

Contents

1	Bats in the Anthropocene	1
	Christian C. Voigt and Tigga Kingston	
Part I Bats in Anthropogenically Changed Landscapes		
2	Urbanisation and Its Effects on Bats—A Global Meta-Analysis	13
	Kirsten Jung and Caragh G. Threlfall	
3	Bats and Roads	35
	John Altringham and Gerald Kerth	
4	Responses of Tropical Bats to Habitat Fragmentation, Logging, and Deforestation	63
	Christoph F.J. Meyer, Matthew J. Struebig and Michael R. Willig	
5	Insectivorous Bats and Silviculture: Balancing Timber Production and Bat Conservation	105
	Bradley Law, Kirsty J. Park and Michael J. Lacki	
6	Bats in the Anthropogenic Matrix: Challenges and Opportunities for the Conservation of Chiroptera and Their Ecosystem Services in Agricultural Landscapes	151
	Kimberly Williams-Guillén, Elissa Olimpi, Bea Maas, Peter J. Taylor and Raphaël Arlettaz	
7	Dark Matters: The Effects of Artificial Lighting on Bats	187
	E.G. Rowse, D. Lewanzik, E.L. Stone, S. Harris and G. Jones	

8	Bats and Water: Anthropogenic Alterations Threaten Global Bat Populations	215
	Carmi Korine, Rick Adams, Danilo Russo, Marina Fisher-Phelps and David Jacobs	
Part II Emerging Diseases		
9	White-Nose Syndrome in Bats	245
	Winifred F. Frick, Sébastien J. Puechmaille and Craig K.R. Willis	
10	Zoonotic Viruses and Conservation of Bats	263
	Karin Schneeberger and Christian C. Voigt	
Part III Human-Bat Conflicts		
11	Impacts of Wind Energy Development on Bats: A Global Perspective.	295
	Edward B. Arnett, Erin F. Baerwald, Fiona Mathews, Luisa Rodrigues, Armando Rodríguez-Durán, Jens Rydell, Rafael Villegas-Patracá and Christian C. Voigt	
12	Exploitation of Bats for Bushmeat and Medicine	325
	Tammy Mildenstein, Iroro Tanshi and Paul A. Racey	
13	The Conflict Between Pteropodid Bats and Fruit Growers: Species, Legislation and Mitigation.	377
	Sheema Abdul Aziz, Kevin J. Olival, Sara Bumrungsri, Greg C. Richards and Paul A. Racey	
14	Bats and Buildings: The Conservation of Synanthropic Bats.	427
	Christian C. Voigt, Kendra L. Phelps, Luis F. Aguirre, M. Corrie Schoeman, Juliet Vanitharani and Akbar Zubaid	
15	Conservation Ecology of Cave Bats.	463
	Neil M. Furey and Paul A. Racey	
Part IV Conservation Approaches, Educational and Outreach Programs		
16	The Roles of Taxonomy and Systematics in Bat Conservation.	503
	Susan M. Tsang, Andrea L. Cirranello, Paul J.J. Bates and Nancy B. Simmons	

17 Networking Networks for Global Bat Conservation 539
Tigga Kingston, Luis Aguirre, Kyle Armstrong, Rob Mies,
Paul Racey, Bernal Rodríguez-Herrera and Dave Waldien

**18 Cute, Creepy, or Crispy—How Values, Attitudes,
and Norms Shape Human Behavior Toward Bats 571**
Tigga Kingston

Index. 597

Bats in the Anthropocene: Conservation of Bats in a
Changing World

Voigt, C.C.; Kingston, T. (Eds.)

2016, IX, 606 p. 77 illus., 52 illus. in color., Hardcover

ISBN: 978-3-319-25218-6