
TERRA BAIXA

Fes un resum de tota l'obra, tot seguint l'esquema de la pàg. 150 del llibre.• 

Acte

escena

Resum de la trama
argumental Personatges Lloc

Temps

Acte 1

escena I

Les Perdigones
entren a tafanejar
sobre el casament de
Marta

XEIXA

PEPA

ANTÒNIA

Molí Caient de la tarda.

Acte 1

escena II

Les Perdigones
envien la Nuri a
l'ermita a tafanejar
sobre el casament.

I descobreix el amor
de la Marta i el
Sebastià, que és
l'amo de tot.

PEPA

ANTÒNIA

XEIXA

NURI

Molí Caient de la tarda.

Acte 1

escena III

Les Perdigones, en
Josep i el Nando
saben que la Marta
s'ha de casar amb un
pastor anomenat
Manelic, per força,
aquell vespre.

MARTA

PEPA

ANTÒNIA

NURI

JOSEP

NANDO

Molí Cap el vespre

Acte 1

escena IV

La Marta diu que no
es vol casar amb el
Manelic.

MARTA Molí Cap el vespre

Acte 1

escena V

En Xeixa diu a
l'ermità Tomàs que
el Sebastià vol casar
la Marta per benefici
propi.

NURI

TOMÀS

XEIXA

PEPA

ANTÒNIA

El molí Cap el vespre

Acte 1

escena VI

Arriba el Manelic i
els explica que havia
tingut una mena de
somni premonitori

MANELIC

XEIXA

El molí Ja es va fent fosc.

1


on ell es casava. TOMÀS

NURI

PEPA

ANTÒNIA

JOSEP NANDO

PERRUCA

Acte 1

escenaVII

El Sebastià fa sortir
la Marta.

El Tomàs intenta
parlar amb ell, però
l'evita.

SEBASTIÀ

MOSSÈN

NURI

PEPA

ANTÒNIA

TOMÀS

XEIXA

JOSEP

NANDO

PERRUCA

MARTA

El molí Vespre

Acte 1

escena VIII

La Marta diu al
Sebastià que no es
vol casar amb el
Manelic. Ell la
convenç explicant−li
els avantatges del
casament.

MARTA

SEBASTIÀ
Molí Vespre

Acte 1

escena IX

El Sebastià mana a
tothom cap a
l'església però el
Tomàs diu que no es
casin fins que no
hagi parlat amb ell.

MARTA

SEBASTIÀ

MANELIC

JOSEP

NANDO

PERRUCA

PEPA

Molí Vespre

2


ANTÒNIA

NURI

TOMÀS

MOSSÈN

Acte 1

escena X

En Tomàs diu al
Sebastià el que li ha
dit el Xeixa, i veu
que aquest té raó.

SEBASTIÀ

TOMÀS

XEIXA

Molí Vespre.

Acte 1

escena XI

En Tomàs vol aturar
el casament però no
pot.

SEBASTIÀ

XEIXA

TOMÀS

MOSSÈN

Ermita Vespre/Nit

Acte 1

escena XII

La Marta veu que
han casat el Manelic
enganyat i tots dos
veuen una llum dins
la casa, el Sebastià.

MARTA

MOSSÈN
Molí Nit.

Acte 2

escena I

La Nuri diu al
Manelic que el
mossèn a prohibit als
de casa anar a xerrar
al molí. Aquest se'n
vol tornar a les
muntanyes.

MANELIC

NURI
Molí Matí

Acte 2

escena II

El Manelic diu a la
Nuri que quan era
sol a la muntanya
sempre havia pensat
en trobar una bona
esposa.

MANELIC

NURI

MARTA

Molí Matí

Acte 2

escena III

La Marta plora, diu
que el Sebastià és un
mal home i vol que
el Manelic la perdoni
i que no se'n vagi a
la muntanya, perquè
ell és bo.

MARTA Molí Matí

Acte 2

escena IV

En Tomàs diu
enfadat a la Marta
que el Manelic vol
saber qui és el seu
amant per a
matar−lo. La Marta
li explica la seva

MARTA

TOMÀS

Molí Matí

3


història i ho entén
tot.

Acte 2

escena V

Han vingut les
Perdigones, en
Josep, en Nando i en
Perruca a tafanejar.
El Tomàs els diu que
se'n vagin.

TOMÀS

PEPA

ANTÒNIA

JOSEP

NANDO

PERRUCA

Molí Matí

Acte 2

escena VI

El Manelic veu a tota
la gent allà i
s'enfada. A més es
pensa que l'amant de
la Marta és el Xeixa.

PEPA

ANTÒNIA

JOSEP

NANDO

PERRUCA

MANELIC

Molí Matí

Acte 2

escena VII

La Marta diu als
tafaners que se'n
vagin fora, a la mola.

MARTA

MANELIC

PEPA

ANTÒNIA

JOSEP

NANDO

PERRUCA

Molí Mig dia

Acte 2

escena VIII

El manelic s'enfada
amb la Marta i diu
que l'hauria de
matar, ella l'incita, i
ell la fereix.

MARTA

MANELIC
Molí Mig dia

Acte 2

escena IV

En Manelic i la
Marta volen fugir
cap a la terra alta
però es troben amb
el Sebastià que
s'enfada amb ells.

MARTA

MANELIC

MOSSÈN

SEBASTIÀ

Molí Mig dia

Acte 2
En Sebastià mana a
la gent del poble que

MARTA Molí Tarda

4


escena X tregui fora per la
força al Manelic..

MANELIC

SEBASTIÀ

MOSSÈN

PEPA

ANTÒNIA

JOSEP

NANDO

PERRUCA

i altres.

Acte 3

escena I

En Sebastià vol que
vigilin al Manelic
perquè ha dit que el
mataria. En Josep en
Nando i en Perruca
ho han sentit però
fan com si no.

JOSEP

NANDO

PERRUCA

Molí Cap al tard

Acte 3

escena II

La Marta és
descansant. La Pepa
parla de la venjança
del Manelic. Ells
diuen que no en
saben res.

PERRUCA

NANDO

JOSEP

PEPA

ANTÒNIA

Molí Cap al tard

Acte 3

escena III

Arriba el Sebastià i
vol fer sortir la
Marta com sigui.
Ningú s'atreveix a
plantar−li cara.

SEBASTIÀ

JOSEP

NANDO

PERRUCA

ANTÒNIA

PEPA

Molí Cap al tard

Acte 3

escena IV

Arriba el mossèn i fa
marxar al Sebastià
cap a la masia
perquè l'espera el
pare de la seva
promesa.

SEBASTIÀ

MOSSÈN
Molí Cap al tard

JOSEP Molí Cap al tard

5


Acte 3

escena V

Arriba la Nuri i vol
trobar al Manelic

NANDO

PERRUCA

PEPA

ANTÒNIA

NURI

Acte

escena VI

Surt la Marta a veure
la Nuri i els demés
se'n van a fora.

MARTA

NURI

PEPA

ANTÒNIA

JOSEP

NANDO

PERRUCA

Molí Cap al tard

Acte 3

escena VII

La Nuri diu a la
Marta que l'ajudarà a
sortir d'allà amb el
seu pla.

MARTA

NURI
Molí Nit

Acte 3

escena VIII

La Marta espera una
rialla de la Nuri per
poder fugir i
finalment la sent.

MARTA Molí Nit

Acte 3

escena IV

La Marta al obrir la
porta es troba amb el
Sebastià que la renya
i no la vol deixar
fugir amb el
Manelic.

MARTA

SEBASTIÀ
Molí Nit

Acte 3

escena X

Apareix el Manelic i
mata al Sebastià.

MARTA

SEBASTIÀ

MANELIC

Molí Nit

Acte 3

escena XI

Venen tots a veure
què ha passat i veuen
el cadàver. El
Manelic i la Marta
fugen.

MANELIC

SEBASTIÀ

MARTA

PEPA

ANTÒNIA

Molí Nit

6


JOSEP

NANDO

PERRUCA

i altres
− A més del conflicte Manelic−Sebastià, hi ha altres conflictes amo−treballador? Per què?• 

− Jo penso que d'alguna manera tots els treballadors tenen conflictes amb el Sebastià, perquè no és un amo bo,
sempre busca treure profit propi. Els treballadors, tret del Manelic, no s'atreveixen a plantar−li cara. Però en
algun moment podem veure com parlen entre ells de rebel·lar−se.

− N'hi havia al camp de l'època en què transcorre Terra Baixa?

− Bé, suposo que els conflictes amo−treballador sempre han existit i sempre existiran. No acceptem gaire bé
que hi hagi algú per damunt nostre que ens pugui manar, i que nosaltres l'haguem d'obeir perquè si no ens
quedem sense feina o sense terres.

− En aquest aspecte, en quina tradició literària (romàntica o realista) se situa l'obra? Justifica'n la
resposta després d'haver consultat els punts (22) i (23) de les pàgs. 146 i 147.

− Terra Baixa pertany a la tradició literària del Realisme, perquè tracta sobre les vides d'uns personatges
d'una classe social pobra, de treballadors dominats per un amo, un amo de tot.

3. Àngel Guimerà mitifica la terra alta enfront de la terra baixa. Com és la terra alta? Quines virtuts
purificadores posseeix? Quina influència posseeix sobre la terra baixa?

− La terra alta són les muntanyes, on vivia abans el Manelic.

− El Manelic explica que allà es perdona tot, no és com la terra baixa on tot es corromp, és una terra més
pura.

− La terra alta és més lliure que la terra baixa, no hi ha tanta gent, i per això, tampoc hi ha tanta malícia.

Estudia el personatge de Nuri i explica quina funció té en el conjunt de l'obra.• 

− La Nuri cau bé a tothom, és un personatge innocent i que sempre vol ajudar a qui ho necessita. Sempre va
de bona fe.

Després de consultar la introducció del llibre (Vida i obra d'Àngel Guimerà), explica el subgènere
teatral de Terra Baixa: és una tragèdia, un drama, una comèdia, un sainet de costums?

• 

− Terra baixa és un drama, pertany a la segona etapa (entre 1890 i 1900), un moment de plenitud per a Àngel
Guimerà.

ÀNGEL GUIMERÀ

TERRA BAIXA

7


