Giuliano MERZ – Lezioni & Materiali

Formari del GATTOPARDO

cuore

 173
principe/sino alle radici del cuore. Qualcosa però strideva

 321
 pizzicarono malvagiamente il cuore del Principe che soffrì/

 561
 Salina si sentì stringere il cuore. Un duello?/Un grande

 648
 a riempire di disagio il cuore principesco./Gli tornò

 720
 .) Ma debbo dire che il mio cuore è con loro,/con i

 922
 nelle profondità del suo cuore, e/Concetta che era la

1385
due tazze, e con la morte nel cuore don 'Nofrio/dovette

1487
 cela troppo bene il cuore paterno sotto l'autorità

1782
 corpetto azzurro/pallido, il cuore le veniva attanagliato;

2138
 dalla sua mente e dal suo/cuore l'immagine della

2860
 tutto ciò che avviene nel cuore e nella mente di

2918
 /dal fondo del proprio cuore, non avrebbe mai detto

2977
 : essa/è il sangue del mio cuore, il fegato fra le mie

3140
 'era, mandò in visibilio il cuore/semplice del Principe e

3301
 invernale./Intirizziva il cuore siciliano delle

3800
 del rimpianto infitto nel cuore. Non ho neppure osato/

3849
 argomento che stava molto a/cuore al Governo. Don Fabrizio

4030
 resta/che la gratitudine del cuore che non si vede ed il

4528
 , in/tutte le radici del suo cuore, gli altri gli sembrano

4542
di continuare a vivere con il cuore o il fegato/in poltiglia

4750
 il/desiderio del loro buon cuore. Adesso, zio, è inutile

4953
 fallito a Landi. In fondo al cuore del Principe, poi, il/

5124
 fecero tuttavia/dolere il cuore di don Fabrizio, che se

5135
 alla sua/carne se non al suo cuore, finì col sembrargli

5172
 /Fabrizio sentì spetrarsi il cuore: il suo disgusto cedeva

5285
 . Una fitta gli traversò il cuore: pensava/agli occhi

5434
 sentì stringersi il cuore./Il ballo continuò

5656
 di/abbandono e di oblio. Il cuore gli si strinse,

6025
 (Concetta soffriva del cuore e doveva dormire quasi

6190
 strinse di nuovo il vecchio cuore; e già Tassoni aveva

6195
all'ambasciata col/suo grande cuore di amico e di camerata,

6212
 /delicatezza vi era nel suo cuore; se ne ricordava anche
