Приложение 2.
Отрывок из романа « 14 декабря» Д.С. Мережсковского.

Часть вторая, глава 5:
От Сената до Адмиралтейства, от собора до набережной и далее, по всему пространству Невы до Васильевского острова, кишела толпа многотысячная - одинаково черные, малые, сжатые, как зерна паюсной икры, головы, головы, головы. Люди висели на деревьях бульвара, на фонарных столбах, на водосточных желобах; теснились на крышах домов, на фронтоне Сената, на галереях Адмиралтейской башни, - как в исполинском амфитеатре с восходящими рядами зрителей…
Иногда слышались выстрелы, и толпа шарахалась в сторону, но тотчас опять возвращалась на прежнее место: сильнее страха было любопытство жадное.
Войска, присягнувшие императору Николаю, окружали кольцом каре мятежников: прямо против них - преображенцы, слева - измайловцы, справа - конногвардейцы, и далее, по набережной, тылом к Неве - кавалергарды, финляндцы, конно-пионеры; на Галерной улице - павловцы, у Адмиралтейского канала - семеновцы.
Войска передвигались, а за ними - волны толпы; и во всем этом движении, кружении, как неподвижная ось в колесе вертящемся, - стальной четырехугольник штыков.
Долго смотрел Голицын на две ровные линии черных палочек и белых крестиков: палочки - султаны киверов, крестики - ремни от ранцев; а между двумя - третья, такая же ровная, но разнообразная линия человеческих лиц.
И на них на всех - одна и та же мысль - тот вопрос и ответ, которые давеча слышал он: "Отчего не присягаете?" - "По совести".
Да, неколебимая крепость этого стального четырехугольника - святая крепость человеческой совести. На скалу Петрову опирается - и сам как эта скала несокрушимая.
В середине каре - члены Тайного общества, военные и штатские, "люди гнусного вида во фраках", как потом доносили квартальные; тут же - полковое знамя с полинялыми ветхими складками золотисто-зеленого шелка, истрепанное, простреленное на полях Бородина, Кульма и Лейпцига - ныне святое знамя Российской вольности; столик, забрызганный чернилами, принесенный из сенатской гауптвахты, с какими-то бумагами - может быть, манифестом недописанным, - с караваем хлеба и бутылкой вина - святая трапеза российской вольности.
Промелькнуло бледное на бледном небе привидение солнца - и стальная щетина тонких изломанных игл бледно заискрилась на серой глыбе гранита, подножии Медного всадника. Зазеленела темная бронза тускло-зеленою ржавчиною - и страшною жизнью ожил лик нечеловеческий…
Вернувшись в каре, Голицын узнал, что готовится атака конной гвардии; а Рылеев пропал, Трубецкой не являлся, и команды все еще нет.
- Надо выбрать другого диктатора, - говорили одни.
- Да некого. С маленькими эполетами и без имени никто не решится, - возражали другие.
- Оболенский, вы старший, выручайте же!
- Нет, господа, увольте. Все что угодно, а этого я на себя не возьму.
- Как же быть? Смотрите, вот уже в атаку идут! Два эскадрона конной гвардии вынеслись на рысях из-за дощатого забора Исакия и построились в колонну тылом к дому Лобанова.
Коллежский асессор Иван Иванович Пущин, в длиннополой шинели, в высокой черной шляпе, похаживал перед фасом каре и покуривал трубочку так же спокойно, как у себя в кабинете или в Михайловском, в домике Пушкина, под уютный шелест вязальных спиц Арины Родионовны.
- Ребята, будете моей команды слушать? - спросил он солдат.
- Рады стараться, ваше благородие! Высвободив из рукава шинели правую руку в зеленой лайковой перчатке, он поднял ее вверх, как бы взмахнув невидимой саблей, и скомандовал:
- Смирна-а! Ружья к ноге! В каре против кавалерии стройся! Один залп мог положить на месте всю конницу. Чтобы даром не перебить и не озлобить людей, Пущин велел стрелять лошадям в ноги или вверх через головы всадников.
Конница уже неслась с тяжелым топотом. Грянул залп, но пули просвистели над головами людей…
Атака за атакой, как волна за волной, разбивалась о четырехугольник, неколебимый, недвижный, и с каждым новым натиском он как будто твердел, каменел. Опирался о скалу Петрову и сам был как эта скала несокрушимая.
Вдруг, под веселый гром военной музыки, послышалось издали: "Ура, Константин!" - и три с половиною роты лейб-гвардии флотского экипажа, под командою лейтенанта Михаила Кюхельбекера и штабс-капитана Николая Бестужева, выбежали из Галерной улицы.
- Слава Богу, вся Россия в поход пошла! Экипаж построился в новое каре, справа от московцев, на мосту Адмиралтейского канала, лицом к Исакию.
И опять, уже с другой стороны, с Дворцовой площади:
- Ура, Константин! По бульвару бежали отдельными кучками, в расстегнутых шинелях, в заваленных фуражках, в сумах с боевыми патронами, с ружьями наперевес, лейб-гренадеры…
Теперь уже было на площади около трех тысяч войска и десятки тысяч народа, готовых на все по первому знаку начальника. А начальника все еще не было.
Погода изменилась. Задул ледяной восточный ветер. Мороз крепчал.
Солдаты в одних мундирах по-прежнему зябли и переминались с ноги на ногу, колотили рука об руку.
- Чего мы стоим? - недоумевали. - Точно к мостовой примерзли. Ноги отекли, руки окоченели, а мы стоим.
- Ваше благородие, извольте в атаку вести, - говорил ефрейтор Любимов штабс-капитану Михаилу Бестужеву.
- В какую атаку? На что?
- На войска, на дворец, на крепость - куда воля ваша будет.
- Погодить надо, братец, команды дождаться.
- Эх, ваше благородие, годить - все дело губить!
- Да, что другое, а годить и стоять мы умеем, - усмехнулся Каховский язвительно. - Вся наша революция - стоячая! "Стоячая революция", - повторил про себя Голицын с вещим ужасом. 

