

'Brian Wilson presents Smile!'

En studie av omständigheterna kring
Smileskivans nedläggning

Calle Strand


C- uppsats 2004
Institutionen för musikvetenskap
Uppsala universitet

Calle Strand: *Brian Wilson presents Smile! – a study of the circumstances surrounding the abandonment of Smile*

- Uppsala University, Department of Musicology, C-essay.

This essay is about the course of events that led to the abandonment of the Beach Boys album *Smile* in 1967. The purpose of the essay is to differentiate the medial assumption of why *Smile* was never released and also investigate to what extent media have influenced this assumption.

The medial assumption is compared to actual events of the time of the abandonment and the difference is then being discussed in a media-theoretical perspective.

The theoretical framework is based on theories by Denis McQuail. His ideas about media's influences on the reception of its audience are of great importance for the essay and the notions of *agenda-setting* and *framing* has a central role.

Finally the conclusion is drawn that the medial assumption is a simplified and distorted explanation to why *Smile* was never released. The actual events discover several alternative reasons, but media choose to focus on the assumption that gain them the most (they *set the agenda* and *frame* the information to their advantage) and present it as the only reason to the abandonment of *Smile*.

Innehållsförteckning

1. Inledning	5
<i>Introduktion</i>	7
<i>Syfte</i>	8
<i>Tidigare forskning</i>	9
<i>Källmaterial</i>	10
<i>Teoretiska utgångspunkter</i>	12
<i>Agenda-Settings</i>	12
<i>Framing</i>	13
<i>Nyhetsvärdering</i>	14
<i>Avgränsning</i>	15
<i>Metod och disposition</i>	15
2. Den vedertagna bilden - kapplöpningshypotesen	16
<i>Rolling Stone</i>	16
<i>New Musical Express Encyclopedia of Rock</i>	17
<i>Smiley Smiles CD-utgåva</i>	19
<i>Studio Pop, Sveriges Television</i>	20
3. Brian Wilson och Smile - alternativ till kapplöpningshypotesen	22
<i>Pressen från Capitol och The Beatles</i>	22
<i>Sjukdomen och drogerna</i>	32
<i>Förhållandet till resten av The Beach Boys</i>	38
<i>Förhållande till fadern</i>	40
4. Avslutning	44
<i>Slutdiskussion</i>	44
<i>Litteratur- och källförteckning</i>	48
<i>Internet</i>	49
<i>Film</i>	49
<i>Vidare läsning</i>	50

1. Inledning

Introduktion

Gruppen The Beach Boys bildades år 1961 i Los Angeles. Bandet bestod av fem medlemmar; de tre bröderna Carl (då 15 år gammal), Dennis (17) och Brian Wilson (19), kusinen Mike Love (20) och Al Jardine (19). Gruppen leddes av de tre brödernas fader, Murry Wilson, som även han var musiker. The Beach Boys fann tidigt en egen musikalisk stil och kom att personifiera den nya kaliforniska livsstilen där de unga männen var upptagna av surfing, bilar och flickor. Man uppträdde i enhetliga kostymer, bestående av randiga skjortor och mörka byxor och surfing, bilar och flickor var ofta temata i låttexterna. Låtarna skrevs i allmänhet av den äldste brodern Brian som även med tiden kom att betraktas som bandets stomme och kreativa centrum. 1961 släppte man sin första singel, *Surfin'* och 1963 gavs *Surfin' USA*, deras första album ut, och under flera år framöver kom bandet att räknas som ett av 1960-talets absolut största amerikanska popband.¹

Fyra år efter bandets genombrott, i maj 1967 lade The Beach Boys, med Brian Wilson i spetsen, ned arbetet med bandets mycket uppmärksammade sjunde album, *Smile* – halvfärdigt. Albumet, som förväntades bli ”det bästa popalbum som någonsin gjorts”, drogs in och betraktas idag istället som ”det bästa popalbum som aldrig gavs ut”. Men idag, 37 år senare, ges albumet ut till både glädje och förvåning för bandets publik. Skivan är en nyinspelning av det ursprungliga albumet och stora delar av det nya materialet har aldrig tidigare getts ut. Men trots att skivan äntligen kommit ut så återstår fortfarande en del frågor, och man har inte kunnat låta bli att undra varför den inte gavs ut för 37 år sedan.

Händelserna kring *Smile*-skivans uteblivna utgivning är både omtvistade och delvis förlagda i dunkel, förklaringarna likaså. Den förklaring som jag uppfattar vara den mest vedertagna bland musikkännare, journalister och musikintresserade människor i allmänhet är både tvetydig och ofullständig. Jag kommer att argumentera för detta påstående senare i uppsatsen. Förklaringen bygger på ett enkelt antagande som idag verkar betraktas som en sanning: Att två av världens största och mest inflytelserika popband förde en energisk kamp som, i likhet med ett krig eller en avgörande tävling på blodigt allvar, bara kunde få en vinnare. De två

¹ Rob C. Wegman, “Beach Boys”, *Grove Music Online*, red. L. Macy (Besökt 2005-01-18), <<http://www.grovemusic.com/>>.

banden var The Beach Boys från den amerikanska västkusten, och på andra sidan Atlanten, The Beatles från Liverpool, England.

Den vanligaste förenklingen av denna bild är att den så kallade ”kapplöpningen” började vintern 1964 i och med Beatles första bejublade turné i fiendeland, USA.² Enligt denna förenklade uppfattning eskalerade kapplöpningen i och med varje skivsläpp, och avgjordes i juni 1967 då Beatles släppte sitt nionde studioalbum, *Sgt. Pepper's Lonely Hearts Club Band*. Denna epokgörande skiva betraktas än idag som en av de största skivorna i populärmusikhistorien.³ I samband med att denna skiva svepte över världen offentliggjorde Capitol, skivbolaget som både The Beatles och The Beach Boys låg på i USA, att Beach Boys efterlängttade uppföljare till skivan *Pet Sounds* från året innan inte skulle släppas. Att uppföljaren, som skulle heta *Smile*, inte skulle ges ut gav givetvis upphov till mängder av spekulationer och förklaringar söktes (och söks fortfarande idag) till varför skivan drogs in. En uppsjö av förklaringar figurerade, men det var den förklaringshypotes som menade att The Beach Boys låtskrivare och frontman Brian Wilson inte klarade av att slutföra albumet eftersom han trodde att det aldrig skulle kunna mäta sig med The Beatles *Sgt. Pepper's Lonely Hearts Club Band*, som fick mest plats i media och press. Jag kommer att referera till denna hypotes som ”kapplöpningshypotesen” genom arbetet. Efter dessa uppseendeväckande händelser förklarade media ”kriget” som avslutat, med The Beatles som vinnare. De var världens bästa band och Beach Boys framställdes som ett band i mängden som, som så många andra band, försökt bli lika bra som Beatles, men misslyckats.⁴

Syfte

Denna uppsats handlar om de händelser och orsakssammanhang som ledde till att The Beach Boys album *Smile* aldrig gavs ut 1967. Syftet med uppsatsen är att nyansera bilden av varför *Smile* inte gavs ut och även utröna i vilken mån media har färgat denna bild. Jag utgår från den uppfattning om orsakerna till att skivan inte släpptes som idag figurerar i media, och jämför sedan denna uppfattning med andra orsaker som är tänkbara utifrån det tillgängliga materialet. Slutligen diskuterar jag medias inverkan på händelserna genom att sätta in dem i ett medieteoretiskt sammanhang.

² Steven Gaines, *Heroes & Villains: The True Story of the Beach Boys* (New York 1986), s. 114.

³ Jann Wenner, ”Sgt. Pepper's Lonely Hearts Club Band”, *Rolling Stone* 937 (2003), s. 25.

⁴ Wenner, ”Rock And Roll Music”, *Rolling Stone* 3 (1967), s. 16.

Tidigare forskning

Inför denna uppsats har jag framför allt studerat den litteratur som finns tillgänglig om de två banden The Beatles och The Beach Boys och denna visade sig vara mer omfattande än väntat. Den amerikanske journalisten och författaren Steven Gaines skrev 1986 en av de mest heltäckande beskrivningarna som finns om The Beach Boys: *Heroes & Villains*.⁵ Boken är en välskriven och uttömmande skildring som i princip uteslutande bygger på primärkällor i form av hundratals intervjuer med medlemmarna i The Beach Boys, deras familjer och folk i deras närhet. Men även om en stor del av intervjuerna är utförda under de år som behandlas i boken, så har dessa kompletterats med intervjuer gjorda under 1980-talets första hälft. Detta bör man, oavsett hur Gaines behandlar och framställer dem, givetvis betrakta med viss försiktighet. Av flera anledningar kan sanningshalten i de senare intervjuerna ifrågasättas, dels på grund av att de intervjuade personerna oavsiktligt kan ha gett felaktiga uppgifter på grund av att de minns felaktigt, eller att de av olika anledningar avsiktligt har talat osanning, exempelvis för att skydda sig själv eller personerna som de uttalat sig om. Flera av intervjupersonerna har dessutom begärt att få vara anonyma vilket än mer indikerar att historierna kan vara både känsliga och obehagliga och därmed kan variera beroende på vem som tillfrågas. En annan amerikansk journalist, Timothy White, har skrivit boken *The Nearest Faraway Place*.⁶ Denna utkom 1994, åtta år efter Gaines *Heroes & Villains*, och Whites bok är en av de mest omfattande skildringarna av Brian Wilson och The Beach Boys. Boken bygger enbart på redan existerande material och utförda intervjuer och använder sig av nästan 100 olika böcker, bland annat av *Heroes & Villains*.

Det har getts ut ett antal antologier som kronologiskt går igenom bandens karriärer, där *Anthology by The Beatles* från 2000 är ett intressant exempel.⁷ I denna omfattande bok blandas färgfoton med texter skrivna av bland andra bandmedlemmarna George Harrison, Ringo Starr och Paul McCartney. Ray Colemans biografi *Brian Epstein* från 1989 om The Beatles berömde manager har inte bara bidragit med flera personliga betraktelser utan har också kunnat ge ett annat perspektiv på arbetet kring bandet som saknats i andra böcker.⁸ David Leaf's bok *The Beach Boys and the California Myth* är antagligen den mest framstående

⁵ Gaines, *Heroes & Villains*.

⁶ Timothy White, *The Nearest Faraway Place: Brian Wilson, the Beach Boys and the Southern California Experience* (New York 1994).

⁷ Neil Aspinall, *Anthology by The Beatles* (London 2000).

⁸ Ray Coleman, *Brian Epstein: The Man Who Made The Beatles* (London 1989).

antologin om The Beach Boys och är på samma sätt som *Anthology by The Beatles* full av foton och detaljerade beskrivningar av bandets medlemmar och deras karriärer.⁹ Om mitt ämne, *Smile*-projektet och relationen mellan The Beach Boys och The Beatles, finns dock inte lika mycket skrivet. Ämnet har aldrig behandlats separat utan enbart som kapitel i större texter om banden eller produktionsteknikens utveckling. Ett exempel på det sistnämnda är *Good Vibrations – A History of Record Producing* av Mark Cunningham från 1996.¹⁰ The Beatles legendariska album *Sgt. Pepper's Lonely Hearts Club Band* har förärats ett antal böcker av mindre akademiska karaktär, exempelvis *Summer Of Love – The Making Of Sgt Pepper* av The Beatles producent George Martin tillsammans med författaren William Pearson.¹¹ Dessa behandlar i första hand omständigheterna kring skivans tillkomst och publikens reaktioner, och i övrigt råder en avsaknad av musikvetenskaplig forskningslitteratur av medieanalytisk karaktär, i synnerhet inom popmusikforskningen.

Källmaterial

Stora delar av denna uppsats bygger på redan bearbetad litteratur, eftersom uppsatsen berör ett ämne som framför allt utspelade sig i England och USA. Inom ramen för uppsatsen har jag inte haft tid att göra en fullständig inventering av materialet och jag har inte heller kunnat tillägna mig de primärkällor som jag i själva verket velat använda mig av. Jag har därför fått förlita mig på publicerat material som funnits tillgänglig i Sverige. I kapitlet "*Den vedertagna bilden - kapplöpningshypotesen*" har jag dock använt mig av två musikmagasin, en CD-skiva och ett TV-program, som källor. Där redogör jag för den orsaksförklaring till *Smile*-projektets nedläggning som jag påstår är den mest utbredda i populär media, och jag använder dessa fyra medier för att styrka detta påstående. De två musikmagasinen är från USA respektive England, CD-skivan är en amerikansk produktion och TV-programmet är från Sverige. Sveriges Television har i sitt utbud två rena musikprogram, Musikbyrån och Studio Pop. Musikbyrån är ett presenterande program med dokumentärer och intervjuer, till skillnad från Studio Pop som är av en mer diskuterande och analyserande natur där en initierad panel bedömer och tar ställning till aktuella ämnen. Därför kan Studio Pop ses som det musikprogram i svensk public service-TV som har störst inflytande på sin publiks åsikter och

⁹ David Leaf, *The Beach Boys And The California Myth* (New York 1978).

¹⁰ Mark Cunningham, *Good Vibrations: A History of Record Production* (London 1996).

¹¹ George Martin & William Pearson, *Summer of Love: The Making of Sgt Pepper* (London 1994)

att programmet i högsta grad bidrar till opinionsbildningar i musik-Sverige. Jag har använt mig av ett avsnitt från säsongen 2004.¹²

På samma sätt menar jag att de båda musikmagasinen *Rolling Stone* och *New Musical Express* har ett betydande inflytande på sin publik. Ingen av tidningarna utger sig för att vara fullständigt objektiv utan markerar ofta en ståndpunkt eller värdering för sina läsare. Ur *Rolling Stone* har jag använt en artikel publicerad den 14 december 1967 av tidningens redaktör Jann Wenner,¹³ och ur det brittiska magasinet *New Musical Express* har jag använt mig av magasinets omfattande antologi över rockmusikens historia, *The Illustrated New Musical Express Encyclopedia of Rock*, från 1976.¹⁴ CD-skivan är en nyutgåva av The Beach Boys-albumet *Smiley Smile* från 1967, och det medföljande texthäftet har varit av intresse.¹⁵ Man har låtit författaren David Leaf skriva en kommentar till skivan, där han även nämner *Smile*-projektet, som var ursprunget till *Smiley Smile*.

Brian Wilsons självbiografi *Wouldn't It Be Nice* från 1991 är ett av de främsta exemplen på biografiska böcker på området.¹⁶ Boken är skriven i samarbete med journalisten Todd Gould och är en både personlig och detaljrik berättelse om ett av de största namnen i populärmusikhistorien. En bok av lite annorlunda karaktär är klippboken *Look! Listen! Vibrate! Smile!*, som är en klippbok om *Smile*-skivan och arbetet kring den.¹⁷ Den är fylld av urklippa artiklar, rubriker och notiser och är en av de få böcker inom ämnet med icke bearbetat material. Boken saknar dock ett stort antal källhänvisningar. Artiklar och urklipp framställs utan referens, något som varit till nackdel för uppsatsarbetet. Jag har emellertid inte funnit någon större anledning att tvivla på äktheten hos urklippen eftersom stora delar av innehållet är fotostatkopior av originalen.

¹² Hemsida för Studio Pop, Sveriges Television, (Besökt 2004-11-27),
<<http://svt.se/svt/jsp/Crosslink.jsp?d=2775>>.

¹³ Wenner, "Rock And Roll Music", s. 16.

¹⁴ Nick Logan & Bob Woffinden, "The Beach Boys", *The Illustrated New Musical Express Encyclopedia of Rock* (London 1976), s. 22.

¹⁵ Leaf, "Smiley Smile", skivkommentar till The Beach Boys, *Smiley Smile/Wild Honey*, CD 724353186227, 1990 (1967), s. 4.

¹⁶ Brian Wilson & Todd Gold, *Wouldn't It Be Nice: My Own Story* (New York 1991).

¹⁷ Domenic Priore, *Look! Listen! Vibrate! Smile!* (Los Angeles 1988).

Teoretiska utgångspunkter

Det är alltså inte min intention att genom detta arbete på något sätt falsifiera och förkasta kapplöpningshypotesen. Det finns gott om belegg som stöder denna, av vilka ett antal kommer att presenteras senare i uppsatsen. Även musikerna i The Beatles och The Beach Boys har själva sagt att de inspirerades av varandras album och att det givetvis fanns en vilja att bli bättre än det andra bandet, särskilt eftersom de båda låg på samma bolag.¹⁸ Jag vill alltså snarare nyansera bilden av kapplöpningshypotesen som den avgörande anledningen till *Smiles* nedläggning och presenterar denna hypotes som en av flera möjliga anledningar.

Mitt teoretiska ramverk utgår till stora delar från den amerikanske professorn i masskommunikation Denis McQuail, och hans bok *McQuail's Mass Communication Theory*.¹⁹ Boken är en övergripande teoretisk framställning av masskommunikation och hur denna kan tolkas och förstås. Den utkom första gången 1983, men i denna fjärde upplaga är den uppdaterad med analyser och konkreta exempel från dagens mediasamhälle.

McQuail ägnar en avsevärd del av sin bok åt att studera vilken effekt media har på sin publik. Han uppmärksammar och diskuterar ett antal processer, varav två har varit användbara i min undersökning. Den ena handlar om hur media kan styra *vilken* information som ska bli nyheter, och den andra om *hur* denna information presenteras och värderas.

Agenda-Settings

McQuail använder sig av begreppet *agenda-settings* för att förklara hur media har en förmåga att kunna styra vilken information som ska bli stora nyheter och vilken information som ska marginaliseras i nyhetsflödet. *Agenda-settings*, eller på svenska ”att göra upp dagordningen”²⁰, är en process genom vilken publikens intresse och medvetande påverkas av hur media väljer att uppmärksamma olika ämnen och företeelser.²¹ Genom detta kan media styra hur publiken uppfattar omvärlden och kan på så sätt styra publikens sätt att tycka och tänka. Det främsta och tydligaste exemplet på hur detta avspeglas i samhället är vid politiska valkampanjer. Det är då vanligt, och för de inblandade politiska parterna i högsta grad

¹⁸ Gaines, *Heroes & Villains*, s. 114.

¹⁹ Denis McQuail, *McQuail's Mass Communication Theory* (London 1983), 4:e rev. upplagan (London 2000), s. 455.

²⁰ McQuail, *Masskommunikationsteori*, övers. av Gunnar Sandin (Malmö 1984), s. 189.

²¹ McQuail, *Mass Communication Theory*, s. 426.

nödvändigt, att politiker försöker övertyga väljarna om vilka ämnen och frågor som är viktigast. Dessa försök att övertyga väljarna utgår naturligtvis från vilka ämnen och frågor som är viktigast och mest gynnsamma för politikern i fråga. *Agenda-settings* är alltså ofta ett medel för att bilda opinioner, även om det också går att applicera på kommersiella syften, inte bara politiska. Tidningar och annan media har ofta ett intresse av att framhäva de ämnen och händelser som innebär störst publik och flest läsare. Den inkommande informationen filtreras hos tidningen eller TV-kanalen innan den presenteras för publiken på ett, för tidningen eller TV-kanalens, gynnsamt sätt. Tendensen att media söker efter sensationella och underhållande nyheter diskuterar jag vidare i kapitlet *Nyhetsvärdering* nedan. *Agenda-settings* är alltså en planerad process med en på förhand önskad effekt på publiken, och det råder ständigt en diskussion om huruvida media överhuvudtaget har en förmåga att spegla informationen och nyhetsflödet på ett objektivt sätt.

Framing

Det andra begreppet, *framing*, kan sättas i relation till *Agenda-settings*, och är även det hämtat från Denis McQuails *McQuail's Mass Communication Theory*. Framing används när man talar om *hur* medieorganisationer väljer att presentera information i form av nyheter. McQuail hänvisar till Erving Goffman som menade att en *frame* (ram på svenska) behövs för att organisera enskilda element av information. Dessa element placeras i ett sammanhang, en kontext, för att man på så sätt ska kunna presentera informationen som nyheter. På så sätt tolkas isolerade fakta av medieorganisationer, något som McQuail påstår kan bidra till att nyheter mycket sällan är helt objektiva.²² Han använder sig i detta fall av exempel från nyhetsrapportering i krig, framförallt i amerikansk media. Under Kalla Kriget refererade man alltid till Sovjetunionen som *The enemy*, fienden, även om det i själva verket rörde sig om två stater (USA och Sovjet) med liknande förutsättningar. Under Kosovokriget i början och mitten av 1990-talet jämförde amerikanska medier Serbiens president och ledare Slobodan Milosevic med Adolf Hitler för att legitimera NATO:s flygraiderna över Jugoslavien. Medieorganisationer använder alltså redan invanda klichéer hos sin publik för att kunna förenkla annars relativt komplicerad information och fakta. På så sätt blir nyheten enklare att förstå för publiken eftersom denna redan känner till vissa grundläggande aspekter i sammanhanget. Sovjet har ju i västvärlden betraktats som "det röda hotet i öst" under många

²² McQuail, *Mass Communication Theory*, s. 343.

är och det är då enklare, både för medierna själva och för dess publik, att anspela på detta även i nyare nyheter, utan att ta hänsyn till de eventuella nyanser av konflikten som man skulle kunna presentera. På så sätt ökar en artikels läsbarhet och medierna säljer fler exemplar.²³

Man skulle kunna sammanfatta skillnaden mellan *agenda-settings* och *framing* genom att fastställa att *agenda-settings* är en process som utvärderar *vilken* information som ska bli nyheter och även *vilka proportioner* nyheterna tilldelas i relation till varandra. *Framing* avser alltså hur medieorganisationer placerar in isolerade fakta och information i större sammanhang, och vilken *effekt* medias vinklingar och tolkningar av informationen har på sin publik.²⁴

Nyhetsvärdering

Den svenska medie- och kommunikationsforskaren Larsåke Larsson har i sin bok *Tillämpad Kommunikationsvetenskap* framställt ett liknande resonemang. Han använder termen *nyhetsvärdering* för att förklara sin teori kring vilka faktorer som spelar in vid publikens värdering av nyheter. Han refererar till Einar Östgaard som menade att tre komponenter spelar särskilt stor roll när publiken värderar en nyhet: *förståelse*, *identifikation* och *sensation*. Publiken ska alltså förstå nyheten utan att behöva sätta sig in i främmande komplicerade sammanhang. På samma sätt ska den kunna känna igen sig i nyheten, även detta för att det ska bli enklare och mer intressant att ta till sig den. Vidare är det också mer angeläget för publiken om nyheten framställs som en "sensation". Ju större och mer revolutionerande nyhet, desto större publik lockar den. Dessa tankar är ju direkt jämförbara med McQuails teorier om hur medieorganisationerna resonerar när de "gör upp dagordningen" och väljer *frame* för nyheterna.²⁵

²³ McQuail, *Mass Communication Theory*, s. 344.

²⁴ McQuail, *Mass Communication Theory*, s. 426.

²⁵ Larsåke Larsson, *Tillämpad Kommunikationsvetenskap* (Lund 1997), s. 231.

Avgränsning

Jag har valt att avgränsa mig till perioden januari 1964 till juli 1967. Att använda en kronologisk avgränsning föll sig naturligt med tanke på uppsatsens historiska karaktär, men även då de båda ytterligheterna motsvarar för ämnet omvälvande och avgörande tidpunkter. Vid 1964 års början lanserades The Beatles för första gången i USA, The Beach Boys hemland, samtidigt som The Beach Boys företog sin första utlandsturné som också blev upphovet till att bröderna Wilsons fader Murry, skaparen av The Beach Boys, fick sparken. Denna händelse ter sig lämplig som en ingång i mitt ämne, vilket också kan sägas om den avslutande händelsen. Efter att halva år 1967 gått hade The Beach Boys offentliggjort att *Smile* inte skulle släppas och även avböjt till att uppträda på Monterrey-festivalen. Detta var ett tydligt tecken på att The Beach Boys storhetstid var över och i och med det förklarade också media att kapplöpningen var avgjord.

Metod och disposition

Uppsatsens disposition är uppställd efter en problemlösningssmodell. Jag presenterar ämnet, vad som ska utföras i uppsatsen och redogör för problemet. Grunden för uppsatsen är ett teoretiskt ramverk som är uppbyggt kring medieanalytiska begrepp och idéer. Detta ramverk består av teorier kring mediepåverkan, alltså vilken effekt media kan ha på sin publik. Utifrån detta har jag sedan gjort en fallstudie där jag först ser på hur en företeelse har återgetts i media och sedan på hur företeelsen i själva verket gick till. Jag argumenterar först för den bild som varit förhärskande i media i kapitlet *"Den vedertagna bilden - kapplöpningshypotesen"* och nyanserar sedan denna bild utifrån de verkliga händelserna i kapitlet *"Brian Wilson och Smile - alternativ till kapplöpningshypotesen"*. Detta gör jag genom att presentera ett antal orsaksförklaringar som jag själv ställt upp baserat på det tillgängliga materialet. Dessa orsaksförklaringar ska inte betraktas som direkta motsatser till den mediala förklaringen, utan bör istället ses som alternativ till denna, som antingen kan strida emot, eller förstärka, den mediala förklaringen. Orsaksförklaringarna är inte kronologiskt presenterade, men den första förklaringen *"Pressen från Capitol och The Beatles"* innefattar en kronologisk sammanfattning av den valda tidsperioden. Slutligen analyserar jag varför kapplöpningshypotesen varit så dominerande och återknyter även till de medieteoretiska ramar jag tidigare ställt upp.

2. Den vedertagna bilden – kapplöpningshypotesen

Anledningen till varför *Smile*-skivan aldrig gavs ut har varit vida diskuterad. Enligt en uppfattning ville Brian Wilson helt enkelt inte göra klart den eftersom han bara var nöjd med delar av materialet.²⁶ En annan åsikt är att han var alltför drogberoende för att slutföra skivan. Ytterligare en förklaring har varit att han var rädd för att hans musik framstod som tråkig och föråldrad i förhållande till den nya våg av rockmusik som drog över USA under 1966.²⁷ Men den anledning som nästan alltid läggs fram när ämnet kommer på tal fokuserar på The Beatles och deras skiva *Sgt. Pepper's Lonely Hearts Club Band* från 1967. Denna orsaksförklaring framhölls redan vid tiden för *Smiles* nedläggning, bland annat i en artikel i det amerikanska musikmagasinet *Rolling Stone* i december 1967.

Rolling Stone

1967 bildades musikmagasinet *Rolling Stone* som snabbt blev en av populärmusikvärldens viktigaste tidskrifter. När magasinets redaktör skrev en artikel så fick den ett kraftigt genomslag, inte bara hos läsarna utan i stora delar av populärmusiksfären.²⁸ Vid denna tid var Jann Wenner redaktör och den 14 december 1967 publicerar magasinet en artikel där han själv redogör för resultatet av kapplöpningen. Artikeln är i det stora hela en hyllning till The Beatles och *Sgt. Pepper's Lonely Hearts Club Band* och omnämner dem som den enda grupp som lyckats utvecklas musikaliskt utan att imitera andra musiker eller experimentera med musik enbart för experimenterandets skull. När The Beatles ändrat något i sin musik genom att använda sig av elektrisk musik eller exotiska instrument, exempelvis sitar, så har det alltid passerat in. När The Beach Boys däremot använde sig av en ukulele eller en gitarr från Hawaii så är det inte intressant enligt Wenner, eftersom det enbart är gjort för att utveckla sin musik i The Beatles riktning. Wenner skriver att The Beach Boys är en ”*totally disappointing group*” och menar att man även gjorde fel i att fortsätta spela sin surfmusik på livekonserter, medan Brian gjorde en helt annan experimentell musik i studion. Även efter framgångarna med *Good Vibrations* och delar av *Pet Sounds* så fortsatte man spela surfmusik på turnéerna, trots att det var tydligt att man själva inte längre stod för den. Wenner skriver att han själv tyckte mycket om surfmusiken och menar att den var ”*flawless*” och ”*excellent*”.

²⁶ Andrew Doe & John Tobler, *The Omnibus Press Guide to the Music of: The Beach Boys* (London 1997), s. 56.

²⁷ Wilson, *Wouldn't It Be Nice*, s. 89.

²⁸ Gaines, *Heroes & Villains*, s. 179.

Brian Wilson does not tour with the group and in person they are nowhere near their records, especially with their surfing material. To please their fans, they do their old material, but they make fun of it. Their old material is fine and they should do it with pride that they have every reason to take, but instead they make fun of it on stage.²⁹

Wilson's senare verk, *Pet Sounds* och materialet därefter, anser han däremot vara ett enda experimenterande utan mål och mening, och trots att *Good Vibrations* var en lyckad komposition så var den enbart tillverkad för att försöka mäta sig med The Beatles kreationer. Däremot menar han att The Beatles experimentella musik efter 1965 kom från dem själva, inte inspirerat av något annat band, och låg därför helt i fas med bandet i sig och de texter man sjöng. Wenner konstaterar att:

The Beach Boys are just one prominent example of a group that has gotten hung up in trying to catch The Beatles. It is a pointless pursuit. A lot of people talked about it, but The Beatles have so far been the only group to come up with a fully orchestrated and interiorly cohesive symphonic or operatic piece.³⁰

Wenner avslutar artikeln med ett gott råd till alla andra musiker. Han menar att det är omöjligt att försöka bli bättre än The Beatles om man enbart försöker imitera dem, vilket enligt Wenner The Beach Boys gjort.

It is a lesson a lot of groups are going to have to pay close attention to. To match The Beatles is impossible: instead of dropping what you do, develop it from within as far as it will go, and rock and roll, as The Beatles demonstrate time after time, can go a long way.³¹

Denna artikel kan ses som det första exemplet på hur media framställer kapplöpningshypotesen som den definitiva orsaken till *Smiles* nedläggning. Jann Wenner antyder att Brian Wilson försökte utveckla The Beach Boys musik på samma sätt som The Beatles gjorde det, men det visade sig vara mycket svårt och tidskrävande. Det tog lång tid för honom att få klart ett album som skulle kunna mäta sig med The Beatles *Rubber Soul* från 1965, och när han väl trodde sig ha lyckats i *Pet Sounds* så blev mottagandet mediokert. När han sedan skulle skriva materialet till nästa album, *Smile*, så tog det honom än längre tid och i

²⁹ Wenner, "Rock And Roll Music", s. 16.

³⁰ Wenner, "Rock And Roll Music", s. 16.

³¹ Wenner, "Rock And Roll Music", s. 16.

samband med att The Beatles släppte *Sgt. Pepper's Lonely Hearts Club Band* så drogs *Smile* in. Istället, ett år efter deras senaste album *Pet Sounds*, släppte man det enligt Wenner misslyckade albumet *Smiley Smile* som var det slutgiltiga beviset på The Beatles överlägsenhet. Nedan redogörs för hur denna förklaringshypotes har blivit dominerande i medievärlden, vilket exemplifieras av tre senare populärmediala inslag.

The Illustrated New Musical Express Encyclopedia of Rock

År 1976 gav den inflytelserika engelska musiktidningen *New Musical Express* ut en omfattande encyklopedi över rockmusiken, vilken kan betraktas som ett av de mest heltäckande och tongivande uppslagsverken inom rockmusikgenren.³² Boken ägnar tre sidor åt The Beach Boys, vilket är fler sidor än de flesta artister får (The Beatles tillägnas fyra sidor, men då täcks drygt en av dessa av ett skivomslag). Texten är en kronologisk framställning av The Beach Boys karriär och är till en början fylld av superlativ och hyllningar kring den unga gruppen som skapade hitsingel på hitsingel inom sin egen genre, *surf music*, under 1960-talets första hälft. Här omnämns låten *Don't Worry Baby* från 1964 som ett "forgotten masterpiece", skivan *Pet Sounds* som ett "masterwork" och gruppens bäst säljande singel någonsin, *Good Vibrations* får omdömet "One of [The] finest pop singles of all time". Men de efterföljande raderna är inte lika upplyftande, och den kommande perioden beskrivs som "...The most enigmatic period in The Brian Wilson/The Beach Boys career...", vilket även understryker mitt påstående att det föreligger en del oklarheter kring dessa händelser:

With The group on his back to produce more commercial material /.../, Wilson saw Smile as his tour de force – his masterpiece which would give The Beatles their come-uppance and show the watching world that Brian Wilson, the artistic genius, was where the direction of pop was really at.

Yet the new album was plagued by bad vibes and slow to materialise, and when, in spring 1967, The Beatles released Sgt. Pepper to unprecedented universal acclaim, Brian Wilson withdrew into a state of sustained paranoia. One Theory is that Wilson realised Smile could only come out second best in The comparison to Sgt. Pepper and thus decided to withdraw from "battle".³³

Texten antyder flera saker. Dels antyder den att de övriga medlemmarna i The Beach Boys inte var nöjda med Brians mer experimentella och avancerade musikaliska strävan som han

³² Logan & Woffinden, "The Beach Boys", s. 22.

³³ Logan & Woffinden, "The Beach Boys", s. 22.

visat prov på i *Pet Sounds*-albumet från året innan. Dels framställs det som ett konstaterande, ett obestridligt faktum, att Brian Wilson sjönk in i en ”ihållande paranoia” när The Beatles släppte albumet *Sgt. Pepper's Lonely Hearts Club Band*, som fick enastående recensioner världen över. Detta är också den enda förklaring som presenteras till varför *Smile* inte släpptes: Wilson förstod att *Smile* aldrig skulle framstå som lika bra som *Sgt. Pepper's Lonely Hearts Club Band*, och avstod därför från att släppa skivan. Inga andra möjliga förklaringar presenteras. Man antyder visserligen att arbetet med *Smile* gick långsamt och präglades av ”dåliga vibbar”. Dessa påståenden betraktas dock uppenbarligen inte intressanta nog för en vidare diskussion och utvecklas aldrig i detalj.

Smiley Smiles CD-utgåva

När Capitol den 6:e maj 1967 offentliggjorde att *Smile* inte skulle ges ut uppstod givetvis ett missnöje bland The Beach Boys fans och anhängare. *Smile*-projektet hade dragit ut på tiden och publiken hade redan väntat ett år på en efterföljare till skivan *Pet Sounds*. Dessutom hade Capitol räknat med att *Smile* skulle ha blivit klar redan 1966 och man hade därför redan tryckt upp posters och reklamaffischer med löften om att skivan skulle bli det bästa The Beach Boys någonsin gjort. När man sedan drog in *Smile* beslutade man därför att ge ut en enklare version av skivan, med det material som färdigställts hittills, samt ett antal nya spår som spelades in under ett par veckor sommaren 1967. Skivan, som döptes till *Smiley Smile*, släpptes i september samma år. År 1990 gavs *Smiley Smile* ut på CD-skiva och i texthäftet till denna utgåva finns, förutom en beskrivande text om inspelningarna bakom låtarna, en koncis historisk beskrivning av skivans utgivning och mottagande. Texten är skriven av författaren David Leaf som, i egenskap av författare bakom en av de största The Beach Boysantologierna *The Beach Boys And The California Myth*³⁴, anlitas av Capitol för att kortfattat redogöra för händelserna kring *Smiley Smile*. Texten beskriver hur pressen på Brian Wilson att färdigställa *Smile* påverkat honom och hur hans relationer med resten av The Beach Boys, kollegan David Anderle, och Van Dyke Parks, mannen som Wilson anlitas som textförfattare och samarbetsman för *Smile*, började försämrats. Till slut, i maj 1967, övergav Wilson *Smile* och Capitol offentliggjorde att skivan inte skulle komma att släppas. Efter denna text skriver Leaf följande:

³⁴ Leaf, *The Beach Boys*.

The timing of that decision ... only weeks before The release of The Beatles's production masterwork Sgt. Pepper's Lonely Hearts Club Band ... was hardly coincidental. Instinctively, Brian must have known that his time had run out, that he'd 'lost' his self-defined "production race" with The Beatles ... a battle that, prior to Christmas of 1966, Brian seemed to have "in the bag".³⁵

Leaf menar alltså att det inte enbart var en tillfällighet som gjorde att Brian Wilson beslöt sig för att överge *Smile* bara några få veckor innan The Beatles album *Sgt. Pepper's Lonely Hearts Club Band* kom ut. Han skriver att Wilson måste ha insett att tiden runnit ifrån honom och att han förlorat den "produktionskapplöpning" han själv upprättat banden emellan. Här konstaterar Leaf att lanseringen av *Sgt. Pepper's Lonely Hearts Club Band* var en starkt bidragande orsak till att *Smile* drogs in. Och även om han nämner att Brian hamnat i konflikt med flera av sina vänner så diskuterar han inte dessa som potentiella anledningar på samma sätt som *Sgt. Pepper's Lonely Hearts Club Band* –utgivningen. Dessutom bekräftar även Leaf bilden av denna historia som oklar och tvetydig genom att i stycket innan ovanstående citat skriva:

However, judging from the amount of time spent in the studio, whatever personal obstacles existed seemed to only slow down the work.³⁶

Han skriver alltså att Brian Wilson kämpade med "personliga hinder" som gjorde att arbetet med *Smile* saktades ned. Vilka dessa "obstacles" var antyder Leaf att han inte är insatt i.

Studio Pop, Sveriges Television

Den 29 september 2004 sändes avsnitt sju av säsongens Studio Pop, Sveriges Televisions musikdebattprogram med en panel bestående av kunniga musikpersonligheter och kritiker som diskuterar dagsaktuella populärmusikaliska ämnen.³⁷ Detta avsnitt bestod panelen av Kristina Lundell, frilansande musiksribent och recensent för Svenska Dagbladet; Ayesha Quraishi, musiker och skivbolagsdirektör; och Robert Jelinek, musiker, producent, dansare, kulturarbetare och dokumentärfilmare. En fråga som panelen ska ta ställning till är om det är "bra" eller "dåligt" av en musiker eller ett skivbolag att spela in en skiva med efterlängtad

³⁵ Leaf, "Smiley Smile", s. 4.

³⁶ Leaf, "Smiley Smile", s. 4.

³⁷ Hemsida för Studio Pop.

<<http://svt.se/svt/jsp/Crosslink.jsp?d=2775>>.

material många år efter det att materialet skrevs. Samtalsämnet aktualiserades I och med *Smile*-albumets uppmärksammade nyproduktion sommaren 2004. Robert Jelinek uttalar sig i denna fråga och börjar med att förklara bakgrunden. Skivan skulle ha kommit ut 1967, förklarar han, och slår även fast att där fanns en konkurrens mellan The Beach Boys och The Beatles. Han berättar att Brian Wilson arbetade med *Smile*, men att arbetet gick långsamt och lades slutligen ner när The Beatles släppte *Sgt. Pepper's Lonely Hearts Club Band*. Brian hade lyssnat på *Sgt. Pepper's Lonely Hearts Club Band* och det ”knäckte honom väldigt mycket” enligt Jelinek.

Utan vidare diskussion fastställs i Sveriges Television att *Smile* drogs in 1967 eftersom *Sgt. Pepper's Lonely Hearts Club Band* knäckte Brian Wilson. Jelinek nämnde även att Brian använde droger, dock enbart i en bisats och budskapet i hans kommentar är likväl densamma: The Beatles och The Beach Boys konkurrerade om att ge ut den bästa skivan och när *Sgt. Pepper's Lonely Hearts Club Band* kom ut så drogs *Smile* in.³⁸

Ovan har jag presenterat exempel på hur diskussionen kring *Smile* har tagit sig uttryck i populära media, och av dessa kan man direkt dra ett par slutsatser. Den första är att den avgörande orsaken till att *Smile*-skivan aldrig gavs ut fortfarande inte är utredd. Detta framgår av de olika osäkra antydningar om ”personliga problem” och ”dåliga vibbar” som framställs i medierna. Den andra slutsatsen är att det är just kapplöpningshypotesen som ändå framhålls som den mest vedertagna orsaksförklaringen i ämnet. Det föreligger visserligen en viss diskussion kring Brian Wilsons relation till sina vänner och resten av bandet. Media vill på så sätt lämna dörren öppen för framtida klaganden, men det råder enligt mig inget tvivel om att den förhärskande bilden av omständigheterna kring *Smiles* nedläggning är präglad av konkurrensen och kapplöpningen med The Beatles.

³⁸ Hemsida för Studio Pop, Sveriges Television, (Besökt 2004-10-20), Studio Pop avsnitt 7 år 2004, min 26 <http://svt.se/svt/jsp/Crosslink.jsp?d=19014&isbroad=false&isclipinfo=false>; Programmet är dock inte längre tillgängligt på denna plats.

3. Brian Wilson och Smile - alternativ till kapplöpningshypotesen

Pressen från Capitol och The Beatles

I januari 1964 fick The Beach Boys ett glädjande besked: De skulle åka på sin första utlandsturné. En veckas uppträdanden i Australien och även ett stopp på Hawaii innan hemresan.³⁹ Gruppen var exalterad och tog vara på de nöjen det annorlunda landet hade att erbjuda. Brian höll sig däremot för sig själv. Redan under hösten året innan hade han känt sig trött och utarbetad och tvivlat på sina förmågor som låtskrivare och producent. Han hade under december skrivit materialet till gruppens nästa singel, *Fun, Fun, Fun*, som han känt sig mycket nöjd med, men efter nyåret och under resan hade han börjat omvärdera låten. Han var nära att ringa Capitol från Australien och be dem att inte släppa skivan, men Al övertygade honom i sista stund att låta bli. Under resan kände han sig tvingad att skriva nytt material och valde ofta att låsa in sig på sitt hotellrum istället för att utforska landet med resten av bandet. Under en av de sista dagarna i Auckland, Australien, hörde Brian talas om ett nytt engelskt band som precis introducerats hemma i USA och som tydligen redan blivit omåttligt populära. Brian såg till att tillsammans med resten av bandet få den nya gruppens första USA-singel spelad för sig. Låten hette *I Want To Hold Your Hand* och gruppen var The Beatles. Medlemmarna i bandet reagerade på olika sätt, Dennis sade sig inte förstå vad all uppståndelse handlade om och Al menade att deras musik lät både enkel och ointressant. Men Brian förstod direkt att de fyra engelsmännen stod för något nytt. Något i deras musik var intressant och banbrytande och han förstod att de skulle komma att bli en farlig konkurrent.⁴⁰ När gruppen väl kom tillbaka till USA möttes Brian av en förfärande nyhet. The Beach Boys skivbolag, Capitol, hade köpt rättigheterna till Beatles USA-lansering och skulle introducera en av musikindustrins största marknadsföringskampanjer någonsin: "*The Beatles are Coming!*", och bandet välkomnades av hela USA. Till och med Carl hade fotografier av The Fab Four, som The Beatles kallades, på väggen och även om deras fader och manager Murry mer eller mindre på allvar anklagade Carl för förräderi så kunde Brian inte låta bli att instämma i hyllningarna. Den 10 februari 1964 var tiden inne för att släppa The Beach Boys nya singel, *Fun, Fun, Fun*, men tidpunkten visade sig vara värsta tänkbara. Dagen innan, den 9 februari, gjorde The Beatles sitt legendariska framträdande på det amerikanska underhållningsprogrammet "*The Ed Sullivan Show*". Denna söndag kväll var det få amerikaner som inte satt som klistrade vid TV-apparaterna. Med sina vassa kostymer fick de

³⁹ Gaines, *Heroes & Villains*, s. 111.

⁴⁰ Wilson, *Wouldn't It Be Nice*, s. 88.

The Beach Boys att framstå som golfcaddies i Brians ögon och singeln *I Want To Hold Your Hand* sålde över en halv miljon exemplar på mindre än en vecka.⁴¹ Denna enorma succé raderade utan svårighet ut det föregående försäljningsrekordet, satt av The Beach Boys och låten *Surfin` USA*.⁴² The Beatles var nu definitivt The Beach Boys stora konkurrent. Händelserna under denna period kan ses som de första tecknen på hur Brian känner av konkurrensen och pressen från skivbolaget Capitol och The Beatles. Kapplöpningen hade börjat.⁴³

Brians första reaktion efter The Beatles framträdande på *The Ed Sullivan Show* var att han ville slopa allt material han producerat för nästa skiva. Mike förklarade för honom att låtarna var bra och att de passade perfekt in i The Beach Boys repertoar. Men det var just det som Brian hade kommit underfund med att han ville undvika. Han ville inte låta som alla andra ”vanliga” band och började nu sträva åt att hela tiden producera och skriva på nya sätt. *Fun Fun Fun* klättrade upp till femte plats på Billboardlistan den 21 mars men lyckades inte komma högre.⁴⁴ De fyra första platserna ockuperades av The Beatles. Brian erkände i media att han kände sig ”lika liten som prickken över bokstaven i” i jämförelse med The Beatles och ägnade nu all sin tid åt att skriva ny musik.⁴⁵ Den fjärde juli lyckades The Beach Boys toppa The Beatles på Billboardlistan, då deras nya singel *I Get Around* blev gruppens första listetta.⁴⁶ Brian har i efterhand sagt att han mådde bra av konkurrensen och att han skrev sitt bästa material under press, men jag vill påstå att denna press var väldigt stark för en 22-åring. Det kan inte ha varit sunt att sätta press på sig själv att bli världens bästa musiker, särskilt inte i så unga år. Dessutom kände han press från Capitol, som ville att han skulle skriva ett album var tredje månad. I juli släpptes därför albumet *All Summer Long* som dock som bäst blev fyra på listorna. Denna följdes upp av singeln *When I Grow Up* i augusti, vilken som bäst nådde niondeplatsen på listorna, den 21 oktober. Efter sommaren tog den yngste medlemmen i bandet, Carl, sin examen, vilket gjorde att alla i gruppen uteslutande kunde koncentrera sig på karriären och man gjorde nu upp ett omfattande turnéschema med konserter i ett 20-tal städer i USA. Turnéns höjdpunkt nåddes den 17 september då man genomförde ett bejublat framträdande på *The Ed Sullivan Show*. The Beach Boys ansågs nu även utanför USA vara ett

⁴¹ Gaines, *Heroes & Villains*, s. 114

⁴² Wilson, *Wouldn't It Be Nice*, s. 89.

⁴³ Coleman, *Brian Epstein*, s. 220.

⁴⁴ Gaines, *Heroes & Villains*, s. 115.

⁴⁵ Wilson, *Wouldn't It Be Nice*, s. 90.

⁴⁶ White, *The Nearest Faraway Place*, s. 204.

av världens största band och året avslutades med två stora utlandsturnéer i Europa och Australien.⁴⁷

Under de följande månaderna skrev Brian en enorm mängd nytt material men han kände hela tiden pressen från Capitol att prestera mer än han gjorde. Bandets sex första album hade sålt sammanlagt över sex miljoner exemplar, och vid årsskiftet 1964-65 släppte man två nya album, *The Beach Boys' Concert*, det första The Beach Boysalbum som lyckades klättra ända upp på förstaplatsen på Billboardlistan, och *The Beach Boys' Christmas Album*. Singeln *Dance, Dance, Dance* tog även den sig upp på tio-i-topp på listorna och framgångarna skulle följas upp med en ny turné – dock utan Brian. Brian hade redan tidigare gjort klart för resten av bandet att han inte ville följa med på fler turnéer men han övertalades gång på gång att ändå följa med.⁴⁸ Men den 23 december 1964 stod det klart för bandet att Brian inte mårde bra. Under flygresan till Houston fick Brian sitt första mentala sammanbrott. Han lyckades dock samla ihop sig tillräckligt för att kunna spela kvällens föreställning, men dagen efter reste han hem till Los Angeles. Detta var Brians sista konsert på över tio år. Enligt min uppfattning kan ovanstående händelser ses som ytterligare ett tecken på hur trycket utifrån bidrar till Brians problem och ohälsa. Han hade ingen tid för sig själv och den press som sattes på honom gjorde att han inte gav sig denna tid. Ett enormt ansvar vilade på hans axlar att föra gruppen framåt och trots att han slutat turnera tvingas han ägna all tid åt att skriva musik. Jag vill hävda att mycket få, om ens något, framgångsrikt band lyckas skriva ett album var tredje månad idag. Man bör dessutom komma ihåg att The Beatles bestod av två låtskrivare, Paul McCartney och John Lennon, och en producent, George Martin, medan The Beach Boys förlitade sig till fullo på Brian som inte bara skrev musiken utan även arrangerade och producerade det hela.⁴⁹

Under 1965 ägnade Brian all ledig tid åt att skriva nytt material men trots att han inte längre turnerade så fann han ingen ro. The Beatles hade under 1964 släppt fyra album i USA och var Capitols bäst säljande och mest populära grupp före The Beach Boys, vilket förargade Brian. Den första mars 1965 släppte The Beach Boys *The Beach Boys Today!* med singlarna *Do You Wanna Dance?* och *Help Me, Rhonda*, vilken blev gruppens andra listetta hittills. Men även om skivan nådde en viss framgång så ville Capitol ha en uppföljare färdig redan i juli och

⁴⁷ Gaines, *Heroes & Villains*, s. 116.

⁴⁸ Wilson, *Wouldn't It Be Nice*, s. 105.

⁴⁹ Gaines, *Heroes & Villains*, s. 128.

Brian lyckades också färdigställa *Summer Days (And Summer Nights!!)* i tid, vilket blev deras tionde album på bara tre år. Skivan är ett slarvigt producerat album med ett flertal mediokra spår, men en av albumets singlar, *California Girls*, väckte stor uppskattning i hela världen och blev en av gruppens bäst säljande singlar någonsin.⁵⁰ Brians avundsjuke gentemot The Beatles var dock påtaglig. I texthäftet till albumet *Summer Days (And Summer Nights!!)* har Brian skrivit att medan han skrev musik vid soffbordet så satt hans vänner omkring honom och sjöng The Beatles-sånger, och liksom sina vänner kunde Brian inte låta bli att tycka om det han hörde.⁵¹ Efter sommaren spelade The Beach Boys in en skiva med enbart liveinspelningar, där de bland annat framförde egna versioner av tre The Beatleslåtar, *I Should Have Known Better*, *You've Got To Hide Your Love Away* och *Tell Me Why*. Skivan hette *The Beach Boys Party!* och kom ut i oktober 1965.⁵²

The Beach Boys avslutade året med en lång Asienturné. Under tiden, hemma i Los Angeles, började Brian skriva material till nästa skiva. Hans musik från det senaste året hade präglats av snabbt skrivet material och slarviga produktioner på grund av den press Capitol satt på honom att färdigställa ett album var tredje månad. Detta hade medfört att han känt sig missnöjd med delar av det material han gett ut. Låtarna byggde på liknande instrumental uppbyggnad med samma triviala textämnen om surfing och Kalifornienflickor och han övertygade sig själv om att en förändring måste ske i materialet, annars skulle han aldrig kunna överträffa The Beatles. Denna känsla spädades på ytterligare när han i december 1965 hörde de första låtarna från The Beatles nya album, *Rubber Soul*. Brian, som nu hade börjat umgås med nya vänner eftersom resten av The Beach Boys sällan var hemma, hörde skivan hemma hos sin vän Loren Schwartz och kunde inte tro sina öron.⁵³

I'm flipped by it," I exclaimed. "I can't believe it."

John and Paul, those guys are geniuses," Loren [Schwartz] said.

*"That album is just blowing my mind," I continued, excited by its amazing consistency. "They put only great stuff on the album. That's what I want to do."*⁵⁴

Men även om han imponerades av sin konkurrent på andra sidan Atlanten så gav det honom ny inspiration för sin kommande skiva. Han förklarade för sin fru Marilyn att han skulle

⁵⁰ Gaines, *Heroes & Villains*, s. 139.

⁵¹ Ibid.

⁵² Wilson, *Wouldn't It Be Nice*, s. 125.

⁵³ Wilson, *Wouldn't It Be Nice*, s. 129.

⁵⁴ Ibid.

skriva det bästa rockalbum som någonsin skrivits och att han fått en mängd nya idéer av att lyssna på det nya Beatlesalbumet. Och medan resten av gruppen var i Asien och uppträdde med den ”gamla surfmusiken”, så lade Brian grunden till ett av de största popalbumen någonsin.

Brian hade hyrt in en ny vän, Tony Asher, som han träffat genom Loren Schwartz, att medverka på skivan. Asher skrev stora delar av texterna och bidrog även med en del vokallarrangemang, medan Brian mestadels ägnade sig åt de instrumentella arrangemangen. Arbetet gick i dagar räknat relativt fort med tanke på hur noggrant skivan producerades, men antalet timmar var mycket högt eftersom de båda arbetade i princip dygnet runt. Således var albumet nästan färdigställt när resten av bandet återvände från turnén och i slutversionen av albumet spelade ingen av de andra medlemmarna några instrument. Brian var enormt stolt över sitt album och kände en viss lättnad över att han så fort hade lyckats färdigställa en värdig konkurrent till *Rubber Soul*. Men reaktionerna hos människorna omkring honom var blandade och både de andra medlemmarna i The Beach Boys och skivbolaget Capitol ställde sig något skeptiska till skivan. Capitol oroade sig över att det fanns en avsaknad av hitar, trallvänliga radioanpassade låtar, på skivan och misstankarna besannades när den första singeln, *Caroline No*, inte kom högre än 32:a plats på listorna. Endast två veckor senare släpptes låten *Sloop John B*. som andra singel den 23 mars 1966, trots att Brian såg låten som ett av de svagare spåren på skivan. Detta var rent av den enda låt som någon annan än Brian hade valt att ha med på skivan: Al Jardine. *Sloop John B*. blev emellertid 3:a på listan och Capitol vågade den 16 maj 1966 släppa hela albumet. *Pet Sounds*, det första The Beach Boys-albumet som inte präglats av surfmusik, randiga skjortor på omslaget och texter om snabba bilar och vackra flickor, blev som bäst elva på listan och Brians ”mindre underhållande” musik sågs som ett kommersiellt misslyckande. I England var dock tongångarna betydligt muntrare och musikkännare, kritiker och andra artister beskrev skivan som ett mästerverk.⁵⁵ Brian skriver:

*Paul [McCartney] once told me he thought "God Only Knows" was one of the greatest songs ever written and told Rolling Stone magazine that he'd made Pet Sounds required listening for his children.*⁵⁶

⁵⁵ Gaines, *Heroes & Villains*, s. 147.

⁵⁶ Wilson, *Wouldn't It Be Nice*, s. 142.

Capitol valde dock att släppa ett samlingsalbum i mitten av juli, *Best Of The Beach Boys*, för att släta över *Pet Sounds* misslyckande i USA. Samlingsalbumet nådde snabbt större framgång än *Pet Sounds*, men Brian var fortfarande övertygad om att *Pet Sounds* var det bästa han dittills gjort och ville fortsätta arbeta på samma sätt. Han var trött på det musikaliska fack som gruppen placerats i innan *Pet Sounds* och sökte vägar för att ta sig vidare men fick inget stöd från gruppen. Capitol hade redan kontaktat de övriga bandmedlemmarna och undrat vad som har hänt med den så framgångsrika surfmusiken. De ville att Brian skulle återgå till sitt gamla koncept. Men han hade redan påbörjat arbetet med sitt kommande mästerverk. De kommande sex månaderna,⁵⁷ fram till oktober, spelade bandet in låten *Good Vibrations*, Brians ”symfoni i fickformat”. Inspelningarna präglades av att Brian experimenterade med en mängd nya instrument och tekniker, till bandets förtret. Brian hade låtit Tony Asher skriva texten, men då Brian inte var nöjd med denna övervägde han att överlåta ansvaret till en annan av sina nya vänner, Van Dyke Parks, vilket retade upp framför allt Mike Love. Love hade hoppats kunna delta i arbetet mer än han fick och han gav ständigt Brian förslag på förändringar. Till slut fick Brian ge upp och Love ändrade stora delar av Ashers texter. Även Carl Wilson tyckte att *Good Vibrations* var ”bisarr” och Capitol var oroat över varför inget nytt material framställdes under hela sommaren. Till slut var Brian nöjd och singeln gavs ut i oktober 1966.⁵⁸

Ett misslyckat mottagande nu skulle antagligen ha varit förödande för Brian. Inspelningarna hade kostat mellan 50 000 och 75 000 dollar, förväntningarna var skyhöga och både Capitol och resten av bandmedlemmarna tvivlade. Dessutom hade inspelningarna tagit oacceptabelt lång tid och det vore underligt om dessa omständigheter inte hade gjort så att Brian kände sig ängslig och pressad inför mottagandet av *Good Vibrations*. Han var inte ens 25 år fyllda och resten av The Beach Boys, hans familj, Capitol och hela hans omvärld förväntade sig redan mästerverk av honom. Denna press kan inte ha varit stimulerande att arbeta under, särskilt när hans åstadkommanden inte bara kom att få konsekvenser för honom själv utan även för hans bröder och vänner.

Good Vibrations blev The Beach Boys största hit någonsin och sålde över 100 000 exemplar varje dag under första veckan efter lanseringen. Efter att ha gått in som nummer 81 på listan

⁵⁷ Gaines, *Heroes & Villains*, s. 156; Wilson, *Wouldn't It Be Nice*, s. 145; Brian själv menar i sin självbiografi att detta är ett missförstånd och att det i själva verket bara tog sex veckor.

⁵⁸ Wilson, *Wouldn't It Be Nice*, s. 146.

den 22 oktober klättrade den varje vecka och nådde den 10 december förstaplatsen. I England var mottagandet än varmare och låten blev nummer ett efter endast en vecka. Succén var fullständig och innan jul publicerades en undersökning i det engelska musikmagasinet *New Musical Express* som konstaterade att The Beach Boys var det mest populära bandet i England, en placering före The Beatles. Brian kunde äntligen se med lättnad och nöjdhet på vad han åstadkommit, om än bara för ett ögonblick - detta var den sista positiva händelsen i The Beach Boys karriär på mycket länge.⁵⁹

Även om *Good Vibrations* var ett bevis på att Brians nya musik även kunde frambringa kommersiell framgång så fick han ingen tid att njuta av framgångarna. Singeln skulle snarast följas upp av ett album och Brian hade stora planer. Han hade vidgat sina vyer och det koncept han arbetat fram under produktionerna av *Pet Sounds* och *Good Vibrations* hade utvecklats ytterligare. Materialet till skivan, som skulle heta *Smile*, var av mycket blandad karaktär. Brian hade flera idéer som han lät pröva, bland annat att dedikera hela albumet åt humor. Han var fascinerad av humor och var intresserad av att fånga den på en skiva. En annan idé var att tillägna elementet vatten ett eget album. Denna skiva skulle enbart vara full av olika ljudeffekter, alltifrån ljudet av en fontän till gurglande eller sväljande läten. Men skivbolaget Capitol lockades inte av dessa idéer utan manade fortfarande på Brian att skriva mer av den kommersiellt gångbara surfmusiken. The Beach Boys tog då beslutet att starta ett eget skivbolag, Brother Records. Man skulle nu för första gången få möjlighet att själva ha kontroll över skivsläpp och ekonomi och dessutom gladde sig de övriga bandmedlemmarna åt att kunna få mer inflytande över musiken och även kunna knyta egna nya artister till bolaget.⁶⁰

The Beach Boys hade låtit Brians vän David Anderle, som han lärt känna under inspelningarna av *Good Vibrations*, sköta Brother Records och hans första åtagande var att se över bandets finanser och dess ekonomiska uppgörelser med Capitol. Anderle anlidade en av Los Angeles skickligaste jurister, Abe Somers för detta ändamål, och mycket riktigt konstaterades att The Beach Boys hade behandlats orätt. Enligt Anderle och Somers hade Brian aldrig fått lön för sitt arbete som producent, utan bara som musiker och låtskrivare. Man krävde Capitol på pengar och hotade med att stämna bolaget, men Capitol menade att den ekonomiska uppgörelse som fanns mellan dem och The Beach Boys var kontrakterad för

⁵⁹ Gaines, *Heroes & Villains*, s. 157.

⁶⁰ Gaines, *Heroes & Villains*, s. 164.

ytterligare två år. Man var därför inte villiga att tillmötesgå bandets krav, särskilt inte som det nya albumet drog ut på tiden och inget nytt material skymtats på flera månader. I mars 1967 stämde The Beach Boys Capitol på 275 000 dollar, vilket givetvis förvärrade den redan ansträngda relationen de båda parterna emellan. Jag påstår att detta är en av de mest avgörande händelserna för denna orsaksförklaring. Hade relationen The Beach Boys och Capitol emellan varit mindre ansträngd i ett tidigare skede så är det möjligt att varken Brother Records eller rättsaffären varit nödvändiga. Tanken med Brother Records var att man skulle producera sitt eget material och sedan producera och distribuera skivorna hos ett annat bolag. Nu när den dåliga relationen med Capitol utvecklats till en öppen rättslig konflikt stod man utan distribution och trots att Anderle tog kontakt med flera olika skivbolag så ville ingen åta sig uppdraget. Mycket talar alltså för att chansen att *Smile* getts ut hade varit större om relationen till Capitol varit bättre.⁶¹

När vintern 1966 närmade sig sitt slut hade Brian fortfarande inte färdigställt något mer material till *Smile*. Under vintern och senhösten hade han visserligen spelat in ett flertal låtar och Capitol hade utifrån dessa låtit trycka upp albumomslag med låttitlarna på. Nästan en halv miljon omslag hade tryckts innan man började ana att *Smile* kanske inte skulle kunna komma att färdigställas. I februari avbröt Brian sitt samarbete med Van Dyke Parks efter att Mike Love uttryckt sitt missnöje med dennes texter. Och medan The Beach Boys turnerade i Europa försökte Brian på egen hand producera nästa låt, *Vegetables*. Under en inspelningsdag i april fick han oväntat besök av The Beatles låtskrivare, sångare och basist Paul McCartney som var i USA för att hälsa på sin flickvän. Paul närvarade vid inspelningarna fram till sent på kvällen och visade stort intresse för Brians nya idéer. De båda kom väl överens, trots att de bara kände varandra genom musiken, och uttryckte ömsesidig respekt för varandras produktioner. Paul var noga med att berömma Brian för The Beach Boys senaste skiva *Pet Sounds* och särskilt Brians sätt att spela bas. Kvällen avrundades med att Paul blev ombedd att spela en låt från deras kommande album. Han satte sig vid pianot och framförde *She's Leaving Home*, hans senaste ballad och Brians fru Marilyn berördes så starkt att hon började gråta. Paul avslutade med att fråga Brian om hur arbetet gick med hans kommande album. Brian erkände att det gick trögt och att han kände sig motarbetad av bandet och skivbolaget Capitol. Paul uppmanade Brian att skynda sig, eftersom The Beatles skulle släppa ett nytt album till sommaren, *Sgt. Pepper's Lonely Hearts Club Band*.⁶²

⁶¹ Gaines, *Heroes & Villains*, s. 165.

⁶² Wilson, *Wouldn't It Be Nice*, s. 165.

Den andra maj 1967 offentliggjorde Capitol att utgivningen av *Smile* dragits in. Brian hade den senaste månaden sjunkit in i en djup depression och vägrat att ens gå in i studion. Reaktionerna blev starka. Singeln *Good Vibrations* hade gett publiken mersmak och Capitol hade tidigare gett indikationer på att *Smile* skulle släppas redan till jul 1966. Exakt en månad senare, den andra juni, släpptes *Sgt. Pepper's Lonely Hearts Club Band* som omedelbart hyllades världen över. Skivan var ytterligare ett musikaliskt steg framåt i jämförelse med The Beatles tidigare skivor och tidpunkten för utgivningen låg helt rätt i tiden.⁶³ Samtidigt lät Capitol ge ut ett nytt The Beach Boysalbum med delar av materialet från *Smile* och ett antal nya låtar som Brian påskyndad av skivbolaget spelade in under några veckor under våren och sommaren. Albumet döptes till *Smiley Smile* och skulle fylla tomrummet som indragningen av *Smile* lämnat efter sig. Även om albumet innehöll *Good Vibrations*, den nya singeln *Heroes and Villains* och ytterligare ett par starka spår, så kunde den aldrig mäta sig med de höga förväntningar som hade ställts på gruppen i och med publikens föreställning av *Smiles* storhet. *Heroes and Villains* nådde som bäst en 12:e plats på listan och albumet lyckades aldrig ta sig in på topp 40.⁶⁴ Under tiden rönte The Beatles enorma framgångar. Popmusikklimatet var i förändring och The Beatles låg i täten för den nya vågen av musiker medan The Beach Boys stod för den ”gamla” musiken som nu började framstå som vanlig och tråkig. Denna kontrast skulle slutligen fastslås senare samma månad.⁶⁵

Den 16:e till 18:e juni anordnades en stor musikfestival i Monterey, USA och 15 000 besökare väntades. Detta visade sig vara en grov missuppskattning då hela 50 000 besökare kom och Monterey International Pop Festival kom att benämnas som det viktigaste evenemanget i rockmusikens historia innan Woodstockfestivalen.⁶⁶ Stora delar av de mest framträdande artisterna inom rockvärlden skulle uppträda, däribland The Who, The Byrds, Jimi Hendrix och The Beach Boys. The Beach Boys var på förhand ett av dragplåstren för festivalen och publiken var nyfiken på att se om gruppen fortfarande var ett av världens bästa band, trots *Smiles* indragning. Men när tillfället närmade sig så växte oron hos Brian. Han förstod att den musik som bandet skulle komma att framföra, den ”gamla” surfmusiken, antagligen skulle framstå som löjligt förlegad i jämförelse med de nya tuffa rockartisterna

⁶³ Allan F. Moore, *The Beatles: Sgt. Pepper's Lonely Hearts Club Band* (Cambridge 1997), s. 13.

⁶⁴ Gaines, *Heroes & Villains*, s. 183.

⁶⁵ Wilson, *Wouldn't It Be Nice*, s. 177.

⁶⁶ Steven Gaines, *Heroes & Villains* (1986), s. 179.

som kommit upp de senaste åren.⁶⁷ Dessutom hade festivalen inget vinstintresse och alla band spelade utan ersättning, något som retade resten av bandet som vid det här laget var vana vid stora ekonomiska ersättningar när de framträdde. Utifrån detta bestämde sig The Beach Boys för att inte framträda och drog sig ur festivalen. Gruppen uppgav två officiella anledningar till tillbakadragandet. Den ena var att gruppen kände press från skivbolaget Capitol att snarast producera en ny singel, vilket antagligen var en starkt bidragande orsak. Den andra anledningen var att Carl Wilson några månader tidigare hade inkallats till armén för att göra sin värnplikt. Då han vägrat att låta sig inkallas skulle han ställas inför rätta den 20 juni, två dagar efter festivalen, och var rädd att han inte skulle kunna fokusera tillräckligt på musiken och att uppträdande således skulle bli lidande.⁶⁸ Men oavsett vilka anledningar bandet uppgav kopplades avhoppet genast av media och allmänhet samman med *Smiles* indragning. Detta var andra gången på ett par månader som The Beach Boys gjort sin publik besviken och var ytterligare ett tecken på att man inte var på toppen av sin karriär längre. Detta manifesterades slutligen av rockartisten Jimi Hendrix då han inför 50 000 fans och stora delar av den amerikanska rockeliten av journalister, producenter och artister, skrek: "*You've heard the last of surf music!*"⁶⁹

Som framgått av redogörelsen i detta kapitel så torde det stå utom allt tvivel att pressen från Capitol och konkurrensen med The Beatles påverkade Brian. Och även om denna orsaksförklaring delvis involverar den mediala kapplöpningsteorin så skiljer den sig på en markant punkt: The Beatles skiva *Sgt. Pepper's Lonely Hearts Club Band* är inte den avgörande och definitiva anledningen till att Brian bestämde sig för att slopa *Smile* i detta kapitel. Även om konkurrensen de två banden emellan var uttalad så är jag av uppfattningen att den fått överdrivna proportioner i debatten kring *Smile*-projektet. I själva verket togs beslutet att lägga ned *Smile* redan en hel månad innan *Sgt. Pepper's Lonely Hearts Club Band* släppts, alltså innan man ens sett vilket bemötande och genomslag The Beatleskivan skulle få. Jag ser det därför som en omöjlighet att utse denna händelse till den avgörande i sammanhanget. Istället är det viktigt att påpeka att det under dessa tre och ett halvt år skedde mycket annat som historiskt sett har hamnat i skuggan av kapplöpningsteorin. I följande tre kapitel redogör jag för samma antal alternativa orsaksförklaringar.

⁶⁷ Ibid.

⁶⁸ Priore, *Look! Listen!*, s. 182; Påståendet är hämtat ur en fotostatkopia av en artikel i denna bok. Artikelns ursprung är dock okänt.

⁶⁹ Gaines, *Heroes & Villains*, s. 179; Wilson, *Wouldn't It Be Nice*, s. 168.

Sjukdomen och drogerna

I wasn't the way a twenty-two-year-old should act. My train of thought drifted. I lost track in the midst of conversations. I counted things. I obsessed over tiny details, the number of tiles in a floor, dots in the ceiling, peas on a plate. I cried easily. I laughed too loud. I was always trying to compensate, to react the way I thought people wanted me to, since I was losing perspective on how I should act normally. But there was an easy rationale.

Oh, that's Brian acting like Brian.

It became a familiar refrain.⁷⁰

Redan I början av 1964 visade Brian Wilson tecken på att allt inte stod rätt till med hans hälsa. Han led av tvångssyndrom, sov både lite och illa då han påstod sig höra skrikande röster i sömnen, han fann ingen ro någonstans och kände sig ständigt förföljd av demoner. Det enda sättet att undgå ångesten var genom att jobba. Han koncentrerade sig därför fullständigt på musiken, skrev och producerade mängder av material, övertygad om att det var det bästa sättet för honom att inte tappa förståndet. Detta beteende präglade hela Brians liv under dessa år, med en eskalerande utveckling.⁷¹

Första gången det stod klart för de övriga medlemmarna i The Beach Boys att Brian inte var fullständigt frisk var inför en omfattande turné i västra USA den 23 december 1964. Redan innan avresan hade Brian gjort klart för resten av bandet att han inte ville följa med på resan. Han hade känt sig överarbetad samtidigt som han inte tillät sig själv att ta ledigt. Under flygresan till Houston fick Brian sitt första officiella mentala sammanbrott. Innan han steg på planet hade han tagit adjö av sin fru Marilyn som under ett ögonblick hade vänt sin blick mot Mike Love. I Brians ögon var denna lilla gest ett bevis på att hon hyste känslor för Mike och på planet bröt han ihop. Han tryckte en kudde över sitt ansikte och skrek gråtandes att Marilyn inte älskade honom. Väl nere på marken lyckades han ta sig samman och genomföra kvällens föreställning men redan morgonen efter krävde han att bli tagen tillbaka till Los Angeles.⁷²

The next morning I woke up with the biggest knot in my stomach and I felt like I was going out of my mind. In other words, it was a breakdown period. I must have cried like fifteen times that day. Every half-hour I'd start crying.⁷³

⁷⁰ Wilson, *Wouldn't It Be Nice*, s. 94.

⁷¹ Wilson, *Wouldn't It Be Nice*, s. 86.

⁷² Gaines, *Heroes & Villains*, s. 126.

⁷³ Gaines, *Heroes & Villains*, s. 128.

Detta var Brians sista officiella framträdande på över tio år.

Ungefär ett år senare upplevde Brian sin första attack av något som han själv kallar paranoia. Några dagar innan jul 1965 körde han sin Corvette till en bokaffär i Hollywood men när han parkerat bilen för att gå in i affären kunde han för sitt liv inte komma ihåg hur han kört dit. Han försökte minnas vilken väg han kört men hans minne var fullständigt blankt. Han mindes inte ens vad han kom till affären för att göra. Förvirrad och med en obehaglig känsla i kroppen gick han in i affären i alla fall och blev tilltalad av affärsbiträdet som berättade hur mycket han tyckte om en av Brians senaste kreationer, *Barbara Ann*. Brian hörde men förstod inte vem mannen var och vad han pratade om. Brian smög vidare in i butiken, tog upp några böcker och försökte läsa. Men det gick inte. Han märkte hur bokstäverna flöt ihop och kände hur han började skaka.⁷⁴

*I panicked. Oh my god! The room began to spin. I was in the center of a giant spinning top. Turning, turning, turning. The moment was surreal.*⁷⁵

Han staplade ut i bilen och blev sittandes i flera timmar innan han lyckades ta sig samman och köra hem. Detta var bara ett exempel på de sätt som hans psykiska besvär tog sig uttryck i. Ytterligare ett år visade Brian tecken på samma beteende, då i anknytning till producenten Phil Spector. Spector var en av Brians stora förebilder och han hade stor respekt för Spectors sätt att producera. Brian hade flera gånger träffat Spector och det fanns alltid en känsla av konkurrens närvarande hos Brian. Han hade inte bara inspirerats av Spectors sätt att producera och arrangera musik utan hade aldrig heller känt sig nöjd förrän han ansåg sin egen produktion vara bättre än Spectors. I december 1966 kom Brian skakad hem efter att ha sett Rock Hudsons film *Seconds* på bio. Filmen handlade om en man som genomgår en omfattande operation och byter identitet. Men trots operationen så blir han inte kvitt de konflikter och den ångest han försökt fly ifrån. Brian hade funnit historien skrämmande lik sitt eget liv och blev övertygad om att det verkligen var hans liv som filmen handlat om när filmens första replik löd "*Hello, Mr. Wilson*". Han försökte få Marilyn och vännerna att hålla

⁷⁴ Wilson, *Wouldn't It Be Nice*, s. 129.

⁷⁵ Wilson, *Wouldn't It Be Nice*, s. 129.

med om att hans misstankar var befogade men de förstod inte vad han talade om. Men Brian var orubblig och helt säker på vad det hela handlade om.⁷⁶

"It's Spector," I said. "He's really after me."

Just thinking about Spector activated a switch in my head. I felt intimidated, fearful. I kept thinking about the perfection and greatness I was striving for and the likelihood that I might never reach it. .../... More and more I was having paranoid, delusional periods. My interpretation of reality was fractured and weird. It made no sense to anyone but me.⁷⁷

Upprörd försökte Brian få Marilyn och vännerna att förstå att Phil Spector låg bakom filmen i syfte att förbrylla Brian. Att Spector övertalat filmbolaget Columbia att göra filmen enbart i detta syfte. När de övriga inte visade samma entusiasm och övertygelse för misstankarna som han själv gjorde, gick han fram till sin jukebox och spelade upp låten *Be My Baby*, en av Spectors största framgångar tillika en av Brians favoritlåtar, på högsta volym om och om igen tills han höll på att bli galen av avundsjuka.⁷⁸

Den tydligaste indikationen på Brians mentala ohälsa utspelade sig ytterligare ett halvår senare, i maj 1967. Brian hade under de senaste månaderna försökt följa upp den framgångsrika singeln *Good Vibrations* med att sammanställa albumet *Smile* när han sjönk in i en djup depression som skulle komma att prägla hans liv under många år framöver. Vid det här laget hade Brian avslutat samarbetet med textförfattaren Van Dyke Parks, han låg i en rättslig fejd med skivbolaget Capitol och hade veckorna innan träffat Paul McCartney som spelat sin nya sång, så vacker så att Brians fru Marilyn fått tårar i ögonen. Saker och ting var på väg i oroväckande fel riktning för Brian och hans beteende blev än mer underligt. Han lät nyinreda parets hus för att återfå sin kreativa inspiration. Den första förändringen var att han lät fylla pianorummet i huset med flera ton sand, för att han på så sätt skulle få känslan av en strand under sig medan han komponerade. Senare lät han inhandla en träkoja i Century City vilken placerades framför ingången till huset, så att alla besökare tvingades krypa på knä genom kojans för att komma in i huset. Vardagsrummet tömdes på möbler och istället installerades en gymnastikmatta i över golvet och en mängd träningsredskap köptes in eftersom Brian plötsligt hade börjat betona värdet av att äta rätt och hålla sig i god fysisk kondition. En bastu installerades utanför vardagsrummet med ett litet ventilationshål på ena

⁷⁶ Wilson, *Wouldn't It Be Nice*, s. 157.

⁷⁷ Ibid.

⁷⁸ Wilson, *Wouldn't It Be Nice*, s. 158.

sidan. Marilyn har enligt Steven Gaines berättat att hon genom detta hål skulle, på Brians kommando, blåsa in marijuanarök i bastun där Brian satt. Ytterligare ett av Brians påfund var att resa ett väldigt tält i ett av de större rummen, vilket fylldes med sammetsmattor, kuddar och vattenpipor. Men när han sedan skulle inviga tältet tillsammans med ett par vänner, märkte de med ens att tältet saknade ventilation och blev därför så varmt och syrefattigt så att det aldrig användes igen.⁷⁹

Under en inspelning vägrade Brian släppa in sin vän, musikjournalisten Jules Siegel, i lokalen för att han var övertygad om att Siegels fru var en häxa som försökte vilseleda Brian. Några dagar senare vägrade Brian att ens gå till studion. Efter några dagar offentliggjorde Capitol att man dragit in *Smile*.⁸⁰

*For the next week, I sat in the house, closing the door on my family, my friends, and my music, and let myself begin to slip into the dark recess of a depression that knew no bounds.*⁸¹

Trots ett ihärdigt sökande så har jag aldrig funnit vilken sjukdom Brian Wilson diagnostiserats med. Den litteratur jag granskat har lyckats undvika, möjligen avsiktligt, den konkreta frågan och inte ens i Brians självbiografi definieras den exakta sjukdomen. Detta kan bero på att sjukdomen varit mycket svår att särskilja från en annan av Brians vedermödor och ett för tiden synnerligen typiskt fenomen: drogerna.

Under 1964 blev Brian bekant med Loren Schwartz, en bildad ung musikagent som Brian stöter på i en av de studios där han och The Beach Boys spenderat mycket tid. Schwartz umgicks i de mer intellektuella och statusfyllda kretsarna av Los Angeles unga musikelit och Brian blev tidigt intresserad av att lära känna honom. En kväll vintern 1964-1965 introducerade Schwartz marijuana för Brian. Brian, som tidigare inte varit i kontakt med någon form av droger, prövade drogen och detta blev starten för ett missbruk som inte bara skulle innefatta marijuana utan även många av de tyngsta droger som fanns att få tag på. Brian och Marilyn var nygifta och Marilyn hade just flyttat in i Brians lägenhet, och det gjorde henne mycket bestört när Brian kom hem drogpåverkad. Hon berättade för Brians far Murry om drogerna och de båda förbjöd Brian att träffa denne Schwartz, men deras missnöje hade

⁷⁹ Gaines, *Heroes & Villains*, s. 159.

⁸⁰ Wilson, *Wouldn't It Be Nice*, s. 165.

⁸¹ Wilson, *Wouldn't It Be Nice*, s. 165.

ingen effekt på Brian, som såg framemot nästa gång han skulle få träffa Loren och hans vänner.⁸²

I början av 1965 flyttade Brian och Marilyn till en ny större lägenhet i Los Angeles. Marilyn tog hand om mycket av hemmets bestyr medan Brian komponerade eller umgicks med sina nya vänner.

Several weeks after they moved in, Brian arrived home one day and said, "Guess what? Loren's got some of this LSD and he wants me to take it with him."

"Don't you dare!" Marilyn screamed, though she hardly knew what LSD was – except that it was bad.

"He said that I have a very bright mind and this LSD will really expand my mind and make me write better."

"Don't you dare!" Marilyn insisted, near tears.

"I really have to do it," Brian said. "I have to do it, I have to try it."⁸³

Några dagar senare sade Brian till sin fru att hon inte skulle räkna med att han kom hem på kvällen och Marilyn förstod vart Brian skulle ta vägen. Morgonen efter Brians första natt påverkad av LSD mötte han sin fru i dörren och han sade: *"I'll never do it again"*. Han började gråta, kramade om henne och sade: *"I saw God and it just blew my mind"*. Och även om Marilyn till en början trodde på att han aldrig skulle prova drogen igen så förstod hon snart att detta bara var en av de gånger det skedde. När hon fick reda på detta blev hon så förargad och ledsen att hon lämnade honom och flyttade in i en lägenhet en bit därifrån. Detta varade dock endast ett par månader. Brian uppvaktade ständigt Marilyn som slutligen gav med sig och de bestämde sig för att ge äktenskapet en ny chans. Sommaren 1965 köpte de sin första villa tillsammans i Beverly Hills, Los Angeles. Men trots att äktenskapet nästan brustit och trots Marilynns förmaningar fortsatte Brian umgås med Schwartz och människorna kring honom. Trots att Marilyn ogillade Brians nya vänskapskrets och deras användande av droger accepterade hon det med tiden i allt högre grad. Paret's hus blev snart ett högkvarter för Brian och hans nya vänner och luften i huset förorenades av röken från marijuanacigarretter, men Marilyn hotade inte längre med att lämna Brian. Anledningarna till detta kan enligt mig givetvis ha varit flera. Hon orkade måhända inte fortsätta den ständiga konflikten med sin man då hon förstått att han i alla fall inte lyssnade på hennes råd. Kanske hade hon för

⁸² Gaines, *Heroes & Villains*, s. 126.

⁸³ Gaines, *Heroes & Villains*, s. 133.

bristande kunskaper i ämnet för att vara övertygad om drogernas negativa effekt på Brian. Vilken anledning som än låg bakom acceptansen av droganvändandet så bör beteendet ses mot bakgrund av den roll drogerna hade i samhället vid denna tid.⁸⁴

1966 kom ”*The Age of Aquarius*” till Los Angeles och området blev startpunkt för en av 1900-talets mest karaktäristiska ungdomsrörelser. Vågen kallades hippierörelsen och var en del av en internationell våg av frigörelse som kännetecknades av en opolitisk, nästintill anarkistisk, inställning till samhället. Förutom att anhängarna anammade en mycket egensinnig stil med färgstark klädsel och långt svallande hår, präglades de också av ett extremt liberalt synsätt gentemot droger. Rörelsen var ett helt nytt bidrag till den tidigare relativt likformiga och lättsinniga ungdomskulturen och lockade många samhällsmedvetna och vidsynta ungdomar, av vilka flera kom att tillhöra eliten inom konst och musik. Denna rörelse lockade även Brian som ständigt strävade efter att utvecklas, inte bara musikaliskt utan även socialt. Många av Brians nya vänner i Loren Schwartz sällskap tillhörde hippierörelsen och snart var Brian en del av en gemenskap där droger inte bara accepterades utan även uppmuntrades då det ansågs kunna öppna de mänskliga sinnena för omvärlden. Det kan ses som föga förvånande att Marilyn chockerades de första gångerna Brian provade droger då varken hon, han eller hennes vänner stött på företeelsen tidigare. Men att hon sedermera kom att acceptera det ser jag emellertid som än mindre förvånande då, som framkommit i detta kapitel, stora delar av ungdomarna i staden Los Angeles och stora delar av hennes umgänge började betrakta drogerna som en självklar och naturlig del av det sociala umgänget.⁸⁵

Att drogerna var en bidragande orsak till att Brian inte klarade av att fullfölja arbetet med *Smile* är ett påstående som inte bara jag ställer mig bakom. Brians bror Carl har i ett flertal intervjuer uttalat sig i frågan och menar att Brian lade ner arbetet med *Smile* på grund av sina emotionella problem som grundade sig i drogerna.⁸⁶ Senare i livet har Brian sjunkit ner i ett flertal djupa depressioner och har flera gånger varit inlagt på mentalsjukhus.⁸⁷ Vid ett par tillfällen har han varit i så dåligt skick på grund av olika kombinationer av droger, alkohol och läkemedel att hans läkare tvivlat på hans överlevnad.⁸⁸ 1972, under inspelningarna av skivan *Holland*, bodde han tillsammans med sin familj och de övriga medlemmarna av The Beach

⁸⁴ Gaines, *Heroes & Villains*, s. 136.

⁸⁵ Gaines, *Heroes & Villains*, s. 153.

⁸⁶ *Brian Wilson – I Just Wasn't Made For These Times*, dir. Don Was, Cro Magnon Pictures & Palomar Pictures (1995), min. 42.

⁸⁷ Wilson, *Wouldn't It Be Nice*, s. 254.

⁸⁸ Wilson, *Wouldn't It Be Nice*, s. 272.

Boys ett antal månader i Amsterdam, Holland. I september detta år kände han för första gången att han inte ville leva. Ett flertal gånger tidigare hade han funderat på att ta sitt eget liv, genom att köra sin Rolls Royce nedför piren vid stranden hemma i Los Angeles, genom att blanda droger och olika former av läkemedel eller genom att medvetet ta en överdos. Men först nu kände han att han hade en anledning, ett skäl att begå självmord. Lyckligtvis hejdade han sig i sista stund, räddad av det enda som gett honom lugn de senaste tio åren. Han lutade sig ut genom ett hotellfönster.⁸⁹

I was dead, dead, dead. I wallowed in it. I lay in it and felt death envelop me: soft, comfortable, peaceful, the end.

Suddenly, I pulled my head inside, shut the window, and took a deep breath of relief, realizing there was something drastically wrong with death.

There was no music.⁹⁰

Förhållandet till resten av The Beach Boys

Redan så tidigt som under hösten 1963, inte mer än två år efter The Beach Boys bildande, stod det klart för Brian att de alla hade olika målsättningar för bandet. De andra medlemmarna, som inte kände samma press på att nytt material skulle produceras som Brian, njöt av den lättsinniga tillvaro som livet som framgångsrik artist kunde medföra och var mer intresserade av flickor och bilar än av att bidra till bandets framgång. Brian, då ofta tillsammans med Mike Love, ägnade istället stora delar av sin tid i studion där han brukade ett noggrant och kompromisslöst tillvägagångssätt som i vissa stunder kunde göra honom svår att arbeta med.⁹¹ Men medan Brian enbart var nöjd med The Beach Boys när han själv uppskattade musiken så visade Mike en, enligt Brian, stor lust för de pengar som musiken inbringade medan han själv aldrig ens tänkte på de ekonomiska fördelarna. Detta blev tydligare för varje gång de två sammanförde sina idéer för kommande album och resulterade i februari 1964 i att Brian bad att få arbeta ensam.⁹² Mike, som hade anklagat Brian för att ha börjat ändra på ett vinnande koncept i onödan blev givetvis besviken och menade att Brian gör ”ego music”, musik som enbart han själv tyckte om.⁹³ Spänningen kring meningsskiljaktigheterna nådde sin klimax ett par år senare då The Beach Boys kom hem från

⁸⁹ Wilson, *Wouldn't It Be Nice*, s. 199.

⁹⁰ Ibid.

⁹¹ Gaines, *Heroes & Villains*, s. 145.

⁹² Wilson, *Wouldn't It Be Nice*, s. 86.

⁹³ Cunningham, *Good Vibrations*, s. 83.

en omfattande Asienturné. Vid hemkomsten välkomnade Brian dem, som jag redogjort utförligare för i kapitlet ”*Pressen från Capitol och The Beatles*” med ett helt nytt färdiginspelat album, på vilket ingen av de övriga medlemmarna spelar instrument. Brian hade även anlitat en av sina nya vänner, Terry Melcher att sjunga på skivan och enbart delar av sången skulle spelas in av gruppen innan skivan var redo att säljas. Den första i bandet att uttala sig om albumet var Mike, och hans reaktion var inte positiv. ”*Who’s gonna hear this, the ears of a dog?*” sade Mike, vilket även sägs ha bäddat för albumets namnet: *Pet Sounds*.⁹⁴

Inte bara bandets medlemmar fann Brian svårare och svårare att arbeta med. Om tidigare nämnts hade en annan av Brians nya vänner, Tony Asher, hyrts in av Brian för att hjälpa honom med materialet till *Pet Sounds* år 1965. Att han nu inte bara blivit övergiven utan även ersatt som låtskrivare gjorde givetvis Mike Love än mer uppretad, som fortfarande hade hoppats att Brian skulle välja att fortsätta arbeta med honom. Asher var glad över att få arbeta med Brian och han skrev stora delar av texterna till *Pet Sounds*. Enbart att Brian bad om hans tjänster var en stor ära för Asher och den ekonomiska delen av uppgörelsen kom i andra hand och förhandlades aldrig igenom ordentligt. När inkomsterna för skivan senare skulle fördelas fick Asher enbart en bråkdel av pengarna och ersättningen stod inte i proportion till det arbete han lagt ner. Asher har senare berättat att han kommit att uppfatta Brian som ”*a very sick man*”.⁹⁵

När arbetet med *Smile* påbörjades hade Brian även avslutat samarbetet med Asher och hade istället anlitat en annan vän han lärt känna hos Loren Schwartz; Van Dyke Parks. Van Dyke blev Brians högra hand under 1966 och skrev stora delar av texterna till *Smile*. Men som vanligt var de övriga medlemmarna inte lika positiva till att Brian valde att arbeta med utomstående personer istället för att fortsätta på det redan inarbetade konceptet som blivit så framgångsrikt. Carl Wilson ville inte sjunga på den nya skivan då han ansåg att Parks texter var både verklighetsfrämmande, abstrakta och alltför besynnerliga för att sjungas.⁹⁶ En dag när Van Dyke kom till studion möttes han av Brian och Mike Love, som ville prata om texterna till en av deras senaste låtar, *Surf’s Up*. Mike började förhöra Van Dyke om vad texten betydde eftersom han ansåg att den var både obskyr och komplex. Då Van Dyke inte kunde förklara exakt vad som menades med varje textrad utvecklades det hela till en konflikt

⁹⁴ Gaines, *Heroes & Villains*, s. 146.

⁹⁵ Gaines, *Heroes & Villains*, s. 145.

⁹⁶ *Brian Wilson*, Cro Magnon Pictures & Palomar Pictures, min. 43.

som resulterade i att Van Dyke lämnade studion förargad. Van Dyke har i en intervju sagt följande:

I remember leaving with the sensation that I wouldn't be asked back. Yet I somehow thought that Smile would be finished, and I didn't want to do anything that would contravene it. It was like watching a balloon let loose from a child's hand.⁹⁷

Samarbetet mellan Brian och Van Dyke avslutades i februari 1967.⁹⁸ Mike hade även inför Van Dyke och resten av gruppen frågat Brian om han medvetet försökte förgöra The Beach Boys med sin nya egendomliga musik och Van Dykes underliga texter.⁹⁹ Brian sårades av bandets sarkastiska kommentarer och har senare själv sagt att en viktig anledning till att han lade ner arbetet med *Smile* var att Mike ogillade materialet.¹⁰⁰

Förhållandet till fadern

En fjärde tänkbar anledning till att *Smile*-skivan aldrig gavs ut bygger på förhållandet mellan Brian och hans far, Murry Wilson. När jag påbörjade arbetet med denna uppsats var jag helt ovetande om omständigheterna kring relationen de två emellan, och ju mer jag grävde i materialet, desto mer framstod den som en potentiell orsaksförklaring.

Brian var den äldsta av de tre sönerna. Under sin uppväxt fick han leva med att ständigt ta ett större ansvar än sina bröder och han kände tidigt av denna press. Fadern hade stora förväntningar på Brian, förväntningar som var mycket svåra att leva upp till och enligt närstående visade han mycket sällan sina sönder den faderliga kärlek som skulle kunna begäras. Ett antal händelser under brödernas barndom har i efterhand fått stor uppmärksamhet på grund av faderns brutala metod för att uppfostra barnen och flera av dem kan med lätthet anknytas till Brians psykologiska ohälsa.

De tre sönerna fick ofta stryk, särskilt Dennis, som var den bråkigaste och stökigaste av dem. Men det sätt som fadern läxade upp sina söner var inte enbart fysiskt brutalt utan även psykiskt brutalt. När Dennis var fyra år gammal kastade Murry honom genom rummet så att

⁹⁷ Gaines, *Heroes & Villains*, s. 175.

⁹⁸ Ibid.

⁹⁹ Wilson, *Wouldn't It Be Nice*, s. 170.

¹⁰⁰ John Mulvey, "When you're smiling...", *Uncut* January 05 (2005), s. 156.

han slog i väggen. Vid samma ålder tvingade fadern honom att äta övermogna och ruttna tomater tills han kräktes och vid ett annat tillfälle brände Murry Dennis hand med en tändsticka. Ett tillfälle som ingen av bröderna glömt än idag inträffade vid samma tid, då Murry tvingade sönerna att stå på köksbordet och bajs på en tidning. Vad sönerna än gjort för att förtjäna ett straff förtäljer inte historien, men konstateras kan i alla fall att ingen förseelse av en fyraåring är värd en bestraffning av liknande mått. Dennis sade i en intervju:

*The motherfucker hated us, or he loved the shit out of us. It's that fucking simple. That asshole beat the shit out of us.*¹⁰¹

Men medan Dennis var den av sönerna som fick mest fysisk aga så var Brian den som fick den största delen av de psykiska trakasserier. Tidigt fick Brian höra att han var en förlorare och att han aldrig skulle lyckas. Den enda stund som Murry öppet visade sig nöjd med sina söner var när de musicerade, vilket låg bakom faderns beslut att bilda The Beach Boys. Murry var bandets manager under deras första år som grupp och vaktade ständigt över de unga medlemmarna. De hade begränsade möjligheter att träffa flickor eller vara ute på kvällarna och inte ens på bandets turnéer kunde de undslippa hans vakande öga.¹⁰²

Redan 1963 hade fadern och Brian sina första duster. Brian hade fått ansvaret att producera och skriva gruppens musik, men Murry bevakade Brians minsta handlingar och var inte sen att kommentera dem. I december detta år ställde Murry in en inspelning av låten *Fun, Fun, Fun* som Brian planerat sedan lång tid. När Brian frågade varför svarade fadern bara att låten var för dålig för att produceras. När Brian insisterade på att få spela in låten blev fadern vansinnig och skrek att han bestämde eftersom han betalade för alla studiokostnader. Detta var ingen isolerad incident utan enbart ett exempel på hur Murry systematiskt klagade på Brians verk och sätt att producera. Resten av bandet var på samma sätt som Brian övertygat om att Murry stod i vägen för bandets framtid, men ingen vågade göra något åt saken. Alla var rädda för honom, och enligt Dennis var så även sönernas mor och Murrys fru, Audree.¹⁰³

I april 1963, under inspelningarna av *I Get Around*, som sedermera blev gruppens första listetta, höll Murry som vanligt ett vakande öga över Brian i studion. Brian hade vid det här laget blivit en fullfjädrat utvecklad producent, men Murry fortsatte att klaga på låten och på

¹⁰¹ Gaines, *Heroes & Villains*, s. 47.

¹⁰² Gaines, *Heroes & Villains*, s. 50.

¹⁰³ Gaines, *Heroes & Villains*, s. 47.

Brians sätt att producera. Han påpekade gång på gång vilken förlorare till son han hade och hur han själv var den enda i familjen med fallenhet för musik. Slutligen sade Brian *"You don't know what you're talking about, Dad"*. Kommentaren gjorde genast Murry rasande. *"Don't ever speak to me that way! I made you and The Beach Boys! Hear me? You'd be nothing without me!"* skrek han ursinnigt och plötsligt flög Brian upp ur sin stol, tryckte upp fadern mot väggen och skrek *"Get out of here! You're fired! Do you understand? You're fired!"* Murry lämnade lokalen och i och med det även sin roll som manager för The Beach Boys. Men han upphörde inte med sina regelbundna påpekanden om sin sons misslyckande och odugliga musikalitet.¹⁰⁴

När Brian frångick surfkonceptet och började experimentera med sin musik inför albumet *Pet Sounds* 1966 tog fadern genast de övriga bandmedlemmarnas parti. Han häcklade sonen och anklagade honom för svek och dåligt ansvarstagande gentemot bandet.¹⁰⁵ Han fortsatte trakassera Brian och poängtera att han aldrig kommer att vara annat än en förlorare. Och trots framgångarna har Brian senare erkänt att han påverkades av faderns kommentarer och var länge övertygad om att han skulle förbli en förlorare om han inte arbetade hårdare än någon annan.¹⁰⁶ En kväll under en turné i Europa började Brian gråta på en restaurang:

"Are you okay?" Carl asked. "Brian, are you okay?"

"No, I'm completely fucked up," I cried. "I'm so fucked up, and it's all Dad's fault."

"You aren't all fucked up, Brian," Dennis comforted in the taxi that took us back to the hotel.

"You're gonna be fine. You've just had too much to drink. You'll go to sleep and be fine in the morning."

"I'm never going to be fine," I slurred. "Want to know why? Because Dad made me take a shit on the newspaper."¹⁰⁷

Brian har även anklagat Murry för att han tvingats leva med en markant nedsättning av hörförmågan. Han har alltid haft en hörsel på enbart sex procent av normal hörsel på höger öra. Varifrån denna skada kommer har aldrig kunnat fastställas, den kan ha varit medfödd men Brian har i hemlighet alltid hållit Murry ansvarig och hävdar att den härstammar från när Murry slog honom i huvudet när han var endast två år gammal.¹⁰⁸

¹⁰⁴ Gaines, *Heroes & Villains*, s. 113.

¹⁰⁵ Gaines, *Heroes & Villains*, s. 129.

¹⁰⁶ Wilson, *Wouldn't It Be Nice*, s. 106.

¹⁰⁷ Wilson, *Wouldn't It Be Nice*, s. 99.

¹⁰⁸ Gaines, *Heroes & Villains*, s. 49.

Audree Wilson, Brians mor, har berättat att det antagligen alltid funnits en rivalitet mellan Murry och Brian. Murry skrev som ung egen musik och Audree menade att Brian ständigt försökte överträffa fadern musikaliskt.¹⁰⁹

De omständigheter som beskrivits i ovanstående kapitel kan ses som tydliga tecken på att Murrys sätt att behandla sin son inte varit av godo för Brian. Att deras relation dessutom kan ha påverkat Brians förmåga att prestera musikaliskt och hantera den press som satts på honom är även det en tänkbar möjlighet. Att ständigt bli kallad ”förlorare” och ”misslyckande” av sin far kan eventuellt delvis ha sporrat Brian att ständigt försöka bli bättre, men det kan samtidigt – och detta är vad jag vill framhäva med denna orsaksförklaring – ha pressat den unge Brian att anstränga sig väsentligt hårdare än vad som kan anses nyttigt. Det är idag svårt att se hur en sådan behandling skulle kunna ha stimulerat Brians kreativa ådra och jag vill hävda att Murrys trakasserier kan ha gjort att Brian aldrig kunnat känna sig nöjd med sina kreationer vilket bidragit till hans osäkerhet och psykiska ohälsa. *Smile* kan enligt min uppfattning alltså ha lagts åt sidan på grund av att Brian aldrig känt att han kunnat leva upp till de omänskligt högt ställda förväntningarna på honom. Brian förvandlades med tiden till en pedant perfektionist i studion och det tog honom hela sex månader att bli färdig med låten *Good Vibrations* 1966, Men inte ens när låten getts ut var han övertygad om dess tillräcklighet. Om Brian kände att han behövde sex månader för att bli nöjd med varje kreation efter detta, då skulle det tagit över tio år att färdigställa *Smile*. Kanske var det enda alternativet för hans villrådiga och osäkra begåvning att helt enkelt avbryta arbetet med albumet.

¹⁰⁹ *Brian Wilson*, Cro Magnon Pictures & Palomar Pictures, min. 26.

4. Avslutning

Slutdiskussion

Jag har ovan redogjort för hur orsakerna till *Smile*-projektets nedläggning förklarats i populära media och har sedan själv ställt upp de orsaksförklaringar som jag själv funnit sannolika utifrån det tillgängliga materialet. Jag har konstaterat att de två bilderna på flera sätt skiljer sig ifrån varandra och vill nu argumentera för att den mediala förklaringen är förenklad och förvrängd och direkt färgad av medierna själva. Utifrån de medieteoretiska ramar jag ställt upp i kapitlet "*Teoretiska utgångspunkter*" kan man dra vissa intressanta slutsatser som stödjer mitt syfte med uppsatsen. Jag vill hävda att kapplöpningshypotesen är en till stora delar medial konstruktion som med mycket liten sannolikhet låg till grund för Brian Wilsons beslut att slopa *Smile*-materialet, och detta av flera anledningar. Istället finner jag det troligare att *Smile* lades ner på grund av de fyra orsaksförklaringar som jag redogjort för i kapitlet "*Brian Wilson och Smile - alternativ till kapplöpningshypotesen*".

Jag är kritisk till framför allt två påståenden i den brittiska musiktidskriften *The Illustrated New Musical Express Encyclopedia of Rock*. Det första är att Brian Wilson föll in i en ihållande paranoia när *Sgt. Pepper's Lonely Hearts Club Band* släpptes. Det är visserligen sant att Brian sjönk in i en depression som "*knew no bounds*" i mitten av maj 1967.¹¹⁰ Men att hävda att orsaken till denna depression skulle vara att han hörde *Sgt. Pepper's Lonely Hearts Club Band* är både långsökt och krystat. Dels var detta inte Brians första depressiva period. Han hade redan tre år tidigare visat tecken på ångestkänslor och paranoia och dels är det mer troligt att händelsen i maj 1967 berodde på att hans drogberoende var alltför allvarligt. Dessutom hade han ett par månader tidigare avslutat samarbetet med kompanjonen och textförfattaren Van Dyke Parks, vilket gjorde att han fick allt svårare att arbeta med musiken; det enda som tycktes göra honom lycklig.¹¹¹ Det andra påståendet i *The Illustrated New Musical Express Encyclopedia of Rock* är att anledningen till att *Smile* inte kom ut eftersom Brian inte klarade av att skivan skulle framstå som "näst bäst" efter *Sgt. Pepper's Lonely Hearts Club Band*. Även detta påstående kan nyanseras, på enklast vis genom att konstatera att det officiella beslutet att slopa *Smile* togs redan en månad innan *Sgt. Pepper's Lonely Hearts Club Band* hade släppts. Dessutom skriver Brian i sin självbiografi att han redan i februari visste att albumet aldrig skulle färdigställas efter att Mike hade förkastat

¹¹⁰ Wilson, *Wouldn't It Be Nice*, s. 165.

¹¹¹ Wilson, *Wouldn't It Be Nice*, s. 164.

materialet. Detta är månader innan Paul McCartney spelar *She's Leaving Home* för Brian i studion, och alltså innan Brian kommer i kontakt med någon musik från *Sgt. Pepper's Lonely Hearts Club Band*¹¹² Tidskriften har här, som Denis McQuail skulle ha uttryckt det, ”satt agendan” genom att utelämna och marginalisera delar av informationen och på så vis fått en beskrivning av skeendet som bättre uppfyller tidskriftens vinstsyfte.

På samma sätt vill jag påstå att Sveriges Televisions expert Robert Jelineks påstående, att *Smile* drogs in eftersom The Beatles släppte *Sgt. Pepper's Lonely Hearts Club Band* och att denna utgivning ”knäckte” Brian, är en överdrift. Här framställs ett förlopp mer sensationellt än det egentligen utspelade sig för att på så sätt få en mer uppseendeväckande nyhet, något som är jämförbart med Larsåke Larssons syn på hur medier värderar nyheter.¹¹³ Även David Leafs text i CD-utgåvan av *Smiley Smiles* texthäfte antyder skeenden som går att nyansera. Leaf skriver att Brian själv måste ha känt att han förlorat den ”produktionskapplöpning” mellan The Beach Boys och The Beatles som han själv kommit att kalla konkurrensen. Jag har dock inte funnit något i mitt material som tyder på att det var Brian som formulerade ”kapplöpningen”. Brian har snarare dementerat detta i sin självbiografi där han skriver att han och Paul McCartney hyste ömsesidig respekt för varandra och att ”*there was no competition*”.¹¹⁴ Därmed framstår det även som orimligt att han skulle ha slopat *Smile* på grund av att han känt att han förlorat denna kapplöpning. Media har här vinklat och framställt den information de tillhandahållit på det sätt som är gynnsammast för dem, vanligen för att göra tidningen mer attraktiv för dess publik. Detta sätt att göra upp ett ramverk som informationen ska anpassas efter kallas alltså *framing*. Det är visserligen rimligt att där fanns en konkurrens mellan The Beach Boys och The Beatles, oavsett hur Brian ser på det i sin självbiografi, som sporrat honom negativt och bidragit till att han tröttnat ut sig själv i en så hög grad så att han förr eller senare blev tvungen att minska sin arbetsbörda. Brian själv har dock skyllt sin överarbetning och uppjagade tävlingsinstinkt på sin fader,¹¹⁵ något som även Brians mor Audree antytt.¹¹⁶

Ursprunget till dessa överdrifter kan delvis vara Jann Wenners artikel från den 14 december 1967 som fick stort genomslag och på grund av magasinet Rolling Stones auktoritära ställning

¹¹² Ibid.

¹¹³ Larsson, *Tillämpad Kommunikationsvetenskap*, s. 231.

¹¹⁴ Wilson, *Wouldn't It Be Nice*, s. 164.

¹¹⁵ Gaines, *Heroes & Villains*, s. 113.

¹¹⁶ *Brian Wilson*, Cro Magnon Pictures & Palomar Pictures, min. 8.

och Wenners position som redaktör kan artikeln och Wenners egna synpunkter i densamma ha kommit att framstå som en vedertagen sanning - en sanning som med tiden har förstärkts av de populära medierna. Wenner framställer i sin artikel The Beatles som den enda grupp som utvecklade sin musik inifrån, till skillnad från andra grupper som tog sin inspiration utifrån, från andra grupper eller musiker. En av dessa grupper är The Beach Boys, som han menar förlorade sin originalitet och auktoritet i samband med att Brian började sin experimentella musik. Wenner påstår även att Brian utvecklade sin nya musik enbart för att närma sig The Beatles musik. Wenner väljer i sin artikel att enbart fokusera på ett av alla de möjliga skäl till att The Beach Boys aldrig gav ut *Smile*. Han för inte en resonerande dialog med flera olika lösningar utan har redan innan valt vilken information han skall framställa som den relevanta. På detta sätt har Wenner gjort en *nyhetsvärdering*. Han väger fakta och information mot varandra och presenterar den del av dessa som han finner mest lönsam och gynnar hans intressen mest. Det skulle förvåna mig mycket om Wenner aldrig hört talas om Brians droganvändande, depressioner, rättstvisten med Capital eller den ansträngda relationen till både Van Dyke Parks, Mike Love och sin far. Detta är snarare ett val han gjort, dessa anledningar kan ses som mindre intressanta och säljande än kapplöpningen. Vid denna tid använde åtskilliga musiker droger, och depressioner och trassliga familjeförhållanden var för negativa och vardagliga för att särskilja sig ur resten av nyhetsflödet. Däremot sågs antagligen en tävling om vilken kontinent som först lyckades leverera världens bästa album som en betydligt mer sensationell och iögonfallande nyhet. Dessutom var Brian psykiska sjukdom väl dold bakom hans ständiga påverkan av droger. Hans annorlunda excentriska beteende kan därför ha trots bero på drogerna och på så sätt togs sjukdomen på mindre allvar än den skulle ha gjort om Brian var drogfri. Sjukdomen kan dessutom ha ignorerats eftersom han betraktades som en stor genialisk konstnär, och sådana var excentriska av naturen.¹¹⁷

Man kan dra slutsatsen att media sällan har – eller vill ha - förmågan att vara helt objektiv. Flera faktorer vägs in när information presenteras och gör att nyheter, medvetet eller omedvetet, färgas på ett eller annat sätt. Media väljer dessutom ofta att spela på invanda klichéer och föreställningar hos sin publik för att öka förståelsen hos läsarna. Genom att anspela på en tävling eller ett krig mellan de två musikaliska jättarna, The Beatles från England och The Beach Boys från USA, knyter man an till en historisk rivalitet de två länderna och kontinenterna emellan som kan spåras ända tillbaka till 1700-talet och det

¹¹⁷ Gaines, *Heroes & Villains*, s. 165.

Nordamerikanska Frihetskriget 1775, då de brittiska kolonierna i Nordamerika bröt sig loss från den engelska kronan och bildade USA. Populärmusiken präglades redan i sin ungdom av denna trend som ofta förstärktes av media, med Elvis i USA kontra Tommy Steele i England på 1950-1960-talet som det kanske mest framstående exemplet. Även Bob Dylan och hans engelska motsvarighet Donovan blev medialt framställda som representanter för varsin kontinent i mitten på 1960-talet. Således kan även The Beatles och The Beach Boys ursprung i varsin kontinent ha bidragit till att kapplöpningsteorin har vuxit till överdrivna proportioner.

För att återknyta till mitt medieteoretiska resonemang i inledningen av denna uppsats: att The Beatles vann kapplöpningen över The Beach Boys är samma medialt principiella förenkling som att Sovjet framställdes som ”det röda hotet i öst”. I flera fall har man här valt att nämna den osäkra, svävande informationen kring Brians sjukdom, drogberoende, relationer till människorna i hans närhet, i en bisats utanför fokus för texten i sig. I exemplet *New Musical Express* omnämns dessa omständigheter som ”*bad vibes*”¹¹⁸, i David Leafs text som ”*personal obstacles*”¹¹⁹. Fokus läggs istället på kapplöpningsteorin som man inte bara presenterar objektivt, utan även utreder och analyserar tills den framstår som den enda omständigheten.

¹¹⁸ Logan & Woffinden, “The Beach Boys”.

¹¹⁹ Leaf, “Smiley Smile”, s. 4.

Litteratur- och källförteckning

- Aspinall, Neil: *Anthology by The Beatles* (London 2000)
- Coleman, Ray: *Brian Epstein: The Man Who Made The Beatles* (London 1989)
- Cunningham, Mark: *Good Vibrations: A History of Record Production* (London 1996)
- Doe, Andrew & Tobler, John: *The Omnibus Press Guide to the Music of: The Beach Boys* (London 1997)
- Gaines, Steven: *Heroes & Villains: The True Story of the Beach Boys* (New York 1986)
- Larsson, Larsåke: *Tillämpad Kommunikationsvetenskap* (Lund 1997)
- Leaf, David: *The Beach Boys And The California Myth* (New York 1978)
- Leaf, David: "Smiley Smile", skivkommentar till The Beach Boys, *Smiley Smile*, Capitol: CD 724353186227, 1990 (1967), s. 3-6
- Logan, Nick & Woffinden Bob: "The Beach Boys", *The Illustrated New Musical Express Encyclopedia of Rock* (London 1976), s. 22
- Martin, George & Pearson, William: *Summer of Love: The Making of Sgt Pepper* (London 1994)
- McQuail, Denis: *McQuail's Mass Communication Theory* (1983), 4:e rev. upplagan (London 2000)
- McQuail, Denis: *Masskommunikationsteori*, övers. av Sandin, Gunnar (Malmö 1984)
- Moore, Allan F.: *The Beatles: Sgt. Pepper's Lonely Hearts Club Band* (Cambridge 1997)
- Mulvey, John: "When you're smiling...", *Uncut* January 05 (2005), s. 156
- Priore, Domenic: *Look! Listen! Vibrate! Smile!* (Los Angeles 1988)
- Wenner, Jann: "Rock And Roll Music", *Rolling Stone* 3 (1967), s. 16
- Wenner, Jann: "Sgt. Pepper's Lonely Hearts Club Band", *Rolling Stone* 937 (2003), s. 25
- White, Timothy: *The Nearest Faraway Place: Brian Wilson, the Beach Boys and the Southern California Experience* (New York 1994)
- Wilson, Brian & Gold, Todd: *Wouldn't It Be Nice: My Own Story* (New York 1991)

Internet

Hemsida för Studio Pop, Sveriges Television, (Besökt 2004-11-27)

<<http://svt.se/svt/jsp/Crosslink.jsp?d=1723>>

Wegman, Rob C.: "Beach Boys", *Grove Music Online*, red. L. Macy (Besökt 2005-01-18)

<<http://www.grovemusic.com/>>

Film

Brian Wilson – I Just Wasn't Made For These Times, dir. Don Was, Cro Magnon Pictures & Palomar Pictures, 1995

Vidare läsning

För den som funnit denna uppsats intressant och vill läsa mer om The Beach Boys eller The Beatles kan jag rekommendera ett antal böcker som jag stött på under arbetets gång. En mycket intressant bok som berör mitt ämne är klippboken *Look! Listen! Vibrate! Smile!* av Domenic Priore som jag gärna har velat referera till mer än vad de vetenskapliga kraven på källkritik tillåtit. Boken lämpar sig, på grund av avsaknaden av källhänvisningar, därför bättre som ett tidsdokument med artiklar, notiser och bilder från åren kring *Smile*-projektet. Ett mer skönlitterärt alternativ är den för mitt arbete kanske mest användbara *Heroes And Villains* av Steven Gaines som inte bara behandlar tiden kring *Smile* utan The Beach Boys hela karriär och även episoder ur Brian Wilsons liv utanför musiken. En resa genom The Beatles karriär i pocketformat får man i Ian McDonalds lättlästa *En Revolution I Huvudet*, som inte bara innehåller en spännande beskrivning av musiksamhället som gruppen föddes ur, utan även kommentarer kring skapandet av var och en av deras låtar. Simon Friths *Performing Rites* är en mer allmän musikvetenskaplig avhandling som fokuserar på värdeproblematiken inom musik i allmänhet och liveframträdandet i synnerhet. Vem bestämmer vad som är musik och vad gör musik ”bra” eller ”dålig” är underliggande frågeställningar i boken, som även kan användas som underlag för diskussion.

För den allmänt musikintresserade vill jag även tipsa om två dokumentärfilmer. Den första, *I Just Wasn't Made For These Times* visar vilken stor kompositör, och samtidigt vilken komplex och sällsam person, Brian Wilson är. Den andra, *Don't Look Back* är inspelad under Bob Dylans Englandsturné 1965 och är, förutom ett personligt och annorlunda artistporträtt av Dylan, även en fantastisk beskrivning av 1960-talets musikklimat. Här kan man även urskilja den transkontinentala konkurrensen då Donovan besöker Dylans hotellrum och de turas om att spela upp sina senaste kreaturer för varandra.

För den som är intresserad av de medieteoretiska framställningarna i denna uppsats kan jag rekommendera Larsåke Larssons översiktliga avhandling *Tillämpad Kommunikationsvetenskap*, som ett mindre tungrott alternativ till Denis McQuails standardverk *McQuail's Mass Communication Theory*.