ICARUS

Eons ago, when the first green shoot emerged from the ground, it did so in response to the sun. We are genetically programmed to strive harder, reach higher and push ourselves to the limit to achieve our “moment in the sun”.

In Greek mythology Icarus and his father made wings of feathers and wax so that they could escape the island of Crete. His father warned him not to fly so high that the sun would melt the wax as he would fall and die….Only the father made it to the far shore.

Whether it be Janis Joplin, Michael Jackson, or Jimi Hendrix, these individuals are only representative of this urge that all of us have to some degree. They chose the music industry as their stairway to the stars in their reach for the top. They had an amazing amount of talent, matched only by the willingness of those around them to satisfy their every desire.

The enablers of their world functioned on every level. From the promoters, the advance men, the doctors, to the pushers, everyone had a piece of the action and an interest in keeping the train rolling. In the end, it always came down to Icarus flying too high.

Was Jackson in control, or was he being enabled by others to maintain their meal ticket? When you fly so high for so long, wings get tired, and you forget why you are trying so hard.

Lee Marshall

(2009

