
THE BARKING GECKO
March 2021

GREETINGS FROM THE CEO

 FAMILY HIDEOUT
THE TRANSFORMATION

IN PICTURES

LUSH, GREEN SOUTH
GREETINGS FROM THE

WORD FROM THE WARDEN

Vol. 22, No. 1

NEWS @ NaDEET

2

INDEX

EDITORIAL					 4

WORD FROM THE WARDEN	 5

GREETINGS FROM THE CEO			 6

GREETINGS FROM THE

LUSH, GREEN SOUTH 		 7

FAMILY HIDEOUT -

THE TRANSFORMATION IN PICTURES 8

NEWS @ NADEET 	 		 10

THE FINAL WORD 	 12

“Heaven is under our feet
as well as over our heads.”

- Henry David Thoreau,

St
ep

ha
n

G
et

zi
n

3

Aerial view of fairy circles in the northern part of NamibRand, with phorbs growing on the outside of the circles.

4

the real deal! We received a message from our
colleagues at Aandster, saying they had had 80mm
of rain already. I suggested to Murray that we pack
up and move there, I was so excited.

It has been an amazing miracle watching the
desert green, a reminder of the incredible power
of nature. We have also witnessed the immense
power of water and its ability to cause damage –
several roads on the reserve washed away and
a large section of the C27 south bound has been
pretty much destroyed. Damage can mostly be
repaired, and the graders have been in the area
regularly!

In honor of all the greening, the transformation
and the rain we have already had, this edition of
the Barking Gecko is an image heavy one.

EDITOR’S INPUT

Lee Tindall

Since 2012, the year in which we last had
average rainfall figures, we have gone through
each potential rainy season with bated breath!

We have hoped for rainfall, wished for the smell of
scorched earth getting wet and looked at the drying
veld and the struggling animals with heavy hearts
and disappointment.

The 2nd January 2021 brought us rain! We all know
the cost and the toll the drought has taken on the
wildlife, on the plains and how it has changed the
landscape, but what we have discounted over the
last few years and what has been a secondary
concern, is the toll it has taken on the humans
too. Many of us have had to deal with conflicting
feelings about our inability to control this and the
helplessness we have felt.

Those first few drops of rain, the ones that set off
the smell of fresh rain on the hard, dry ground
were like a balm for aching souls. Our kids raced
around the garden, while we sat back and watched,
still slightly skeptical of whether this would be

A
nn

e
Sc

ot
t

5

Rain, glorious rain!

January was a fantastically
wet and rainy month which
got many people speculating
about whether this would be
a record-setting rainy season.
Some people even began talking
about a 1-in-100-year event and
many wondered how the current
season compared to the most
recent record setting event in
2011. Enthusiasm, like the grass,
quickly dried up in February
when there was only very limited
follow-up rain and it began to look
like we wouldn’t be setting any
records after all. This shouldn’t
detract from the fact that the
Reserve is looking really great
and the rain that has fallen so far
is welcome indeed. The grazing
from the January rains alone
should be enough to last for a
least another year, if not two. So,
how then does the rainfall in 2021
compare to the rainfall in 2011?
The table below shows a brief
summary of the average amount
of rain across the entire Reserve.

A WORD FROM THE WARDEN

January February March April May Total
2008 12 73 68 29 0 182
2011 58 109 79 23 63 332
2021 90 11 101

A
nn

e
Sc

ot
t

If one considers that the long
term annual average rainfall
on NamibRand is 100mm, it
can be seen just how incredible
the rainfall in 2011 really was.
Unfortunately, we are still a long
way from that, and while there is
still a while to go before the end
of the rainy season, the forecast
does not look overly promising.

One of the reasons that people
got excited at the start of the year
was due to the large number
of videos, circulating on various
platforms, of huge volumes of
water coming down out of the
mountains and full rivers causing
flooding across the country.
What is important to remember
is that the country, and certainly
this area has experienced a very
long protracted drought for the
last 7-8 years and the ground in

most places was devoid of any
vegetation. Studies have shown
that this can lead to decreased
infiltration of water into the soil
and therefore increased runoff.
This might be one reason why
there was such a lot of water
running into pans and through
usually dry river beds. In 2011,
the vegetation was in much better
condition as there were very good
rains in 2008, and average rains
in both 2009 and 2010. The rain
also started off slower, giving the
vegetation a chance to grow a
little before the really big rains
came in February.

While more rain is always
welcome and we certainly hope to
receive more, from the animals’
perspective things will be just fine
the way they are. We should all
just enjoy it for what it is.

6

2021 has started off with a
bang! Most of the Reserve
has already received more

than its average annual rainfall.
The landscape is green and looks
amazing, grasses have regrown
and the trees are happy. The
silver bushman’s grass gently
waves in the wind, welcoming
the herds of wildlife back to
NamibRand.

While the welcome rains have
brought much needed relieve to
nature and animals, the financial
situation for the Reserve has
become very challenging.

As long standing supporters of
the NamibRand Nature Reserve,
we need your help.

As you might know, the Reserve
collects a daily Park Fee from
each guest, which helps to pay
for conservation and biodiversity
management costs of this unique
nature reserve. The impacts
of the COVID-19 pandemic
have been far reaching. One
of the unfortunate effects has
been the near collapse of the
tourism industry in Namibia.
As a result, the Reserve, which
is an Association not for Gain,
has suffered a significant loss
of income. As the pandemic
continues, the Reserve has had to
rely on its own financial reserves
and the support of generous
donors to cover costs.

Last year we were fortunate to
have received help from one of
our directors, Mr John Bernstein,
who donated a significant sum
of money to NamibRand to help
us stretch the available funds.
Although we have adopted

GREETINGS FROM THE CEO

beautiful landscape, its unique
wildlife and support the great
conservation success we have
achieved. A financial donation
from you, no matter how big or
how small, will help us to continue
to do our work and ensure
the continued existence of the
NamibRand Nature Reserve.

Please get in touch with us to
help make a donation or contact
the Reserve directly via www.
namibrand.org.

We hope you enjoy the stunning
images of the green Namib in
this edition and look forward to
hearing from you.

extreme cost-cutting measures,
such as reducing staff salaries
and significantly reducing
conservation activities we have
now depleted our financial
reserves. Tourism operators who
traditionally support and help
sustain the Reserve are not in a
position to assist financially. Most
lodges and tourism operators on
NamibRand simply do not have
any international guests and
income raised from local visitors
is very limited. Vaccines against
the virus raise hope that the
tourism industry will eventually
recover, however, it will still be a
long time until global economic
impacts improve enough for
visitors to travel and tourism to
resume to its pre-pandemic levels.

It is against this backdrop
that we would like to appeal
to you to consider making a
donation toward the NamibRand
Nature Reserve. Please help
us to continue to conserve this

Kind regards,

Nils Odendaal
Chief Executive Officer

A
nn

e
Sc

ot
t

7

To date we’ve had 157mm of rain at Aandster.
Every morning since then the veld is changing into
a different world. 30 days after the rain the grass is
full of seeds. Seeing all the wild animals still lying and
resting at 10:00 in the morning after grazing, makes
one’s heart happy. What an experience this is.

All I can say is that if you can’t see this for yourself,
the photos don’t convey the whole truth. It is a
privilege to experience it first hand. With a year
starting like this, it inspires one to start the year with
hope and determination for what lies ahead.

After a quiet 2020, the year 2021 started off
with more than we could hope for. On the 2nd
of January the clouds started building for the

umpteenth time. It was very hot and very humid.

Rain started falling over Dina/Excelsior and came
closer to Aandster. Very quickly we had 13mm of rain
and then some more showers came from the Sonop
side. The rain turned into showers, this was at about
16:00, and after dark, about 20:00, it was still raining.
Then the rain slowed. This was the time to check
the rain gauges, and boy did we get a surprise. The
gauge stood at 80mm.

With very happy hearts we went to bed and found
the gauge the next morning standing at 93mm in
total for the day. Needless to say, we had to go check
the rest of the farm, only to find out that there were
no dry places.

GREETINGS FROM
THE LUSH, GREEN SOUTH

A
nn

e
Sc

ot
t

Martin Verwey

8

THE TRANSFORMATION
IN PICTURES

NAMIBRAND
FAMILY HIDEOUT

M
an

d
y

B
ru

ck
ne

r

The view from the Family Hideout veranda before the rain, December 2020

Water on the road at Family Hideout

9

THE TRANSFORMATION
IN PICTURES

The view from the Family Hideout veranda after the rains, Feb 2021

The transformation after the rain

10

Nature Reserve in February. The desert programmes
normally take 30-40 students in grades 6-12 for five
days each week.

In the meantime, the emphasis at the Centre has
shifted from children to trees and gardens.

“Instead of people, we are focusing on trees, with
funding from a donor to keep us alive and healthy,”
Keding said. “We have a goal of planting 1,000 trees
in the desert,” and the students will be part of that
effort when they return. Currently, about 700 native
camelthorn acacia trees have been raised by the
Centre staff.

Andreas Keding, technical director and co-founder,
figured out how to soak the camelthorn seeds and
clip the husks (with a nail clipper) to mimic nature’s
system of passing the seeds through an animal’s
digestive tract to encourage them to sprout. He
also developed “cocoons” to protect the seedlings—
biodegradeable paper containers similar to a tube
cake pan to support the seedlings and provide water,
surrounded by a fence, to be removed later, to
protect the seedlings from animals.

The second major project at the Centre is the
construction of gardens in frame structures covered
by white shade cloth so that “we can try to grow
some of our own food—lettuce, tomatoes, carrots,
cabbages and more,” again with the help of students
in the future, Viktoria Keding said.

The COVID-19 pandemic has shut down the
hands-on environmental programme for
children, but NaDEET has pivoted to improving

the desert experience when the students return,
putting the final touches on an ambitious programme
to train teachers, and celebrating a national policy for
environmental education in Namibia.

“We were advised early by overseas supporters that
the pandemic would be very serious, so we were able
to take steps to cope,” said Viktoria Keding, Director
and co-founder of the Namib Desert Environmental
Education Trust (NaDEET), based in Swakopmund.
When the programme for school children in the
Namib Desert shut down in March 2019, some staff
went on half-pay for three months and some staff
were laid off, “until we could see where donations
would stand” to offset the loss of tuition payments.

“As with all of us, Viktoria and Andreas Keding and
the staff at NADEET have had to adjust to the reality
of COVID-19,” said Richard Bittenbender, Friends of
NaDEET USA. “They have adjusted their approach
to fostering sustainable living while stabilizing
NaDEET’s financial situation in the face of a complete
shutdown of traditional programmes. Their
imaginative and focused reaction to this crisis
highlights the skills, dedication and energy they and
their staff bring to their mission.”

NaDEET now hopes to resume its student
programmes at NaDEET Centre on the NamibRand

NEWS @ NADEET

FACING DOWN PANDEMIC,
NADEET PLANS FOR ITS FUTURE

Guest writer: Nancy Brumback

11

The first garden house is now
serving as the tree nursery, but
will be converted and two others,
each about 54 square meters,
will be added. Water comes from
the deep wells that supply the
Centre, and the structure sides
are of metal mesh “to keep out
the insects, mice, lizards, polecats
and oryx.”

NaDEET Centre’s kitchen staff is
using the downtime to develop
an app to modernize the supply
programme. Recipes are being
standardized and new ones
developed with detailed ingredient
quantities. Suppliers are entered
into the app, and the result should
make ordering more efficient.

In Swakopmund, the Urban
Sustainability Centre, just opened
in October 2019, is already being
expanded, and an extensive
programme for training teachers
is in the works. The Urban Centre
demonstrates everyday solutions
to environmental problems
through exhibits such as the Eco-
House. When pandemic conditions
permit, it will again be open to
groups and individual visitors. An
adjacent space has been converted
to the Eco-Café, “a cafeteria for
programme participants where we
practice what we teach, in the food
we serve and how it is prepared,”
Keding said.

Both the Desert and Urban
Centres play a key role in
NaDEET’s Education for
Sustainable Development effort
that aims to train 240 teachers in
Namibia over the next three years

in cooperation with Namibia’s
Ministry of Education. NaDEET
must raise 10% of the funding to
supplement the 90% generously
supplied by Bread for the World.

“We are looking for as many
multiplier participants as possible.
By training the trainers, we
will reach many more people
faster with the message of
sustainability,” said Keding.

The teacher programme will begin
accepting applications in January.
NaDEET plans to offer 12 trainings
each year with 20 teachers in
each class. Six will be at the
Urban Centre and six at NaDEET
Centre. The five-day programme
will present sustainability goals,
environment ethics, and how
to effectively teach these ideas.
The programme also will provide
resources and two years of on-
going support when the teachers
are back at school.

Keding has seen a long-term goal
achieved despite these difficult
times. Namibia has adopted a
national policy for environmental
education, signed by the Minister
of Education and the Minister
of the Environment. The policy
mandates appointment of a
high-level task force for Education
for Sustainable Development,
plus development of an
implementation plan and budget.
NaDEET was instrumental in
drafting and promoting this
policy and has helped secure
funding from UNESCO for
implementation.

While donor funding has kept
NaDEET operating at its current
reduced level in the absence
of the funds from the school
programmes, Keding noted that
increased donations are needed
to assure that programs will be
available to all when in-person
sessions can resume. “Since the
beginning, we have had an open-
door policy, that everyone can
come, regardless of ability to pay.”

Donations are needed to
offset the loss of tuition from
participating schools, loss of
donations from people who visit
NaDEET, and loss of contributions
from the NamibRand Nature
Reserve park fees.
“Many of our donors are people
who have visited NaDEET, and they
cannot come right now,” she said.

Keding remains confident,
however, in the work of NaDEET.
“We have stayed true to our
core during this pandemic. We
continue to practice what we
teach, and we will present that
message even stronger when we
can fully resume our work.”

Viktoria Keding and Honourable
Minister Pohamba Shifeta

Thanks to all the contributors for their contributions to this edition of the Barking
Gecko. Thank you to Vicky Human for the assistance with this and lending her talent

and skill to this newsletter.

As this is a newsletter for you, our readers, friends and colleagues of NamibRand
Nature Reserve, we welcome feedback, ideas and input.

KINDLY NOTE:
Photographs are under copyright and may not be reused

without the permission of the photographer.

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

St
ep

ha
n

G
et

zi
n

