
101MICHAEL JACKSON HISTORY

&E
Andy Healy

101MICHAEL JACKSON HISTORY

. Andy Healy 2015

Under the Creative Commons licence you are free to share, copy, distribute and transmit
this work with the proviso that the work not be altered in any way, shape or form and that all
written works are credited to Andy Healy as author. This Creative Commons licence does not
extend to the copyrights held by the photographers and their respective works.
This work is licensed under a Creative Commons Attribution-NonCommercial-NoDerivs 3.0
Unported License.

I do not claim any ownership of the photographs featured and all rights reside with the original
copyright holders. Images are used under the Fair Use Act and do not intend to infringe on the
copyright holders.

Dedicated to Michael for his bravery and honesty in writing and composing
an album that stands as a powerful insight into his life and times.

This special HIStory Supplement is also dedicated to the producers, engineers,
songwriters and musicians who helped bring Michael’s vision and music to life.

By a fan for the fans.

101MICHAEL JACKSON HISTORY

&E

PHOTO CREDITS

I do not claim any ownership of the photographs
featured and all rights reside with the original copyright
holders. Images are used under the Fair Use Act and
do not intend to infringe on the copyright holders.

A s Michael’s most personal album ‘HIStory’
followed a tumultuous period in his life that
saw his image and reputation the subject of

accusations, rumour and hearsay. Stoically silent
through most of the preceding years Michael
answered his critics in the best way he knew how -
through his music.

Recorded over an eight month period from
September 94 to March 95, ‘HIStory’ sees Michael
stepping out of his isolation and back into the
spotlight with a lot on his mind. There were songs
squarely aimed at the tabloid media, absent friends
and his response to the accusations levelled at
him over the past years. But rather than narrow the
scope Michael took the injustice he himself had
been subjected to and broadened his focus to the
mistreatment of others and a commentary on the
shape of the world. Songs such as ‘Earth Song’ and
‘They Don’t Care About Us’ are bigger than just one
man’s pain and the isolation and loneliness in songs
such as ‘Stranger In Moscow’ give insight into the
human condition not just Michael’s own turmoil.
And whilst there is no denying Michael’s anger is
present in songs such as ‘Scream’ and ‘This Time
Around’ he balances that with a sense of hope
and beauty in songs such as ‘You Are Not Alone’,
‘History’ and ‘Smile’. Reflective and truly personal
songs like ‘Childhood’ aim for understanding and
empathy - this is Michael letting his guard down
and inviting the listener in to who he is and what
he stands for.

For those that saw Jackson as someone shielded
from the real world and lost in a fantasy of his own
making, the album is brutally honest and raw firmly
cemented in the reality of what it was like to live
through the preceding years, This was his side of
the story, HIStory.

HIStory is a journey through the struggles of injustice
and the ups and downs of life. As pointed out by
many a listener this is an album that opens with a
Scream and ends with a Smile.

As we celebrate HIStory’s 20th Anniversary I hope
this exploration finds you dusting off the album
and rediscovering the brilliance contained within
its grooves.

HIS20RY

HIS20RY

ScreaM01

There was a lot of speculation surrounding
the release of ‘HIStory’. How would
Michael respond to the whirlwind of

media that had invaded his personal life in
the preceding years? Would he confront
the rumours and speculation, or would he
retreat into a world of fantasy as if nothing
ever happened? The answer to these
questions came in the form of ‘Scream’ (first
single and lead track off ‘HIStory’).

With an industrial distorted introduction of
‘Scream’ blasting through the speakers it
is almost as if Michael was rebooting for a
new chapter in his life. And for those who
though Michael might tread lightly, the first
verse showed he was instead going to tackle
things head on.

With a hard hitting beat grounding the track
Michael and sister Janet trade verses in a
unified attack at the injustice, frustration,
and pressure that being in the public light
delivers.

As if saying “you want the truth? You got it”
‘Scream’ contains some of Michael’s most
direct and confronting lyrics as he spits out
lines like the opening one-two punch of
“Tired of injustice / Tired of the schemes”.
He clearly and succinctly lets you know
exactly how he feels about everything that
has transpired. He goes on to deride the
actions of the media who “bash, abuse,
and victimise”, and reminds us that there is
indeed a person behind the personality as
he begs for mercy “for I just can’t take it”.

In both an attack and plea for relief, the
song throws down hard and doesn’t let
up. Michael confronts the gossip and lies
that enveloped him as he sings “Tired of
you telling the story your way / It’s causing
confusion, you think it’s OK” and shows that
there is a cost to be paid for editorials that
chase sensationalism over facts. Janet adds
“Keep changing the rule while I keep playing
the game / I can’t take it much longer, I
think I might go insane” highlighting the

mental toll paid for the price of fame. This
is an artist’s response to the idea that if you
are in the public eye then everything is fair
game. This is Michael mad as hell and not
going to take it anymore. With each passing
chant of “Stop pressurin’ me” the tension
builds to the breaking point with Michael
and Janet finally lashing out “Stop f@&#ing
with me”. And despite the mistelling that
Michael didn’t swear, the isolated multitracks
confirm Michael stepped up to the mic and
delivered the line with the justified level of
angst, and subsequent club mixes would
leave no one question as this line would be
repeated endlessly in extended outros.

But balancing his own frustration and ill-
treatment Michael paints a bigger societal
picture in the breakdown. As Janet sings
“Oh my God, can’t believe what I saw
when I turned on the TV this evening / I was
disgusted by all the injustice” one could
easily related it only to the plight Michael
was subjected to, but cleverly layered under
the mix is a news report that outlines how
“a man has been brutally beaten to death
by Police after being wrongly identified as
a robbery suspect. The man was an 18 year
old black male...” which sadly makes this a
bigger story of the ongoing injustice suffered
by many in the community.

With an industrial funk hard edge ‘Scream’
was the answer that many a fan was hoping
for. It was Michael squaring off with the
way he had been dragged over the coals
and showed he wasn’t going to play nice
anymore. But this isn’t just anger for angers
sake, there is a deeper message and artistry
here. A message that transcends a moment
in time and becomes timeless. There is a
power to the honesty and rawness in the
lyrics and vocal delivery evident that most
of Michael’s vocals are taken from his very
first take.

It was the perfect introduction the HIStory
project and the only way the album could
have opened.

They Don’t Care About US

Opening with a bare-bones pulsing
rhythmic shunt ‘They Don’t Care
About Us’ is Michael dismissing the

idea of being universally loved, and hits hard
with a reality check of the hatred now aimed
at him.

A mix of social consciousness tinged with the
experiences of the preceding years Michael
challenges his detractors to truly see what it is
they are hating and what it is they base their
hatred on – stories fed to them by someone
“in a suit, on the news” where people are
chewed up and spat out like “dog food” and
everyone has an “allegation”.

It’s almost like Michael is welcoming the
attacks and the aggression knowing that
ultimately the truth will be his savour as he
sings “beat me / bash me / you can never
trash me”.

The constant marching beat underscores
the tension and propels the song forward as
Michael is unrelenting in his critique.

He takes the charges head on, confronts
the innuendo and whispered rumours that
surround him and shows how his fame made
him an easy target but also how to some it
robbed him of his basic human rights. “Tell
me what has become of my rights / Am I
invisible because you ignore me” he sings
holding the mirror up to the spectacle of how
he was treated, and how we watched like
spectators at some sporting event discarding
the human impact behind the scandalous
and fabricated headlines.

Fully aware that his name and image are
tarnished and a question will forever hang

over his head he addresses the labels
people were now slinging in his direction as
he counters “I’m tired of being the victim of
shame / you’re throwing me in a class with
a bad name” followed by a feeling of being
letdown by his homeland as he decries “I
can’t believe this is the land from which I
came”.

When the song first appeared many were
quick to judge and criticise him for using racial
slurs and took this as he himself attacking.
But in the context of the song he is clearly
identifying with the injustice and bigotry that
has been levelled at so many. This was him
identifying with his fellow brothers and sisters
not casting them aside.

Michael weaves his own personal narrative
with one of a bigger social injustice felt by
many day in and day out. He wonders how
we got into this mess and why many with the
power to change things appear helpless to
do so. “You know I really do hate to say it
/ the government don’t want to see / but
if Roosevelt was living / He wouldn’t let this
be” he sings name checking both President
Roosevelt and Martin Luther King in the song
as leaders committed to social justice and
the betterment of all.

Where ‘They Don’t Care About Us’ could
have easily drifted into a hostile rant, Michael
manages to salvage it and make its message
heartfelt with vocals that galvanize through
broadening the subject matter to the world
around him.

This isn’t just them vs him.
This is them vs us.

02

Stranger in Moscow03

In a career that featured hit after hit, signature
tune after signature tune, it’s natural that
some great songs can be easily overlooked.

‘Stranger In Moscow’ is a case in point. Here we
have a truly beautifully arranged song filled with
rich imagery and personal lyrics. A song that
demonstrates Michael’s brilliance as songwriter,
producer and singer all in one.

It is no surprise that ‘Stranger In Moscow’ is
often lumped in with other haunting ballads of
Jackson’s career including ‘Human Nature’.
The link is even more tangible when you note
that the same ensemble of musicians in Steve
Lukather, David Paich and Steve Porcaro are
present in the mix.

But the key difference here is whilst ‘Human
Nature’ is someone else’s life experience
interpreted by Michael, ‘Stranger In Moscow’ is
all him. This isn’t an instance of Michael giving
meaning to someone else’s words, this is him
conveying his own thoughts, fears and feelings.

This song is all about isolation and it begins with
the sounds of rainfall and a quiet storm brewing.
The sounds evoke a sense of looking for safe
harbour, to find protection from the impending
storm, something Michael knew all to well at
the time of its writing.

Written initially in a hotel room in Moscow during
the ‘Dangerous World Tour’ with uncredited co-
writer (and long time collaborator) Brad Buxer
at the keys the two created the musical basis
for the song with its haunting chord structure
and melancholy filled melody.

As was often the case with Michael this initial
skeletal musical outline was put on the back
burner until he was ready to focus his energy’s
on it. Sadly as the world around him began its
descent into turmoil he turned to this instrumental
piece to find solace and began writing about his
experience and the sudden isolation it brought.

This is Michael with his heart squarely on his
sleeve. But rather than play the by now default
role of victim he brings us behind the curtain and

allows us to experience his “swift and sudden
fall from grace” from his heartbreaking point of
view.

He lets us feel the solitude ever present in the
feeling of being “abandoned in my fame”. He
opens himself up with an honesty that lets us
feel his pain without him asking for us to pity him.

The isolation the lyrics convey is echoed in the
minimalist arrangement of the track. Opening
with a beat box pattern made from Michael’s
own percussive sounds the song slowly builds
its musical foundation. Beautiful melodies
underscore the sadness of the situation but yet
still offer a moment of hope that “happy days
will drown the pain”.

When Michael sings “How does it feel / When
you’re alone and cold inside?” his outlook
is bleak and hopeless. He is searching for a
reprieve from the pain that is literally raining
down on him calling out “Lord have mercy”.
There is a sense of dread in his ad-libs that this
will now be his world of “living lonely”, with a
fear of abandonment from his closest friends to
the fans that would rally for him.

This is Michael discarding the rose coloured
glasses he was often criticised for wearing
when composing songs of global love and
unity. Instead a harsh reality is pulled into focus.
This isn’t a perfect world. This isn’t the perfect
situation. But rather than flee from it Michael
does what any great artist does and channels
those feelings into his art. And he does so with
an honesty and truthfulness that moves you
and effects the soul.

And rather than fully arrive at a happy ending,
Michael stays with the reality of feeling alone.
For indeed this ending is unknown. And the
song is more powerful for it.

As people begin to dig deeper into Michael’s
rich cannon of work and rediscover his music,
‘Stranger In Moscow’ will be a track that they
will point to as evidence of his deft touch at
production and his brilliance as a songwriter.
And rightfully so.

Thumping out of your stereo with purpose
and angst ‘This Time Around’ sees Michael
at his most personal lyrically. Rather than

sitting back and complaining about the
wrongs done to him, he decides to turn the
tables as he spits out lyrics of getting the
upper hand.

From the first beat this is Michael taunting his
accusers and those against him. Even his ad-
libs in the intro have a sense of mocking and
confrontation about them. He unfurls other’s
plans to “control him” and “get him” and
“falsely accuse” him.

Michael isn’t taking things lightly here, and
squares up against the lies levelled against
him as he sings “Somebody’s out to use me /
and falsely accuse me”. And with a tone of
lesson learned, he also seems to deliver the
lyrics as if having the last laugh as he sings
“You really can’t control me”.

With the treated backing vocals on the verses,
Michael seems to echo the motivations and
accusations with a sense of increasingly
justified paranoia.

The rap by The Notorious B.I.G. reiterates that
betrayal can comes from every corner, and
is underpinned by stark hard hitting beats
that further demonstrate the harsh reality
and darker side of fame that Michael had
been exposed to in the years leading up to
HIStory’s release.

The vocal delivery in the post rap choruses
switch up from defensiveness to an almost
daring celebration as Michael sings “no
body’s gonna break me”.

Once again Michael’s ability to draw you
in with a vocal melody is at the fore and it’s
often not until you actually sit back and listen
to the lyrics that you realise just how harsh
and attacking the song really is.

And justifiably so.

This Time Around 04

05 Earth Song

M ichael was no stranger to writing
songs with a global concern.
With a back catalogue rich with

tracks like ‘Heal The World’, ‘We Are The
World’ and ‘Can You Feel It’ his concern
for the planet was duly noted. But ‘Earth
Song’ has a relatable truth to it that is
somewhat lacking in a song like ‘Heal
The World’.

Starting with the sounds of nature and a
sweet harp and string prelude, Michael
opens ‘Earth Song’ with a musical dawn.
All quite and serene.

The soft gentle melody of the piano
introduces Michael’s observations of the
wonders of nature and man’s impact on
it. “What about sunrise?” he asks “What
about rain? / What about all the things
you said we were to gain?” he wonders
aloud as he assess the trade off between
progress and conservation. Next he lays
out man’s thoughtless destruction to the
planet as a result of war, of “killing fields”
and the scars we have carved in the land
at the sacrifice of “this crying earth / this
weeping shore.” With a state of disbelief
he looks around at the destruction and
implores us to“look what we’ve done”.

When he sings “I used to dream / I used
to glance beyond the stars / but now I
don’t know where we are / although
I know we’ve drifted far” it is a mature
observation, a sobering reflection on
where we have found ourselves.

Underpinned by an epic arrangement
of the most grandest of rock-opera
proportions, ‘Earth Song’ starts soft and
simple and builds with every passing bar
into a raucous, gospel tinged plea for
action.

Rich and lush production means that
almost every time you listen to ‘Earth
Song’ you uncover something new. It
might be the trickling strings. It might be

the weeping guitar. Or it might be the
bed of vocal harmonies that surround you
and, despite their doomsday predictions,
still offer hope in their unity.

It’s in the climatic call and response
segment that sees the song bloom
from full rock-opera track to gospel
fused wonderment as Michael presents
the litany of ills facing humankind and
draws the connection between nature’s
plight and our own by countering each
observation of “what about elephants?”
and “what about the seas?” and tying it
back to “what about us?”.

Here the song lifts and lifts and lifts carried
by a blistering bass, horns that herald
impending doom and a blazing guitar
that echoes the flames of destruction.

And rather than solve the worlds issues
or present us with a overly sweet happy
ending, Michael confronts the listener and
challenges them to take action finishing
the song with the simple yet passionate
question “Do we give a damn?”

Bombastic?
Maybe.

But there is a sense of urgency and power
to ‘Earth Song’ that is compelling and
cannot be denied.

It’s all these elements that makes it
one of Michael’s most gifted musical
arrangements. And one of his most
passionate vocals. It is a song worthy of
further study and repeated listening. A
song that holds power in every note and
every phrase.

Rediscovered by many after his passing,
‘Earth Song’ is a crowning moment
showcasing not only his ability to weave a
global concern into a beautifully crafted
and executed song, but also his ability to
connect to the heart in us all.

It was always going to be a gutsy move
by Michael to confront the issues that
plagued his life in the lead up to HIStory.

People expected him to address them in
one way or another through his art but
nobody was ready for Michael to be this
gutsy.

With a non-too subtle play on words
Michael dedicates a whole song to the
leader of the pitchfork police who seems
blinded by ambition to actually investigate
facts. It’s also interesting to note that D.S.
is only a handful of songs who’s lyrics were
included in the album’s liner notes perhaps
as a plausible denial of the song’s content.
But any astute MJ fan knew exactly where
the song was aimed and even Michael’s
use of codes through the song reinforces
this.

With a grinding guitar edge supplied by
Slash the song’s funk rock beat lays the
groundwork for Michael to get a few things
off his chest. And he’s not pulling any
punches. Feeling like an outlaw Michael
decries how the powers that be want to
get him “dead or alive” and will join forces
with anyone to further their cause. But here
the bark is worse than the bite as the main
antagonist “don’t do half what he say” - all
talk no action.

And whilst the lyric sheets will have you
reading ‘Dom S. Sheldon’ your ears will
pick up the unmistakable sound of Michael
calling out the actions of ‘Thom(as)
Sneddon’. Michael further lays clues of
the interchange in the 2nd verse where
he changes letters in the title of Santa
Barbara District Attorney to BSTA. Using
the substitution code throughout the lyrics
(later in the line “He want your vote just to
remain TA”)Michael has exchanged all D’s
for T’s and vice versa thus Dom becomes
Thom and TA becomes DA - the preceding
BS of BSTA is a switch of the initials for Santa
Barbara.

Michael paints a picture of a man hell bent
on doing whatever it takes to steer the case
his way. He is trying to work in cahoots with
other offices such as the CIA and FBI and
Michael even goes as far as drawing racial
ties to the KKK. There’s also an allusion
to pressuring tactics of investigation as
Michael sings “Does he say to either do it
or die” a non-too thin a threat to fall in line.

Lyrically the chorus paints the picture of a
man with a cold stone heart - unable to
empathise or question the facts at play
here. He’s cold hearted, doesn’t care who
or what he damages in order to get what
he wants, rather than get what is just. In
fact justice it seems it not even part of the
equation.

Michael also overlays this depiction with
the inclusion of YES’ sample of ‘Owner Of A
Lonely Heart’, once more a dig at his real
life nemesis.

Interestingly enough Michael specifically
requested his sound designer and audio
engineer Brad Sundberg to feature ‘Owner
of a Lonely Heart’ as the key track for his
bumper car ride at his Neverland ranch.

Hard hitting for sure, ‘D.S.’ goes for the
jugular and doesn’t let off, throwing out
racist calls of “Go’on Boy” and ending with
a gun shot - is this an allusion to a death
wish, or perhaps a comment on fixated
and trigger happy policing.

For the listener D.S. was once a welcome
response but because it is so singular in its
focus the song gets relegated to a distinct
time and place and falls way behind in
Michael’s cannon of solid rock tracks.

For all the blustering and cathartic nature
this song undoubtedly brought Michael
one can’t help but wonder if it should have
been a track kept aside and maybe given
its space to another song from the same
sessions.

D.S.06

MONEY07

Underpinned by a rolling groove ‘Money’
sees Michael settling the score with
all those who are willing to trade off

someone else’s success or misfortune for the
sake of the all mighty green.

No one escapes the wrath of Michael here,
from those who use him for their own financial
gain, to religious zealots who preach
one thing then do the other, to insurance
companies that force settlements, to those
who will betray you for a dime or sell you out
and swear on a lie.

It’s hard hitting stuff, but in typical Michael
style his harshest lyrics are wrapped up in a
catchy chorus that is irresistible to the ear
and will have you singing along in no time.

With a slow-burn funk groove the song creeps
along with relentless momentum as Michael
lines up the green eyed monsters and serves
up what is coming to them.

Lyrically Michael gives insight into the behind
scenes machinations of the 1993 allegations
and settlement, especially telling is the line
“Insurance, where do you loyalties lie? / Is
that your alibi?” a point lost on most listeners
at the time. In fact its true strength wouldn’t
be revealed until many years later when it
came to light that the settlement of the civil
case was somewhat forced upon Michael
by his insurance firm who weighed up costs
instead of the issues of right and wrong.

It’s gritty in its narrative, and Michael’s
delivery is raw and bristles with quiet anger.
The verses are part spoken word as Michael
lists the litany of sins all rooted in a lust for
money as he sings “They don’t care they do
me for the money / They don’t care they use
me for the money.”

As history shows there are those who are
quick to turn on friendship and loyalty if there
is a big enough payoff at the other end for

those who know it’s a lie and “swear it” and
those who “say you wouldn’t do it for all the
money in the world... I don’t think so.”

Michael also takes aim at those two faced
friends and supporters who are “the one’s
with the biggest smiles / the idle jabbers”
revealing that in truth “they’re the back
stabbers”. Whilst they claim “I’ll never
betray or deceive you my friend” he also
sadly knows that if they are made to choose
between loyalty and a payday well, “show
me the cash and I will take it”.

Michael even offers advice to those willing to
do “anything for money” by making a quick
buck on his dime to actually go out an earn
an honest living with “dignity” before listing
people like “Vanderbilt, Trump, Morgan,
Rockefeller, Carnegie, Getty” as examples
of entrepreneurial men who whilst making
their money also had a strong philanthropic
side.

Once again this is Michael the genius
songwriter who can wrap up a story of greed
and betrayal inside an irresistible groove
and sing-song chorus. Just try to resist singing
along to “money makes the world go round
/ money makes the world go round”.

One of HIStory’s standout tracks, and initially
slated for a single release, ‘Money’ is not only
an example of Michael speaking his mind
through his music but also of his ability to
craft powerful songs that continue to have
resonance long after an album’s release.

Removed from the scandal that created it,
‘Money’ holds up as a song against the ills
of greed and a blood lust for the almighty
dollar.

It is a must listen to track for anyone only
familiar with “the hits” and proves that
musical gems often lay beyond the Top 40
charts.

Come Together 08

P utting his recently acquired, and
much sought after, Beatles catalogue
to work, Michael recorded ‘Come

Together’ in the late 80s and gave it
its first airing as the finale to his film,
‘Moonwalker’.

For years the song lingered away
from a commercial release until it was
subsequently made available on the
‘Jam’ CD-Single (and in some countries
as b-side to ‘Remember The Time’).

But it wouldn’t receive an official album
release until HIStory almost a decade
after it was recorded (in a trimmed down
and re-edited version).

Unlike the more relaxed delivery of The
Beatles’ original, Michael’s take dials
up the funk and packs the track with
bristling energy.

Michael attacks the vocal almost spitting
out each line and in doing so gives
them a more menacing, threatening

interpretation. But even within his darker
delivery, there’s still a sense of excitement
and joy present in Michael recording a
track he had long loved as noted by the
playful laugh uttered prior to the guitar
solo.

Michael would go on to include ‘Come
Together’ as a rare add on to his HIStory
World Tour much to the delight of the
audience.

Just as anyone now days doing a cover
of a Michael song, taking on a Beatles
classic was always going to be a daunting
task with critics at the ready to rip it to
shreds.

But rather that record a carbon copy
of the track Michael opts to put his own
spin on it drawing out its blues origins
and overlaying some funk edge.

In doing so he creates his own take and
pays the inventiveness of the original
recording its greatest honour.

As the song that took Michael back to
the top of the charts in a era when
many had written him off ‘You Are Not

Alone’ is a sweet R&B ballad that features
more of a stripped back production than
many of the other tracks off HIStory.

With a vocal delivery that is intimate and
at times more reserved than expected it’s
not until the second verse where Michael
starts taking liberties with the melody that
the song really begins to shine. In fact up
until that moment ‘You Are Not Alone’ is a
well crafted by the numbers modern soul
song but fails to take flight.

It’s in these moments where Michael throws
away a strict adherence to the guide vocal
outlined by R Kelly in the demo that he
makes it his own and as a result the song
really flourishes.

In the bridge Michael ascends the notes
as he implores “I’ll be there” and wills the
song into the key change where he finally
lets go filling the track with beautiful ad-
libs.

In fact its only in these final 2 minutes that
Michael pulls the song back from the
brink of sappiness and injects some much
needed heart into the track.

The lyrical narrative is open to interpretation.
Some of the lines hint at an unexpected
break up of a relationship and a longing
to reunite with a belief that love will be the
salvation of the relationship as alluded to
in the lines “whisper three words and I’ll
come running”.

However, on a deeper level the song could
be about the loss of a loved through death.
This casts lines such as “something whispers
in my ear and says / You are not alone /
for I am here with you / though you’re far
away / I am here to stay” meaning that
the spirit and protection of the loved one
remains in the heart of the living and that
solace can be found in that.

The ambiguity in the lyrics is one of its
strengths as it allows the listener to bring in
their own narrative to the track and thus
imbue it with greater meaning.

What could have easily been a good but
not great ballad is exalted because of
what Michael brings to the track.

‘You Are Not Alone’ stands as proof once
again than when Michael allowed himself
space to just feel the music and the
freedom to put himself into the song that’s
when the true magic happened.

You Are Not Alone 09

H ave you seen my childhood?
This is the question Michael poses in this
lush (and borderline sappy) song that aims

to answer the questions about why Michael was
the way he was.

With glorious swirling orchestral arrangements
‘Childhood’ is Michael’s very personal plea for
understanding. This is him stating his case, and
longing for, the Childhood he never got to fully
enjoy.

“People say I’m not OK / ‘cause I love such
elementary things / It’s been my fate to
compensate / for the childhood I’ve never
known” Michael sings with a keen sense of both
his public persona and the simple truths of his
life.

Subjected to overly harsh judgement for the way
he lived his life, Michael recasts the vision in its
purest form that to have childlike qualities and to
hold onto the innocence of youth is something
to be admired and envied rather than ridiculed
and written off.

Having grown up as a performer since age 5 and
been in the public light since 10 Michael lived in
a fishbowl saddled with the burden of not only
pleasing the thousands of fans that clamoured
for a piece of him, but also that of the proverbial
goose that laid the golden eggs acting in no
small way as breadwinner for his family. A lot to
carry on such slender young shoulders.

Michael’s childhood was unlike anyone else’s
in existence prior to or since. His days were not
spent in playgrounds but in recording studios.
His day trips were not to the mall but to another
city to perform another concert. So was an
attempt to reclaim and perhaps never let go
of a childhood he never got to truly experience
such a bad thing?

For those that wanted to understand him, Michael
would always point them to this track... it’s all here.

There is an innocence, a yearning to be
understood, a sense of fantasy, a tinge of

sadness, and expressions of wanting to be loved.

Michael looks at the world’s perception of
him and explains that “it’s been my fate to
compensate / for the childhood I’ve never
known”.

The sheer questioning of “Have you seen my
childhood?” points to something that has been
lost or has gone missing. Michael is asking each
of us to reflect on the gift that childhood is with
its carefree ways and playful nature and asks
us how would we have dealt with that missing
from our own lives. As he so eloquently puts it
“before you judge me / try hard to love me”.
This is Michael asking not to be judged until you
have walked in his shoes.

Constructed more like a Broadway musical
than a simple pop ballad, ‘Childhood’ shows
Michael’s flair for melody and ability to write
convincingly in any genre. It sweeps in with lush
production and has Michael performing the
lyrics like a stage show production filled with
expression and heart.

Footage of the recording session shows Michael
overjoyed with the arrangement and the peaks
and valleys of the orchestra’s accompaniment.
He steps up to the mic, hands outstretched as
if about to fly and with all the drama he can
muster delivers the opening lines. As he sings of
“pirates in adventurous dreams” he clenches his
fists as if to try and capture the moment of glee
that imagination sparks.

Perhaps most impressive is the fact that the
vocal we hear (minus a one line pick up) was
recorded in one take with Michael singing live
with the accompanying orchestra.

And like the song suggests, Michael’s childlike
wonder was not lost as he asked with excitement
if he could meet the orchestra once the session
had taken place. It’s this pure wonder that is at
the heart of the track - a wonder of what might
have been but also a celebration of the wonder
of what childhood should be all about.

10 Childhood

A common theme in Michael’s work was
that of media victim. And once again
‘Tabloid Junkie’ sees Michael in that

familiar role, but this time he is standing up
against the machine that seems to delight in
twisting and distorting truths for its own gain.

Fully aware how much his life had become
tabloid fodder and how much his current
perception had been shaped not by fact but
by scurrilous rumour and innuendo Michael
delivers a track that is both a meta statement
of his celebrity and a scathing indictment on
the shady practices of a press more interested
in creating stories rather than reporting them.

Starting with a role call of all the weird and
outlandish stories that became synonymous
with his celebrity, the song explodes into a hard
hitting vocal spitting groove that mixes anger
in the lead vocals with an alluring softness in
the backing harmonies. All the stories linked
to Michael over the years are here - sleeping
in an oxygen chamber, building a shrine to
Elizabeth Taylor. The more absurd it seems the
more willing people are to believe.

As the verse begins Michael attacks each
word as if chewing them up and spitting them
out (a sensation one with such fame can
sometimes feel) as he equally bemoans and
chastises “Speculate to break the one you
hate / Circulate the lie you confiscate”. His
intent is clear; he is a target and the bigger
the lie the quicker it is to be retold. Having
been truly plagued by a “hounding media in
hysteria” Michael knows the price that must
be paid by a blood hungry media intent on
snaring its pound of flesh.

Alluding to hidden truths, mystery and
conspiracy Michael name checks the JFK
assassination, the death of Marilyn Monroe,
and sudden about turn media targets receive
in death.

In the pre-chorus Michael addresses the effects
of a tabloid media who feel that the words
they write are harmless referencing that their
claims that their “pen is not a sword” it is in fact
mightier as it is used to torture and slander the
good name of a person. But Michael’s wrath
isn’t just as those that produce a tabloid story
but also those so eager to eat it up - as he
says “to read it sanctifies it” and the stories
would not be written if they couldn’t be sold
to a gossip hungry public.

Showing his prowess at being able to meld a
catchy melody with an attacking vocal the
chorus lands its message of fact versus fiction
clearly as he sings, “just because you read
in a magazine or see it on a TV screen don’t
make it factual”. Too often we all accept the
media as the authority of a message rather
than question the factuality of it.

Michael cleverly layers various pieces of gossip
throughout the song ranging from speculation
over his sexuality to reports of his eccentricities
highlighting the ridiculousness and questioning
the validity of such “news”.

‘Tabloid Junkie’ remains a convincing,
and warranted, response to the
media madness that revolved
around him and implores us
all to realise the line between
fact and fiction and not be
so willing to buy into the
tabloid machine.

11 Tabloid Junkie

S equenced as the double punch that
follows ‘Tabloid Junkie’, ‘2 Bad’ brings a
battle kicking off with a sample of Run-

DMC’s ‘King of Rock’ before launching into
a blistering, attacking groove complete with
bass and horn blasts. Here Michael takes aim
at those who scrambled to get their “cut from
me” and whose fruitless attempts “try to bring
me to my knees”. As if entitled to benefit from
his suffering and capitalize on his pain, Michael
takes aim at those “crying wolf” with baseless
lies who claim “you ain’t done enough for
me” and those busy avoiding suspicion by
“throwing rocks to hide your hands”.

Here Michael is aware of the line between friend
and foe, between those there to support him
and those who “just want your cut from me”.
But turning the tables, and getting wise to their
motivation Michael isn’t going to play their
game, as if saying “You expecting something
for nothing from me? Well, too bad”.

A standout feature here is the way Michael
works his backing vocals mixing both high
refrains of “yeah yeah” with extended brooding
low ones to convey his defiance and disdain.
They are expressive and border on taunting
and he trills.

This defiance is evident in the confrontational
nature of the lyrics as Michael questions the
validity of rumours and innuendo in the shape
of people “telling what somebody told”. The
fixation on his downfall, the “blood lust” of
the media and others looking to cash in on
his demise, is rebuked as Michael retakes his
place “right back where I wanna be” and how
despite their best efforts to tear him down he is
“standing thought you’re kicking me”. All the
plans, all the secret deals, all the deception
was for nought as Michael stands victorious
and defiantly above them all.

The track’s only downside is the ill conceived rap
from Shaq that lacks the bite of Michael’s own
lyrics. The one saving grace in the rap section
is the way in which the flurry of horn stabs are
treated and manipulated underneath to have
a sharper, cutting edge depicting the frantic
back stabbing nature and assault Michael had
been subjected to. It’s during the rap and final
choruses that the funk infused horns are really
dialled up almost jolting the listener with their
alternating short stabs and long runs.

Musically this song is so multifaceted that
you need to listen to it over and over to truly
appreciate the intricate layers in it. Do so with
headphones on and you will hear things buried
deep within what feels like a deceptively
sparse mix that you had never noticed before.

12 2 Bad

HIStory13

W ith the whole ‘HIStory’ project Michael
was presenting his side of the story. So
the expectation was that the title track

would be a deeply personal song once more
dealing with the whirlwind that had engulfed
his life. Instead Michael chose to present a
broader, more universal telling of ambition and
wanting to leave one’s mark on the pages
of HIStory as well as the lessons that could be
learnt from knowing the stories of the past.

Ambitious in its undertaking ‘HIStory’ aims for
epicness incorporating audio snapshots of
some of history’s greatest moments into the
musical arrangement of the track.

Set against snippets of Mussorgsky’s ‘The
Great Gate of Kiev’ taken from ‘Pictures at
an Exhibition’ and ‘Beethoven Lives Upstairs’
are famous samples from the Eulogy of Robert
Kennedy, Lou Gehrig’s “Farewell to Baseball”,
Muhammad Ali’s famous “I am the Greatest of
All Time”, Edison’s reciting of ‘Mary Had A Little
Lamb’ (believed to be the first audio recording
in history) coupled with an 1888 advertisement
recording for the Edison Phonograph, as well
as samples of ‘Greetings to the Children of
England’ by (then) Princess Elizabeth and
Princess Margaret, and Martin Luther King’s
famous ‘I Have A Dream’ speech. Also included
is an early interview recording of Michael himself
from 1970. Interestingly the track begins with
two historic dates - Monday March 26 1827 (the
death of Beethoven) and November 28, 1929
(the birth of Berry Gordy) - as Michael draws
a direct link between the master of classical
music and the pioneer of modern music. These
audio snippets are used to give the impression
of travelling through time and sets the scene
for the song.

With a whomping stomp the track kicks in
as Michael sings about the driving nature of
ambition, and how what might be a setback
to one person can be a motivating force
to another who will take “his place in world
history”.

Countering the personal drive narrative in the
verse, the pre-chorus looks at the lessons that
history can provide us and how the failures of
war should not be the blueprint for our future,
but sadly we are destined to repeat history if
we don’t change our ways.

The chorus, taking on a third musical movement,
highlights the importance of today and the gift
that the present offers each of us. In today we
have a chance to leave a mark, and opportunity
which should make the most of every day.

Switching between musically driving and
inspiring verses, the song teeters on the edge
of being too saccharine during the uplifting
choruses. It’s classic Michael painting with lush
broad strokes as he creates an anthemic piece
that contains all the bluster and bloom of a
national anthem.

Hours spent on producing and arranging the
song are self evident as the listener is taken on
a historical journey through a kaleidoscope
of audio grabs and historic dates that check
off Rosa Park’s refusal to give up her seat to a
white passenger, to the fall of the Berlin wall,
to the birth of John Lennon, to the first shuttle
flight.

As it began, the song ends with more snippets
of audio ending with Neil Armstrong’s famous
words uttered as he descended down a ladder
and stepped onto the surface of the moon
“It’s one small step for man... one giant leap
for mankind”. Rather than an allusion to his
own historic moonwalk, choosing to end on this
quote pays tribute to the power of dreams and
echoes the theme of drive and determination.

It’s a clear statement that what can seem
impossible can be made possible with true
unquiting ambition and a desire to leave one’s
mark - whether on the surface of the moon, or
in the history of music.

14 Little Susie

Hauntingly beautiful ‘Little Susie’ was a
daring inclusion to the HIStory album for
several reasons. With the majority of the

album featuring hard hitting beats and even
harder hitting lyrics the inclusion of a song that
boarders on classical was surely disruptive, yet
alone a song focused squarely on the issue of
child abuse and neglect.

Originally sketched out lyrically back in 1979
Michael revisited this tale of sorrow and
reworked its composition for inclusion on
HIStory. Beginning with a replaying of ‘Pie
Jesu’ from Durufle’s ‘Requiem’ the song brings
a sense of forboding to the listener as we are
introduced to Susie through the melody of her
jewellery box.

Augmented with ‘Sunrise Sunset’ from ‘Fiddler
on the Roof’ Michael is making a musical
commentary on the passing of time and a
transitioning from childhood to adulthood, a
journey that is robbed from Little Susie in her
death.

Dramatically poetic Michael recounts the
death of Little Susie, a victim of abuse and
neglect whose passing resulted from a (push)
fall down a set of stairs. Michael removes any
doubts that this was an accidental death
as he paints the scene, opening with the
confronting “Somebody killed Little Susie the
girl with the tune”.

His description of her neglect and ongoing
abuse is evidence by her screaming and
“beating her voice in her doom” but her pleas
for assistance fall on deaf ears.

As a commentary on our society that turns
a blind eye to confronting issues Michael
pinpoints how concern for her only came after
her death when finally she became visible to
the gathering crowd.

Having suffered through the death of her
mother and wayward father Susie was left
all alone in the world and her plight and
desperation was soul destroying for her. With
no safety, no protection she was “damned to
know hoping was dead”, her fate tragically
sealed. The only sign of concern and act of
kindness afforded her - “lift her with care” -
came too late.

A song about child abuse and neglect
would be a tough subject to get across to
an audience at any time let alone in the
spectre of what Michael had gone through. Its
inclusion underscores both Michael’s ability to
cross genres with ease and write convincingly
in any he chose to dabble in, but also shows
his bravery as an artist.

Without doubt ‘Little Susie’ is confronting and
haunting, and it is also daring. This isn’t a safe
dance floor filler or even saccharine pop
ballad, this is a risk both musically and lyrically.
For someone often labelled as playing safe
’Little Susie’ provides the counter argument.
And does so beautifully and convincingly.

M ichael had often been asked
through his career what his
favourite song was. And whilst

most expected him to answer with R&B
or soul standards he would often surprise
them with classical songs, or ballads.
Amongst his favourites was the Charlie
Chaplin penned ‘Smile’, a song that took
on a greater personal meaning as Michael
began healing from the emotional scars
of the years that preceeded him.

With orchestral accompaniment, Michael
delivers a heartfelt rendition of the song.
“Smile, though your heart is aching /
Smile, even though it’s breaking / When
there are clouds in the sky / You’ll get by”
he sings with a sense of innocence and
hope. His voice is soulful, honest and pure.

Relating to the lyrics about putting on
a brave face in the face of pain and
adversity wouldn’t have been a difficult
ask of Michael. The way his voice soars
through the melody gives it a sense of
joyfulness, perhaps healing the pain with
every line.

Listen to the breakdown when it’s just
Michael’s voice set against the strings.
He conveys a myriad of emotions in just
a few lines from a sense of despair in his
quivering voice as he sings “That’s the time
you must keep on trying / Smile what’s the
use of crying”.

He then quickly turns to hopeful, singing
“You’ll find that life is still worth while...”
before finding the joy in the moment
delivering “if you just smile” with a chuckle.

It’s in these moments of just Michael’s
voice and the orchestra that the beauty
and pathos of the song comes through.
The dated and forced inclusion of a drum
machine and synth has the song teetering
on kitsch, but it’s here with Michael’s
voice, orchestra backing and outro piano
that the purity of the song really comes
across.

There is joy evident in the outro as Michael
just hums and sings along, laughing and
whistling with a carefree nature, a hope
that his worries are behind him.

From a ‘Scream’ to a ‘Smile’.

That’s the journey of HIStory.

From justified anger and bluster to sweet
happiness. A journey of injustice. A journey
of strength. A journey of resilience.

Perhaps there is no better illustration in
Michael’s long career of his inner strength,
in his ability to survive, in his ability to
transcend rough times and come out the
other side just as hopeful and optimistic as
the sequencing of this album. The ability
to still see and relish hope is a rare gift, and
one most of us would fail to possess. We’d
still be angry. We’d still be hurt. But instead
Michael seems to place it all behind him
and rather than let the hurt and anger
consume him he will simply smile.

As a listener the very last thing we hear
on the album is Michael’s laugh. Quite a
journey and quite a resolve indeed.

Smile15

I hope this exploration into HIStory has made you
want to revisit and dig deeper into the album and give it another listen.

Send comments, feedback and thoughts to mj101@outlook.com

&E

mj101.squarespace.com
twitter: @mj_1_0_1

Also available at mj101.squarespace.com

MJ 101 - 101 Greatest Songs MJ 101 - The Short Films

MJ 101 - The Remixes MJ 101 - The Performances

101MICHAEL JACKSON HISTORY

