DIMANCHE A BRAZZAVILLE
English script

TC 0.00 (+ 2 minutes in Betacam)
In 2002, Brazzaville was considered the worst city in the world to live.

Brazzaville, August 2010.

A film by ENRIC BACH and ADRIA MONÉS
CARLOS LA MENACE

TC 0.37

La Menace takes the mic. Everyone goes boom-boom.

La Menace takes the mic for all the guys at Kin and Brazza.

We go boom-boom.

Hello listeners from Kinshasa, Brazzaville and everywhere.

Are you there? I love it. Let’s go.

TC 1.02

It's Friday and you are listening to Radio Liberté.
The weekend is here, and as usual

I have some good stories for you from Brazzaville.

This is a very special year for our country.

Soon we will celebrate the 50th Aniversary of Colonialism ending.

50 years of independence.

We all know that the Congo suffered a war in the 90`s,

a civil war that truly hurt the Congolese people.

But we must move forward. We must wake up.

TC 1.28

Like our protagonists this weekend:

Yves, Chériff and Palmas.

Three very different artists that fascinate,

Amuse and thrill us at the weekends.

Ladies and gentlemen, welcome.

TC 1:42

YVES SAINT LAURENT

My name is Yves François Ngatsongo, alias Yves Saint Laurent.
I’m President and Founder of a sapeurs association. Well groomed, clean-shaven and well perfumed.
My favorite perfume is Yves Saint Laurent.
My style, my idol, is Yves Saint Laurent.

TC 2.09

PALMAS YAYA

I’m Brazzaville champion.
My name is Yaya Palmas Malanda.
Born and raised in Brazzaville.
I started this sport at age 15.
Now I'm the champion and that's great.
TC 2.29
CHERIFF BAKALA
My artistic name is Chériff Bakala the First.
I’ve been making music for 12 years.
It’s difficult,you can’t just cross your arms.

You have to keep working and I belive it’s going to work out.

TC 2.55

SUNDAY IN BRAZZAVILLE

Tc 2.59 FRIDAY
CARLOS LA MENACE

We begin today's program with style.
Our first story is about
one of Congo’s most popular forms of expression.

The SAPE.

Talking about the SAPE,their clothing, for instance.

Talking about the SAPE,
If you see someone leaving home

dressed with green socks,
red shoes,
and a blue cap,
you might say: is that a rainbow or what?

TC 3.37

The SAPE, my friends,
is the Society of Atmosphere setters and Elegant People.
Our youngest listeners will wonder
Where these aliens came from?

Here’s their story.

After World War I

the Congolese who fought with France
came back from Paris dressed like dandies.
Many people began to imitate them.
The style had reached Brazzaville.

This weekend we’ll meet
the sapeurs from France Libre Association,
and in particular its President Founder Mr. Yves Saint Laurent.

A second generation sapeur.

TC 4.10

YVES

My parents prepared me before I was born,
when I was inside my mom’s womb,

because my parents were sapeurs.

They could buy me expensive milk

because they worked for whites.
They dressed me well since I was born.
And I’ve always maintained my good taste.

The first sapeur association
is the Republic of the Sape France Libre
of which I am the President Founder.

TC 5.00

The country we honor is France,
the international headquarters, Brazzaville-Congo.

The slogan: Love, Elegance, Dignity.
The symbol, the Eiffel Tower.

The language is French.

TC 5.17

DOYEN J.P

The Sape is the Society of Atmosphere setters and Elegant People.
Like me. I’m elegant.
An elegant man.

TC 5.27
RENÉ COUPER

A sapeur is elegant.

A man who avoids problems.

A sapeur is a wise man, a family man.

TC 5.36
LE SUPLIQUÉ DE PARARA

You recognize a sapeur for his good manners.

Meaning: clothing, cut, elegance and speech.

ZA-ZAT
It’s taste, cleanliness.

It’s part of our culture.

TC 5.55

LAS VEGAS

Today we can say that Brazzaville is the capital of SAPE.

Here resides the Free France.

TC 6.08
YVES

All sapeur must have a festive spirit.
The atmosphere is one of joy,
the joy of living.

TC 6.20
CARLOS LA MENACE

Today I have a wide musical selection for you.
Many talk about hip hop and rap
as if it were a movement of hoodlums,
of guys that only speak fast

and wear long, wide pants.
Rap is not only this.

It’s something else.

It’s another way of doing and saying things.
TC 6.43

In hip hop, there are people

that try to add something local,

and he does this very well.

I’m speaking of Chériff Bakala. That’s his sytle.
And he usually plays with a very talented band,
F.B. Stars. The Batolá family.

TC 7.00

These days the band is working hard.
They’re recording their first album tomorrow

and tonight they’re playing at the 5 Jours Hip Hop festival.

TC 7.34
 (song lyrics: Ici c’est l’Afrique)

Here the sun beats down. Life is hardcord

Poverty stinks. Money is scarce.

Here lie is preached, lie rules.

For a better living, there’s only politics.

This is Africa, once revolutionary.
Many nations celebrate their fiftieth anniversary.

But after independence the balance is pathetic.
If corruption was for sale it would be cheap.
This is Africa, all wealth comes from here.
Where we export raw material and import the finished product.
This is black Africa, land of slaves, rebels
Where the cries, laments, never end.

TC 8.04
CHERIFF

I've been in music for more than ten years.
At first, I had trouble with my parents.

I had to juggle school and music. I had to make a decision.
I chose music, jumping into a battle where I put all my energy.

(Fragment Song: Bye bye)

I chose pop-folk as my style, with a mixture of rap, r'n'b and soul, and explorative music, African music.

 (cont bye bye)
TC 8.41
Don’t know how many times I forgave you.
Don’t know how many times I turned a blind eye and a deaf ear.

CHERIFF

We have the material here. In Congo, in Africa.

SoI use all the material we have.

(cont bye bye)

Don’t know how many times I forgave you
(cont bye bye)

TC 9.10

CARLOS LA MENACE

Radio Liberté. The sound of the millennium.

At the mic is Carlos La Menace, the Marshal.
There is so much "als" that you’ll become Al Capone.

All this are al, at al.
Scandal. Festival. Carnival.
TC 9.26
Have you seen the parade of fighters riding on the roofs of taxis? It's the Carnival, a very Congolese sort of advertising.
It announces that there’s fighting tonight.
My bet is clear: the winner will be Yaya Palmas. Go Palmas! Show them who is the boss here.

STADE M’BONGI

TC 10.05
CARLOS LA MENACE

In the Inter-Pool tournament
the best fighters of Brazzaville and Kinshasa will compete.
The two Congo face to face.It will be a tough night for Palmas.
His father is very ill in hospital. But Palmas never disappoints his audience. The show is guaranteed.

TC 11.11

ROGA ROGA

I love wrestling. I specially love the spirituality.
They use the African intelligence.
At the time of our great warriors, spirituality was used to win in combat, and this is carried on by the wrestlers.
I’m here to see the “Bokoko”, I mean the ancestral culture.
TC 12.14
REVERENDO

Palmas Yaya is currently the champion of Brazzaville and that’s thanks to fetish.

SPECTATOR

Fetish is a black magic. It is our culture. African culture.

NEN samarreta VERDA

Palmas is a showman in the ring. He pulls snakes and sardine cans out of empty boxes. He’s my favorite wrestler.

TC 13.05

BLANCHARD N'KITANOU

Technical Director Brazzaville Wrestling League

BLANCHARD N'KITANOU

His style is very funny. He fights, then shows his African style.
FÉFÉ NGAKIEGNI
Former Wrestling Producer

FEFE

He always try to invent something. He uses fetish to attract attention and prove that he is the best.
TC 13.57
CARLOS THE MENACE

Palmas Yaya has passed the first round of combatants. But there is still the second round to defend his belt. He will face the strongest fighters from Kinshasa.
CENTRE CULTUREL FRANÇAIS

However, the night isn’t just wrestling in Brazzaville. All music fans have an appointment at the French Cultural Center. The 5 Jours Hip Hop festival has begun.

The best rappers and dancers of the city will be there. See you there. Bye.

TC 14.29

CARLOS LA MENACE

We are at CCF. It’s 5 Jours Hip Hop. I’ve got hip hop inside me.
JEHU BIKOUMOU
Director 5 Jours Hip Hop

Jehu

Music in this country suffers because there is no music industry.
From that came the idea of making a festival with our own resources.

TC 15.12

HURRICANE BORÉALE
Slammer at Chériff’s band
HURRICANE AURORE

Most rappers only care about rap music while what we do is explorative music. But it’s not easy being accepted by the rap community nor the producers.

(snippet Song: J'en compte)

What are we going to do ?

We’re used to it.

Burning boxes, shaking soils.

Disturbing wastes like in Afghanistan.

They don’t care.

TC 15.43

CARLOS LA MENACE
We end today’s show. I hope we’ll see Chériff on the main stage next year. He deserve it, doesn’t he?
We’ll continue tomorrow at Radio Liberté. I have many surprises for you. So greetings to everyone, peace and tranquility, and see you tomorrow.

TC 16.09

SATURDAY

Good morning to all the listeners! You’re quietly listening from Ouenze, Moukondo, Talangaï, Masengo, Mikalou, Texaco, Poto-Poto, Moungali, Le Plateau de 15 ans, Bacongo, Le Centre Ville, Makelekele, M’filou. All the best.

In the 40’s, when Hitler occupied Paris, Brazzaville was Free France’s capital. Charles de Gaulle lived here. Then they called it Brazzaville the Green. Today we call it Brazzaville the Garbage. On your left plastic bags, on your right a stinking town... But the Congolese know how to dress. For that matter there’s no problem. I invite you to visit Yves Saint Laurent’s home. You’ll discover the secrets of a great sapeur.

TC 17.05

YVES
A great sapeur is one that dresses without borrowing. You must have many suits, like me. I have 80 complete suits.

Shopping in Brazzaville, you won’t get good quality. Brazzaville is short on good quality. You need more choice.

My idol is Yves Saint Laurent. Every time I exhibited the SAPE, what stood out the most was Yves Saint Laurent. As a reward, he sent me a present. Inside there was a complete suit by Yves Saint Laurent. A shirt, tie and hankerchief Yves Saint Laurent. And a series of colognes Yves Saint Laurent.

TC 18.07

YVES

See? Here’s me. And here are mom and dad. My father.

Here I’m at college.

Here’s the French Head of State on his visit to Brazzaville. I was the usher of protocol at parliement. I did this job due to my knowledge on sapologie.
My decoration ceremony, where I was awarded by President Sarkozy. You know, I’m a black government employee. With my salary I can’t even travel to Kinshasa, because with our salary we barely pay for food and rent.
TC 19.09
CARLOS LA MENACE

Ok. Being a great sapeur isn’t easy. It’s expensive and there are some rules to follow. Let’s let the members of France Libre express themselves.

RENÉ COUPER
You need to find money to dress well. It’s like in Paris. Here in Brazzaville is like that. We dress expensive clothes, but we don’t steal. A good sapeur is not a thief.

MANGROKOTO

One suit costs 380€, but if you don’t work hard you won’t be able to buy one. And you can’t have just one suit. In sapologie you need to multiply things. You need at least ten suits. How many do I have? I have twelve suits that cost 380, 300€.

HUGO

First of all, I’m a driver. That allows me to be sapeur because with this work I make money to buy suits.

SAPEUR MILITAR

I am in the military. I’m Sargent Andrel.

DR.NGOBILA

I’m a qualified technician in radiotherapy.

SAPEUR WOMAN

I’m a housewife, I have to say.

RENÉ COUPER

I work for the city council. As a slaughterman.

TC 20.12
HUGO

And my second job is the SAPE. I consider this a job because I will get far with this, I’m sure.

RENE COUPER

You must show off sapologie. But how? The demonstration goes like this. You must show the brand.

LAS VEGAS

Here you can see. Giorgio Armani. It’s the original.

HUGO LE TRICOLOR

A for Amporio. Armani.

LA SUPLIQUE DE PARARA

Victor Laurent, the tie.

CORONEL

Versace

DR.NGOBILA

These shoes are Jimmy Weston.

CORONEL

Versace in Congo.

MANGROKOTO

These are the accessories of sapologie. My pipe and my cane. My cane is detachable.

SAPEUR IN BROWN

I make my appearences with my cigar.

SARGENTO ANDREL

It’s a detachable cane,it works like this. Sold in Europe. Very expensive.
SAPEUR IN BROWN

No, we can’t light it. It’s only to show the SAPE pride.

HUGO

I’m well groomed, as you can see. That proves that I’m a quality playboy. A confirmed master.
DOYEN JP

To be an elegant man, first of all you must respect colors.

MANGROKOTO

You can’t exceed three colors. The SAPE is limited to three colors.

DR.NGOBILA

I love color, specially blue-white-red which are French pride and joy. Because we’re practically the French representatives in Brazzaville. That’s all.
TC 22.00
YVES

On the language of color :

White is the color of joy, purity, innocence.

Red is violence, power, ardour, and symbolizes the sun, fire and martyrdom.

Blue means fidelity, rest, dreams, peace, and symbolizes the sky and the water.

Yellow signifies wealth, glory. Also jealousy.

Black means drama, pain, death and mourning.

Orange is vanity, progress.

Green is hope, prayer and life.

Pink is optimism. Pink is also beauty.

TC 23.05

CARLOS LA MENACE

Dear listeners, you’re connected to a sea of frequencies. Radio Liberté, the sound of millennium.

Let’s get back to wrestling. I want to talk about Yaya Palmas. Palmas has something that everyone desires: the champion’s belt. Listen what young people say: he’s no longer the best, he’s too old. Stop boys. African wrestling is played with magic. And in fetish the king is Yaya Palmas.

TC 23.38
YAYA PALMAS

I’m going to the market to buy some stuff. Candles, cola nuts, incense… to meditate.

When I was a little boy, I used to go help mom sell at the market.

MPASSI PAULINE
Mother of Yaya Palmas

MOM

He cut and sold tomatoes and gombo in the market. But people said : you are a man. Quit this woman’s job and find yourself another one.

So he quit the market for another job: wrestling.

I asked him: what is wrestling ? I didn’t know what it was, and he told me. I asked : is this normal ? He answered : mom, this is what I like.
TC 24.40
CHANDRIK N’KOUKOU.
Nephew of Yaya Palmas.

PALMAS NEPHEW

He created a small wrestling group. At first, my family and neighbours were opposed. Despite that, he persisted until he received national recognition and became Brazzaville’s champion.
TC 25.02
MOM

Whenever we’re short on cash he helps us with what he earns wrestling.

It’s his only job so far. He helps us and we respect him.

TC 25.34
PALMAS

In Africa, catch without fetish is nonsense. You must use fetish to fight your opponent.
YAYA PALMAS (rotul)
This is my house. I don’t kill nor put anyone to sleep here. I just pray for my fights. When I have a combat I concentrate for at least three days.

TEMPLE GUARDIAN

Here we have three gorilla teeth. We’ll mix this with gunpowder so the gorilla can contact the spirits.

PALMAS

First, I must concentrate, I’m going to invoke the ancestors that are already dead. I call them. Come, I invoke you.

TEMPLE GUARDIAN (rotul)

TEMPLE GUARDIAN
To me Palmas is a Demi-God if we consider his capacities and what he is achieving in the Republic of Congo. It’s really interesting.

FÉFÉ NGAKIEGNI
Former Wrestling Producer

FÉFÉ

Fetish in wrestling is what we know as conjuring. A mix of many mystic products to impress the audience.

PALMAS

Maybe one day I’ll go to the USA. I’ll bring all my tricks. I’m small, but I have the fetish inside me.

TC 27.32

CARLOS LA MENACE

These aren’t easy days for Palmas. He is constantly worring about his dad, who is seriously ill at hospital. Besides, the Inter-Pool tournament isn’t finished and the wrestlers keep on training hard. The finals are tomorrow.
BLANCHARD N'KITANOU

Technical Director Brazzaville Wrestling League

BLANCHARD N’KITANOU

In Congo we have many wrestling styles. There are the technicals, who are the stylists. They show the value of discipline, and use no fetish.

And there are the wrestlers you call fetishers, but they are not fetishers but wrestlers who are so-called fetishers but they are not fetishers but African style wrestlers.
HORS LA LOI

Wrestler

HORS LA LOI

My secret to winning matches is working hard, trying to improve my performance.
TC 28.30
ROBOT VIPÈRE

Wrestler

ROBOT VIPÈRE

You must train hard, lift weights, do anything to be a champion. It’s not easy. You have to work hard.

BLANCHARD N’KITANOU

Palmas Yaya practices a purely African style.

PALMAS

Many people overtake me physically, but not in fetish. I’m a real master.

TC 29.00

CARLOS LA MENACE

364.63.32. Your number for cool greetings. We continue musically. When it comes to hip hop, we like it has something to say. Something serious. Something good. Whether in Africa, Europe or the USA, it has something to say.

TC 29.20

What I like about Chériff Bakala is that he talks about real life, about what we live in everyday life. He lives in Plateau de 15 ans and there he finds his inspiration, in the One Five.
(Cheriff and his grandma sing)

Love, love.

We’ll die together, my love.
Love, love.

GRANDMA

Have we finished?

CHERIFF

No, not yet.Keep going. Move like when you were young, and sang in the choir. Do you remember?

GRANDMA

I want you to succeed in your job. God help you, and make you successfull in music. Don’t have enemies nor conflicts. Don’t steal. If you see an engaged girl, don’t flirt with her. Avoid problems. You must live get to have white hair.

CHERIFF

I will.

TC 30.48
(sings with children)

Don’t cry, don’t cry.

If you don’t cry, Mom will give you chicken.

CHERIFF

When you make a song and children learn it, the song will work. It will sell. Because if a child can remember it, that means is good.

The artist, the musician for instance, is the poet of the street, the journalist, the one that listens on the bus, at the market, at schools, hospitals, and he must transmit that to the authorities, who don’t do their jobs well, I must say.

 (at the barber shop)

Fuck! That hurts! Slowly.
Through our voices we find solutions. Through our voices, we can demonstrate at the street. Shout: I’m hungry! Wages! Say things. Through our voices we spread messages. Voice combined with writing. I do my best to finish my lyrics, and then the voice comes out.

 TC 32.04

(song)
Here the sun beats down, life is hardcord.
Poverty stinks, money is scarce.

This is Africa, once revolutionary

Here lie is preached, lie rules.

For a better living, there’s only politics.
This is Africa.All wealth comes from here.
TC 32.24
(song)

Come on, move.
Come on, search.
Come on, move.
Don’t cross your arms.

Keep hope till the last breath.
Keep hope till the last drop of blood.

TC 32.50
CARLOS LA MENACE

In life, if you work hard, in the end you are rewarded. After much work, finally Chériff enters the studio to record his first album. It’s a very special moment for him and his band. Congratulations, my brother.

One, two, three…
CHERIFF

Since we signed to go to the studio, the feeling was great for everyone. Specially for me. These things don’t happen everyday, and you need to save a lot for this. And today our dream has come true.

During the recording, we’ve used drums we call bat-bid, made out of containers. And it produced a good sound. We were surprised because it was our first experience with the bat-bid, an it was great.

We’ve had had serious problems with power outages. This is common here, but it’s frustrating. When there is a power outage you can’t keep working. It’s like that. We’re used to it.
TC 34.29
With this opus here we hope to touch many people. Because this is our goal as artists. Change people through songs.

(fragment Bye-bye)

Don’t know how many times I forgave you.

Don’t know how many times I turned a blind eye and a deaf ear.
Baby, don’t know how many times I forgave you.
Don’t know how many times I forgave you.
Today I can’t go on with this.
You broke my heart.
Today I can’t go on with this.

You broke my heart.

TC 36.04

CARLOS LA MENACE

Dear listeners, you’re listening to Radio Liberté, 89.00 FM. Greetings to everyone. As we say: I hope you are having a good time, because we are.

RADIO SOUND

Radio Liberté, the sound of millennium. You’re listening Radio Liberté, the sound of millennium.

LA MAIN BLEU

CARLOS LA MENACE

In the dry season, the sapeurs from all over the city and those emigrated to Paris gather at the SAPE’s great temple. It’s the terrace of a bar called La Main Bleue.

TC 36.41

Yves Saint Laurent will wear one of his bests suits. He’ll surely be the most admired sapeur. Many of you might think that the SAPE is an excentricity or a stupid way of dressing. Maybe you see a sapeur at the street and say: look at that fool, he wants to dress like the whites. A madman that spends all his money in suits. A bad example for the youth. You may think like that.That’s up to you. But I think you’re wrong.

The Sape is an ode to joy, the joy of living. The SAPE is an art form, the pure wit born from poverty in our streets almost a hundred years ago. Today, thanks to people like Yves Saint Laurent, this art is more alive than ever.

From Radio Liberté I want to send a greeting, a salam, to all the sapeurs. To him and all his gang, I say: big-up and enjoy with the good old Congolese rumba.

TC 38.05
CARLOS LA MENACE

Dear listeners, we have some sad news for you. After a long fight with disease, the father of Brazzaville’s wresting champion has died. The vigil will take place tonight in Talangaï, his neighborhood. In the name of Radio Liberté, we offer him our sincerest condolences.

CREDIT: ANDRÉ MALANDA
Brother of Yaya Palmas

BROTHER OF PALMAS YAYA

We’re in the funeral of Papá Malanda André, a father survived by 12 children. When you loose a father it’s really painful. Palmas has planned a surprise for the people so there will be wrestling tonight to honor his father.

CREDIT : SUNDAY
TC. 39.19
CARLOS LA MENACE

Good morning everyone! It’s sunday in Brazzaville. It’s the day of festivities, music and celebration.

But today is also a sad day. From Radio Liberté, we dedicate today’s show to Palmas and all his family. Destiny has decided that tonight, after the burial, Palmas will have to defend his belt. It’s hard to say so far whether he’ll fight or not.
TC 40.18
PALMAS YAYA

Dad. I’m sad because of your passing. You and I were like a cat and a dog. You beat me often because I skipped school to go wrestling. You tried to make me see straight till the day I told you and mom what wrestling was. When I confessed and asked for forgiveness, we were all happy again. I realised how much you did for me. You gave me life. And then I had to take care of you. So dad, rest in peace. The Lord has decided. Your moment has come. Rest in peace.

Dad! Dad! Dad! Dad!
CEMETERY D’ITATOLO

The good friend, the true friend I found, is Jesus.
TC. 42.00

NUN

Earth returns to earth. Dust returns to dust. In the hope of ressurection and eternal life for our Lord Jesus Christ.

 (religious song)

TC 43.27

STADE M’BONGI
CARLOS LAMENACE

From M’bongi Stadium, we have news of the last night of Inter-Pool matches. Yaya Palmas has confirmed that he’ll fight to defend his belt. It will be one of the hardests fights of his life.

PALMAS YAYA

Dad is gone. I must invoke him too. Papá Malanda, come, come close to me. I’m going to fight. Stay by my side. You must help me, because I believe in this.

TC 45.38

PALMAS YAYA

I proved I’m a champion. That’s it. I’m the true champion it’s me. I won. I beat him there, right there. I’m the proven champion of Brazzaville. Thank you.
TC 45.04
CARLOS LA MENACE

Dear listeners, the weekend comes to an end. We hope you enjoyed these Brazzaville stories. If Yves, Chériff and Palmas have something in common, it is that they get by everyday to move forward. That’s what this is about. Here in Brazzaville and everywhere in Africa it’s about not conforming, but waking up and building our own destiny. And I ask myself:

What do the African people demand? To have leaders they trust who understand their suffering and for the West to gives us a break. We need to spread the message that it’s time to wake up, be aware and make some progress.

I leave you with a single that has just arrived to Radio Liberté. It’s called Choquer and it’s a good work by someone you know well, Cheriff Bakala the first. Thank you all for being with us. In peace an tranquility I say to you: Big-up and see you soon.

(song)
¡Yé say! People of Africa

Today the majority of countries celebrate their independence but nothing changes

The so-called “cinquantenaires”

The same problems. Problems with water, electricity, health, education.
Whether you go right or left, take care.

Shocked.
Whether you go right or left, take care.

Shocked.

Whether you go right or left, take care.

Shocked

CREDIT: DIRECTION PRODUCTION AND SCREENPLAY
ENRIC BACH
ADRIÀ MONÉS

CREDIT: DIRECTOR OF PHOTOGRAPHY
ENRIC BACH

CREDIT: SOUND
ADRIÀ MONÉS
What a President, sold to the West.
It’s obvious. Three opponents, one pretender.
The successor crushed in the voting booth.

CREDIT: EDITING
NÚRIA CAMPABADAL
Independent journalists arrested.
Strange independence, failing agriculture

Mistrusting spirit, more information than State secrets
CREDIT: ASSISTANT DIRECTOR
FÉFÉ NGAKIEGNI

helps or cover ups the train was moving before

We advance backwards.
CREDIT:ASSISTANT EDITOR
LAURA P.SOLÀ

TRANSLATIONS
IFRIKA KENGUÉ
Say we have the gift of guiding the masses to their destiny

Financial accidents, criminal incidents.

CREDIT: SOUND POST PRODUCTION
ÀLEX VILCHES
Corruption from first to last.
They wear the smile on their face

while the people die.
CREDIT: VIDEO POST PRODUCTION
JAUME VIDAL
LoadS of recessions.
To the strike!

Black President, who chose you?

To make the citizen a simple resident.

CREDIT: DIMANCHE À BRAZZAVILLE

Whit :
La République de la SAPE France Libre

And the Sapeurs :
Chériff Bakala et les FB Stars

Brazzaville’s Wrestling Champion

And the special participation of
SPECIAL THANKS.

And to the interviewees and everyone who made this documentary possible.

A FASTEN SEAT BELT production in association with Televisió de Catalunya and Téle Congo

END

PAGE
1
DIMANCHE A BRAZZAVILLE

