ИЗ ЗАПИСОК ИМПЕРАТОРА НИКОЛАЯ I
Спустя несколько минут … явился ко мне генерал-майор Нейдгарт, начальник штаба гвардейского корпуса, и взойдя ко мне совершенно в расстройстве, сказал: Ваше величество! Московский полк в полном восстании; …, и мятежники идут к Сенату; я едва их обогнал, чтобы донести вам об этом.. Меня весть сия поразила, как громом, ибо с первой минуты я не видел в сем первом ослушании действие одного сомнения, которого всегда опасался, но, зная существование заговора, узнал в сем первое его доказательство … пришел я на дворцовую главную гауптвахту, в которую только что вступила 9 егерская рота лейб-гвардии Финляндского полка, …. Полк сей был в моей дивизии. Вызвав караул под ружье и приказав себе отдать честь, прошел по фронту и, спросив людей, присягали ль мне и знают ли, отчего сие было и что по точной воле сие брата Константина Павловича, получил в ответ, что знают и присягнули. Засим сказал я им: «Ребята, московские шалят; не перенимать у них и свое дело делать молодцами». Велел зарядить ружья и сам скомандовав: «Дивизия вперед, скорым шагом марш», — повел караул левым плечом вперед к главным воротам дворца…Съезд ко дворцу уже начинался, и вся площадь усеяна была народом и экипажами. Многие из любопытства заглядывали на двор и, увидя меня, вошли и кланялись мне в ноги. Поставя караул поперек ворот, обратился я к народу, который, меня увидя, начал сбегаться ко мне и кричать «Ура»…. В то же время пришел ко мне граф Милорадович и, сказав: «Дело плохо; они идут к Сенату, но я буду говорить с ними» и ушел, - и я более его не видал. …Надо было мне выигрывать время, дабы дать войскам собраться, нужно было отвлечь внимание народа чем-нибудь необыкновенным. Все эти мысли пришли мне как бы вдохновением, и я начал говорить народу, спрашивая, читали ль мой Манифест. — Все говорили, что нет; пришло мне на мысль самому его читать. У кого-то в толпе нашелся экземпляр; я взял его и начал читать тихо и протяжно, толкуя каждое слово. Но сердце замирало, признаюсь, и единый Бог меня поддержал. … В сие самое время услышали мы выстрелы, и вслед засим прибежал ко мне флигель-адъютант князь Голицын Генерального Штаба с известием, что граф Милорадович смертельно ранен. …Народ прибавлялся со всех сторон; я вызвал стрелков на фланги батальона и дошел таким образом до угла Вознесенской…. Тогда же слышали мы ясно - «Ура, Константин» на площади против Сената, и видна была стрелковая цепь, которая никого не подпускала. … Площадь тогда была весьма стеснена заборами от стороны собора, простиравшимися до угла нынешнего синодского здания; угол, образуемый бульваром и берегом Невы, служил складом выгружаемых камней для собора, и оставалось между сими материалами и монументом Петра Великого не более как шагов 50. На сем тесном пространстве, идя по шести, полк выстроился в две линии, правым флангом к монументу, левым достигая почти заборов. Мятежники выстроены были в густой неправильной колонне спиной к старому Сенату. Тогда был еще один Московский полк. …В то же время послал я приказание всем войскам сбираться ко мне на Адмиралтейскую площадь и, воротясь на оную, нашел уже остальную малую часть московского полка с большею частию офицеров, которых ко мне привел Михаил Павлович. Офицеры бросились мне целовать руки и ноги. В доказательство моей к ним доверенности поставил я их на самом углу у забора, против мятежников. Кавалергардский полк, 2-й батальон Преображенского стояли уже на площади; сей батальон послал я вместе с первым рядами направо примкнуть к Конной гвардии. Кавалергарды оставлены были мной в резерве у дома Лобанова. Семеновскому полку ведено было идти прямо вокруг Исаакиевского собора к манежу Конной гвардии и занять мост. ... В сие время узнал я, что в Измайловском полку происходил беспорядок и нерешительность при присяге. Сколь мне сие ни больно было, но я решительно не полагал сего справедливым, а относил сие к тем же замыслам, и потому велел генерал-адъютанту Левашову, ко мне явившемуся, ехать в полк и, буде есть какая-либо возможность, двинуть его, хотя бы против меня, непременно его вывесть из казарм. … Лейб-гренадерский полк, идущий толпой. Подъехав к ним, ничего не подозревая, я хотел остановить людей и выстроить; но на мое - «Стой!» отвечали мне: - Мы - за Константина! Я указал им на Сенатскую площадь и сказал: - Когда так, - то вот вам дорога. И вся сия толпа прошла мимо меня, сквозь все войска, и присоединилась без препятствия к своим одинако заблужденным товарищам. К счастию, что сие так было, ибо иначе бы началось кровопролитие под окнами дворца, и участь бы наша была более, чем сомнительна. Но подобные рассуждения делаются после; тогда же один Бог меня наставил на сию мысль. Милосердие Божие оказалось еще разительнее при сем же случае, когда толпа лейб-гранадер, предворимая офицером Пановым, шла с намерением овладеть дворцом и в случае сопротивления истребить все наше семейство. Они дошли до главных ворот дворца в некотором устройстве, так что комендант почел их за присланный мною отряд для занятия дворца. Но вдруг Панов, шедший в голове, заметил лейб-гвардии сапер- ный батальон, только что успевший прибежать и выстроившийся в колонне на дворе, и, закричав: - Да это не наши! - начал ворочать входящие отделения кругом и бросился бежать с ними обратно на площадь. Ежели б саперный батальон опоздал только несколькими минутами, дворец и все наше семейство были б в руках мятежников, тогда как занятый происходившим на Сенатской площади и вовсе безызвестный об угрожавшей с тылу оной важнейшей опасности, я бы лишен был всякой возможности сему воспрепятствовать. Из сего видно самым разительным образом, что ни я, ни кто не могли бы дела благополучно кончить, ежели б самому милосердию Божию не угодно было всем править к лучшему. …Воротившись к войскам, нашел я прибывшею артиллерию, но, к несчастию, без зарядов, хранившихся в лаборатории. Доколь послано было за ними, мятеж усиливался; к начальной массе Московского полка прибыл весь Гвардейский экипаж и примкнул от стороны Галерной; а толпа гренадер стала с другой стороны. Шум и крик делались беспрестанны, и частые выстрелы перелетали через голову. Наконец, народ начал также колебаться, и многие перебегали к мятежникам, пред которыми видны были люди невоенные. Одним словом, ясно становилось, что не сомнение в присяге было истинной причиной бунта, но существование другого важнейшего заговора делалось очевидным. «Ура, Конституция!» - раздавалось и принималось чернию за ура, произносимое в честь супруги Константина Павловича! Воротился генерал-адъютант Левашов с известием, что Измайловский полк прибыл в порядке и ждет меня у Синего моста. Я поехал к нему, полк отдал мне честь и встретил с радостными лицами, которые рассеяли во мне всякое подозрение. Я сказал людям, что хотели мне их очернить, что я сему не верю, что, впрочем, ежели среди их есть такие, которые хотят против меня итти, то я им не препятствую и дозволяю присоединиться к мятежникам. Громкое ура было мне ответом. Я при себе велел зарядить ружья и послал полк с генерал-майором Мартыновым, командиром бригады, на площадь, велев поставить в резерв спиной к дому Лобанова. Сам же поехал к Семеновскому полку, уже стоявшему на своем месте. Полк, под начальством полковника Шипова, прибыл в величайшей исправности и стоял у самого моста на канале, батальон за батальоном. Михаил Павлович был уже тут. С этого места было еще ближе видно, что с Гвардейским экипажем, стоявшим на правом фланге мятежников, было много офицеров экипажа сего и других, но видны были и другие во фраках, расхаживавшие между солдат и уговаривавшие стоять твердо. В то время, как я ездил к Измайловскому полку, прибыл требованный мной митрополит Серафим из Зимнего дворца, в полном облачении и с крестом. Почтенный пастырь… вышел из кареты и, положа крест на голову, пошел прямо к толпе; он хотел говорить, но Оболенский и другие сей шайки ему воспрепятствовали, угрожая стрелять, ежели не удалится. Михаил Павлович предложил мне подъехать к толпе в надежде присутствием своим разуверить заблужденных и полагавших быть верными присяге Константину Павловичу, ибо привязанность Михаила Павловича к брату была всем известна. Хотя страшился я для брата изменнической руки, ибо видно было, что бунт более и более усиливался, но желая испытать все способы, я согласился и на сию меру и отпустил брата, придав ему генерала-адъютанта Левашова. Но и его увещания не помогли; хотя матросы начали было слушать, мятежники им мешали, и Кюхельбекер взвел курок пистолета и начал целить в брата, что однако три матроса ему не дали совершить. Брат воротился к своему месту, а я, объехав вокруг собора, прибыл снова к войскам, с той стороны бывшим, и нашел прибывшим лейб-гвардии Егерский полк, который оставил на площади против Гороховой за пешей гвардейской артиллерийской бригадой. Погода из довольно сырой становилась холоднее; снегу было весьма мало, и оттого - весьма скользко; начинало смеркаться, - ибо был уже 3 час пополудни. Шум и крик делались настойчивее, и частые ружейные выстрелы ранили многих в Конной гвардии и перелетали чрез войска; большая часть солдат на стороне мятежников стреляли вверх. Выехав на площадь, желал я осмотреть, не будет ли возможности, окружив толпу, принудить к сдаче без кровопролития. В это время сделали по мне залп; пули просвистали мне чрез голову и, к счастию, никого из нас не ранило. Рабочие Иссакиевского собора из-за заборов начали кидать в нас поленьями. Надо было решиться положить сему скорый конец, иначе бунт мог сообщиться черни, и тогда окруженные ею войска были б в самом трудном положении. Я согласился испробовать атаковать кавалериею. Конная гвардия первая атаковала по-эскадронно, но ничего не могла произвести и по тесноте, и от гололедицы, но в особенности не имея отпущенных палашей. Противники в сомкнутой колонне имели всю выгоду на своей стороне и многих тяжело ранили, в том числе ротмистр Велио лишился руки. Кавалергардский полк равномерно ходил в атаку, но без большого успеха. Тогда генерал-адъютант Васильчиков, обратившись ко мне, сказал: - «Ваше величество, нельзя терять ни минуты; ничего не поделаешь: нужна картечь»! Я предчувствовал сию необходимость, но, признаюсь, когда настало время, не мог решиться на подобную меру, и меня ужас объял: «Вы хотите, чтобы я пролил кровь моих подданных в первый день моего царствования?» - отвечал я Васильчикову. «Чтобы спасти вашу империю», - сказал он мне. Эти слова меня снова привели в себя; опомнившись, я видел, что или должно мне взять на себя пролить кровь некоторых и спасти почти наверно все; или, пощадив себя, жертвовать решительно Государством. Тогда, не видя иного способа, скомандовал: пали! - Первый выстрел ударил высоко в Сенатское здание, и мятежники отвечали неистовым криком и беглым огнем. Второй и третий выстрел от нас и с другой стороны из орудия у Семеновского полка ударили в самую середину толпы, и мгновенно все рассыпалось, мы двинули Преображенский и Измайловский полки через площадь, тогда как гвардейский Конно-пионерный эскадрон и часть Конной гвардии преследовали бегущих по Английской набержною. Одна толпа начала было выстраиваться на Неве, но два выстрела картечью их рассеяли, - и осталось сбирать спрятанных и разбежавшихся, что возложено было на генерал-адъютанта Бенкендорфа с эскадронами Конной гвардии. Вслед за сим вручил я команду сей части города генералу-адъютанту Васильчикову, назначив ему оставаться у Сената. Сам отправился ко дворцу. 
Опишите ход восстания по документу. На какие события обращает внимание автор документа, а какие выделены в учебнике в качестве основных?

Выделите «критические моменты» в ходе восстания, когда события могли закончиться успехом декабристов. Докажите свое мнение.

