

Research Activity Report
Supported by “Leading Graduate Program in Primatology and Wildlife Science”

2016. 09, 29

Affiliation/Position	Primate Research Institute/D2
Name	Cecile Sarabian

1. Country/location of visit
Democratic Republic of the Congo/Lola ya Bonobo Sanctuary, University of Kinshasa, Kinshasa
2. Research project
Testing infection-risk avoidance in semi-free ranging bonobos
3. Date (departing from/returning to Japan)
2015. 04. 14 – 2016. 07. 05 (80 days)
4. Main host researcher and affiliation
None
5. Progress and results of your research/activity

Lola ya Bonobo Sanctuary (“Paradise of bonobos” in Lingala) is located in Kimwenza, Kinshasa in the Democratic Republic of the Congo, and is home to 72 semi-captive bonobos, either orphans or born at the sanctuary, and who live into 3 large forested enclosures and the nursery.

Scenes of “every-day” Lola filled with research, bonobos, interactions with staff, and capoeira for the kids of Kimwenza.

Research Activity Report
Supported by “Leading Graduate Program in Primatology and Wildlife Science”

At Lola ya Bonobo, I conducted contaminant avoidance experiments in a feeding context with 50-56 bonobos from different enclosures and different age groups. This study was part of my PhD research on the evolution of pathogen and parasite avoidance behaviour.

Experiments at Lola can be conducted in semi-isolation and by proposing items to the subjects behind grid doors.

Preliminary results from this study have been presented to the staff at Lola ya Bonobo (see picture) at the 31st International Congress of Psychology in Yokohama in July, at the 26th International Primatological Society congress in Chicago and at UC Davis in August, and at the last PWS symposium in Kyoto in September. I am currently analyzing the comprehensive set of data about this study in order to compare results with other species tested for similar experiments and to write a compilation manuscript for publication in an academic journal.

Research Activity Report
Supported by “Leading Graduate Program in Primatology and Wildlife Science”

As the Conservation Voices podcast host for The PrimateCast, I used the opportunity to be in Kinshasa and at Lola to conduct several interviews. As such, conservationist Jef Dupain working for the African Wildlife Foundation was the first interviewee of the series (www.theprimatecast.com). Then, I also discussed with conservationist and Lola ya Bonobo founder Claudine André, Lola ya Bonobo program coordinator Fanny Minesi & veterinarian Raphael Belais, and primatologist/comparative psychologist Zanna Clay.

African Wildlife Foundation conservationist Jef Dupain and Lola ya Bonobo founder Claudine André. Photos: AWF/ABC

6. Others

Acknowledgements: I would like to thank PWS for supporting this research, my advisor Dr. Andrew MacIntosh for his time and advices, my co-advisor and PWS advisor Pr. Yumoto and Pr. Furuichi for their support and distance assistance in the field, Fanny Minesi and Raphael Belais for their help, support and friendship during my stay and all the staff at Lola ya Bonobo for their help, reception and collaboration. Thanks also to all volunteers, interns and researchers I have met at Lola (Klara, Mélanie, Anais, Zanna, Stephanie, Alice, Hanna) for the great moments spent together.