

CNN La Guajira: Colombia's great unknown Caribbean desert

By Nicol Nicolson, CNN

Updated 0938 GMT (1738 HKT) December 8, 2015


17 photos:

Getting here isn't easy - La Guajira doesn't get a lot of rain, but the little that falls can effectively cut off the north of the peninsula. One four-wheel drive stuck in the mud can prove a headache for anyone that follows, as there's little choice in access to the remotest regions.

8 of 17

17 photos:

Eerie cairns - The northern tip of the continent a forest of stone piles around a basic lighthouse

9 of 17

Hide Caption ^

Story highlights

At the northernmost tip of South America is La Guajira Desert

Tourism is starting to take off, but accommodation is basic and extremely limited

(CNN)—The notion of a bona fide desert lapped by the waves of the Caribbean Sea seems so far-fetched that Google automatically changes most searches for "Caribbean desert" to "Caribbean dessert."

Read More

