
THE BARKING GECKO
May 2017

GREETINGS FROM THE CEO
A tribute to Albi

RAINFALL SUMMARY

WORD FROM THE WARDEN

Tales from the south

Vol. 18 No. 1

NEWS FROM NaDEET

NEWSLETTER OF THE NAMIBRAND NATURE RESERVE

B
ill

 B
ra

nc
h

2 3

INDEX

TRIBUTE TO ALBI BRÜCKNER 4

EDITOR’S NOTE		 6

MESSAGE FROM THE CEO 7

WORD FROM THE WARDEN 8

RAINFALL SUMMARY 9

TALES FROM THE SOUTH 10

NEWS FROM NaDEET 12

FAMILY HIDEOUT NEWS 14

FINAL WORD 16

“The poetry of the
earth is never dead.”

- Anonymous

Paul van Schalkw
yk

4 5

HE TORE DOWN BOUNDARIES

A tribute to Albi Brückner

Along the dirt roads that wind
their way through the Namib
Desert, there are subtle signs

of change. These signs read “No
Fences.” They indicate areas where
fences have been taken down to allow
for the free movement of wildlife and
the integration of land back to its
natural whole.

The significance of these signs is so
self-evident that we are forced to
pause and recognize that it hasn’t
always been this way. There were
obstacles, barriers to movement,
limits to cohesion that had to be
forcibly overcome.

These signs, their message and their
effectiveness, are as understated and
important as the man behind them,
the late J.A. (Albi) Brückner.

An astute businessman and a keen
conservationist, who served on
the Board of the Desert Research
Foundation of Namibia (DRFN) and
the Chairman of the Namibia Nature
Foundation (NNF), Albi’s connection to
the Namib Desert has become part of
desert folklore.

In 1984 he purchased the Farm
Gorassis for the price of a Volkswagen
Beetle. The land was overgrazed,
sheep farming throughout the south

TEXT GINGER MAUNEY FOR TRAVEL NEWS NAMIBIA AUTUMN 2017

was in a decline and wildlife had been shot out, so
where others saw the chance to sell and get out,
Albi saw the opportunity to stake a claim not only
to the land, but also to the future.

He purchased another farm and then another, and
by the mid-1990s, he had established his vision
for a private nature reserve where fences would
be removed, water points restored and wildlife
would return to the land that it is so well adapted
to inhabit. Local and international investors were
inspired to purchase and connect more farms
into the mosaic that formed NamibRand Nature
Reserve.

For Albi, life was always about tearing down
boundaries. This desire may have been
ingrained in him when he was a child, growing
up in war-torn Prussia where he learned to be
both firm and open-minded.

In his teens Albi returned to Namibia, the country
of his birth. Prior to Namibia’s independence he
was among a group of Namibian businessmen
who met with Sam Nujoma, then the leader
of the opposition resistance party, SWAPO.
Afterwards, some members of the business
community rejected Albi and his efforts to
understand Nujoma, but for him the meeting
was another way of tearing down fences.

When he was 60 years old, Albi’s commitment to
the environment culminated in this boldest move
yet, the purchase of 100,000 hectares of land
adjoining NamibRand.

“This put him under enormous financial
pressure,” says Stephan Brückner, Albi’s
youngest son and the driving force behind
Wolwedans, a series of high value, low impact
tourism lodges on NamibRand. “But it was never
about the money. It was always about the land,
about leaving a legacy for future generations.”

The colours of the desert and the sheer sense of
space always captivated Albi. Whenever he got the
chance, he left Windhoek to explore NamibRand,
visiting every corner of the property and often
returning to the Farm Gorassis where it all began.
Albi’s impact on conservation in Namibia was both
immediate, through DRFN and NNF, and sustained
due to the land he helped to conserve and the
people from nearby and around the world that he
inspired.

“I believe that my father wanted to inspire people
to do more, to give more, whether it was to
conservation or socially. He believed in growing old
with a purpose,” Stephan says.

For more than 30 years that purpose was
NamibRand. By combining farms to re-establish

the integrity of an eco-system and using sustainable
tourism to pay for the long-term preservation of the
land, NamibRand became an international model for
private sector conservation of large landscapes and
for its contribution of the unique and fragile Pro-
Namib ecosystem.

“My father’s biggest hope for the future was that
NamibRand would continue as is, that through our
tourism model the land would be sustainable and
that greed would not interfere. NamibRand has a
sound constitution and structure, so he left knowing
that it is in good hands for generations to come,” says
Stephan Brückner.

NamibRand was Albi’s inspiration and his solace.
When his wife of 55 years passed away, he found
peace in the desert, and now they lie side by side in
a fairy circle, the perfect place for one who gave so
much to conserve the space, the integrity and the
mystery of the desert. TNN

St
ep

ha
n

B
rü

ck
ne

r

Fr
an

s
La

nt
in

g
A

nd
re

as
 B

rü
ck

ne
r

6 7

“The greatest legacy one can
pass on to one’s children is not
money or other material things
accumulated in one’s life, but
rather a legacy of character

and faith”
- Billy Graham

EDITOR’S NOTE
Lee Tindall

It is hard to believe that we are in the early stages
of the 2nd quarter of 2017. It’s always a stark
and harsh reminder of the fact that time waits

for no one.

With the devastating and sudden passing of Albi
Brückner, we were all reminded of this. I echo the
words of Ginger Mauney in her tribute to Albi and
our CEO’s words as well. Travel News Namibia and
Ginger Mauney kindly allowed us to publish their
tribute to Albi in this edition of The Barking Gecko.
We feel his loss deeply and greatly. His absence
pushes us to further his dreams harder than ever,
to honour his legacy to the furthest and to live a
meaningful and rich life that benefits those around
us and generations to come.

We have experienced some wonderful rains, which
have smoothed the jagged edges and soothed the
ache of the drought temporarily. By no means are
we out of the drought, but it has brought relief in
very limited patches. Keerweder is one such place
– beautiful beyond measure. Beyond the beauty,
the reprieve it has brought the wildlife has been
immense. We are seeing lots of little zebra foals on
a regular basis. A herd of plains zebra has taken
up residence just on the Keerweeder plains. It’s a
delight! There are some heavily pregnant mares at
this stage and the anticipation of foals is exciting. I
am reminded every day, how privileged we are to
live here and more so, how wonderful this is for
our children to experience. They have a deeper
and more profound understanding of nature and
its wonders than many adults will ever be given the
opportunity to have.

With that said, we continue doing our best daily
to preserve, to protect and to carve out a space
for conservation and all it encompasses. We will
continue doing so for those who walk this desert
after us, for those who have carried the weight of
this legacy before us and for those with whom we
walk side by side in this journey. LT

Water on Keerweder Pan.

The loss of our mentor, chair and custodian,
Albi Brückner, who unexpectedly passed
away on the 8th of December 2016, hit us

all hard and we profoundly miss him. I personally
cherished the days he would pop into the office
in Windhoek to tend to NamibRand business or
just visit for a chat and to catch up. Albi’s friendly
and gentle manner and his wisdom will be truly
missed by all of us. We are honoured to be
allowed to re-publish a tribute to Albi as written
by Ginger Mauney and published by Travel News
Namibia. Look for this article in this edition of The
Barking Gecko.

We are excited to announce that Dr Malan
Lindeque, Permanent Secretary of the Ministry
of Environment and Tourism, has agreed to take
on the role of chairperson for the NamibRand
Nature Reserve Association. Permission from the
Government of Namibia has been obtained and
Dr Lindeque will chair our next board meeting
on the 15th of April 2017. Dr Lindeque is highly
respected and has contributed significantly to
conservation in Namibia. We look forward to
the vast experience he brings and his invaluable
advice as non-executive chair to the Association.

The intense heat and fearsome
winds that the Reserve
experienced at the end of last
year were broken when some
parts of NamibRand received
their first rains on the 1st of
January 2017. Keerweder in
particular has received very
good rainfall over the past
few months and it seems
like most of the Reserve’s
animals have moved into this
area to take advantage of the
luscious green grazing that has
transformed the landscape.
The rain received has been
very patchy and most of the
Reserve is still dry and barren,
but at least the wildlife now
have a reprieve as there are
some areas covered with good
grazing. The ability of the
animals to migrate in response
to the rainfall and grazing is
testament to the success of

our conservation policy of a fence free Namib.
See the rainfall report in this newsletter for more
details.

Congratulations to Viktoria Keding, NaDEET
founder and director, for winning first place
in the Trophee de Femmes 2017 awarded by
the Fondation Yves Rocher - Institut de France.
Viktoria was recognised with the prestigious
award for her work with NaDEET promoting
sustainable living, environmental conservation
and awareness in Namibia. See www.yves-
rocher-fondation.org/en/ for more information.

Congratulations are also in order to Stephan
Brückner, NamibRand Safaris founder and
managing director, for being recognised by
Andrew Harper as the Environmentalist of
the Year for 2017. Stephan was recognised by
this famous travel writer for his contribution
towards the formation of the Namibrand Nature
Reserve and for instilling sustainability practices
at Wolwedans. See www.andrewharper.com/
articles/view/people-of-note-special-recognition-
awards-2017/?utm_content=buffer5705c&utm_
medium=social&utm_source=twitter.com&utm_
campaign=buffer#environmentalist.W

2017 looks to be an extremely busy year for
research on NamibRand with multiple research
visits already confirmed for the season. Scientists
from the Max Plank Institute, University of
Boulder Colorado, University of Pretoria,
University of South Africa and the University
of Cape Town are all visiting NamibRand to
research the mysteries of fairy circles. Perhaps
this renewed interest has been sparked by the
new theory put forth by a group of scientists from
Princeton University who visited us last year.
See www.princeton.edu/main/news/archive/
S48/48/36C19/?section=topstories.

We hope for more widespread rain across the
Reserve and wish you all a Happy Easter!

Yours faithfully,

Nils Odendaal
Chief Executive Officer

MESSAGE FROM THE CEO
Nils Odendaal

M
ur

ra
y

Ti
nd

al
l

Le
e

Ti
nd

al
l

8 9

The Namib saw a brief break from the
drought, which started in January
with heavy storms and large rainfalls.

Unfortunately, this was very patchy and not
widespread, meaning that while some places
had above average rainfall, others had
barely any. The deep south is in dire need of
some good rain, which may not happen. It
looks like we are nearing the end of the rainy
season for 2017. It is always incredible to
see what the rains bring, apart from water,
in terms of insects and wildlife. Keerweeder
waterhole and the plains area has been
frequented by a herd of hartebeest, once so
skittish if you coughed they ran away – now
so relaxed they almost think they own they
the place. A large herd of plains zebra has
made the area around the homestead and
the plains its home, where the mares are
dropping foals on a regular basis. We have
been inundated by insects at Keerweeder
and the other homesteads. Some wonderful
little insects have been found and some
have been kept for scientific purposes and
identification.

2017 promises to be a busy year. There has
already been much research taking place,
with a few options to collaborate on research
and combine efforts for maximum results.

This is exciting and holds many possibilities
for the Reserve and the Greater Sossusvlei-
Namib Landscape (GSNL).

The GSNL Wildlife Research project has
been going well and recent meetings with
Morgan Hauptfleisch have been promising
regarding the longevity and usefulness of
this project. Sadly some of the springbook
collars have expired – we assume this is
a battery life issue and are in the process
of trying to retrieve the ones we can.
Jabus du Toit, from Wereldsend kindly
contacted us, when he found the carcass
of a research springbok with its collar still
on. It has been retrieved and the search
for the others is ongoing.

It is with gratitude that I think back to Albi
and his passion. Gratitude for allowing us,
the next generation, to take on an immense
dream and gratitude for the faith he put in
his dream and the people around him to
follow it through. We hope we do him, his
legacy and his dream proud by flying the
flag for conservation proudly.

Wishing you all the best for the next quarter
of 2017 – may it be successful and enjoyable.

WORD FROM THE WARDEN
MURRAY TINDALL

Property Rain	gauge GPS	coordinates SEP OCT NOV DEC JAN	 FEB	 MAR	 Total
Kwessiegat	house 24.91377° 15.90143° 22 7 1,2 30,2
Cobra	dam 24.91377° 15.87753° 6 1 7
Moringa 24.8379° 15.99758° 26 24 39 89
Kokerboom 24.84943° 16.07159° 4 7 55 ? 66
Toskaan	borehole 24.87461° 16.09083° 5 9 46 29 89
Porcupine 24.88359° 16.06791° 1 7 30,8 19 57,8
Draaihoek	house 24.8986° 16.07737° 3 11 50 21 85
Bushmankoppies 24.90874° 15.98122° 1 25,5 4,2 9 39,7
Keerweder	house 24.94914° 16.03913° 1,6 37 24 41 103,6
Boscia 24.953° 16.10804° 1 22 26 39 88

Jagkop Jagkop 24.97864° 15.97149° 2 10 14,8 44 70,8
Zebradam 25.01212° 16.02693° 1 28 23 42 94
Verweg	house 25.00862° 16.06276° 1 17 15,5 52 85,5
Toekoms	house 25.03595° 16.095° 1 34,5 30 13 78,5
Kuduwater 25.07502° 16.08407° 1 7 21 30 59
Kraal	junction 25.02576° 15.91114° 0 3 55 58
Karl's	valley 25.07849° 15.91893° 5,3 ? 5,3
Wolwedans	village 25.11484° 15.99556° 25,4 5,4 17,2 48
Schafsberg 25.21122° 15.99343° 4 4 2 20 30
DDR 25.22043° 16.03584° 3 5 1 12 21
NaDEET	centre 25.22722° 16.06136° 3,2 ? ? ? 3,2
Die	Duine	house 25.24086° 16.06278° 3,2 6,8 7,8 25,2 43

Stellarine Horseshoe	water 25.26343° 16.02571° 7 1 8 29 45
Gorrasis	house 25.30079° 15.9356° 14 29 3,5 46,5
Straussenwasser 25.35341° 15.88405° 3 3 6
Swartkoppie 25.34685° 15.98157° 5 2 10 11 28
Vista 25.34043° 16.02183° 6 13 20 22 61
Twee	Pompe 25.32871° 16.05988° 6 12 32 11 61
Aandstêr	house 25.36114° 16.09999° 8,1 8 11 6 33,1
Kalkpomp 25.38854° 16.10031° 6 0 9 7 22
Prosopis 25.40473° 16.02814° 5 16 4 29 54

NRNR	Rainfall	2016/2017	Season

Aandster

Verweg

Toekoms

Wolwedans

Die	Duine	

Gorrasis

Kwessiegat

Toskaan

Draaihoek

Keerweder

Grootpomp 25.40349° 15.97097° 5 7 1 4 17
Satanskop	duine 25.40724° 15.93873° 4,5 6 1,5 35 47
Satanskop 25.40724° 15.93873° 4,5 10,5 15
Satanskop	south 25.46505° 15.95004° 4 4
Springbokvlakte	house 25.47004° 16.01011° 19 10 29
Two	pumps 25.43776° 16.02675° 13 10 23
Four	Tanks 25.5072° 15.99884° 24 3 27
Park	border 25.51285° 15.94079° 6 18 24
Aandster	water 25.41009° 16.08331° 7 4 11
Excelsior	Turnoff 25.44071° 16.10993° 6 5 11
Saffier	House 25.4707° 16.09834° 29 23 52
Sonop	water 25.50487° 16.11610° 6 19 25
Dina	north	reservoir 25.30799° 16.07247° 4 15 6 25
Dina	middle 25.33149° 16.13532° 3 21,5 14 8 46,5
Dina	house 25.33168° 16.18961° 2 24 33 20 79
Dina	south	reservoir 25.37956° 16.13707° 3 6 10 2 21

Average 43,9

Aandster

Springbokvlakte

Saffier

Dina

RAINFALL SUMMARY
Wolwedans Base after the rain.

Jacq
ues Junius

10 11

TALES FROM
THE SOUTH
TEXT AND PHOTOGRAPHS Peter Woolfe

Greetings to all from the deep south. We hope
everyone had a great festive season and all
are hitting the ground running as the season

approaches.

It was with great sadness that we said goodbye to
Albi Brückner. However, he remains all around us...
and what he created. He was a truly great man and
I am proud to have known him and to be able to
contribute something toward his dream.

Dear oh dear! It looks like another disastrous rainy
season, in the south anyway. Many places have
received no rain at all and other areas well below
average. Areas that did get a bit of rain could not fully
benefit due to the rapid rate of seepage after such a
long dry period. I attended the Maltahöhe Farmers
meeting the other day and a number of farmers
have had little or no rain and are now in a desperate

situation. One can only hope for a freak late weather
system. We had a nice surprise when the Duwisib
river came down in flood as a result of a cloud burst
behind Duwisib Castle that delivered 140 mm in a
short period of time. The water even reached the
dunes on the western side of Dina.

Good news is that the Dina fence bordering on
the Reserve has now been completely removed
and what a difference it has made. At long last the
fence on either side of the entrance road to Die
Duine has been properly fortified and we hope
this will solve the problem of animals entering the
goral and getting stuck in the fence.

Regarding fauna we have had two good leopard
sightings this year. One around the corner from the
Gorasis house and another below the Horseshoe
camp. A warthog was also spotted on the dray
gravel plains of Saffir and three of the giraffe were
seen browsing along the river system approaching
the Springbokvlakte house. The number of
springbok lambs has also spiked in recent weeks.

Thanks to the support of NamibRand, I was afforded
the wonderful opportunity to attend a course on
Permaculture. Five days of intense information
together with very useful practical exercises made
it a truly worthwhile experience. Thank you. I have
pages and pages of notes that I will have to collate
and put in some sort of order, so anyone who is
interested please let me know so I can share this
information with you.

We wish you all a great second quarter and look
forward to seeing everyone at one time or another.

Cheers! The team in the south

Duwisib River in flood

Leopard at Horseshe

Hot composting

Southern Rock Agama at Boulders

Jacq
ues Junius

Peter W
oolfe

Peter W
oolfe

Peter W
oolfe

12 13

NaDEET’s Director, Viktoria Keding, was honoured
with the Trophée de Femmes Environmental Woman
of the Year 2017 – Germany prize. The ceremony
took place at Schloss Solitude in Stuttgart, Germany
on 15 February 2017.

The Yves Rocher Fondation honours women in
the field of nature and conservation who have
demonstrated above and beyond their dedication
to protecting the environment in seven different
countries. Viktoria’s 1st place win was handed over to
her by the well-known women’s magazine, “Für Sie”
Vice-Editor, Susanne Walsleben.

Viktoria was awarded for the achievements of
NaDEET Centre because of its creative approach
to Education for Sustainable Development (ESD)
through its philosophy “We practice what we teach“.
This approach engages participants with practical
sustainable living skills through daily activities such as
using solar cookers, energy efficient stoves, recycled
fire bricks and water saving bucket showers. The
prize money of 10,000 Euros will be used for NaDEET
environmental education programmes.

In 2014 NaDEET was selected to be a key partner in
the UNESCO Global Action Programme. This action
recently held its mid-term review conference in
Ottawa, Canada and was attended by Viktoria
Keding. This forum provides the opportunity
for global networking and sharing of ideas.
Viktoria presented the experience of teachers at
NaDEET Centre during a debate platform with
environmental educators from South Africa.

NaDEET CENTRE

DIRECTOR WINS ENVIRONMENTAL PRIZE

NEWS FROM
NaDEET
VIKTORIA KEDING

This year NaDEET Centre opened in late January to
host German Weltwärts volunteers for their in-service
conference. Since then the Centre has welcomed
returning schools including St Paul’s College, Origo
Primary School and Maarti Athisaari Primary School.
NaDEET is proud to host so many learners from such
different socio-economic backgrounds and to give
them an opportunity to spend a week on the magical
NamibRand Nature Reserve.

One St Paul’s College learner from Windhoek
remarked: - “I liked the programme very much
because it brought me out of my comfort zone and
taught me a lot about different types of animals.”
This is just what NaDEET aims to do- get participants
out of their comfort zones to experience life from a
different, more sustainable perspective.

UNESCO KEY PARTNER IN THE UNESCO
GLOBAL ACTION PROGRAMME

Learning about the solar system and identifying star
constellations are part of the astronomy lesson. This evening
activity also introduces participants to NamibRand Nature
Reserve being an International Dark Sky Reserve and teaches
about light pollution before climbing up the dune to admire
the magnificent night sky.

Girls and Boys alike describe family-style solar cooking as
one of their favourite activity.

During the daily Measuring our Environmental Footprint
activity learners record water use.

St Paul’s College learners at departure after a week-long
environmental education programme at NaDEET Centre.

Viktoria K
ed

ing

Viktoria K
ed

ing

Viktoria K
ed

ing

Viktoria K
ed

ing

Viktoria K
ed

ing

Viktoria K
ed

ing

14 15

Our two campsites Orion and Venus
are proving so popular that our
one staff member, Titus, has been

run off his feet, trying to handle the house
plus both campsites, increased numbers
of guests, management of additional water
supply, refuse and activities. So another
helper has become necessary, and with
that, a place to stay. Not available at Die
Duine, where Tok Tokkie and NaDEET staff
are also housed, but this is the obvious
place if our staff is to have any sense of
community. So no choice but to build.

What to build? Here we had lots of help
from architect friends and family (thank
you!) and soon a suitable design was found
and documented.

Building in the remote Namib is a logistical
nightmare for those of us who do not need
to expand our infrastructure too often.
Building materials were eventually sourced
and transported down to Die Duine from
Mariental, Windhoek and Maltahoehe. After
much searching, a building team was found. Oom
Martin Mouton from Schlip arrived with his team
–his wife Joey, his son Joberto and friend Ricardo.
A fine job was done in a few weeks, despite having
to sleep in tents in harsh and windy conditions. It
was still possible for the youngsters to have their
music blare while they worked and to relax after
a hard day’s work by watching a movie on their
laptop!

So welcome to Christina Boois, of Maltahöhe,
whose husband Hendrik works at Boulders.
Christina will be helping Titus out with cleaning,
washing and general caretaking at the Family
Hideout, as well as the campsites. Titus will
concentrate more on meet and greet services,
driving and guiding for the guests and general
maintenance. We hope you will both be
comfortable in your new quarters and with your
new responsibilities.

FAMILY HIDEOUT NEWS
Die Duine Staff Accommodation Extension and New Staff

M
and

y B
rückner

M
and

y B
rückner

M
and

y B
rückner

M
and

y B
rückner

Many thanks to those who contributed to this issue of The Barking Gecko by
providing articles/information: Nils Odendaal, Murray Tindall, Viktoria Keding,
Peter Woolfe, Jacques Junius for the amazing images and Ginger Mauney and

Travel News Namibia for the permission to use her tribute to Albi article.
The Barking Gecko is your newsletter and, as always, we invite you to continue to

send us your contributions of artwork and photographs.

KINDLY NOTE: Photographs are under copyright and may not be reused without
the permission of the photographer.

Adult red velvet mite eating an insect.

If you wish to subscribe to The Barking Gecko, please contact the editor at the above address. Note
that previous issues of this newsletter are available on the NamibRand website.

Editor:
Lee Tindall (Research Warden)
Reserve Office
PO Box 131
Maltahöhe, Namibia
Phone: +264-63-683 026
Email: research@namibrand.org

Head Office:
76 -68 Frans Indongo Streeet
PO Box 40707 Windhoek, Namibia
Phone: +264-61-224 882
Email: info@namibrand.org
Website: www.namibrand.org

Jacq
ues Junius

