

Is it safe?

This is a question that needs to be answered. Is Africa safe for independent travellers? From our personal experience we can say, yes. Africa is not dangerous or at least it's not as dangerous as most people in developed countries believe it is. For sure it is a risky environment, especially for its own people. You can easily have a road accident there. You can get malaria from a mosquito bite or dysenteria if you drink tap water. HIV is another threat. You can be in the wrong place at the wrong time and get intimidated or even robbed for money or whatever. Clashes are common during elections. We have witnessed some violent incidents in Kenya but you know what? When people with sticks and rocks realised we are 'mzungu' - white foreigners - they

aside and let us go.

African hazards are all avoidable. You need common sense and positive energy to travel safely in Africa and totally enjoy its natural and cultural grace. If you behave yourself, in the end all the hazards will be just the spice of a dreamlike trip.


This is what we did. As we were going on, every fear we had beforehand was drifting more and more into our subconscious. We were no more afraid of Berber bandits, as Berber proved to be honest and proud people. We had not the minimum problem with Nigerian authorities despite the image of the country as notoriously corrupt. In D.R.Congo we were expecting to be intimidated by police officers but the one we remember most was a funny old man with a yellow helmet who performed a theatrical dance to make us stop. He just wanted a chat with us 'white people'.

Mosi-oa-Tunya - the mist that thunders - at the Zambezi river was discovered by Scottish explorer David Livingstone in 1855 and is famously known as Victoria Falls.

Africa is not dangerous or at least it's not as dangerous as most people believe it is.


Magkadigadi salt pans at Kalahari desert, Botswana; the most privileged camping in the world!


Enjoying the crystal clear water of Lake Malawi.

Survival Tips

Do's

- 1. Take off your sunglasses (to be seen better).
- 2. Smile, salute and handshake the officer.
- 3. Keep handy all your documents.
- 4. Be calm and patient if you get delayed.
- 5. Ask for a receipt if asked for money.

Don'ts

- Never show you are in a hurry even if you really are.
- 2. Don't exchange jokes with the officer.
- Don't speak in the local language

 sometimes lack of communication will save you hassle.

We gave him a bag of rice... At the national parks we approached rhinos, lions, buffalos, crocs and elephants. Even though we were intruders, most animals were calm, even bored, and wouldn't attack a human. We had one attack in Botswana from a hungry hyena though. She climbed on our table and ate our sausages. Africa is like this. If you don't protect yourself everybody will take advantage of your food, your money, your belongings. You are the white, wealthy man and this is logical. On the other hand, this stimulates your survival instincts. You have to be tough but not rude. You have to smile and never be in a hurry. You must understand these people and forgive them for their naive approach to life.

We love Africans for many reasons. They live on the edge every single day of their life but they survive. They don't give a damn about tomorrow, they just live every moment as it comes. They will smile most of the time and are positive in front of illness and death. That's why we love African people. That's why we still dream of their country. Go to www.theworldoffroad.com to see where we are now!

Next month... Vula and Akis head to the Middle East, through Egypt, Jordan, Syria, Turkey and Iran!


Police controls are frequent in Africa.