

MUSIC

"A SINISTER CABAL OF SUPERIOR WRITERS"

Blogcritics is an online magazine, a community of writers and readers from around the globe.

Publisher: [Eric Olsen](#)

BC Home
TV/Film
Music
Culture
Sci/Tech
Books
Politics
Sports
Gaming

BC Music Premium

[Read more...](#)

U2 by U2 - New Book Out Now

U2 by U2 - The new book from Harper Collins

- The only U2 book by the band themselves
- 352 pages of stories & photos chosen by the band and their manager
- Unreleased pictures from their own archives

OPINION

The Pixies Reunion on Film

Written by [Modern Pea Pod](#)

Published November 15, 2006

In an era when mystery was virtually as important to the development of a great alternative rock act as guitar or drums, the Pixies were quite possibly the most mysterious of them all.

Armed with inscrutable lyrics about Surrealist cinema and Nimrod's sons, an arty visual aesthetic which precluded group photos on the album covers, and a stage presence that boiled down to standing stock still and playing as viscerally as possible, they were a truly enigmatic force, more like a coven of obscure European avant-gardists than a mere American rock band.

Even today, elements of their all-too-brief epoch remain shrouded in mystery - things like the precise motivations behind their breakup in 1992, or the much whispered about sexual tension between Kim Deal and Charles Thompson. There's still a sense that we'll never really get to know the Pixies, and if anything, that makes them all the more enticing.

It also goes a long way toward explaining why their reunion in 2004 came as such a surprise; enigmas don't get back together for sold-out world tours, they don't conduct extensive interviews, and they certainly don't release upwards of half a dozen CDs and videos within a two-year period to document their return to the concert stage. But the Pixies did. And so you'll have to excuse my kneejerk reaction to the first couple minutes of their new DVD *Live at the Paradise in Boston*, which is something along the lines of, "This is the most surreal thing I've ever fucking seen." There they are, the mythical Pixies, in all their glory, playing what might be their last intimate club date as a band together. And what do they do? Stroll onstage, shuffle around a little bit, and then tear into... "La La Love You?"

Doolittle deep cut before Thompson brings it screeching to the halt. He then essays a pretty decent Springsteen impersonation, and, all

[Ads by Google](#)

[Advertise on this site](#)

Concert Tickets & more

Get tickets for today's hottest concerts. Don't miss out. Order now

www.TheaterSportsTickets.com

Frank Black of the Pixies

Read Frank Black's blog and see his entire music collection!

mog.com

See also:

- » [Music Review: Pitbull - El Mariel](#)
- » [Music Review: The Pretenders - Albums I & II \(Remastered\)](#)
- » [Music Review: American Idol's Kellie Pickler - Small Town Girl](#)

"Sure to satisfy even the truly dedicated." — W Magazine

[Click here to preview the book now](#)

[Read more...](#)

Dewarism.com

Marriage:
Marriage is a great institution
for those who like institutions.

— Tommy Dewar (1864-1930)

[Read more...](#)

[Advertise here now](#)

BC Network Premium

Possession Knows no
Bounds...

There is only one case in the history of this country where a spirit caused the death of a human being.

This event became the most documented haunting in American history.

An American Haunting

Own it **Now** on DVD.

[Read more...](#)

smiles, leads the others into a second

attempt at the song. And that, more or less, is how the show proceeds. They take requests, they crack jokes, they *talk to each other*. Not a single guitar gets kicked across the stage. And it's great, but for people like me who came of age with little to know of the Pixies but their stand-offish reputation, it's also weird as hell.

In all honesty, though, the Pixies have probably never *sounded* better than they have in the years 2004-2006. They're tighter than a band who spent most of the last 15 years in acrimonious distance has any right to be; Joey Santiago's guitar playing, though still stylistically unique, is technically better than it ever was during the "peak" era (his solo during "Vamos" kills); and contrary to what his solo work might have you believe, the artist formerly known as Black Francis can still manage a surprisingly blood-curdling howl (see: "Something Against You").

But watching this music come out of the players onstage, with their receding hairlines, baggy jeans and (in the case of Kim Deal) soccer mom haircuts, can be an awfully disconcerting experience, especially in today's world where a fashionable MySpace haircut and a waifish waistline is *de rigeur* for any up-and-coming indie rocker. Maybe it's a commentary on the inevitability of middle age, maybe it's just my own youthful shallowness, but the visual side of the Pixies reunion reminds me of nothing more than watching my friends' parents clamber onstage at a wedding reception, plug in - and then, through some bizarre and miraculous fluke, sound about a thousand times cooler than they look.

Anglo goth *milieu* of 4AD Records.

David Lovering, if you'll recall, was a Rush fanatic before he joined the band; Deal used to show up to gigs wearing the same outfit she wore as a secretary temp; Thompson was/is a UFO enthusiast. And let's not forget that the infamous break-up wasn't some kind of coke-fuelled blow-out - it took place over a fax machine, the perfect end to half a decade of sustained awkwardness. In that sense, then - and with another film, Steven Cantor's and Matthew Galkin's documentary *loudQUIETloud*, in mind - the reunited Pixies we see in *Live at the Paradise* aren't surprising for their brazen, lovable dorkiness. It's more of a surprise that they're talking at all.

loudQUIETloud is a portrait of four individuals, as sublimely mismatched as the day they met, who have reconvened after 15 years of separation to face some of the biggest audiences of their careers. All that would be an awkward enough experience to begin with, for any group of people; but when the subjects happen to the Pixies,

But then, the Pixies never really were "cool," at least not in the traditional sense of the word. That all-pervading image described above, that air of mystery, was if anything a convenient veil for a group of people who never quite fit in with their hip surroundings, either in the Boston indie scene (a song like "Subbacultcha" could only really be written from the perspective of an outsider looking in) or amidst the

Now for the first time ever, the spectacular closing show from the tour that created *Mirrorball* is available on 2-CDs in its entirety. Beautifully mastered from the original tapes, *Mirrorball: The Complete Concert* cuts to the core of Sarah's tremendous talent on the open stage.

[Read more...](#)

[Advertise here now](#)

Search...

Search in...

In the Spotlight

Blogcritic of the Day –
[Tall Writer](#)

TV/Film »
TV » [Reality TV](#)

[Casting Call](#), [MeeVee Chats Shat-tastically](#), [Diane Kristine - House](#), [David Desjardins - 30 Days](#), [Ray Ellis - 3 Lbs](#)
Film » [Holiday Film Festival: Randall A Byrn - It's a Wonderful Life](#), [Sujatha Bagal - The Chronicles of Narnia](#)

Sports »
[mental_floss](#)

Question of the Day:
[Rosie Ruiz and the Boston Marathon](#), [David Mazzotta's NFL Picks of a Thoughtful Fool, Week 11](#)

Sci/Tech »
[John Guilfoil's](#)

[Midweek Market Rag - Video Games and Zune](#), [Bruce Kratofil REviews](#) [Google Analytics](#), [Ashleigh Charlesworth Explains Vista](#)

Books »
[Adam Jusko](#)

Reads [Intel Bio by Richard S. Tedlow](#), [Mel Odom Reviews The Last Apprentice - Revenge of the Witch by Joseph Delaney](#), [Violet Nesdaoly - Winter Birds by Jamie](#)

perhaps rock's most notoriously asocial band, you can only imagine. Indeed, more than any other document to come before it, *loudQUIETloud* paints a striking picture of what the Pixies reunion really is, more vivid and consequently more brutally frank than any interview snippets or concert-night speculation could ever be.

In beautifully-shot performance sequences (which, incidentally, take place in much larger venues than *Live at the Paradise*, thus driving home just how "big" this comeback has become), we see the band make some of the most impressive music together that they've ever made, ascending to the career heights they were never allowed in their initial run. Then we follow them backstage, and see neither "one big family" amiability nor icy tension in the tradition of Wilco's almost unwatchably pissy doc *I Am Trying to Break Your Heart*. Instead, we mostly just see the quiet, friendly, somewhat formal interactions of a group of professionals in the middle of a very important, very lucrative job.

This isn't to say that the Pixies reunion has been exposed by this film as the kind of "comeback for cash" we've all seen too much of; I'm pretty sure it isn't that at all, and if it is, well, the band does such a good job of hiding it onstage that I couldn't really be bothered to care.

It's also worth noting that [Thompson was reportedly none too pleased](#) about the filmmakers' portrayal of

Lovering's brief descent into substance abuse, claiming that Cantor and Galkin based their entire narrative arc around what really only affected a fraction of the tour. If he's right, and there is some kind of substantial story-tweaking going on, then for all we know the Pixies could be hugs all 'round backstage and the middle-aged *ennui* seen in *loudQUIETloud* is just an invention of the editing machine.

Something tells me, however, that this is not the case. The mood captured by *loudQUIETloud* is just too real to be an exaggeration, and when the directors say in the commentary that they frequently found themselves despairing because so little was happening on camera, it checks out with everything we've heard about the Pixies before. For a band whose lyrics were vivid and grotesque, their music unrelentingly powerful, Thompson, Santiago, Lovering and Deal just aren't terribly expressive *people*.

Which, again, shouldn't be taken to mean that they're not compelling. It's actually fascinating and poignant to see the Pixies all grown up, starting families and kicking addictions just like other forty-something rock stars. The inside look at the rehearsals leading up to their warm-up tour helps to humanize a musical event which has often been described in near-supernatural terms, capturing the anxieties and self-doubt of an aging band so out of touch with their younger selves that they have to consult an iPod just to remember how one of the old songs goes.

And of course, there are plenty of *Spinal Tap*-esque moments to entertain us as well, like the strange and arguably staged scene where we eavesdrop on a post-therapy Thompson reciting self-affirmations to himself. The fact is, *loudQUIETloud* happens to

[Langston Turner](#), Nick Schweitzer - [Peter Voit Says String Theory Not Even Wrong](#), Diane Kristine Reads [A Spot of Bother](#) by Mark Haddon

Politics »
Adam Ash:

[Liberalism Ascendant](#), Bird of Paradise: [Fox News Hostages Were Ransomed](#), Chanakya on [Pakistan](#), [Terror and Justice](#)

Culture »
mental_floss

Question of the Day: [Who Founded Stanford?](#), Chantal Stone [Talks with Toy Camera Enthusiasts](#), Laura Young Considers [The Burden and Necessity of Intimacy](#), Q Bit [Votes NO on Marriage](#), [BCRadio Podcast](#), Shari's [Unrequited Love](#)

Music »
Mark Saleski on

the [Coolness of Miles Davis](#), Sleeveless Sundays [Listens to The Blow](#), Laron Cue: [Step Up Borat and the History of Movie Soundtracks](#), Anna Creech's [Blogcritics Digital Goodie Bag](#)

Gaming »
Vichus Smith's

[Holiday Console Buyer's Guide For Parents](#)

Blogcritic of the Month
— [Diane Kristine](#)

BC Music

Move Over Chicks
Kakistocracy is Real
Americana Protest

be a very good movie; but as much as I appreciate it, something in me prefers the chatty, joking, peacefully unhip Pixies of *Live at the Paradise* to the flawed human beings seen here, the same way you'd rather see distant relatives put on a good face at Christmas time than delve into their marital problems. And maybe, after all, that's the point.

Because in the end, none of us will ever truly fathom the Pixies reunion, at least not on the personal level which the Pixies themselves do. We'll never really know whether they got back together for love or for cash or, as one fan puts it in *loudQUIETloud*, "because they were too good" not to. So why not just buy our tickets, watch our movies, and settle into the ideal of our choice?

There's Charles and Kim during the Paradise performance, joking back and forth about the former's decision to "bring it down" in the middle of "Gigantic." "I've never brought it down before," she giggles. "How does it feel?" he asks. "Really weird," goes the reply. It's a perfect little moment, the kind you imagine would never have happened while the Pixies were together the first time around, certainly not after the *Doolittle* tour. But is it genuine?

Who cares? After all, we've got to leave at least a *little* bit of mystery.

by **Zach Hoskins**

[Email this](#) • [Subscribe to this feed](#)

Find more music, film and pop culture criticism at [The Modern Pea Pod](#).

Keep reading for information and comments on this article, and add some feedback of your own!

Buy from [amazon.com](#)

[Loudquietloud: A Film About the Pixies](#)

DVD, Usually ships in 24 hours

[The Pixies - Club Date: Live at the Paradise in Boston](#)

DVD, Usually ships in 24 hours

[The Pixies - Sell Out](#)

DVD, Usually ships in 24 hours

[Pixies: Acoustic: Live in Newport](#)

DVD, Usually ships in 24 hours

[Fool the World: The Oral History of a Band Called Pixies](#)

Chas Banks
Book, Usually ships in 24 hours

The Pixies Reunion on

Spread the Word

RSS Feeds

"Makes Steve Earle look like a Milquetoast" - Stewart Mason (AMG)

"I don't have enough thumbs up to give" - Kathy Coleman (about.com)

Features "Crawford Texas," "Mr. President" - songs to "make the average Fox News viewer's head explode" (AMG) [streams](#)
[Read more...](#)

[Advertise here now](#)
BC Network

[Advertise here now](#)

Article Archives

- 2002 [Aug](#) [Sep](#) [Oct](#) [Nov](#) [Dec](#)
- 2003 [Jan](#) [Feb](#) [Mar](#) [Apr](#) [May](#) [Jun](#) [Jul](#) [Aug](#) [Sep](#) [Oct](#) [Nov](#) [Dec](#)
- 2004 [Jan](#) [Feb](#) [Mar](#) [Apr](#) [May](#) [Jun](#) [Jul](#) [Aug](#) [Sep](#) [Oct](#) [Nov](#) [Dec](#)
- 2005 [Jan](#) [Feb](#) [Mar](#) [Apr](#) [May](#) [Jun](#) [Jul](#) [Aug](#) [Sep](#) [Oct](#) [Nov](#) [Dec](#)
- 2006 [Jan](#) [Feb](#) [Mar](#) [Apr](#) [May](#) [Jun](#) [Jul](#) [Aug](#) [Sep](#) [Oct](#) [Nov](#)

Film

Published: November 15, 2006

Type: [Opinion](#)

Section: [Music](#)

Filed Under: [Music: Indie Rock](#), [Music: Alternative Rock](#), [Video: Music](#), [Video: Documentary](#)

Writer: Modern Pea Pod

[Modern Pea Pod's BC Writer page](#)

[Modern Pea Pod's personal site](#)

Like this article?

[Email this](#)

[Save to del.icio.us](#)

[Submit to Digg](#)

[submit](#)

[Submit to Netscape](#)

[All RSS Feeds \(240+\)](#)

[Comments on this article](#)

[BC articles by Modern Pea Pod](#)

[Music: Indie Rock](#)

[Music: Alternative Rock](#)

[Video: Music](#)

[Video: Documentary](#)

[All Music Articles](#)

[All Opinion articles](#)

[All BC articles](#)

[All BC Comments](#)

Comments

Want comments emailed to you? No spam, promise! Address:

Add your comment, speak your mind

(Or ping: <http://blogcritics.org/mt/tb/55843>)

Personal attacks are not allowed. Please read our [comment policy](#).

Name:

URL:

Comments:

Remember Name/URL?

Please preview your comment!

