
In August last year
a group of botanists * set off
to explore Namaqualand ­
that treasure trove of
interesting plants especially
succulents and bulbs ­
which probably ranks as the
world's most diverse desert.
There were three aims to
the expedition:
to visit areas that are not
botanically well known,
to involve young and inter­
ested botanists in the study
of the flora and to meet and
share knowledge with
people from the region.

NAMAQUALAND
JOURNEY OF
DISCOVERY
The 1999 Institute for Plant Conservation
and National Geographic Expedition.

by Philip Desmet, Institute for Plant Conservation,
University of Cape Town

T he ability to recognize plant species in the
Cape Floristic Kingdom, of which Namaqua­
land is a part, is not easy. Successful conser­

vation of the region's flora relies very much on the
ability of people to correctly identify plants when
necessary. There is a need to nurture young
botanists who are committed to learning the region's
flora. This expedition provided an opportunity for
the participants* to interact and gain valuable field
experience.

Meeting the landowners and residents of the
region was a key component of the expedition.
These people are the present custodians of our flora
and helping people understand how important their
natural heritage is, is the first step towards conser­
vation of this country's biodiversity. Articles in the
popular press generated a lot of interest with the
broader public and helped draw attention to the
region's unique flora. This increased interest can
have longer-term benefits for conservation such as

Above. Cheiridopsis peculiaris camouflaged amongst rocks near
Steinkopf. Left. Meyerophytum globosum is endemic to the
Riethuis quartz patches. Photos: Philip Desmel.

62 Veld &- Flora June 2000


A very unusual geophyte, Eriospermum titanopsoides glistening
in the sunlight under a shrub in the northern Knersvlakte.
Photo: Philip Desmet.

through the expansion of the nature-based tourism
industry. This is currently seen as one of the major
mechanisms for promoting conservation-friendly
land-use practices here, and one of the few real
economic prospects for the region.

The expedition visited areas throughout
Namaqualand from the Knersvlakte in the south to
the Richtersveld in the north; from the coast in the
west as far inland as Aggeneys in Bushmanland.
The weather certainly challenged our powers of
endurance. From berg winds with temperatures in
excess of 35°C on the Knersvlakte, we were plunged
two days later into sub-zero temperatures with a':r
thick blanket of snow at Leliefontein (see cover
photo). Two days later with the approach of another
front, the berg winds once again
sent the temperatures soaring.
Certainly last spring was the most
variable and testing I have ever
experienced in Namaqualand, but
this did not dampen the enthusiasm
of the participants.

The testing weather conditions
could not detract from what we
discovered along the way.
Highlights of the expedition were
the discovery of new or little
known plants. Amongst the half
dozen such finds, the most exciting
was the discovery of Conophytum
'mirabile', a tiny fuzzy vygie, near Springbok. Steve
Hammer, our succulent guru from the Spaeroid
Institute in California, had been shown a picture of
this strange Conophytum many years back by a
British collector, and he immediately recognized
something new. The British collector, however, never
described the plant and subsequently the photo­
graphed plant disappeared into obscurity. Many years
were spent searching Namaqualand for this plant to
no avail. Lots of detective work later and Steve's

Veld &- Flora June 2000

The new Cheiridopsis species found near Conophytum 'mirabile'
in the Springbok area. The plants are almost completely in the
shade of deep cracks. Pholo: Philip Desmet.

hunch eventually proved correct as we discovered
this beauty nestled in cracks on sun-baked rocks.
What a find!

To our surprise we also stumbled across a new
species of Cheiridopsis (another vygie) at this same
locality. Quite a remarkable plant. The neat clumps
lie nestled under small rock overhangs, never
exposed to the sun. The brilliant yellow flowers need
to be in direct sunlight to attract pollinators. Conse­
quently the pedicel elongates anywhere up to 15 cm
long depending on the plant's location under the
overhang relative to where the flowers should be to
catch the sun. The result is a hillside peppered with
yellow flowers all neatly facing the sun, but without
a single plant visible.

An exciting new
discovery, Conophytum
'mirabile', a tiny fuzzy
vygie, near Springbok.
Photo: Philip Desmet.

Another interesting find was the re-discovery of
'Moraea ovata' in the heuweltjie veld of the northern
Knersvlakte. This strange geophyte was first collected
by Francis Masson in the 1790s and described as
'Moraea ovata'. The only other known collection
comes from Annelise Ie Roux of Cape Nature Conser­
vation who collected the plant in 1995 from a farm
near Skilpad. When John Manning and Peter
Goldblatt, who could not be with us, heard we were
heading in that direction we were given explicit

63


Above. Diplosoma luckhoffii, the strawberries of the Knersvlakte!
Below. Vygies paint this northern Knersvlakte landscape.
Photo: Philip Desmet.

instructions to keep our eyes peeled for this myste­
rious plant that had for many years eluded their
collection. Although the series of overlapping boat­
shaped leaves is very distinct, both existing collec­
tions lacked flowering material. Naturally this lead to
the uncertainty surrounding the plant's identity.
When totally by accident we stumbled, quite literally,
across the plant in the Knersvlakte 200 km south-east
of where it was last collected, the source of their
confusion was revealed - 'Mamea avata' is actually
a dwarf species of Ferraria!

Recently, Peter and John were on the blower to me
again, this time with a totally new discovery.
Evidently we picked up a new species of Ramulea
('R. maculata') on a mountain in the northern
Knersvlakte. This very large, white-flowered
geophyte is distinguished by its speckled cataphyls

and is a close relative of the magenta-flowered
R. neglecta from the Kamiesberg. This was not the
only new geophyte we found. We also picked up a
small white-flowered Hespemntha near Aggeneys.
I suspect that as we work through the 360 specimens
we collected on the expedition we will be making
many more exciting discoveries.

We were also privileged to visit some very special
places. Two that have etched themselves in my mind
are Fyftien-Myl-se-Berg near Port Nolloth and the
Gamsberg just east of Aggeneys in northern
Bushmanland. Fyftien-Myl-se-Berg is a Vatican­
equivalent for mesembryanthemologists and succulent­
ophiles. Very few places in the Succulent Karoo are
so jam-packed with interesting plants. The
fascinating diversity of plants is due partly to the
diversity of unique habitats at this site created by the
combination of the cool Atlantic sea-breeze, frequent
fog that shrouds the mountain and quartzite rock.
Amongst our many interesting finds was a new
population of Mitrophyllum roseum, a plant thought
to be close to extinction! The South African National
Park currently owns the northern section of this
mountain. Consequently the veld has been rested for
many years and is in an excellent condition making
plant watching a very rewarding experience - no
sheep or goats to get to the plants before you. I am
sure many will agree with me that this site certainly
warrants being elevated to full National Park status at
some stage in the future.

The Gamsberg is another very special place. Like a
ship on the open ocean, it 'sails' across the flat sandy
plains of northern Bushmanland drawing the inquis­
itive traveller in for a closer look. The brilliant white
quartzite is like none other I have seen elsewhere in


Namaqualand. At times one get the impression that
the mountain is just pure quartz crystals. Its stark
location and brilliant white rocks give an air of
mystery or purity that is truly captivating. From
forests of kokerbooms to button-like dwarf succulents
hidden between quartz pebbles, the mountain is
endowed with many interesting and some very rare
plants, and like a true island, forms an outpost of
winter rainfall Succulent Karoo vegetation deep
within the summer rainfall ama Karoo. This
inselberg is owned by Anglo American and like the
northern part of Fyftien-Myl-se-Berg has also
remained 'livestock-free' for a number of years. One
is able to approach within meters of the klipspringer
that inhabit the slopes and volcano-like crater in the
middle of the inselberg, testimony to the absence of
human intrusion.

Nowhere have I mentioned the plants that people
generally think of when you mention Namaqualand
to them - the annual flower displays. The drought
conditions last year played havoc with the spring­
flowering annuals. Only at Skilpad, now part of the
Namaqua National Park, and in the sandveld along
the coast did we experience the postcard carpets of
flowers. In fact we were quite surprised at how good
it was in these places. We were, however, privileged
to witness the most spectacular displays of vygie
flowers we have ever seen. Steve, one of the
expedition's more experienced participants, has
visited amaqualand every year, sometimes twice,
for the last twenty-five years! He said he had never
seen such brilliant displays. Probably the best display
was in the camel thorn 'forest' west of Komaggas
where the ground between the shrubs andp-ees was
tuned an iridescent red by the expansive ccirpet~qf

';r

;

Veld &' Flora June 2000

Lachenalia zebrina in the sandveld near Riethuis. Photo: Philip Desmel.
Below. All eyes down. The expeditioners admire conophytums on
top' of the Gamsberg. Pholo: Nick Helme.

55


Members of the Paulshoek community, huddled in the shelter of the kookskerm, prepare the evening
meal around the braai. Photo: Nick Helme.

*Thanks to the sponsors of the expedition
The group of fifteen botanists, from three countries
(SA, U.S.A. and Germany) representing different
organizations (the Institute for Plant Conservation,
University of Cape Town, the Bolus Herbarium in Cape
Town, the University of Cologne in Germany, the
Spaeroid Institute in the USA, MacGregor Museum in
Kimberly and Cape Nature Conservation) were given
the opportunity to travel together and learn from one
another thanks to the Institute for Plant Conservation
(IPC), the National Geographic Society and Mazda
Wildlife. In 1998, National Geographic gave the lPC at
the University of Cape Town a research grant for
'exploration research' in the Succulent Karoo and this
was used to fund the plant collecting expedition to
Namaqualand, undoubtedly one of South Africa's
botanical crown jewels. Unfortunately the invited
participants from the National Botanical Institute,
Northern Cape Nature Conservation and South African
National Parks were unable to join the expedition.

vegetarian they remark ­
'Oh well in that case we
will have to bring out the
pork then.'

Culinary experiences
aside, the braais were a
fantastic opportunity to
chat to people and
hopefully give them some
insight as to why city folk
are so hung up on their
plants. These experiences
make the trip sound like a
holiday. It was actually
quite hard work, but then
it is nice to find on
arriving at work in the
morning that the 'office'
floor has been carpeted
with flowers.

The expedition was a
great success. All the

participants thoroughly enjoyed the experience and
learnt much about this wonderful corner of our land.
Amazingly, we suffered not a single technical hitch.
With over 10 000 kilometers travelled by the
combined vehicles we did not have a single puncture!
However, the expedition would not have been the
success it was were it not for the generous support of
the sponsors* and the warm welcome and hospitality
of the farmers and the local communities of Paulshoek,
Soebatsfontein and Lekkersing where we stayed.
Given the achievements of the expedition and positive
feedback from the participants, we look forward to
organizing another expedition in the near future. ®

Livingstone daisies (Dorotheanthus bellidiformis).
Truly a remarkable sight.

The unsurpassed botanizing was accompanied
back at camp by some of the finest hospitality
Namaqualand has to offer. We did not stay in hotels
or formal accommodation but opted to camp in
farmers' back gardens, using their sheds as office
space to process the days collections, or camp in
community camp sites such as at Paulshoek and
Lekkersing. At Soebatsfontein we were given
permission from the South African National Parks to
camp under the date palms at a bubbling fresh-~ater

spring called Kookfontein. This farm, purchased with.
funds from the Leslie Hill Succulent ':r

Karoo Trust, was recently included in , Culinary experiences aside,
the newly proclaimed Namaqua h b' fi' .
National Park. Only at our final port t e rams were a antastic opportunity to
of call in Aggeneys were we afforded ; chat to people and hopefully give them
hot showers as guests of the Black some insight as to why city folk are so
Mountain Mine and allowed to stay hung up on their plants.,
in a mine guest house for the
duration of our visit.

At each campsite I had arranged, in advance, with
the respective farmer or community to organize a
braai for the expedition. These turned out to be an
experience worthy of their own article. Six braais
with six groups of people straddling the entire
cultural spectrum that Namaqualand has to offer,
diamond smugglers excluded. Incredibly, at each
braai we were served the same fine Namaqualander­
fare - boerewors, 'tjops' and 'roosterbrood'.
Namaqualand is really about sheep and goats and we
tasted some of the best the territory has to offer,
prepared and served each time in the same quintes­
sential manner over the fire no matter what the social
or cultural background. Greenery in the desert is rare,
and for the vegetarians meals at these braais
consisted of extra 'roosterbrood' (bread rolls baked on
the grid over the open fire) with double helpings of
sousboontjie or beetroot salad. There is a standing
joke in Namaqualand that when confronted by a

66 Veld &' Flora June 2000


