verších:
Je samozřejmé, že na jeho dílo nemůžeme klást přísné požadavky
umělecké. Básně jeho jsou rýmovačky, někdy i nepodařené (veršování
se z pravidla poetiky vyčleňuje, píše kritik v Časopise katol. duchoven-
stvo r. 1879); obsah je neuspořádaný, ale jedno se jim nedá upřít:
vroucnost a opravdovost. Ze zpráv současníků vysvítá, že lid je rád
četl. Od r. 1867 vedl si Kubínek také Deník, který vydal pod názvem:
„Deník Kubínka, sběratele údů k vzdělávacím ústavům." Vydával jej
asi 10 let. Poznamenával si v nich své práce, kolik členů získal, kolik
peněz odvedl. Než hlavním účelem Deníků bylo podat krátký obsah
knih Dědictvími vydávaných a tak lid získat k přistupování za členy.
Byla to reklama pro Dědictví. „Možná, že čtenářem to pohne, aby si
tu řečenou knihu koupil, anebo přistoupil k některému ústavu, z něhož
by podělován byl knihami v dudhu církevním sepsanými.
„Charakteristickým je podtitul prvého ročníku: „Předchůdce sběratele,
jenž dodává chuti a vybízí Moravany, Čechy, Slováky a Slezáky k
přistoupení k těmto ústavům." K obsahům knih přidával Kubínek své
úvahy. Pokusil se také skládat písně. Pohnut jsa vzorem Jana
Soukopa, který složil píseň „Ejhle, oltář Hospodinův září", sepsal píseň
ke mši sv. na den narození Páně a na celý vánoční čas. Dal si ji
schválit biskupskou konsistoří v Brně. První vydání 4000 exemplářů
bylo brzo rozebráno, proto pořídil druhé. Tento úspěch vedl ho k
tomu, že sestavil i mešní píseň pro Křížové dny, píseň rorátní, k Srdci
P. Marie a tři písně pro poutníky Cellenské. Svůj prvý Denník
zakončuje „písní probuzující ze sna česko-slovanský lid a povzbuzující
jej k přistoupení k ústavům vzdělávajícím." O ceně svých písní píše:
„Já však ale, pokud živ budu, nemíním přestat, pro čest Boží

pracovat, ačkoli neučeně, ale jen přirozeně tak, jak to Bůh sám mému
rozumu vnukné, jak to uvážím nejlépe pro zvelebení Nejvyššího a pro
spásu duší našich krví Krista vykoupených. Nebo mě k tomu hned v
mládí pohnulo čtení knihy Šimona Lomnického, kterýž takto píše:
Pracuj — spisuj, rýmuj, budeš také tovaryš můj".

Svatý skon

Cesty po světě za každého počasí a při asketickém způsobu života byly
pro Kubínka opravdovým pokáním. Nesl všechny těžkosti s
křesťanskou statečností, které bylo tím více třeba, čím více ubývalo
sil. Na stáří stihlo jej ještě to neštěstí, že oslepl na jedno oko. Kosmák
při potkání ho litoval: „Ztratil jste oko, chudáku?" — „Proč chudáku?
Lépe jest jednookému vejíti do království nebeského než s oběma
očima zavrženu býti." Řídil se tím, co napsal: „Celé naše živobytí má
býti příprava k životu věčnému." V utrpeních sílila myšlenka na
zmrtvýchvstání. Nesl je odevzdaně jako starozákonní Job, jehož
příklad velice často si připomínal. Ačkoliv žil tak přísně, dožil se
vysokého stáří. Zemřel v nemocnici u sv. Anny dne 18. července 1882.
Bylo mu tehdy, 83 roků, 6 měsíců, 18 dní. (Již v r. 1879 se o něm
rozneslo, že zemřel. Kterýsi dělník donesl do Blažovic zprávu, že
skonal v pátek 1. července u kříže za Starým Brnem. Při službách v
Tvarožné kněz to oznámil a napomenul. lid, aby se za něho modlil. Ale
zpráva byla klamná.) Zápis v matrice starobrněnské (Nemocnice sv.
VI., str. 130) udává jako příčinu smrti slabost stáří (sešlost věkem).
Nesprávně je udáno, že měl 81 let. Zaviněno to bylo asi výpovědí
samého Kubínka, který tvrdil, že se narodil r. 1801. Zaopatřoval ho P.
Vilém Dohnal, pochovával na starobrněnském hřbitově starosta
Dědictví CM. kanovník Matěj Procházka dne 20. července 1882. Když
po smrti Kubínkově mělo bratrstvo růžencové v Blažovicích schůzku,
zapsal jeden z účastníků, dobrý a dlouholetý přítel Kubínkův, Antonín
Štěpánek: „Pak pojednáno o životě Šeb. Kubínka. Připomněli jsme si
jeho svatý život. Doufáme, že duše jeho, opustivši tělo, šla do nebe,
vždyť vidíme na něm samou dokonalost a zásluhy, žádného prachu
zemského, co se týče časných věcí, proto se cítíme volni volati: Svatý
Šebestiáne Kubínku, oroduj za nás! Ty, náš tak vřelý milovníku hned
když mezi námi jsi přebýval, tím více poznáš nyní cenu našich duší a
zásluh našeho Spasitele, ty, statečný piniteli křesťanské statečnosti,
vyžádej nám u Boha jeho bázeň a plnění křesťanské spravedlnosti." Již
dříve si týž pisatel kroniky poznamenal: „Šebestián Kubínek, jak

poznávám jest na stupni křesťanské dokonalosti; setrvá-li s milostí
Boží a zemře tak, bude ho církev svatá ctíti a vzývati jako svatého." A
v r. 1865 si poznamenal: „Šebestián Kubínek jest křesťan ctností
převýtečných neplně ctnosti jen ty nejpotřebnější, nýbrž ctnosti také
jenom raděné a ku kterým bývá hnutý milosti Boží. Ó, by takových
bylo více, tu bychom měli zrcadla pravé křesťanské dokonalosti. Nebo
na něm vidíme všecko vypiněno, co vše náš katechismus poroučí a
radí." Totéž přesvědčení o dokonalosti Kubinkově vyjadřuje Florian
Tužín:

„Život veda svatý, vzorný,
sebe mrtvil, zapíral,
mysli svoji přepokorný
marné pýše výhost dal.
Když po denním trmácení
břímě těžké s beder sňal,
tehdy nové osvěžení u
kříže na Bohu ždál."

Dopisovatel Blahosvětu (r. 1868, str. 286) z Hradce Králové jej
charakterisuje: „Kubínek svou pokorou, prostotou a nelíčenou
pobožností dojal každého." Z různých výroků Kubínkových můžeme
míti za to, že po svatosti vědomě toužil a o ni usiloval. Na schůzi
Katolické jednoty brněnské dne 10. listopadu 1850 „vypravoval prosto
duše, jaký má naše milá Morava dluh ještě, — totiž že nevychovala
posud nižádmého svatého." A ve svém Deníku z r. 1872, podávaje
obsah knihy Chmelíčkovy, Cesta do Francouz a do Španěl, píše:
„Skoro každá částka zmiňuje se o některém světci, jak žil a umřel po
křesťansku. Ale naše úrodná Morava, které tisíc let světlo víry svítí
jasně, a tisíc let z kazatelnic volá se na nás: buďte svatí, a to stále
velmi hlasně, přec však o naší krajině říci, že máme jediného svatého,
jenž by se byl narodil, svaté žil a umřel, jak se sluší na svatého, a mezi
svaté byl vyhlášen v Římě, jak se to děje těm, kteří svatostí prosluli.
Máme tedy Moravané dluh, jejž nám nikdo nezaplatí, ach nežijme po
vůli tělu, světu a duchu zlému, ale Bohu, který chce, abychom byli
všichni svatí. Tedy se vynasnažme zaplatit dluh ten, neb ho za nás
nikdo nezaplatí." K téže myšlence se vrací při zmínce o Frant.
Sušilovi: „Kdo tedy jsi vlastenec rozený v Moravě, nezapomeň na
muže toho (Sušila), dokud jsi živ, usiluj množit čest a slávu Boží tak
přičinlivě a pilně, pracuj na vzdělání a poučování národa svého, bratří

a sester v Moravě zrozených, aby Morava naše posud nebohatá na
svaté, mohla také poukázat na množství takových v Moravě
zrozených, kteří nehledí přes prsty na vyřčení Božské: Svatí buďte,
nebo já svatý jsem, a bez svatosti žádný neuzří Boha." Je to sice
pravda, že mnozí pokládali přísný, svatý život Kubínkův za
podivínství nebo za bláznovství, ale z životopisů svatých víme, že to
bylo údělem všech toužících po dokonalosti. Vzpomeňte jen na př. sv.
Dona Bosca! Památku jeho zvěčnil sám Václav Kosmák ve svém
Kukátku a malíř nástěnného obrazu v kostele svatohostýnském, kde v
zástupu poutníků jest zachována také postava Kubínkova s
charakteristickou almárkou na knihy. Dne 30. září 1888 byla na jeho
rodný dům v Blažovicích č. 30 za farařování Kosmákova zasazena
pamětní deska s tímto nápisem: „V tomto domě narozen dne 1. ledna
1799 Šebestián Kubínek, neúnavný rozšiřovatel dobrých knih. Budiž
jemu čest na zemi a sláva v nebesích." Jeho rodáci blažovičtí dali si
vymalovat jeho obraz a zavěsili jej v nově postaveném kostele. Při
padesátém výročí smrti Kubínkovy v r. 1932 obrátila se Jednota
duchovních diecése brněnské, k níž se připojila i Jednota olomoucká,
na biskupský Ordinariát brněnský s prosbou, aby zahájeny byly kroky
k prozkoumání života a díla Šebestiána Kubínka, případně, aby
žádáno bylo o jeho blahořečení. Z té příčiny nařídil nejd. biskupský
Ordinariát brněnský, aby důst. farní úřady této věci se horlivě ujaly, s
kazatelen vyzvaly věřící by se přihlásili pamětníci těch dob a pak
protokolárně je vyslechly. Zprávy, které tímto způsobem byly získány,
potvrzují to, co o Kubínkovi zaznamenali současníci. Prosme
Prozřetelnost Boží, aby opravdu jednou nadešla doba, kdy Morava
bude oslavena novým světcem, který se v ní narodil, svatě žil a umřel,
a tak aby splacen byl dluh, který Morava k Církvi sv. má.

