Men Should Weep

Quotes
Poverty

Stage Directions: “A space has been cleared, centre, for a mattress on the floor with pillows, blankets and old coats.’
Lily (talking about Maggie) “Livin in a slum an slavin efter a useless man an his greetin weans.”
Edie: ‘Ma. I’m hungry, Ma’
Edie: ‘I’ve nae breeks.’
Maggie: ‘Money disnae stretch’
Lily (talking about the wean Christopher): ‘Whit else is bowly legs but rickets?’
Maggie: ‘Someday we’ll have a wireless, son.
Lily : ‘And ye can tell yon precious Alec o yours that the next time he maks enough at the dugs, tae get fleein drunk in the middle o Argyle Street, he can pay me back ma ten shilingy note.’. This shows that Alec gambles, gets drunk and borrows money.

Jenny talking about her mum waiting at her work for rotten fruit: ‘I had enough o Ma waitin at the shop door every Friday closing time….askin for chipped apples an bashed tomatoes an disgracing me afore the hale shop.’
Granny: ‘Maggie aye bought a bit bacon wi ma pension’
Poor housing: ‘Your Alec’s street. The hooses has collapsed.’
Lack of hygiene- Maggie when she finds out that Mrs Harris’ daughter has nits: ‘So just you get something frae the chemist’s or I’ll get the Sanitary tae ye.’

Maggie: ‘It’s only rich folks can keep theirselves tae theirselves. Folks like us huv tae depend on their neighbours when they’re needin help.’

John: ‘Every time I’ve had tae say “no” tae you an the weans it’s doubled me up like a kick in the stomach. Christ Almighty! A we’ve din wrong is tae be born intae poverty! Whit dae they think this kind o life dis tae a man? Whiles it turns ye intae a wild animal. Whiles ye’re a human question mark, aye askin why? Why? Why? There’s nae answer. Ye end up a bent back and a heid hanging in shame for whit ye canna help.’

Maggie: ‘An then rin across tae the baker an see if there’s ony stale tea-breid left.’

Jenny on that fact that Bertie can’t come back to the house because of the damp: ‘Mammy seems tae think they’re letting Bertie hame; but they’re not. No here. No tae this, Mammy.’
Jenny on why Bertie can’t come home from hospital: ‘It’s rotten, this hoose. Rotten. Damp. Ye ken yersel. It’s a midden looking oot on ither middens. It’s got rats, bugs’
Unemployment

John: ‘Hundred o us, Maggie, beggin for the chance tae earn enough for food and a roof ower our heids.’
‘A man’s got nae right tae bring weans intae the world if he canna provide for them.’

‘Things’ll no aye be like this, Jenny. I ken it’s no the hame for you yer mammy an me would like, but it’s no oor fault…it’s the way things are.’

Jenny shouting at her father John: ‘Some men gets on and makes money, depression or no. Ithers hasnae the brains.’

John – on Jenny leaving home : ‘An I couldna mak enough tae gie her a decent hame. So! She’s left us! She’s as guid as deid tae us.’

John: ‘I’ve had nae prime. I got married. Nae trainin. Nae skill; juist a laborer when there wis labourin needed; and when there’s nane – the Burroo.

When John finally gets a job in Act 3: ‘This is the first Chrisimas I’ve had a decent job for ten year; it’s gonnae be the best.’

John: ‘There’s naebody can ca me a layabout. I worked when there wis work tae get.’
Role of men

Lily suggests that John should be ashamed of himself for giving Maggie ‘ all the weans’, Maggie defends John:

‘He’s a man and I’m a wumman. We’re flesh and blood’

Maggie always sticks up for John:

‘Lily: “If John wid gie hissel a shake…’
Maggie: “You leave John alane! He does his best for us.”
When Alec and Isa’s hoose fell down, John had no sympathy: Mrs Wilson: ‘My thae men! Nae word o sympathy! They’re right hard nuts.’
Maggie: ‘That’s just talk. If onythin wis tae happen tae ony o the weans, John would tak it bad. They canna staun up tae things like a wumman. They loss the heid and shout.’

John insulting his son: ‘You couldna knock doon an empty midden-bin’
Alec: There ye are! That’s whit ma feyther thinks o me. Ye’ve aye been the same tae me. Despisin…Despisin.’

Isa to Alec after he comforts his mum: ‘ Mammy’s bit tumphy! G’on ye big lump o dough!’

John: ‘Tae Hell wi this Jessie business every time I’m oot o a job! I’m no turning masel intae a bloomin skivvy! I’m a man!’
Isa to Alec after he has tried to choke her: ‘Goad! Yon wis rough, Alec! That’s mair like a man!’
John – when Jenny says she has the money to help the family out to move to somewhere better: ‘I’d an idea I wis the heid o this hoose’
Role of women

Maggie thinks Lily’s life is awful: ‘Servin durty hulkin brutes of men in a Coocaddens pub.’

Maggie telling John about Jenny: ‘She’s wantin tae leave hame’
Jenny not wanting the life that her mother has: ‘The kitchen’s aye like a pig-sty…there’s never ony decent food, an if there wis, ye’d hae nae appetite for it…an sleepin in a bed-closet in aside a snoring aul wife. Naw I’ve had enough. Im gonna live ma ain life.’

Isa on her husband Alec: ‘He’ll dae whit I tell him, that’s mair than you can say. I can twist him roon ma little finger.’
Maggie on her relationship with John: ‘It’s because things have aye been right atween you an me that I can struggle on.’

Maggie: ‘I dinna ken whit way we bring weans intae the world at a. Slavin an worryin for them a yer days, an naethin but heartbreak at the end o it.’ After Bertie has to stay in hospital with TB and Jenny says she’s leaving.
Jenny – about leaving home: ‘There’s better places than this. Jist because I wis born here disnae mean I’ve got tae bide here.’

Maggie to John after John says Alec can’t get any whisky: ‘Who earned that money? You or me?’ Maggie standing up for herself and challenging her husband.

When Maggie loses it and hits her son Ernest, John says: ‘Yer mammy’s just tired. She’s been oot a day cleanin ither folks’ hooses, and mebbe we ought tae hae helped mak things a bit easier for her.’
Jenny defending her ‘sugar-daddy’ : ‘The man I’m livin wi is kind, an generous….

‘We’ve a nice wee flat in a clean district wi trees an wee gardens.’

John to Jenny when she offers him money: ‘You can take that back tae yir fancy man. We’re wantin nane o yir whore’s winnins here.’

Maggie when she stands up to John at the end and takes control: ‘Whit wis I , when we was coortin, but your tart….aye I wis your whore. An I’d nae winnins that I can mind o.’

Maggie: ‘Dinna fret yersel, Jenny. I can manage him…I can aye manage him’ talking about John and how she ‘can always take control and make the decisions’
Political

Granny: ‘Goad bless Lloyd George! Him that gie’d us wur pension books.

Maggie: ‘I dinna ken whit they dirty rotten buggers in Parliament are daein wi ma money, but they’re daein something.’
Maggie to John after he’s been ‘looking for work all day’: ‘Aye I’ve seen yous men looking for work. Haudin up the street corners, ca’in doon the Government – telling the world whit you’d dae if you wis rinnin the country’
Elderly

Maggie (talking about Granny)

‘I wish you could pit yersel tae bed. Ye’re as much bother an anither wean.’

Granny: ‘ I’m jist an aul nuisance takin up room.’
Mrs Wilson: ‘old folks is an awfu problem.’

Granny: ‘It’s awfu tae be aul an kicked aboot frae yin hoose tae the ither.’

Violence/ Crime

Lily talking about Alec – the violence ‘Ye mind yon tempers? Mind the time he jist missed me wi the breid knife?’

‘John takes Jenny by the shoulders and shakes her’ - stage directions.

‘John hits her across the face’ - stage directions John hitting Jenny.

Trouble that Alec had got into in the past. – ‘the Polis…and the court…and yon Probation Officer.’
Mrs Harris on seeing Mrs Bone’s black eye that she got from her husband: ‘Hoo’s yer keeker the day? Och, it’s no near as bad as the last yin ye had. Whit did ye bump intae this time?

Lily to Alec about Isa: ‘If I wis you, Alec, I’d wallop that impudent wife o yours till she wis black an blue.’
Alec about stealing the handbag: ‘It’s no safe, Isa – ye’ve got tae get rid o the evidence-the Polis…’

Alec after Isa has been flirting with another man: ‘I’ll kill ye! I wull! I’ll kill ye!

Suicide – Alec: ‘If I chucked masel intae the Clyde naebody’d care. I wisht I could! But she’s right – I hevnae the guts!’

Suicide – Jenny: ‘it kind o slinks alang slow, a river, in the night. I was meanin tae let it tak me alang wi it.’
Isa and Maggie arguing: Isa: ‘You keep yer insultin names tae yersel, ye dirty aul bitch!’
Maggie: ‘I’ll learn ye tae ca me a bitch (she slaps Isa’s face)’

Maggie loses it when she sees Ernest’s scuffed toe-caps on his new boots: ‘ Whaur d’ye think I’ll find the money for anither pair? Oh, I cannae staun ony mair o this…I cannae staun it!….(shouting at John)Leave me alane! … I hate ye! I hate the hale lot o ye!

Alec to Isa after pulling a knife and holding it to her face: ‘Mark ye? Whit makes ye think I’d stop at spoilin yer face for ye?’
