
Trinity University Trinity University

Digital Commons @ Trinity Digital Commons @ Trinity

English Faculty Research English Department

2011

The Perverse in Historical Perception: Anne Frank and Neutral The Perverse in Historical Perception: Anne Frank and Neutral

Milk Hotel in the Aeroplane over the Sea Milk Hotel in the Aeroplane over the Sea

David Rando
Trinity University, drando@trinity.edu

Follow this and additional works at: https://digitalcommons.trinity.edu/eng_faculty

 Part of the English Language and Literature Commons

Repository Citation Repository Citation
Rando, D. (2011). The perverse in historical perception: Anne Frank in the aeroplane over the sea. In D.
Momcilovic (Ed.), Resounding pasts: Essays in literature, popular music and cultural memory (pp.
311-331). Cambridge Scholars Publishing.

This Contribution to Book is brought to you for free and open access by the English Department at Digital
Commons @ Trinity. It has been accepted for inclusion in English Faculty Research by an authorized administrator
of Digital Commons @ Trinity. For more information, please contact jcostanz@trinity.edu.

https://digitalcommons.trinity.edu/
https://digitalcommons.trinity.edu/eng_faculty
https://digitalcommons.trinity.edu/eng
https://digitalcommons.trinity.edu/eng_faculty?utm_source=digitalcommons.trinity.edu%2Feng_faculty%2F63&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/455?utm_source=digitalcommons.trinity.edu%2Feng_faculty%2F63&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:jcostanz@trinity.edu

A substantially revised and updated
version of this article appears in the

book, Hope and Wish Image in
Music Technology. Please refer to

that version for purposes of citation.

310 Chapter Thirteen

Sophocles. Antigone. Trans. Elizabeth Wyckoff. Sophocles I: Three
Tragedies. Eds. David Grene and Richmond Lattimore. Chicago:
University of Chicago Press, 1954.

Varon, Jeremy. Bringing the War Home: The Weather Underground, the
Red Army Faction, and Revolutionary Violence in the Sixties and
Seventies. Berkeley: University of California Press, 2004.

Vernant, Jean-Pierre. Mortals and Immortals: Collected Essays. Trans.
Froma I. Zeitlin. Princeton: Princeton University Press, 1991.

Witt, James. Nico: The Life and Times of an Icon. London: Virgin Books,
1993.

Young, James. Songs They Never Play on the Radio: Nico, the Last

Bohemian. London: Bloomsbury, 1992.

CHAPTER FOURTEEN

THE PERVERSE IN HISTORICAL PERCEPTION:

ANNE FRANK IN THE AEROPLANE

OVER THE SEA 1

DAVID RANDO

To be honest, I hadn't thought of (my friend Hanneli] for months-no, for
at least a year. I hadn't forgotten her entirely, and yet it wasn't until I saw
her before me that I thought of all her suffering Hanneli, Hanneli, if
only I could take you away 2

I wished I could save her in some kind of time machine
Know all your enemies
We know who our enemies are3

The only historian capable of fanning the spark of hope in the past is the
one who is finnly convinced that even the dead will not be safe from the
enemy if he is victorious.4

The cover art for Neutral Milk Hotel's In The Aeroplane over the Sea
reproduces a tum-of-the-century postcard that depicts bathers in an ocean.
In the foreground, the figure of a woman leans propped against a railing.
For the album, her head has been replaced with a well-worn drumhead.
She and the nearest bather have an arm raised. From behind the woman,
another raised arm of an otherwise subtended bather appears. Two figures
farther in the distance are in the water up to their heads. The blithe face of

1 This essay is dedicated to Samuel Frederick.
2 Anne Frank, The Diary of a Young Girl: The Definitive Edition, 150.
3 Neutral Milk Hotel, . ' In the Aeroplane over the
Sea, Merge 1998. "Oh Comely"
4 Walter Benjamin, "On the Concept of History," in Selected Writings Vol. 4:
1938-1940, eeL Howard Jennings and Michael W. Jennings (Cambridge: The
Belknap Press of Harvard University Press, 2003), 391.

312 Chapter Fourteen

the nearest bather looks up toward the woman, whose own face has
become a blank. In other words, it is just another weird indie rock album
cover. Or so one might be inclined to think before hearing the album.
After listening closely to the album, however, the cover art and one's
attitude toward it may change in ways that are symptomatic and thematic
of the music and lyrics themselves. Then it is difficult to shake the
conflicting feelings that the respective figures are either making a blithe
and a blank fascist salute or, perhaps more disturbingly, that they are
blithely and blankly drowning and hailing the viewer for help, a viewer
who probably feels quite powerless to help them. After all, this is a vintage
postcard, and if they were drowning, they must have drowned long ago.
There must be nothing that we can do. We had better not fall in love with
them.

Upon its re-release in 2005, Pitchfork Media awarded Neutral Milk
Hotel's 1998 album In the Aeroplane over the Sea a perfect 10 score; this
leading online source of indie rock journalism also noted that the album
"is loved in the indie world like few others."5 Two qualities seem
especially to define In the Aeroplane. The frrst quality is the album's
startling instrumentation, which, as Pitchfork remarks, "seems plucked
randomly from different years in the 20th century: singing saws, Salvation
Army horn arrangements, banjo, accordion, [and] pipes.'o6 The second
defining quality is the album's unusual relationship to Anne Frank. In the
Aeroplane's lyrics are said to originate in songwriter Jeff Mangum's
terrifying but unspecified dreams about Anne Frank upon reading The
Diary of a Young Girl. The album is a sound collage of historical
anachronism, lyrical impressionism, and sepia-tinted evocations of circus
and carnival encounters, all centered, sometimes loosely and at times
brutally directly, upon the singularly unlikely subject for an indie rock
album, Anne Frank.

As journalist Kim Cooper discovered as she researched her oral history
of In the Aeroplane over the Sea, the album consistently elicits powerful
reactions and listener responses of a kind seldom reported for other
canonical rock albums such as, say, Revolver, Pet Sounds, Astral Weeks,
The Velvet Underground & Nico, Highway 6I Revisited, Slanted and
Enchanted, or OK Computer. One of Cooper's interviewees, "describes In
the Aeroplane Over the Sea the way a religious man speaks of his favorite

5 Mark Richardson, "Neutral Milk Hotel: In the Aeroplane over the Sea,"
http://www. pitchforkmedia.com/article/record_review/20351-in-the-aeroplane­
over-the-sea.
6Tbid.

The Perverse in Historical Perception 313

bit of the liturgy";7 another reports, "There's three times in a row where I
saw them live and I started crying";8 and a third "drove from Arkansas (to
the band's show in Chattanooga] to give Jeff [Mangum) her grandmother's
rosary, talked with Jeff for a while and had to head home without even
seeing the show," an extreme variety of what Cooper calls a "devotional
act of Neutral Milk Hotel fanship."9 Such responses hint at the affective
power of In the Aeroplane over the Sea. But the power of the album is not
o�y �ound in its ten�ency to move us: in what follows, I explore the
hLStorzcal power that inheres in the album's sexually perverse historical
perception.

What can we learn about historical perception from music that
represents erotic desire for the specter of a young girl killed in an
historical catastrophe? In this essay, I read and listen to In the Aeroplane
over the Sea for what it reveals about the special value of perverse
eroticism for keeping the catastrophes of history near and comprehensible
to those in the present, even when these catastrophes have been
insti.�tionalized and mediated. I argue that the bizarre, even perverse,
erottctsm of In the Aeroplane over the Sea represents the source of its
powerful historical effect. Mangum's evocation of a sexualized Anne
Frank re-animates her, arguably, domesticated, institutionalized, and
commodified story in such a way that the catastrophes of history become

�werfully present as both historical memory and historical awakening. In
thts way, I show how In the Aeroplane over the Sea, in its perversion,
satisfies Walter Benjamin's concept of a "pathos of nearness" that draws
history close to us and renders it personal.

Perversion and the ''Pathos of Nearness"

When Walter Benjamin imagines the crucial revolution in historical
perception in The Arcades Project, a revolution in which history is to
become an awakening to, rather than a reconstruction of, the past, he
likened it to a Copernican revolution. Just as Copernicus displaced a
geocen�ic with a heliocentric model of revolution, Benjamin proposes a
revolutJOnary new model of history to displace the historian's "what has
been" in favor of what he calls "the flash of awakened consciousness":
"Politics attains primacy over history. The facts become something that

7 Kim Cooper, In the Aeroplane over the Sea, 33 1/3 series, vol. 29 (New York:
Continuum International
Publishing Group, 2005), 3.
81bid., 83.
9 Ibid., 92.

314 Chapter Fourteen

just now first happened to us, struck us; to establish them is the affair of

memory.''10 For Benjamin, history is no desert filled with dates, facts, and

names, no abstract volume that gradually fills as a slow clock ticks the

pace, and no "homogeneous, empty time" for which historicism "musters a

mass of data to fill" it, 11 but is rather a linked succession of real human

experiences, and too frequently, human catastrophes, or, from �e

perspective of Benjamin's Angelus Novus, "one single catastrophe, which

keeps piling wreckage upon wreckage."12 For Benjamin, it is only in the

moment that the catastrophe of history strikes us that we perceive history

properly, and on the only scale proper to catastrophe: the human scale.

One of the forms to which Benjamin looks when he searches for ways

in which history could be made present is the diminutive form of the

anecdote. Anecdotes may represent what might otherwise seem

incomprehensibly abstract as something "adequate and comprehensible to

human life," capable of producing what Benjamin calls a "pathos of

nearness."13 The anecdote is a form that might convey a story without

mediation and without appeals to abstract contexts. One's relationship to

the anecdote is unmediated by context, and one is unarmored and

unouarded aoainst its strike and the force of the historical experience it
b to

shelters.
It is a bitter irony that the story of Benjamin's suicide at the Spanish

border as he fled the Gestapo has become such an anecdote. In "The Story

of Old Benjamin," Lisa Fittko recounts Benjamin's last days:

In his remoteness, what counted was that his manuscript and he were out of

the reach of the Gestapo. The crossing had exhausted him and he didn't

believe that he could do it again-he had told me so during out climb.

Here, too, he had calculated everything in advance: he had enough

morphine to take his life several times over.

Impressed and shaken by his death, the Spanish authorities let his
. . th . 114

comparuons conunue e1r trave .

10 Walter Benjamin, The Arcades Project, ed. Rolf Tiedemann. trans. Howard

Eiland and Kevin McLaughlin
(Cambridge: The Belknap Press of Harvard University Press, 1999), 388-9.

11 Benjamin, "On the Concept of History," 396.
12 Ibid., 392.
13 Benjamin, The Arcades Project, 846.

14 Fittko, Lisa. 'The Story of Old Benjamin," in The Arcades Project, ed. Rolf

Tiedemann, trans. Howard Eiland and
Kevin McLoughlin (Cambridge: The Belknap Press of Harvard University Press,

1999), 946.

The Perverse in Historical Perception 315

Just as . Benjamin's death opens the Spanish border for his traveling
comparuons, so the story of his death may open an historical border for us.
Benjamin's story, like Anne Frank's, becomes one of so many stories that
make genocide comprehensible on a human scale, defying the tendency to
abstract and putting history in a form that demands that one come to terms
with it in one's own space. Perhaps when one absorbs the shock of
Benjamin's tragic end, one has begun to awaken to and to remember
history in the manner that approximates Benjamin's Copernican revolution
in historical perception, which was the aim of The Arcades Project.

But anecdotes constantly threaten to lo.se their power and to retreat
back into abstraction. What happens, for instance, when "The Story of Old
Benj�n" bec?mes "The Old Story of Benjamin"? Reviewing the
Enghsh tr�sla

.
tion of The

_
Arcades Project in 2001, J.M. Coetzee begins

by remarking, 'The story xs by now so well known that it barely needs to
be retold. The setting is the Franco-Spanish border, the time is 1940 "15
What does it mean to say that the kind of story that most needs to be told
"barely needs to be retold"? Isn't it unusual that the most powerful storie�
are told most often, but threaten to lose their effects precisely because they
are retold and retold? Isn't there always the danger that the anecdotes and
human stories that one values most for their historical force in fact lose
their historical force by circulating too long or too often? It is against this
hardening, against this impulse to contextualize and to contain such
stori�, that there may be a necessary place for the perverse.

�xgmund Freud defines perversion simply as any sexual aim that
deviates from copulation: "Perversions are sexual activities which either
(a)

_
extend, in an anatomical sense, beyond the regions of the body that are

desxgned for sexual union, or (b) linger over the intermediate relations to
the sexual object which should normally be traversed rapidly on the path
toward the final sexual aim."16 This is the relatively unspecialized meanino
of perv�rsion that I have in mind, and what interests me in particular ar:
the spatial terms that structure Freud's definition. A perversion extends
beyond an appropriate region, or it lingers in peripheral territory that
should

_
rather be quickly traversed en route to the primary territory.

PerversiOns, then, are measured above all by distance.

.
Di

_
stance is al _so the measure of the second term invoked by my title,

histoncal perception. The more distant we are from events in the historical

ts J.M. Coetzee,Jnner Workings: Literary Essays 2000-2005 (New York: Viking,

2007),40.
16 �i _grnund Freud, ''Three Essays on the Theory of Sexuality," in The Standard
Edmon of the Complete Psychological Works of Sigmwui Freud, vol. VU, ed. and
trans. James Strachey (London: Hogarth Press, 1953), 150.

316 Chapter Fourteen

past, the Jess likely we are to perceive either the urgency of past events or
the claim that extends from such events upon the present, and, indeed,
upon ourselves. In other words, historical distance threatens to obscure the
catastrophes of the past and to obscure our own relationship to history.
Marianne Hirsch has used the term "postmemory" to describe forms of
historical connection to events as distant as a generation preceding the
present, in particular the historical perception of children of Holocaust
survivors:

In my reading, postmemory is distinguished from memory by generation
distance and from history by deep personal connection. Postmemory is a
powerful and very particular form of memory precisely because its
connection to its object or source is mediated not through recollection but
through an imaginative investment and creation. This is not to say that
memory itself is unmediated, but that it is more directly connected to the
past. Postmemory characterizes the experience of those who grow up
dominated by narratives that preceded their birth, whose own belated
stories are evacuated by the stories of the previous generation shaped by
traumatic events that can be neither understood nor recreated. 1 have
developed this notion in relation to children of Holocaust survivors, but I
believe it may usefully describe other second-generation memories of
cultural or collective traumatic events and experiences. 17

Hirsch is interested in forms of historical perception that bring the past
across great distances into one's personal space. Not only is the distant
past made nearer, but those who did not themselves live through past
catastrophes feel "deep personal connection" to them as well. This deep
personal connection begins by being "dominated by narratives" that one
did not experience but is rather born into. Because one cannot engage
history through recollection, "postmemory" is formed through imagination
and creativity. Again, spatial terms seem to structure this formulation. One
is distant from historical catastrophe, but through family narratives and
imagination, the past is brought powerfully close.

But what happens when such defmitions of perversion and historical
perception are pushed to more extreme distances? In the Aeroplane over
the Sea could be characterized by its extreme distances both of perversion
and of postmemory. Jeff Mangum, far from dominated by Holocaust
narratives, remained ignorant of Anne Frank into adulthood. Instead of
being forever dominated by a narrative of the past, Mangum seems to have
experienced the sudden shock of a narrative that arrived from somewhere

17 Marianne Hirsch, Family Frames (Cambridge: Harvard University Press, 1997),
22.

The Perverse in Historical Perception 317

v�ry distant relative to his own time and experience. What was always
distant for Mangum quickly becomes close, perhaps too close, and In the
Aeroplane over the Sea registers his creative attempt to come to terms with
his own sudden and deep personal connection to Anne Frank. The crucial
element of Mangum's creative attempt to manage the shock and closeness
of Frank's narrative is sexuality. If perverse sexuality is anythino that
extends ''beyond the regions of the body that are designed for ;exual
union," then Mangum's sexual desire for Anne Frank represents an
extreme of sexual extension and distance, reaching through the distance of
time and past the distance of death. These extremes of distance in both
sexuality and history are precisely what miuce ln. the Aeroplane over the
Sea so affecting and so valuable as a form of historical perception. The
album represents the shock of distance suddenly and devastatingly
traversed, and it argues for the profound power of perverse sexuality to
bring history into an uncomfortably personal space, and thus to keep our
perception of historical catastrophe both personal and, perhaps, painfully
sharp.

Part of what makes In the Aeroplane over the Sea perverse are lyrics
that express passionate physical and spiritual love for the long-dead Anne
Frank, whose ghostly presence emerges and retreats throughout the
album-"Anna's ghost all around"18-and to represent erotic desire and
sexual intimacy between Anne Frank and Mangum:

Soft silly music is meaningful magical
The movements were beautiful
All in your ovaries
All of them milking with green fleshy flowers
While powerful pistons were sugary sweet machines
Smelling of semen all under the garden
Was all you were needing when you still believed in me

And I know they buried her body with others
Her sister and mother and 500 families
And will she remember me 50 years later
I wished I could save her in some sort of time machine
Know all your enemies
We know who our enemies are

Goldaline my dear
We will fold and freeze together
Far away from here

18 Neutral Milk Hotel, "In the Aeroplane over the Sea."

318 Chapter Fourteen

There is sun and spring and green forever
But now we move to feel
For ourselves inside some stranger's stomach
Place your body here
Let your skin begin to blend itself with mine 19

These stanzas encapsulate the way in which Mangum combines
impressionist sensuousness, brutal directness, and an �most. in��able
hopefulness into his lyrical approach to Anne Frank. The dLscontmwttes of
referent and addressee between and even within stanzas are means by

which Mangum is able to hover suggestively around Anne Frank's sto�,
while leaving himself room to fictionalize, depart from, or to contradict
her well-trodden tale. For instance, notice how the subject seems to flicker
indeterminately in the first stanza: are the "movements" those of "soft silly
music" or are they some process taking shape within "your ovaries"? Does
"all of them milking" still refer to the "movements," or does "them" now
refer to "ovaries"? Each of these possibilities suggests different images
that Mangum can suspend together without allowing us to d�scend �pon a
single meaning. Indeed, it seems as though Mangum uses th1s techmque to
represent some deep interconnection between his "soft silly music" and
Anne Frank's body, his "powerful pistons" and her ovaries.

The next stanza shifts sharply from this mode and style of address. It
seems to signal a break in the reproductive fantasy of the previous stanza,
for now Mangum acknowledges that he too is aware of what his hearers
are likely to protest about the implausibility of his love: "And I know they
buried her body with others." This stanza reasserts historical time, which
had been elided or somehow overcome in the earlier stanza. Now Mangum
is separated from Anne Frank by both time and death. This is the historical
fact that we are probably most comfortable with. We are not used to
figurations of reproductive sex between the living and the histo�cal d�d.
It is crucial that Mangum asserts the sober assessment of his prOJeCt
because it makes his continual insistence that he and Anne Frank are
sexually and spiritually attached all the more challenging and dis�ng.
We sense this even in the shifting temporality denoted by the verbs In the
remainder of the stanza and in the next one: "they buried," "will she
remember," "we know," "we will fold and freeze together," "but now we
move to feel," "place your body here," "let your skin begin to

_
blend itself

with mine."
Of special interest among the verbs of past and future tense is the one

that signals the absolute present, the contemporaneous moment: "But now

19 Neutral Milk Hotel, "Oh Comely."

The Perverse in Historical Perception 319

we move to feel/ For ourselves inside some stranger's stomach." Mangum
seems to have returned to his signature province of the ambiguous body
when the image of the stomach appears, the stomach in which Frank and
Mangum move to feel themselves and one another. Perhaps Mangum has
averted from historical fact back into the ill-defined and wistful mode of
the first stanza, but perhaps he has also remembered or intuited what W.H.
Auden said about the location of poetry: it is "modified in the guts of the
living."20 Listeners are strangers to both Jeff Mangum and Anne Frank,
but, Mangum suggests, the unlikely, the audacious, the perverse, and the
powerful coupling of In the Aeroplane is possible through the act of
listening to his music and digesting it in our guts, modifying our
prejudices about historical fact, accomplishing for Mangum the otherwise
impossible perverse communion with Anne Frank for which he burns.

Neutral Milk Hotel's album, In the Aeroplane over the Sea is perverse
in precisely this historical sense. In the recent reevaluation of this album
on Pitchfork Media, music critic Mark Richardson recalls the
embarrassment he felt for Jeff Mangum when he revealed that the
emotional origin of In the Aeroplane over the Sea lay in Anne Frank's The
Diary of a Young Girl:

[Mangum] explained that shortly after releasing On Avery Island be read
the book for the firsi time, and found himself completely overwhelmed
with sadness and grief. Back in 1998 this admission made my jaw drop.
What the hell? A guy in a rock band saying he was emotionally devastated
by a book everyone else in America read for a middle-school assignment?
I felt embarrassed for him at first, but then, the more I thought about it and
the more I heard the record, I was awed. Mangum's honesty on this point,
translated directly to his music, turned out to be a source of great power.21

Richardson's response gives evidence of how powerful and yet how
domesticated and institutionalized Anne Frank's story has become. Of
course, the context in which stories circulate contributes greatly to how
they are and are not received and understood. David Barnouw notes, "the
diary ... was quickly pressed into the service of education.'m Introducing

20 W.H. Auden, "In Memory of W.B. Yeats," in The Norton Anthology of English
Literature, Vol. 2, gth ed., ed. Stephen Greenblatt (New York, WW Norton & Co.,
2006), 2430.
21 Richardson, "Neutral Milk Hotel: In the Aeroplane over the Sea."
22 Anne Frank, The Diary of Anne Frank: The Revised Critical Edition, ed.
Documentation Netherlands Institute For War, David Bamouw, and Gerrold Van
Der Stroom, trans. Translated B.M Mooyaart-Doubleday and Susan Massotty,
revised and updated ed. (New York: Doubleday, 2003), 103.

320 Chapter Fourteen

the Diary to an American audience, Eleanor Roosevelt declared, "Anne's
diary is an appropriate monument to her fine spirit and to the spirits of
those who have worked and are working still for peace."23 Mangum seems
struck by the human and historical force of her story, but Richardson, and
everyone else he can imagine, has safely contextualized and tamed this
force. For him, J;<rank's story need barely be retold. It has become, as
Roosevelt anticipates, a monument instead of a story.

The origins of In the Aeroplane over the Sea in Mangum's reading of
Anne Frank and in the lucid dreams of her that Mangum subsequently
dreamt are not significant because of their "honesty," but rather because of
their perversity, which affords not so much a retelling as an arresting
rescaling of her story. Is it perverse to feel sexual feelings toward Anne
Frank? One might answer yes, for at least two different reasons. The first,
of course, is that Anne Frank is a young girl, and one might consider any
sexual feelings directed towards a young girl to be perverse, in the sense of
improper, a form of sexual deviance.24 But what about the question of
what it means to be sexually attracted to the historical dead? Is it perverse
in this sense to desire a historical figure, one who once had a body but who
has long since been separated from it and become a proper name and a
collection of facts and events?

One would also answer yes to this question, if perversion is a matter of
distance, as Freud defines it. However, by casting Frank into the
sexualized role that Mangum does, he in effect restores a historical
dimension to her that was excised from Frank's text for most of its
published existence. As the foreword to a recent edition of The Diary of a
Young Girl reports, when Frank's father, Otto Frank prepared the
manuscript for publication, "several passages dealing with Anne's

23 Ibid.
24 The only other work of which I'm aware that imagines sexual union with Anne
Frank is Philip Roth's The Ghost Writer. Here narrator Nathan Zuckerman
fantasizes that 27-year-old Amy Bellette is in reality Anne Frank, having survived
and emigrated to the United States. In the course of imagining Anne Frank as a
"Femme Fatale," Zuckerman is able to reflect on Frank's power as a Jewish writer,
as well as to psychologically deflect charges from his father that his writing is anti­
Semitic, culminating in a comic scene in which Zuckerman i'magines the
satisfaction of introduci ng Anne Frank as his own wife to his parents: "Oh, how I
have misunderstood my son. How mistaken we have beenf' (159). However, unHke
In the Aeroplane over the Sea, this narrative situation does not engage the theme of
Frank's adolescent sexuality. See Roth, The Ghost Writer (New York: Vintage,
1995).

The Perverse in Historical Perception 321

sexuality were omitted. "25 I do not believe Mangum has ever reported
which version of the Diary he read in 1996, but if it had been the then
newly published Definitive Edition, he would have encountered previously
excluded passages such as this one:

Love, what is love? I believe love is something tho.t can't really be put into
words. Love is understanding someone, caring for someone, sharing their
ups and downs. And in the long run tho.t also means physical love, you
have sho.red something, given something away and received something, 1w
matter whether you are married or unmarried, or whether you are with
child or not. It doesn't matter in the least if you've lost your honor, as long
as you know tho.t someone will stand by you, will understand you for the
rest of your life, someone you won't ho.ve to sho.re with anybody else!
(Underlined in the manuscript)26

This restoration, and others like it, adds a crucial human dimension back to
Frank, a dimension that Jeff Mangum seized upon as important, either in
concert with the new edition of the Diary or independently of it, from his
own imagination and intuition of Anne Frank as a fully-formed adolescent

Indeed, 'The King of Carrot Flowers, Part One," the flCSt track of In
the Aeroplane over the Sea establishes a world of childhood, fantasy, and
shocking physicality:

When you were young
You were the king of carrot flowers
And how you built a tower tumbling through the trees
ln holy rattlesnakes that fell all around your feet21

As in a dream, the addressee is distinct and indistinct. It is impossible to
assign this "you" to Anne Frank exclusively, but it does seem as though
hers is among the overlapping childish spheres set forth here. Childish
dreams are coupled with "holy rattlesnakes," perhaps Edenic and phallic,
but surely dangerous. When the song continues, it strengthens both the
physical and the surreal qualities:

And your mom would stick a fork right into daddy's shoulder

25 Frank, The Diary of a Young Girl: The Definitive Edition, vi. For a full account
of the Diary's textual transmission and complex editing history, see 'The Diaries,
Het Achterhuis and the Translations" by Gerrald Van Der Stroom in Frank, The
Diary of Anne Frank: The Revised Critical Edition.
26 Ibid., 202.
27 Neutral Milk Hotel. 'The King of Carrot Flowers, Pan One."

322 Chapter Founeen

And your dad would throw the garbage all across the floor
As we would lay and learn what each other's bodies were for28

"Mom" and "dad" mark the childish Oedipal realm the story inhabits, and
from this perspective each of them acts startlingly and incomprehensibly,
throwing garbage across floors and sticking forks in shoulders. The final
line above contrasts the inexplicable or indecipherable actions of the
parents with an image of growing adolescent intelligibility, the act of
deciphering of the mysteries of bodies, of first awakening to sexual love:

And this is the room
One afternoon I knew I could love you
And from above you how I sank into your soul
Into that secret place where no one dares to go29

This lyric fuses sexual and spiritual images of love, evoking both romantic
love and sexual penetration in ''from above you how I sank into your
soul." Similarly, the secret place can be both Frank's Secret Annex and the
inside of her body. Mangum calls attention to these acts as well as his
intention to represent them as an act of daring. In a sense, he has dared to
visit a part of Anne Frank that her editors and readers had been avoiding
for half a century.

In doing so, Mangum poses what appears to be an erotic problem, but
will also emerge as an historical problem: what does it mean to love a
ghost? In the song, "Ghost," Mangum represents Frank as both a ghost and
a curiously embodied angel:

And she was born in a bottle rocket, 1929
With wings that ring around the socket
Right between her spine
All drenched in milk and holy water
Pouring from the sky
I know that she will live forever
She won't ever die30

This lyric characteristically combines the ethereal with the physical: Frank
is an angel, but Mangum draws almost grotesque attention to the socket in
her spine that supports her angel's wings. When he asserts her 4n.mortality
in "She won't ever die," the spiritual claim comes into paradoxical tension

28 Ibid.
29 Ibid.
30 Neutral Milk Hotel, "Ghost."

The Perverse in Historical Perception 323

with her obvious corporality. Mangum often suspends his relationship to
Frank between the physical and the spiritual in ways that keep listeners in
states of impasse and contradiction. How can Mangum sexually love a
ghost?

Freud works through a similar problem in "Delusions and Dreams in
Jensen's Gradiva" (1907), providing us a loose parallel as well as a
starting point for the problem of loving an historical ghost. In Jensen's
story, a young archeologist forms a powerful connection with a Roman
sculpture of a young woman whom he names Gradiva. The archeologist
dreams of witnessing a historical catastrophe, Vesuvius's destruction of
Pompeii and Gradiva's death, her body buried in "the rain of ashes," as
Freud retells it: ''The dream had as its result that now for the first time in
his phantasies about Gradiva he mourned for her as someone who was
lost.'131 Freud asks, "was not our hero's infatuation for his Gradiva
sculpture a complete instance of being in love, though of being in love
with something past and lifeless?"32 Early in the story, mirroring, perhaps,
Pitchfork's embarrassment for Mangum, the archeologist "appears to us as
incomprehensible and foolish; we have no idea how his peculiar folly will
be linked to human feeling and so arouse our sympathy."33 After all, "This
fresh pain about Gradiva does not seem very intelligible to us; Gradiva
would have been dead for many centuries even if she had been saved from
destruction in the year 79 A.D."34

Freud himself occupies an uncomfortable position in the essay. He
argues that science "cannot hold its own before the achievement of the
author," claiming that it would be wrong to "ask. whether this imaginative
representation of the genesis of a delusion can hold its own before the
judgment of science";35 rather, science must attempt to learn from Jensen's
imaginative representation. Even more, Freud tells the story of a doctor
who felt guilty for mistreating a girl with Graves' disease and so
contributing to her death. Years later, the girl appears again in his office,
and the doctor is forced to think, "So after all it's true that the dead can
come back to Life."36 The girl turns out to be the dead one's sister, and the
doctor, of course, is revealed to be Freud himself: "so I have a personal
reason for not disputing the clinical possibility of [the archeologist's]

31 Freud, "Delusions and Dreams in Jensen's Gradiva," in Writings on Art and
Literature (Stanford: Stanford University Press, 1997), 9.
32 Ibid., 18.
33lbid., 10.
34 Ibid., 51.
35 Ibid., 47.
36lbid., 64.

324 Chapter Fourteen

delusion that Gradiva had come back to life."37 However, Freud does not
allow himself to pursue this ghostly path much longer. He veers back to
the science of psychoanalysis and diagnoses the archeologist with having
repressed his childhood and his present erotic feelings for his early
playmate, who still lives across the street but is now quite forgotten by
him.

Lost in Freud's diagnoses of both stories, his own and Jensen's
respectively, is the shock of being confronted by a real ghost and the
"confused shouts of the inhabitants of Pompeii calling for help" and
Gradiva buried in "the rain of ashes,"38 which Freud had evoked so
powerfully earlier. When Freud emphasizes the power of repression and
delusion, the ghosts are swept away, and with them, the historical setting
and character of their suffering. In his reading of Freud's "Gradiva,"
Jacques Derrida makes a comparable observation using the terms of the
archive. For Derrida, nobody has done more than Freud to show that the
archive only exists because of threats to the archive-the spectral
destructive force of anarchivization, archive fever, or death drive-within
the archive itself, while at the same time, "as critical scientist of a past
epoch, as a 'scholar' who does not want to speak to phantoms, Freud
claims not to believe . . .in the virtual existence of the spectral space he
nonetheless takes into accouot."39 Derrida makes it clear that this spectral
archive fever concerns "the great holocaustic tragedies of our modem
history and historiography,"40 and "why aoarchiving destruction belongs to
the process of archivization and produces the very thing it reduces, on
occasion to ashes, and beyond."41 Freud accounts for ghosts and ashes in
order to discount them. These are the ghosts and ashes that Jeff Mangum
takes as his subject:

She goes and now she knows she'll never be afraid
To watch the rooming paper blow
In to a hole where no one can escape42

37 Ibid., 64.
38 Ibid., 9.
39 Jacques Derrida, Archive Fever: A Freudian Impression, trans. Eric Prenowltz
(Chicago: University of Chicago Press, 1994), 94.

40 Ibid., 90.
41 Ibid., 94.
41 Neutral Milk Hotel, "Ghost"

The Perverse in Historical Perception 325

Broadcasting Distant Intimacy

So far, I have neglected one of the major themes that threads through In

�
he Ae:oplane over the Sea, from its vintage postcard-derived cover art to
Its lyncal content and to its anachronistic instrumentation: the carnival.
One

_
of Kim Co

_
oper's �o�ces reports that Mangum "was always into that

?ld-tuney, magtc, senu-crrcus, tum-of-the-century, penny arcade kind of
tmagery.'>43 Indeed, these vintage carnival images are impossible to ignore
as part of the packaging and meaning of Aeroplane, but at fl.rst it is
difficult to imagine what connections they could have with Mangum's
overwhelming interest in Anne Frank. After all, Anne Frank's world is not
the world of penny arcades and magical circuses, but rather at frrst that of
the emphatically unmagical world of bourgeois Amsterdam and later that
?f the vigilant a�d terrible world of the Secret Annex. Yet Mangum seems
mtent upon mergmg these different worlds into an unexpected configuration.

One �ay
.

of makin? s�nse of this intentional merging is to see
Mangum s crrcus as Mikhail Bakhtin saw Rabelais's carnival: "Durina
carnival time life is subject only to its Jaws, that is, the laws of its ow�
freedom. It has a universal spirit; it is a special condition of the entire
worl�, of the world�s

- �
e�ival and renewal, in which all take part.'>44 The

carruval opens posstbilitJes that the quotidian world or the existing order
would foreclose upon. Mangum seems to need the carnival in order to
�ffect the historical opening that would unite him with Anne Frank There
ts perhaps no other way for Mangum to save the dead than throuah the
r�new�g and reviving powers of the carnival. Ip this sense, the carnival or
crrcus IS almost a requisite setting for the consummation for which
Mangum wishes. It is a setting that teems with Hfe, one that tries to
overcome death and the false distances that death would arbitrate and
enforce.

�ut, �r�aps �ore importantly, the circus or carnival may be the crucial
settm� wtthi� w�ch Mangum can manage and meditate upon his perverse
and frightenrng rughtmares and desires. If Mangum is in danger of being
thought a freak. then the recurring Two-Headed Boy of In the Aeroplane
may be seen as Mangum's self-representation, and his reflexive meditation
upon his posi�ion and his project. In "Two-Headed Boy," Mangum seems
to observe himself as a grotesque specimen seen through a glass jar:
:'Two-Headed �oyl

_
All floating in glass . . .II can hear as you tap on your

Jar/ And I am hstenmg to hear where you are." Again, in Bakhtin's terms,

43 Cooper, In the Aeroplane over the Sea, 81.
44 Mikhail Bakhtin, Rabela is and His World, trans. Helene Iswolsky
(Bloomington: Indiana University Press, 1984), 7.

326 Chapter Fourteen

when Mangum represents himself as a grotesque body, he seems to allow
for a kind of interpersonal interchange that could defy the normal
boundaries and fixed areas of bodies. For Bakhtin, the grotesque image
"never presents an individual body; the image consists of orifices and
convexities that present another, newly conceived body. It is a point of
transition in a life eternally renewed, the inexhaustible vessel of death and
conception."4s The Two-Headed boy seems grotesque in this sense,
consisting of fused or doubled heads that signal a breach in our typical
expectations about body boundaries.

However, the Two-Headed Boy's project is at least as significant as his
body. We learn that he builds a radio in his jar:

Two-headed boy
With pulleys and weights
Creating a radio played just for two
In the parlor with a moon across her face
And through the music he sweetly displays
Silver speakers that sparkle all day
Made for his lover who's floating and choking with her hands across her face
And in the dark we will take off our clothes
And they'll be placing fingers through the notches in your spine
And when all is breaking, everything that you could keep beside
Now your eyes ain't mov ing now
They just lay there in their cloud"6

The Two-Headed Boy's radio is the central figure of In the Aeroplane over
the Sea. The radio, of course, was one of the crucial ways that Anne Frank
and her family received news of the outside world. It was the constant of
their nightly ritual, when Frank might indeed have listened to it with the
moon across her face. Mangum's radio, then, represents the dramatic
situation of the album, its central metaphor. The Two-Headed Boy
embodies the freakishness of Mangum's desire for Anne Frank. He builds
a radio "played just for two," in order to broadcast his feelings for her in
the only ethereal form that has a chance of reaching her, for he is trapped
in the jar of historical time, and she is trapped first in her Annex and then
by death. And yet it is crucial to communicate, to broadcast. The radio and
Mangum's music form the connection. Mangum says, "I wished I could
save her in some sort of time machine," and the closest he can coqJ.e, given
the constraints of time and death, is the radio. The radio becomes the time
machine.

45 Ibid., 318.
46 Neutral Milk Hotel, "Two-Headed Boy."

The Perverse in Historical Perception 327

. It !s interesting to note the role of the machine in Mangum's dramatic SituatiOn. The prominence of the radio figure may even threaten to overwhelm the music itself, as though Mangum prioritizes the mode and technology of transmission in his lyrics over the idea of broadcasted mus�c. However, this does not seem to minimize the importance of the mu�1cal conten�, but ra�er to stress the act of broadcast and reception. The radio, a transiUitter, renunds us that music is powerless unless it reaches us an� unl�ss we ar� receptive to it. Thus, as a technology, the radio can bndge time and distance, but it also implies a broadcaster and a receiver brought into significant relation to one another. It is this form of distant intimac.y that constitutes Mangum's ambition: indeed, his passion. R�dtos, bo�ever, do not have to broadcast solely from a single sender to a smgle receiver. The signal is available to any who would tune into the frequ�ncy. T�is
. is the component of Mangum's radio metaphor that opens the .diS�nt t �timacy between himself and Frank beyond the couple, making It available to other audiences. And this seems to be the primary work of the album: inviting listeners to share in the shock of historical

��ception � which the remote in time and space become suddenly tntlmate, until we too are "catching signals that sound in the dark."47 In fact, the end of In the Aeroplane over the Sea seems to stao-e fust Frank's and then Mangum's exit: o

Two-headed boy, she is all you could need
She will feed you tomatoes and radio wires
And retire to sheets safe and clean
But don't hate her when she gets up to Ieave48

F�ank .seems t? leav� Mangum here after nourishing and retiring to bed
With h1m. She IS fleetmg and Mangum struggles to come to terms with her
abse�ce without hating her. After this final song ends, the recording
cont�nues so that we may hear a few moments of sound from the recording
stud1o. 'J?e sound see�s to � Mangum putting down his acoustic guitar
and getting up from b1s chair. Now, both the specific receiver and the
broadcaster are gone. What remains is silence. Mangum leaves listeners as
Anne Frank leaves him, and he transfers the emotional and historical
burden of the album onto them. The broadcaster/receiver mechanism of
the radio thus implies a social act, and, by extension, In the Aeroplane
over the Sea becomes a social act as well.

471bid.
48 Neutral Milk Hotel, 'Two-Headed Boy, Part Two."

328 Chapter Fourteen

We may return to the idea of archives and say that In the Aeroplane
over the Sea not only becomes a part of Anne Prank's archive, altering it
and reanimating it, but also archives Mangum's response to Anne Frank's
story, a response that then becomes available through music to others.
Something of Mangum's shock in response to Frank's story constitutes in
turn an experience for the listener. It might seem, then, as though the
listener's experience is somehow secondary to Mangum's primary
experience to Anne Frank, a distant response to an already distant
response. However, the opposite may also be true. Mangum's response,
now an invigorating part of Anne Frank's narrative, becomes a new way
for listeners to confront Frank's story, precisely through the shock of
Mangum's perverse sexuality in relation to other elements of the archive,
elements that may have become too distant through various forms of
institutionalization and domestication.

But while there is a powerful archive drive in Mangum's project, in the
sense that In the Aeroplane over the Sea seeks to catalog a response to
Anne Frank's story, to contribute to it, and to reanimate it, it also contains
elements of destruction and anarchivization, what Derrida calls archive
fever, or the desire to erase and forget the archive, which is inseparable
from the urge to archive and preserve. There is an element of erasure in
the strange way that Anne Prank often seems not to be the object of the
lyrics, or in Mangum's tendency to transform her into somebody or
something else. For instance, "Holland, 1945" begins:

The only girl I ever loved
Was born with roses in her eyes
But then they buried her alive
One evening 194549

This addresses the subject of Anne Frank directly, but later in the stanza
she is transformed into somebody else: "Now she's a little boy in Spain I
Playing pianos filled with flames."50 The final stanza almost seems to
evoke Frank's Annex, but it is clear from the details that the "you"
addressed cannot be the Anne Frank we know:

And here's where your mother sleeps
And here is the room where your brother was born
Indentions in the sheets
Where their bodies once moved but don't move anymore

49 Neutral Milk Hotel, "Holland, 1945."
so Ibid.

The Perverse in Historical Perception 329

And it's so sad to see the world agree
That they'd rather see their faces filled with flies
All when I'd want to keep white roses in their eyes. 51

This could almost appear to survey the Annex emptied of its occupants,
movingly evoking the indentions left on sheets by bodies now dead. But,
of course, Anne Frank had no brother. The subject of "their bodies" and
"their eyes" is ambiguous. Frank had become a little boy in Spain, and
now she seems absorbed into a "they" that Mangum appears to mourn as a
group. These gestures push in the direction of abstraction and
universalization rather toward the particularity and peculiarity that
constitute so much of the album's affective force. In this sense, the album
seems to despair of the very anecdotal power that it creates, and to flee
into obliquity and abstraction. The desires to conserve and to erase are
inseparable in the album, and this accounts for its different forms of
turning toward and turning away from Anne Frank.

To love a ghost is in some sense to court death, and Mangum's lust for
Anne Frank expresses a death drive, the desire not to reanimate a ghostly
Anne Frank, but rather to join her in nonbeing. In fact, lyrics often
oscillate between preservation and mutual destruction:

What a beautiful face . . .
What a beautiful dream . . .
And one day we will die
And our ashes will fly from the aeroplane over the sea . . .
Anna's ghost all around .
Hear her voice as it's rolling and ringing through me52

As Mangum sings these lines, his acoustic guitar is accompanied by a
singing saw that produces a mournful and ghostly effect and soars along
with Mangum's impassioned and off-kilter voice. After Mangum comes to
the lines,

And now we keep where we don't know
All secrets sleep in winter clothes
With one you loved so long ago
Now he don't even know his name53

the saw stops singing and breaks into a series of staccato cries, like cries of
pain or dogs screeching. It is a musically powerful and jarring moment.

Si Ibid.
52 Neutral Milk Hotel, '1n the Aeroplane over the Sea."
53 Ibid.

330 Chapter Fourteen

Mangum imagines having his ashes scattered with Anne Frank's ashes. He
imagines "keeping" with her in an unknown and secret place. The very
nearness of Anne Frank tempts Mangum into distancing strategies of self­
erasure. Anne Frank, too, is everywhere and nowhere in In The Aeroplane
over the Sea; she is often the ''you" addressed, but often elusive as well, a
body for and to whom Mangum broadcasts. He longs to touch her, but also
knows that to do so would be his own destruction, that there is danger as
well as pathos in nearness. It is precisely between perverse desire and its
consummation that this deeply historical album's power resides. In it, we
may identify the historical power in the perverse:

And in my dreams you're alive and you're crying
As your mouth moves in mine soft and sweet
Rings of flowers round your eyes and I love lou
For the rest of your life, when you're ready5

Works Cited

Primary Sources

Frank, Anne. The Diary of a Young Girl: The Definitive Edition. Edited by
Otto Frank and Mirjam Pressler. Translated by Susan Massotty. New
York: Anchor, 1996.

-. The Dia.ry of Anne Frank: The Revised Critical Edition. Edited by
Documentation Netherlands.

Neutral Milk Hotel. In the Aeroplane over the Sea. Merge 1998.

Secondary Sources

Auden, W.H. "In Memory of W.B. Yeats." In The Norton Anthology of
English Literature, Vol. 2, 8th ed., edited by Stephen Greenblatt, 2429-
31. New York, WW Norton & Co., 2006.

Bakhtin, Mikhail. Rabelais and His World. Translated by Helene
Iswolsky. Bloomington: Indiana University Press, 1984.

Benjamin, Walter. "On the Concept of History." In Selected Writings Vol.
4: 1938-1940, edited by Howard Eiland and Michael W. Jennings,
389-400. Cambridge: The Belknap Press of Harvard Univ�sity Press,
2003.

S4 Neutral Milk Hotel, "Two-Headed Boy, Part Two."

The Perverse in Historical Perception 331

-. The Arcades Project. Edited by Rolf Tiedemann. Translated by
Howard Eiland and Kevin McLaughlin. Cambridge: The Belknap
Press of Harvard University Press, 1999.

Coetzee, J. M. Inner Workings: Literary Essays 2000-2005. New York:
Viking, 2007.

Cooper, Kim. In the Aeroplane over the Sea. 33 113 series. Vol. 29. New
York: Continuum International Pub lishing Group, 2005.

Derrida, Jacques. Archive Fever: A Freudian Impression. Translated by
Eric Prenowitz. Chicago: University of Chicago Press, 1994.

Fittko, Lisa. "The Story of Old Benjamin." In The Arcades Project, edited
by Rolf Tiedemann, translated by Howard Eiland and Kevin
McLaughlin, 946-54. Cambridge: The Belknap Press of Harvard
University Press, 1999.

Institute For War, David Barnouw and Gerrold Van Der Stroom.
Translated by B.M Mooyaart-Doubleday and Susan Massotty. Revised
and updated edition. New York: Doubleday, 2003.

Freud, Sigmund. "Delusions and Dreams in Jensen's Gradiva." In
Writings on Art and Literature, 3-86. Stanford: Stanford University
Press, 1997.

-. ''Three Essays on the Theory of Sexuality." In The Standard Edition of
the Complete Psychological Works of Sigmund Freud, vol. Vll, edited
and translated by James Strachey, 123-245. London: Hogarth Press,
1953.

Hirsch, Marianne. Family Frames: Photography, Narrative, and
Postmemory. Cambridge: Harvard University Press, 1997.

Richardson, Mark. ''Neutral Milk Hotel: In the Aeroplane over the Sea,"
Pitchfork Media (September 27, 2005),
http://www .pitchforkmedia.com/article/recordJeview/20351-in-the­
aeroplane-over-the-sea (accessed 8 September 2007).

Roth, Philip. The Ghost Writer. New York: Vintage, 1995.

Resounding Pasts:
Essays in Literature, Popular Music

and Cultural Memory

Edited by.

Drago Momcilovic

CAMBRIDGE
SCHOLARS
P U B L I S H I N G

Resounding Pasts:
Essays in literature, Popular Music and Cultural Memory,

Edited by Drago Momcilovic

This book first published 2011

Cambridge Scholars Publishing

12 Back Chapman Street, Newcastle upon Tyne, NE6 2X.X, UK

British library Cataloguing in Publication Data
A catalogue record for this book is available from the British Library

Copyright© 2011 by Drago Momcilovic and contributors

All rights for this book reserved. No pan of this book may be reproduced, stored in a retrieval system,
or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or

otherwise, without the prior permission of the copyright owner.

ISBN (10): 1-4438-0032-5, ISBN (13): 978-1-4438-0032-7

TABLE OF CONTENTS

AcknowledgJnents .. ix

Notes on a Collection 1

Part I: Listening to the Past: Musical Performance, Reception
and Remembrance

Chapter One 12
Time .and Timelessness: Contexts for Popular Music
Brian Diemert

Chapter Two 39
Yesterday: The Beatles, Narrative, and Memory
Robert McParland

Chapter Three 59
The Drugs Ain't a "G" Thang, Baby, or Kicking The Chronic Straight
Outta Compton
Joseph P. Fisher

Chapter Four 86
"I've Seen It Rain Fire in the Sky": John Denver's Popular Songs
and Environmental Memory
Jeffrey Filipiak

Chapter Five .. 112

Coming In From the Cold: Icelandic Punk Rock and Sites of Cultural
Memory
Bjorn Vilhjalmsson

Part ll: 'Reading' Sites ot Memory: Musical Texts and Media

Chapter Six 140
Gone But Not Forgotten: Rushdie' s Sites of Memory
Yael Maurer

	The Perverse in Historical Perception: Anne Frank and Neutral Milk Hotel in the Aeroplane over the Sea
	Repository Citation

	Blank Page

