

Exaggerated Traits and Breeding Success in Widowbirds:
A Case of Sexual Selection and Evolution
by
J. Phil Gibson
Department of Zoology and Department of Botany and Microbiology
University of Oklahoma

Part I— Introduction

Natural selection is the evolutionary force that shapes the traits of a species in response to the various
demands of its environment. Any process or event during the life of an organism that infuences the number
and/or quality of ofspring produced by an organism due to a heritable trait(s) of that organism can act as a
selective force. Selective forces can be produced by either the biotic or abiotic components of an organism’s
environment. Hence, natural selection is manifest as not a singular action, but rather as many dif erent
events occurring over the life of an organism. In this case study, the diferent and potentially conf icting
manifestations of natural selection will be explored and studied.

The Study Species

Widowbirds are small, fnch-like birds in the genus Euplectes.
Tey are striking members of the bird community in grasslands
and shrubby savannas of southern and eastern Africa. T is
group is noted for the pronounced sexual dimorphism between
males and females. During the non-breeding season, both male
and female widowbirds have a brownish or buf coloration that
blends with the grass and other vegetation. During the breeding
season, however, males molt and produce black feathers on most
of their body. Males also produce characteristic bright red and/
or yellow epaulets and chevrons on their wings. Additionally,
males of several widowbird species grow elaborately long tail
feathers that can be up to half a meter in length (see Figures 1
and 2).

During the breeding season, males secure and defend a territory
from other males where they then build multiple nest frames.
Males then perform a f ight display that has a “bouncy rowing”
appearance with loops and exaggerated wing beats to attract
females to their territory. Females choose a male for breeding,
line a nest frame in his territory with fne grass, and then incubate
the eggs and feed the nestlings in that frame. After the breeding
season, males molt to return to their pre-breeding coloration
and appearance. Beyond initially building the nest frame, males
do not participate further in raising their of spring.

Figure 1. Long-tailed widowbirds showing breeding and
non-breeding plumage. (Long-Tailed Whydah, 1899.
Chromolithograph after Frederick William Frohawk,
printed by Brumby & Clark Ltd. in Hull and published
in Frohawk’s Foreign Finches in Captivity, 1899. Image
courtesy of ancestryimages.com.)

“Exaggerated Traits and Breeding Success in Widowbirds” by J. Phil Gibson Page 1

Tese elaborate behaviors and the striking seasonal sexual dimorphism in male widowbirds have provided
researchers with an intriguing system in which to study how natural selection can shape traits of a species.

Sexual Selection

Te bright breeding coloration and long tails
produced by male widowbirds are thought to
be adaptations to attract the attention of female
widowbirds. Reproductive systems in which
individuals diferentiate among potential mates
and choose one based upon some characteristic(s)
is a form of natural selection called sexual selection.
Te fundamental idea of sexual selection is that
choosing the best mate increases the probability
of producing high quality ofspring who will
pass on the parental genes to the next generation.
Intrasexual selection occurs when members of one
sex compete with one another for the opportunity
to mate with members of the opposite sex or
through actively securing and protecting a territory and its resources. Intersexual selection, frequently referred
to as female choice, occurs when females choose among males based upon some criterion ref ecting resources
the male can provide or the quality of his genes.

Concept Check

1. Evolution of reproductive characters and behaviors in long-tailed widowbirds has been shaped by
natural selection. Develop hypotheses that could be used to test how intrasexual and intersexual
selection could be shaping the evolution of traits in male long-tailed widowbirds.
 a. Hypotheses of intrasexual selection:

 b. Hypotheses of intersexual selection:

2. Explain the reasoning behind these hypotheses. How would natural selection be acting in them?

Figure 2. Male long-tailed widowbird during courtship display f ight.
(Photograph ©Callie de Wet/Wild Images.)

“Exaggerated Traits and Breeding Success in Widowbirds” by J. Phil Gibson Page 2

Part II—Truth In Advertising

An important part of sexual selection in general and for long-tailed widowbirds in particular is that males
need to signal their quality as a potential mate to the females.

Concept Check

3. What are some of the possible signals of male quality in widowbirds and what information might they
convey? What are the females choosing and why?

4. Develop an experiment that could be used to test the efectiveness of these signals in regards to the
hypotheses of intrasexual and intersexual selection your group described previously.

5. While the signals given by males can indicate their quality, could they also be detrimental to the males?
How?

“Exaggerated Traits and Breeding Success in Widowbirds” by J. Phil Gibson Page 3

Part III—The Handicap Hypothesis

One idea that has been developed to explain the evolution of elaborate characteristics in males is called the
handicap hypothesis. Te handicap hypothesis proposes that females can assess the quality of a male by his
ability to survive despite having a trait that could potentially be detrimental to his health. For example,
exaggerated traits such as large horns on rams could be a hindrance to walking through thick brush or
inhibit their ability to elude a predator. Similarly, while bright coloration indicates good health, it also
increases visibility to predators. Widowbirds, particularly those that produce long tails, present excellent
systems for evaluating the handicap hypothesis in sexual selection. As you consider the following studies,
think about how they relate to the handicap hypothesis.

Researchers have conducted several studies to investigate the infuence of coloration and tail length in
widowbird mate choice and reproduction. Results of several experiments are described below.

Epaulet Coloration Study

In a study of the red-collared widowbird (Euplectes ardens), researchers compared the brightness of the red
epaulet among diferent males. Tey found that males with nesting territories tended to have redder epaulets
than males without nesting territories. Among males with nesting territories, there was no signif cant
relationship between the number of active nests (nest with a female and eggs) and the redness of the epaulets.

Concept Check

6. How do you interpret the results of the epaulet coloration study in terms of sexual selection?

Tail Length Study

In an initial feld study, researchers compared the number of active nests and date of the frst egg production
in a nest among males with diferent tail lengths. Results of the study are given in Figures 3 and 4 on the
next page.

Concept Check

7. What is the hypothesis being tested in this study?

8. Explain how the results either support or counter this hypothesis.

“Exaggerated Traits and Breeding Success in Widowbirds” by J. Phil Gibson Page 4

Figure 3 . Number of active
nests for males with dif erent
tail lengths (y = 0.038x − 4.84;
F1,40 = 17.3, r2 = 47.4%, p <
0.001). Data based on Pryke et
al. 2001.

Figure 4. Date of f rst egg
laid in the nest for males
with diferent tail lengths. (y
= -0.085x + 27.32, F1,40 = 9.3,
r2 = 30.0%, p = 0.0003) Data
based on Pryke et al. 2001.

Tail Length Manipulations

In a diferent study, researchers studied the long-tailed widowbird (Euplectes progne). Tey started by
counting the number of active nests among four groups of nine male birds with similar tail lengths (Figure
5). Next, researchers manipulated the four groups of males as follows:

• Group 1—tails shortened
• Group 2—tails uncut
• Group 3—tails cut and re-glued onto the male, length unchanged
• Group 4—tails elongated by gluing on the length cut from Group 1 males

Te number of new active nests in the territories of males in the four groups after treatment is given in
Figure 6.

“Exaggerated Traits and Breeding Success in Widowbirds” by J. Phil Gibson Page 5

Figure 5. Mean number of
active nests (± standard error)
for nine males in four dif erent
treatment groups before tail
length manipulation. T ere
are no signif cant dif erences
in mean number of nests
among groups. Data based on
Andersson 1982.

Figure 6. Mean number of new
nests (± standard error) for
nine males in four dif erent
treatment groups after tail
length manipulation. Groups
with diferent letters above
them are signif cantly dif erent
from one another (p < 0.05).
Data based on Andersson
1982.

Concept Check

9. How do you interpret the results of this experiment in terms of sexual selection?

10. What was the purpose of Groups 2 and 3 in this experiment?

11. Nothing in biology comes without a cost. Describe an experiment you could conduct to follow-up
on the results of the tail length manipulation experiment to explore the potential costs of longer tail
length in males. Do you think there is any evidence that natural selection has acted on the potential
costs of long tails already?

“Exaggerated Traits and Breeding Success in Widowbirds” by J. Phil Gibson Page 6

Part IV—Longer Tails in a Short-Tailed Species

Having conducted the studies described above in two long-tailed species, the researchers conducted a similar
tail manipulation experiment in a closely related species, the red-shouldered widowbird (Euplectes axillaris).
Although males in this species have distinctive breeding plumage colors, they do not produce a long tail.
Data from this experiment are given in Figures 7 and 8.

Figure 7. Number of males
with diferent tail lengths in
a population of red-collared
widowbirds. Data based on
Pryke and Andersson 2002.

Figure 8. Mean number
of active nests (± standard
error) in a population of
red-shouldered widowbirds
that had tails shortened (6 cm),
elongated (8 cm), or super-
elongated (22cm). Groups with
diferent letters above them are
signif cantly diferent from one
another (p < 0.05). Data based
on Pryke and Andersson 2002.

“Exaggerated Traits and Breeding Success in Widowbirds” by J. Phil Gibson Page 7

Concept Check

12. What hypothesis was being tested in this follow-up study? Why was it necessary?

13. What do the data in Figures 7 and 8 show?

14. Do their results support their hypothesis? What do the results mean? Explain.

Question for further thought …

15. If long tail length is so important to female widowbirds, why don’t male tails continue to get longer
and longer?

References

Andersson, M. 1982. Female choice selects for extreme tail length in a widowbird. Nature 299:818–820.
Pryke, S.R., and S. Andersson. 2002. A generalized female bias for long tails in a short-tailed widowbird.

Proceedings of the Royal Society of London Series B 269:2141–2146.
Pryke, S.R., S. Andersson, and M.J. Lawes. 2001. Sexual selection of multiple handicaps in the red-collared

widowbird: female choice of tail length but not carotenoid display. Evolution 55:1452–1463.

Copyright held by the National Center for Case Study Teaching in Science, University at Buffalo, State University of
New York. Originally published June 11, 2008. Please see our usage guidelines, which outline our policy concerning
permissible reproduction of this work.

“Exaggerated Traits and Breeding Success in Widowbirds” by J. Phil Gibson Page 8

https://sciencecases.lib.buffalo.edu/
https://sciencecases.lib.buffalo.edu/collection/uses/

