

BOTSWANA, SÜDARIKA & SIMBABEW

CAMPING WITH THE BIG FIVE

17 TAGE ADVENTURE-TRIP

Reisebüro Reiseengel
Zweifaller Str. 211, 52224 Stolberg
+49 2402 1244144
info@reiseengel-aachen.de

Reiseveranstalter
Chamäleon Reisen GmbH

HIGHLIGHTS

- Die Big Five im Krüger-Nationalpark.
- Uralte Ruinen in »Great Zimbabwe«.
- Paradiese für Tiere: Matobo- und Hwangwe-Nationalpark.
- »Donnernder Rauch« an den Victoriafällen.
- Im Reich der Elefanten im Chobe-Nationalpark.
- Per Mokoro durch das Okavango-Delta.
- Auf der Suche nach den seltenen Nashörnern im Khamá-Rhino-Schutzgebiet.

REISEVERLAUF

Es knackt, es raschelt und brummt, raunt und knistert, wispert, fiept und zwitschert, es plätschert und schmatzt in einer Tour. Nur wenn es hustet, bist du das, vor Aufregung. Die Wildparks in Botswana, Simbabwe und Südafrika aus dem Blickwinkel des Campers, da sind 17 Tage eigentlich zu wenig, aber für zartbesaitete Abenteurer beinahe schon zu viel.

Gerade erst in **Johannesburg** ① gelandet, geht es am nächsten Tag direkt auf zwei Tage Safari zu den Big Five: den Afrikanischen Elefanten, Afrikanischen Büffeln, Spitzmaulnashörnern, Löwen und Leoparden. Der Afrikanische Wildhund wird ebenfalls im **Krüger-Nationalpark** ② 3 sein, außerdem rund 250 verschiedene Arten an Reptilien und Säugetieren. Was hier unaufhörlich trällert, sind über 500 Vogelarten. Und wer durch die Büsche pirscht, das sind wir.

Die ehemalige Hauptstadt des untergegangenen Munhumutapa-Reiches ist das älteste Zeugnis frühzeitlicher Urbanität und deshalb Weltkulturerbe. In der Blütezeit mit 18.000 Einwohnern war **Great Zimbabwe** ④ das politische Machtzentrum des heutigen Simbabwe. Rinderzucht, Goldgewinnung und der Handel mit arabischen Küstenstädten haben zu Palästen und städtischen Strukturen geführt, deren 600 Jahre alte Ruinen zu den berühmtesten Kulturzeugnissen Afrikas gehören.

Cecil Rhodes, Patron und Wüterich des ehemaligen Rhodesien, hat in einer sanftmütigen Stunde den **Matobo-Nationalpark** ⑤ ⑥ gegründet, wo er am »View of the World« begraben liegt. Die Matobo-Berge waren und sind auch heute noch Kultstätte vieler ethnischer Gruppen, und die viele tausend Jahre alten Felszeichnungen der San schon längst Weltkulturerbe. Ein feines Plätzchen, um unsere Zelte aufzuschlagen und die Sterne zu zählen.

Jedes Land hat sein Reservat, auf dessen Superlative es besonders stolz ist. In Simbabwe ist es der **Hwange-Nationalpark** ⑦ ⑧. Wüstenwarzenschwein, Rappenantilope, Höckerglanzgans oder Wollkopfgeier sind hier die Helden. Leoparden, Giraffen, Große Kudus und Afrikanische Elefanten der Beifang. Wer sich wann wo am liebsten im Wasserloch suhlt, sein

Mittagsschlafchen hält oder sein Abendessen jagt, weiß unser Ranger aus dem Effeff, und wenn die Show beginnt, sind wir schon da.

So hört es sich an, wenn pro Sekunde zehn Millionen Liter Wasser 110 Meter in die Tiefe rauschen. Macht Spaß. Nicht nur David Livingstone, der den Absturz des Sambesi als das Schönste bezeichnete, das er in Afrika zu Gesicht bekommen habe. Schrieb's und nannte das Spektakel zu Ehren der britischen Königin **Victoriafälle** 9 10. Vom Nebelwald, der allein durch die Gischt entstanden ist, bis zu atemberaubenden Aktivitäten wie der Schluchtschaukel oder einem Helikopterflug über den »donnernden Rauch« gehört die Zeit ganz deinem Bedarf an Adrenalin.

Ein Elefant kommt in Afrika selten allein, aber 120.000 Rüssel, dafür ist der **Chobe-Nationalpark** 11 zuständig. Und wenn Badetag ist, was jederzeit passieren kann, gehört ihnen der Fluss exklusiv. Da machen Krokodile, Hippos, Löwen, Elands und Wasserböcke freiwillig Platz, bis die Luft bzw. das Wasser wieder rein ist. Gilt nicht für uns. Eine Sundowner-Bootsfahrt auf dem Chobe River kann auch ein Jumbo nicht stoppen.

Ein Baobab speichert bis zu 160.000 Liter Wasser, weshalb ihn Elefanten in Dürrezeiten gerne anzapfen. Danach ist er allerdings hinüber und sein hohler Stamm dient als Gefängnis oder Toilette. Brauchen wir nicht, unser Camp in **Gweta** 12 hat eigene. Ganz in der Nähe zerbröselt der **Okavango** 13 14 auf der sagenhaften Fläche von 20.000 Quadratkilometern in ein Delta mit unzähligen Wasserläufen, 1.300 Pflanzenarten, 71 Fischarten, 33 Amphibienarten, 64 Reptilienarten, 444 Vogelarten und 122 Arten der seltensten Säugetiere. Dann die Katastrophe. Beim Übertritt in die rote Kalahari-Wüste haucht er sein Leben aus. Schlurp und wech. Aber vorher nehmen wir auf lautlosen Mokoro-Trips alles mit, was sich vor uns versteckt hat.

Viele glückliche Stunden waren wir in einer einzigartigen Fauna und Flora zu Hause. Haben uns von Hippos angrunzen und von paradiesischen Vogelschwärmen zuträllern lassen. Zeit, die Zelte abzubrechen und mit einem optionalen Heliflug über das Delta die letzten Bilder von deinem Okavango-Abenteuer zu machen. **Maun** 15, der Ausgangspunkt unseres Abenteuers, hat manchmal sogar WLAN, falls du etwas Neid nach Hause posten möchtest.

So bescheuert die Vorstellung ist, das Horn des Rhinoceros könnte aphrodisierende Wirkung haben, so schwer ist dieser Irrglaube auszurotten. Was stattdessen

bald ausgerottet sein wird, sind die majestätischen Kolosse aus dem frühen Oligozän, also von vor rund 30 Millionen Jahren. Vielleicht kann das **Khama-Rhino-Schutzgebiet** [16](#) helfen, die schwarzen und weißen Muskelpakete auf ihren kurzen Beinen über die Zeit zu retten. Heute tragen wir unseren Teil dazu bei und hoffen, sie zeigen sich dankbar. Wenigstens für ein paar Fotos. Es werden deine letzten Aufnahmen sein, falls du nicht noch Gefallen am Flughafen **Johannesburg** [17](#) findest. Aber es ist bestimmt sinnvoller, die Speicherkarte zu schonen für deinen nächsten Adventure-Trip mit Chamäleon.

LEISTUNGEN BEI CHAMÄLEON

- Adventure-Trip mit höchstens 12 Gästen
- Garantierte Durchführung vieler Termine
- Flughafentransfers in Johannesburg
- Fahrten im Safari-Truck, Reiseminibus und Geländewagen
- 1 Übernachtung in einer Lodge in Johannesburg
- 15 Übernachtungen in komfortablen Zelten auf Zeltplätzen sowie in Buschcamps im Okavango-Delta
- 15 x Frühstück, 13 x Picknick, 11 x Abendessen
- 16-tägige Campingsafari durch die schönsten Nationalparks in Südafrika, Simbabwe und Botswana
- Campingausrüstung (2-Personen-Zelte inkl. Isomatten, exkl. Schlafsack und Kissen)
- Nationalparkgebühren und Eintrittsgelder
- Seele-Liebe-Herz-Paket
- 100 m² Regenwald auf deinen Namen
- Englisch sprechende einheimische Reiseleitung in internationaler Reisegruppe

IMPORTANT NOTES

- Please note that while most of the departures are guaranteed, there are certain dates that require a minimum number of participants to run this tour. If the minimum number cannot be reached, it may be necessary to cancel a departure. We will inform you at least 30 days prior to departure to let you know, if the tour goes ahead or not.
- A local payment of 300 US-\$ per person is required on this safari and this will be collected by your tour leader at the welcome meeting on day 1. The local payment forms part of your overall tour cost, and must be taken into consideration when booking your safari. It will be used by your tour leaders to pay for some of the operational costs incurred on safari that can only be paid in cash (such as petrol, food and local guides).
- An essential part of your safari is participation. From putting up your tent to packing the truck in the morning – it's all part of your adventure. Your tour leaders will do all the meal preparation but we do ask you to help (on rotation) with the washing up. Please note that although we have all the correct paperwork, the Beitbridge border crossing into Zimbabwe can take a long time, which can make for a particularly long day.
- Anyone who is generally active and in good health should enjoy this trip.
- For 13 nights on safari we stay at designated permanent campsites in national parks, on private land and in towns. Campsite facilities are generally very good but in places can be basic. There are hot and cold showers, restaurants, washing facilities and telephones available at most of the campsites. Some camps have simple reed enclosures for showers but do have flush toilets! We supply all the camping equipment with the exception of your sleeping bag and pillow. The dome tents we use are 2.2 x 2.2 x 1.8 meters and putting them up or down takes only 5 minutes. Tents have built-in insect nets. We supply mattresses, which are about 5 cm thick, warm and comfortable.
- For 2 nights while in the Okavango Delta we camp wild without fences. Bush camps have no facilities; we will need to take our own water and all equipment. On these nights the crew will erect a bucket shower (with hot water off the fire) and a pit latrine (with seat!). Wild camping can be very enjoyable but please remember that we leave no trace of our stay and take all rubbish away with us.
- The distance and travel times quoted above are an estimate only and do not include stops for lunch or sightseeing.
- We use custom-built trucks with 12 forward facing seats; or (on 10% of tours)

Mercedes Sprinter minibuses with 12 forward facing seats and air conditioning. For the game drives in Matobos, Hwange, Chobe and the transfer into the Okavango we use open 4WD vehicles with local guides.

- Single supplements are limited to two per trip. Please let us know, if you would like to book a single, so that we can check the availability.
- Visas are the responsibility of the individual traveller. Entry requirements can change at any time, so it's important that you check for the latest information. Please visit the relevant consular website of the country or countries you're visiting for detailed and up-to-date visa information specific to your nationality. Visas can take several weeks to process, so familiarise yourself with any requirements as soon as you have booked your trip to allow for processing time and costs.
- This is a shared tour. That means that tour operators from all over the world book their guests onto this tour. So you will be travelling in an international group.
- We suggest you bring between 10€ and 30€ per day depending on what you want to do in the way of optional activities, curio shopping and tour guide tips.

NOTES ON OPTIONAL ACTIVITIES

- We are not able to guarantee any of the mentioned optional activities.
- Please inform your guide about the activities you want to book.
- We strongly recommend not to make any reservations before the tour because many activities depend on weather conditions.
- Rates for optional activities can change at any time.
- All optional activities have to be paid in cash to the guide

IHR TAG-FÜR-TAG-PROGRAMM

Day 1 Arrival in Johannesburg

Sawubona! Welcome to South Africa. After your arrival, you will be transferred to your hotel in Johannesburg. Spend the day exploring the city and enjoy one night in a proper room, before we head out on safari tomorrow. Don't stay up all night as you will meet your group at 06:30 am tomorrow morning.

Included activities:

- Airport transfer to the hotel in Johannesburg

Road Lodge Rivonia

Die Road Lodge Rivonia befindet sich im Stadtteil Sandton und verfügt über komfortable, klimatisierte Zimmer. Das Hotel ist etwa 30 km vom Internationalen Flughafen OR Tambo entfernt. Wenn Du Lust auf Shoppen hast, findest Du viele Malls in unmittelbarer Nähe der Unterkunft. Cnr 10th Avenue and Rivonia Road, Rivonia 2128, Johannesburg / Tel: +27 118035220

<https://clhg.com/hotels/366/Road-Lodge-Rivonia>

Travel time: 30 km / approx. 1 hr

Ideas for your stay in Johannesburg:

Visit the Apartheid-Museum: This museum gives an insight into the moving history of South Africa. Costs approx. 95 ZAR per person. www.apartheidmuseum.org

Bike tour of Soweto: A tour will take you into the heart of the township, where you will experience the warm hospitality of the locals. There are different tours to choose from. Costs approx. 660 ZAR per person for a 4 hour tour. www.sowetobackpackers.com/activities/bicycle-tours

Day 2 Krüger National Park

You will meet your group at 06:30 am at the hotel reception. After a short briefing we head north-east into the world famous Krüger National Park. We visit the remote and seldom visited northern part of the park from Letaba to Pafuri. We enjoy morning and afternoon game drives in our safari vehicle and hope to spot

lions, elephants, rhinos and other animals in this icon of wildlife conservation.

Included activities:

- Entrance to Krüger National Park
- Game drives in Krüger National Park

Camping SanParks Krüger Letaba

You will stay in a tent for 2 persons on a permanent campsite tonight. The campsite has washrooms with showers and toilets. If you have booked a single-room, you will use the tent by yourself.

Included meals: Lunch, dinner

Travel time: 550 km / approx. 7 hrs

Meeting Point: Road Loge Rivonia at 6:30hrs

At the time of departure there will be a short meeting to discuss final tour arrangements and inform you about the day's activities. Please bring your tour vouchers and insurance policy. You will also be asked to fill out an indemnity form, which must be handed to your tour guide. This is also an ideal time to bring up anything that you are not sure of or that your guide should be aware of i.e. allergies, medical conditions etc.

Day 3 Krüger National Park

Be prepared for a full day of safaris in Krüger National Park. We will explore the park on a full-day game drive and hope to spot all the Big 5. So keep your eyes and ears wide open to make sure we don't miss any wildlife.

Included activities:

- Game drives in Krüger National Park

Camping SanParks Krüger Punda Maria

You will stay in a tent for 2 persons on a permanent campsite tonight. The campsite has washrooms with showers and toilets. If you have booked a single-room, you will use the tent by yourself.

Included meals: Breakfast, lunch, dinner

Travel time: Depending on game viewing

Optional activities:

- Night game drive 25 US-\$ p.p.

Day 4 Krüger National Park - Zimbabwe

Entering Zimbabwe at the Beitbridge border post, we travel to the town of Masvingo and the Great Zimbabwe Monuments. The well preserved ruins are some of the oldest and largest stone structures in Southern Africa and were built during the 11th to 14th centuries. We explore them on foot and wonder at the mysteries of these ancient stone structures and the civilization that built them.

Included activities:

- Entrance to and guided tour of the Zimbabwe Ruins

Camping Great Zimbabwe

You will stay in a tent for 2 persons on a permanent campsite tonight. The campsite has washrooms with showers and toilets. If you have booked a single-room, you will use the tent by yourself.

Included meals: Breakfast, lunch, dinner

Travel time: 480 km / approx. 6½ hrs

Important note: Although we have all the correct paperwork, the Beitbridge border crossing into Zimbabwe can take a long time. Plan ahead and take a book or music, so you are prepared, if things take longer than expected.

Day 5 Matobos National Park

Moving on to Bulawayo, we arrive in the late afternoon and set up our camp on the outskirts of the park, before enjoying a sundowner and an evening around the campfire.

Included activities:

- Entrance to Matobos National Park

Camping Granite Ridge Farmhouse

You will stay in a tent for 2 persons on a permanent campsite tonight. The campsite has washrooms with showers and toilets. If you have booked a single-room, you will use the tent

by yourself.

Included meals: Breakfast, lunch, dinner

Travel time: 340 km / approx. 5 hrs

Day 6 Matobos National Park

This morning we head into Matobos National Park with a local guide to visit the core of the Matopos Hills, an area of granite koppies and wooded valleys. During our open vehicle game drive, we visit World's View and the historical site of Cecil John Rhodes' grave and discover the unusual rock formations that are characteristic of this area. As part of our visit we take a guided walk to track and hopefully find endangered white rhinos, as well as other wildlife, and marvel at bushman rock paintings.

Included activities:

- Guided walk in Matobos National Park

You will stay at the same accommodation as yesterday.

Included meals: Breakfast, lunch, dinner

Day 7 Hwange National Park

Today we head to Hwange Nationalpark. Named after a local Nhanzwa chief, Hwange National Park is the largest Park in Zimbabwe occupying roughly 14 650 square kilometres and is located in the north-west corner of the country. It is famous for its large elephant population, so it will probably not take long for the first one to cross our path. Our camp lies within the game management area that borders the park.

Included activities:

- Entrance to Hwange National Park

Miombo Safari Camp

Included meals: Breakfast, lunch, dinner

Travel time: 335 km / approx. 5 hrs

8. Tag Hwange National Park

If we didn't see all of the Big 5 yet, chances are high that we will complete them today. We explore the park with our local guide on a full day game drive in an open 4-WD game viewing vehicle. So keep your eyes wide open and enjoy the magnificent views.

Included activities:

- Game drive in Hwange National Park

You will stay at the same accommodation as yesterday.

Included meals: Breakfast, lunch, dinner

Travel time: Depending on game viewing

Day 9 Hwange National Park - Victoria Falls

After breakfast we head back to civilisation. The small town of Victoria Falls will feel much bigger than it is after the past week we spend in the bush. We will stay here for two nights and make sure to take a peek at Victoria Falls. The spectacular footpath surrounding the falls leads us through tropical vegetation to the very edge of »Mosi oa Tunya« or »the smoke that thunders«.

Included activities:

- Entrance fee to Victoria Falls and walk

Camping Victoria Falls Restcamp

You will stay in a tent for 2 persons on a permanent campsite tonight. The campsite has washrooms with showers and toilets. If you have booked a single-room, you will use the tent by yourself.

Included meals: Breakfast

Travel time: 200 km / approx. 3 hrs

Day 10 A free day in Victoria Falls

Today is your chance to sleep in as the entire day is free. The way you want to spend your day is completely up to you. If you are looking for action, white-water rafting down the mighty Zambezi River might be for you.

Alternatively, you can throw yourself off a cliff during a Bungee Jump or take a more comfortable option and look at the country from during a helicopter flight that locals refer to as »the flight of angels«. Ask your guide for more ideas.

You will stay at the same accommodation as yesterday.

Included meals: Breakfast

Optional activities:

- Rafting half day 170 US-\$
- Rafting full day 185 US-\$
- Flight - helicopter 15 min / 195 US-\$
- Flight - micro light 15 min /185 US-\$
- Bungee Jumping 175 US-\$
- Canoe Zambezi half day 115 US-\$
- Zambezi sunset cruise 90 US-\$

Day 11 Victoria Falls - Chobe National Park

We cross the border to Botswana in the morning and set up our camp in the small town of Kasane on the banks of the Chobe River. The river flows lazily along the northern boundary of the Chobe National Park and attracts some of the largest herds of elephants in Africa. A highlight of any trip to the Chobe is the afternoon game viewing sunset cruise, where we hope to see a large number of elephants and other wildlife as they quench their thirst at the end of the day.

Included activities:

- Entrance to Chope National Park
- Sunset cruise on Chobe River

Thebe River Safaris

Included meals: Breakfast, lunch, dinner

Travel time: 85 km / approx. 1 hr

Day 12 Chobe National Park - Gweta

This morning there is time for an optional game drive in Chobe National Park, if you are keen. Later on we heading south through the Kasane Forest Reserve and make our way to Gweta. Here we sleep with our tents nestled at the base of ancient baobab trees.

Camping Planet Baobab

You will stay in a tent for 2 persons on a permanent campsite tonight. The campsite has washrooms with showers and toilets. If you have booked a single-room, you will use the tent by yourself.

Included meals: Breakfast, lunch

Travel time: 415 km / approx. 5½ hrs

Optional activities:

- Game drive in Chobe National Park 2 hrs / 70 US-\$ per person
- Scenic flight 15 min / 150 US-\$ per person

Day 13 Gweta - Okavango Delta

After an early start, we depart for Maun, where we will then transfer into the delta by open 4-WD game viewing vehicle. Our local guides will take us deep into the heart of the Okavango Delta on mokoros (dugout canoes). Being gently poled through the network of channels is an experience not to be missed. The delta forms as rain water from the Angolan highlands flows out over the flat Kalahari Desert sands, forming a delicate, green oasis for birds and wildlife. We will camp wild on remote islands in this amazing environment.

Included activities:

- Entrance to Okavango Delta
- Mokoro expeditions

Bushcamp Okavango Delta

You stay in a tent for 2 persons right in the bush. In Africa you call this kind of accomodation »bush camp«. Your guide puts up a bush-shower and a bush-toilet, so that you still have some comfort in the wilderness. If you have booked a single-room, you will use the tent by yourself.

Included meals: Breakfast, lunch, dinner

Travel time: 200 km / approx. 4 hrs plus 2 hrs on a 4-wheel drive

Day 14 Okavango Delta

In the morning and afternoon we enjoy bush walks and go on mokoro expeditions. During the heat of the day, you can relax or go swimming in the clear waters of the Delta. Our local guides will share their lifestyle and culture with us, so you definitely won't get bored.

Included activities:

- Guided walking safari
- Mokoro expeditions

You will stay at the same accommodation as yesterday.

Included meals: Breakfast, lunch, dinner

Day 15 Okavango Delta - Maun

In the morning we explore the Delta on foot again. Then our local tour guides on mokoros lead us back to our vehicle. Be prepared for another shock, once we get back to the town of Maun in the late afternoon. After the peaceful days in the Delta, you have the opportunity for an optional game flight over the Okavango, which will reveal what it looks like from above.

Included activities:

- Game walk in the morning
- Mokoro expedition

Camping Audi Camp

You will stay in a tent for 2 persons on a permanent campsite tonight. The campsite has washrooms with showers and toilets. If you have booked a single-room, you will use the tent by yourself.

<http://www.audisafaris.com/audi-camps/>

Included meals: Breakfast, lunch

Travel time: Approx. 2 hrs on a 4-wheel drive

Optional activities:

- Scenic flight over the Okavango Delta 1hr / 145 US-\$ per person

Day 16 Maun - Khama Rhino Sanctuary

The last day of our African adventure has begun. Heading south from Maun, we drive through the wide open spaces of the Kalahari Desert on our way to the Khama Rhino Sanctuary. This is a community based wildlife project that was established in 1992 to assist in saving the vanishing rhino, restore an area formerly teeming with wildlife to its previous natural state and to provide economic benefits to the local Batswana community through tourism and the sustainable use of natural resources. We hope to spot some of the elusive rhino on an afternoon game drive.

Included activities:

- Entrance to Khama Rhino Sanctuary
- Afternoon game drive

Khama Rhino Santuary

Included meals: Breakfast, lunch, dinner

Travel time: 450 km / approx. 6 ½ hrs

Optional activities:

- Night game drive in open game viewing vehicle (price on request)

Day 17 Khama Rhino Sanctuary - Johannesburg and departure

Crossing back into South Africa we make our way to Johannesburg, where the tour ends in the late afternoon. Let the country whizz past you on the bus and take in the final views of Africa, before you board the plane that takes you home.

Included activities:

- Transfer to Johannesburg Airport (for flights departing after 19:30 o'clock)

Included meals: Breakfast

Travel time: 630 km / approx. 7 1/2 hrs

Please note: Today we offer a free drop off at Johannesburg airport at +/-17:00 o'clock, so you can book your flight out after **19:30 o'clock**.

Für Preise und Verfügbarkeit melde
Dich gerne bei uns!
Wir freuen uns Dich beraten zu dürfen!

Dein Reisebüro Reiseengel

Reisebüro Reiseengel
Zweifaller Str. 211, 52224 Stolberg
+49 2402 1244144
info@reiseengel-aachen.de