
ORIGINAL PAPER

Female-female competition is influenced by forehead patch
expression in pied flycatcher females

J. Morales & O. Gordo & E. Lobato & S. Ippi &
J. Martínez-de la Puente & G. Tomás & S. Merino &

J. Moreno

Received: 26 December 2013 /Revised: 7 April 2014 /Accepted: 7 April 2014 /Published online: 30 April 2014
Springer-Verlag Berlin Heidelberg 2014

Abstract There is increasing evidence that sexual selection
operates in females and not only in males. However, the func-
tion of female signals in intrasexual competition has been little
studied in species with conventional sex roles. In the Iberian
populations of the pied flycatcher (Ficedula hypoleuca), some

females express a white forehead patch, a trait that in other
European populations, only males exhibit and has become a
classical example in studies of sexual selection. Here, we
investigated whether the expression of this trait plays a role in
female-female competition during early breeding stages. To test
this hypothesis, we simulated territorial intrusions by challenging
resident females with stuffed female decoys expressing or not a
forehead patch. We found that resident females directed more
attacks per trial and maintained closer distances to non-patched
decoys than to patched ones. Also, patched females were more
likely to attack the decoy than non-patched females. Interestingly,
females were more aggressive against the decoys when their mate
was absent. Thismay indicate that females relax territory vigilance
in the presence of their mate or that males interfere in the interac-
tion between competing females. The behavior of resident males
was also observed, although it was not affected by decoy’s patch
expression. Our findings suggest that the forehead patch plays a
role in female intrasexual competition. If the forehead patch
signals fighting ability, as it does in males, we may interpret that
non-patched females probably avoided repeating costly agonistic
encounters with the most dominant rivals.

Keywords Aggression . Communication . Female
competition . Female ornamentation . Intrasexual selection .

Ficedula hypoleuca . Sexual selection . Signaling

Introduction

Sexual selection in species with conventional sex roles has been
traditionally thought to act mainly in males because of sex
differences in gamete size, mating success, and parental invest-
ment (Bateman 1948; Trivers 1972). However, there is an in-
creasing interest in the view that sexual selection also operates on
females (reviewed by Amundsen 2000; LeBas 2006;
Kraaijeveld et al. 2007; Clutton-Brock 2007, 2009; Clutton-

Communicated by M. Hughes

Electronic supplementary material The online version of this article
(doi:10.1007/s00265-014-1730-y) contains supplementary material,
which is available to authorized users.

J. Morales (*) :O. Gordo : E. Lobato : S. Ippi :
J. Martínez-de la Puente :G. Tomás : S. Merino : J. Moreno
Departamento de Ecología Evolutiva, Museo Nacional de Ciencias
Naturales—CSIC, c/ José Gutiérrez Abascal 2, 28006 Madrid, Spain
e-mail: jmorales@mncn.csic.es

Present Address:
O. Gordo
Department of Conservation Biology , Estación Biológica de Doñana
(EBD-CSIC), c/ Américo Vespucio sn, Sevilla, Spain

Present Address:
E. Lobato
Behavioural Ecology Group, Research Centre in Biodiversity and
Genetic Resources (CIBIO), Campus Agrário de Vairão, Vairão,
Portugal

Present Address:
S. Ippi
Departamento de Zoología, Centro Regional Universitario Bariloche,
Universidad Nacional del Comahue—CONICET, Río Negro,
Argentina

Present Address:
J. Martínez-de la Puente
Department of Wetland Ecology, Estación Biológica de Doñana
(EBD-CSIC), c/ Américo Vespucio sn, Sevilla, Spain

Present Address:
G. Tomás
Departamento de Ecología Funcional y Evolutiva, Estación
Experimental de Zonas Áridas—CSIC, Almería, Spain

Behav Ecol Sociobiol (2014) 68:1195–1204
DOI 10.1007/s00265-014-1730-y

http://dx.doi.org/10.1007/s00265-014-1730-y

Brock and Huchard 2013). Yet, the extent of this selection and
themechanisms involved are less well understood. For instance,
where females have developed secondary sexual characters,
it is often uncertain whether they are used to attract males,
induce male parental investment, or to compete with other
females for breeding resources (Clutton-Brock 2007).

The importance of female-female competition has received
little attention, probably because it is usually less conspicuous
than competition among males (Stockley and Campbell 2013).
However, because of their greater energetic investment in gam-
etes and parental care, females are expected to compete over
mate quality (Petrie 1983) or over resources that directly influ-
ence the probability of mating or maintaining a monogamous
pair-bond (Slagsvold and Lifjeld 1994). This is crucial in socially
monogamous species, where pair-bonds persist throughout a
breeding season and sometimes for life. Therefore, sexual selec-
tion (or more generally, natural selection; Clutton-Brock and
Huchard 2013) may favor the evolution of female traits that
signal their capacity to outcompete other females for indirect
genetic benefits or for direct benefits held by preferred males
(e.g., territories, nesting sites, or paternal care; Servedio et al.
2013). Indeed, there is evidence that female visual, odor, or vocal
signals are involved in female intrasexual competition in various
taxa (see reviews by Tobias et al. 2012; Clutton-Brock and
Huchard 2013; Stockley and Campbell 2013; Stockley et al.
2013). However, despite recent interest in the evolution of
female ornamentation and weaponry, there are very few dem-
onstrations compared with male signals (Rosvall 2011).

Here, we explored the role of a female plumage trait in
female-female competition in a socially monogamous song-
bird, the pied flycatcher Ficedula hypoleuca. This is a suitable
species to study female intrasexual competition because mat-
ed females are highly aggressive toward intruding females
during initial breeding stages (i.e., nest-building and egg-
laying periods; Breiehagen and Slagsvold 1988; Lifjeld and
Slagsvold 1989). This behavior has been proposed as a mech-
anism to protect male parental investment, given that there is
facultative polygyny in this species (Slagsvold et al. 1992;
Slagsvold and Lifjeld 1994). Competition among females for
breeding sites (nest boxes) can be rough and even lethal,
especially during the nest-building period, and we have ob-
served that females may be evicted from their nest box by other
females even while incubating eggs and brooding hatchlings
(Morales et al., personal observation). Aggressive encounters
between females could favor the evolution of sexual signal-
ing (or more generally, social signaling) in females just as in
males (West-Eberhard 1983).

In Iberian populations of the pied flycatcher, almost half of
the females express a white forehead patch (41 % in our study
population between 1997 and 2006, n=596 females), a plumage
trait that all males exhibit (see Fig. 1). In some cases, females’
patches are as large as the largest patch in males (Potti 1993;
Morales et al. 2007). This character has become a classical

example in studies of sexual selection on males in Ficedula
flycatchers (see for instance, Gustafsson et al. 1995; Sanz
2001; Qvarnstöm et al. 2006). Forehead patch size in males
signals fighting ability and predicts the outcome of male com-
petition over territories (Pärt and Qvarnström 1997; Qvarnström
1997; Järvistö et al. 2013). In Iberian pied flycatchers, females
prefer mates with larger forehead patch sizes (Potti and
Montalvo 1991; but see Galván and Moreno 2009), and exper-
imentally reduced male patch size results in lower female’s
reproductive investment (Osorno et al. 2006). In females, fore-
head patch expression is heritable (Potti 1993; Potti and Canal
2011) and positively related to age (Potti 1993; Potti et al. 2013),
although many old females do not express the trait (29 % of
females older than 4 years; Morales et al. 2007). Also, patch
expression in females is correlated with lower risk of
hemoparasite infections (Potti and Merino 1996) and with great-
er yearly production of fledglings (Morales et al. 2007; Potti et al.
2013). A long-term study shows that patched females invest
more in reproduction at early ages than non-patched ones but,
at advanced ages, they seem to pay a cost for expressing the
ornament in terms of decreased fledging success, which could be
indicative of advanced senescence (Potti et al. 2013).
Interestingly, experimental (Moreno et al. 2013a) and correlative
(Moreno et al. 2013b) evidence indicates that patched females
suffer higher oxidative tissue damage. Thus, female’s forehead
patch could function as a badge of oxidative status. However, to
date, the function of female’s forehead patch as a badge of social
status remains untested experimentally.

We hypothesized that the female’s forehead patch plays a role
as a badge of status in female-female competition. To test this
hypothesis, we performed simulated territorial intrusion tests
with stuffed female decoys either without patch or with a patch
with the largest size recorded for females in the study population.
We may predict very different outcomes. During social conflict,
subordinate individuals can use information from signals of
fighting ability and previous encounters to avoid repeatedly
entering into unprofitable fights with higher-ranked individuals
(reviewed by Cant and Young 2013). Thus, resident females
(both patched and non-patched) should avoid encounters with
patched decoys. Conversely, patched decoys may elicit more
aggressiveness from the residents because they are perceived as
larger threats (as found in male collared flycatchers Ficedula
albicollis for the wing patch size; Garamszegi et al. 2006).
Additionally, signal asymmetry between opponents could play
a role in female-female competition (see Griggio et al. 2010, in
the rock sparrow Petronia petronia), and we may thus expect an
interaction between resident female’s and decoy’s patch expres-
sions. On the one hand, resident patched females could be more
aggressive against non-patched decoys than against patched ones
(see Järvi and Bakken 1984, in the great tit Parus major). On the
other hand, matched contestants may show the greatest tendency
for escalation (Parker 1974; see Midamegbe et al. 2011, in the
blue titCyanistes caeruleus). Finally, resident females could rely

1196 Behav Ecol Sociobiol (2014) 68:1195–1204

on their absolute badge size rather than relative to their oppo-
nents (see Pryke and Andersson 2003, in red-shouldered
widowbirds Euplectes axillari).

Material and methods

Study population

The study was conducted in 2006 in a population of pied
flycatchers breeding in 300 wooden nest boxes in a deciduous
forest of Pyrenean oak (Quercus pyrenaica), at an elevation of
1,200 m in the locality of Valsaín, Segovia, central Spain (40°
53′ N, 4° 01′ W). The pied flycatcher shows a high degree of
sexual dimorphism during the breeding season. Although
variable among individuals, males in Iberian populations have
a contrasting white and black plumage, while females are dull
light brown. Thus, females either expressing or not a white
forehead patch are visually distinct from males (see Fig. 1).

Simulated territorial intrusions

Nest boxes were checked every 3 days from 1st April to 10th
May to detect the initiation and progress of nest construction,
indicative of the establishment of a breeding pair. When nest
construction was almost complete (i.e., just before the nest
showed the rounded and closely knit nest cup), resident fe-
males were challenged with a pied flycatcher female decoy
placed on top of the nest box to simulate a territorial intrusion.
As decoys, we used two stuffed females that originally lacked
a forehead patch. Both were found naturally dead in the
population in previous years and were preserved frozen at
−20 °C until stuffing. They were mounted in neutral lifelike
perched postures. We made a removable patch by gluing
pieces of white feathers cut from a stuffed female’s wing patch
on a cardboard of 9.9×5.7 mm (width × height; the maximum
female forehead patch size recorded in the study population in
the previous year). Decoy’s phenotype (presence/absence of
forehead patch) was randomly assigned in the first trial of
each nest. When assigned, the fake patch was fixed on the

Fig. 1 a Adult pied flycatcher
female without forehead patch
(credit J. Morales) and
b adult pied flycatcher female
with a forehead patch (left)
and male showing the typical
breeding plumage (right)
(credit O. Gordo)

Behav Ecol Sociobiol (2014) 68:1195–1204 1197

decoy’s forehead with a thin metal wire concealed under
head plumage. We used two different stuffed females to
minimize pseudoreplication (Hurlbert 1984), as commonly
used in bird studies to perform territorial intrusion tests (e.g.,
Vergara et al. 2007, 2013; Vergara and Fargallo 2007;
Kingma et al. 2008; Pärn et al. 2008). Apparently, the resident
pair recognized stuffed decoys as conspecifics, since not only
some resident females attacked them but also around 20 % of
resident males tried to copulate with the stuffed decoys (see
“Results” section). On average, 2 days (mean ± SE 2.1±0.3, range
1–7 days) after the first test, females were challenged for a
second time with the same decoy but with the alternative patch
phenotype to that previously assigned. Thus, the two decoys
presented to a given female only differed in forehead patch
expression (presence/absence). All observations were per-
formed before the first egg laying (on average, 7.5±0.5 days
before). Thus, all females were likely observed during their
fertile period (see Birkhead and Møller 1992; Lifjeld et al.
1997).

We were able to observe the behavior of 38 individual
females twice (with patched and non-patched decoys) and of
6 once (3 with patched decoys and 3 with non-patched ones).
Some females did not appear during the entire trial, and we
supposed that they were away from the territory and did not
perceive the stimuli of the intrusion. Therefore, we repeated
the corresponding test on the following day, but in six cases,
the focal female never appeared. Out of the 82 territorial trials,
the resident male turned up in 67 (32 with patched decoys and
35 with non-patched ones) and was absent in 15. Later in the
season, we captured 97 % of focal males in their nest box, and
none of them was found to hold more than one territory.

After placing the decoy on top of the nest box, we retreated
to a hidden observation position about 20 m away.
Observations were performed with the aid of binoculars and
recorded in real time in a digital voice recorder (Olympus VN-
960PC). All tests were carried out from 7:00 a.m. to 12:30 p.m.,
because activity is usually reduced after this time. Although our
aim was to record female behavioral responses, we also ob-
served the behavior of males. We recorded the following be-
havioral variables for females and males: latency time to first
appearance (min); presence/absence of attacks (pecking and
flight attacks with or without direct contact); number of attacks
per trial; and the degree of approach to the decoy, which was
recorded according to three easily observed categories: 0 = the
focal bird did not approach the decoy nor did it enter the nest
box or fly around it; 1 = the focal bird did not approach the
decoy but entered the nest box or flew around its entrance; 2 =
the focal bird clearly approached the decoy either perching just
beside it on the nest box or performing attacks against it with or
without contact. During the tests, we also noted that 19 indi-
vidual females expressed a distinctive forehead patch while 25
did not (this was later confirmed at capture). For males, we
additionally recorded presence/absence of copulation attempts

and presence/absence of enticement calls (hereafter song). We
did not record the male’s degree of approach to the decoy
because of its ambiguous interpretation, for it may be either a
sign of intimidation or enticement.

Following previous studies in pied (Breiehagen and
Slagsvold 1988; Rätti 2000) and collared (Hegyi et al. 2008)
flycatchers, we assumed that females’ degree of approach to the
decoy as well as direct attacks were accurate estimates of her
aggressive motivation against the decoy. We may interpret that
females with long latency to arrive were on average less en-
gaged in territory vigilance. Pied flycatchers defend a rather
small territory around the immediate vicinity of the nest
(median radius 10 m; Lundberg and Alatalo 1992). Although
feeding trips can sometimes be up to 100 m away, males and
females seem to forage usually within a radius of 50 m around
the nest (von Haartman 1956; maps 7 and 8). Females are able
to detect intruder females at a distance of at least 40 m (Rätti
2000). Hence, it is likely that most females in our study were
able to detect the decoy soon after placing it on top of the nest
box, although we cannot exclude the possibility that some of
them were far away from the territory. Observations lasted
15 min, although in 22 tests, they were finished before either
because the female (n=17) or the male (n=2) knocked the
decoy off the nest box after direct contact or because of heavy
rain (n=3) (mean ± SE of total observation length 12.6±0.5,
range 0.5–15.0 min). Among the 17 females that knocked the
decoy off the nest box, 16 performed the highest number of
attacks per trial registered. Thus, shorter duration length in most
of these observations did not preclude the presence/absence of
female’s attack, number of attacks, and degree of approach to
the decoy. Excluding the five shorter observations with no
female attacks led to the same qualitative results (results not
shown but available upon request).

Data analyses

We performed linear mixed effects models in SAS 9.2 (SAS
Institute Inc. 2003) for all behavioral female traits with nest
box identity as random factor. The presence/absence of patch
in the decoy and the resident female was included as fixed
factor to test for their effect and the interaction between both
on female behavior. Additionally, the models included the
presence/absence of the male and decoy’s identity (stuffed
female nos. 1 or 2) as fixed categorical factors. Observation
length (total observation length minus female’s latency time)
was also included as an independent variable (except in the
model of latency time), given that females varied in the
time available to interact with the decoy. We used linear
mixed models (MIXED procedure) for latency time, which
was logarithmically transformed (log10 + 1) to normalize
its distribution, and generalized linear mixed models
(GLIMMIX procedure) for the presence/absence of attacks
(binomial distribution), the number of attacks per trial

1198 Behav Ecol Sociobiol (2014) 68:1195–1204

(Poisson distribution), and the degree of approach to the
decoy (multinomial distribution). We did not calculate
attack rate (number of attacks per trial divided by obser-
vation length), because the relationship between the num-
ber of attacks and observation length was not isometric
(see García-Berthou 2001, for a review on the use of ratios).

To analyze male behavior, we performed similar linear
mixed models with nest box identity as random factor and
the following explanatory variables: female’s and decoy’s
forehead patch expressions, the interaction between both,
decoy’s identity, and observation length (total observation
length minus male’s latency time). Additionally, we per-
formed two mixed models with binomial distribution to ana-
lyze the presence/absence of copulation and song. Values for
female and male behaviors are expressed as means ± SE.

Model selection was performed by an information theoret-
ical approach. For each female and male behavioral trait, we
run all possible models and ranked them according to their
corrected Akaike’s information criterion (AICc) values mod-
ified for finite sample size. In generalized linear mixed models
(GLIMMIX procedure), we obtained AICc with Laplace esti-
mation method (as recommended by Bolker et al. 2008). The
Akaike weights (wi) for each model were calculated
(Anderson et al. 2000). Given that none of the models showed
a wi > 0.90 (see Tables A1 and A2), we performed model
averaging as recommended by Anderson et al. (2000) and
Burnham and Anderson (2002). Then, we calculated averaged
estimates (b) and standard errors (SE) for all explanatory
variables weighted by the wi using only those most probable
models (i.e., those models with ΔAICc<2; Burnham and
Anderson 2002). The sum of wi of the models where a certain
explanatory variable was included quantified its relevance.
We also calculated the amount of deviance explained

(D2=100×(deviance of the null model − residual deviance)/
deviance of the null model; Zuur et al. 2009) by the most
probable models weighed by the wi.

Results

Female behavior

Females were first observed in the territory on average after
3.90±0.50 min of the beginning of the observation, but fe-
male’s latency time of first appearance was not strongly ex-
plained by any variable (Table 1). Although female’s patch
expression showed relatively high wi, the averaged model
explained very little amount of deviance (D2) in female’s
latency time (Table A1).

Females attacked the decoy in 36 out of 82 trials. Some
females attacked as soon as they appeared in the territory,
while others did it in the very last minute of the observation
(timing of first attack 6.12±0.85 min). Male presence/absence
and female’s patch expression had the strongest influence on
the probability of attacks (Table 1). Male absence increased
twofold the probability of female attack (12 out 15 trials when
the male was absent vs 24 out of 67 when the male was
present). Patched females were more likely to attack than
non-patched ones (they attacked in 20 trials out of 35, while
non-patched females attacked in 16 trials out of 47).

The number of attacks per trial was best explained by male
presence/absence and decoy’s patch expression (Table 1).
Females performed on average more attacks in trials in which
their mate was absent than when it was present (Fig. 2a). Also,
non-patched decoys received on average more attacks per trial
than patched ones (Fig. 2b). Observation length had relatively

Table 1 Averaged linear mixed
models for female behavioral
traits with their weighed D2.
Akaike weights (wi) and weighted
averaged estimates (b) and stan-
dard errors (SE) are shown for the
explanatory variables included in
the top ranked models (see model
averaging in Table A1). For cate-
gorical explanatory variables, the
weighted estimate and SE of the
category specified between
parentheses are shown. High wi

are shown in bold

Female behavioral trait D2 Explanatory variable wi b SE

Latency time (log min) 3.11 Female’s patch (absent) 0.74 −0.13 0.067

Male (absent) 0.26 −0.032 0.030

Attacks (presence/absence) 13.88 Male (absent) 1.00 1.84 0.73

Female’s patch (absent) 1.00 −1.20 0.64

Decoy’s patch (absent) 0.47 0.26 0.29

Female’s x decoy’s patch 0.16 0.17 0.17

Observation length 0.16 −0.006 0.008

No. of attacks 10.90 Male (absent) 1.00 1.55 0.36

Decoy’s patch (absent) 1.00 0.41 0.19

Observation length 0.79 −0.036 0.017

Decoy’s identity (no. 1) 0.68 0.50 0.27

Female’s patch (absent) 0.44 −0.25 0.19

Degree of approach 9.04 Male (absent) 1.00 −3.12 1.28

Decoy’s patch (absent) 1.00 −0.73 0.66

Female’s patch (absent) 0.27 0.15 0.24

Behav Ecol Sociobiol (2014) 68:1195–1204 1199

high wi suggesting a negative effect on the number of attacks
(Table 1), which is not surprising given that some observa-
tions were interrupted when females knocked the decoy off
the nest box.

The female’s degree of approach to the decoy was best
explained by male presence/absence and decoy’s patch ex-
pression (Table 1). Females approached the decoys to a higher
degree when their mate was absent than when it was present
(male absent: degree of approach 0 (n=1), 1 (2), 2 (12); male
present: 0 (16), 1 (18), 2 (33)). Also, females approached non-

patched decoys to a higher degree than patched ones (non-
patched decoy: degree of approach 0 (n=6), 1 (9), 2 (27);
patched decoy: 0 (11), 1 (11), 2 (18)).

Male behavior

Female’s patch expression had the strongest effect on male’s
latency time of first appearance (Table 2). Males mated with
patched females showed up later during the trials than those
mated with non-patched ones (respectively, mean ± SE of
non-transformed data 4.85±0.66 and 2.62±0.56 min).
Decoy’s identity also had high influence on male’s latency
time (Table 2). Males appeared earlier in the trials of the
stuffed female no. 1.

Males attacked the decoy in 15 out of 67 trials, sang in 19,
and performed copulation attempts in 13. However, the aver-
aged models explained very little amount of deviance, espe-
cially in the number of attacks and in the presence/absence of
song and copulation. Only decoy’s identity had influence on
the probability and number of male’s attacks (Table 2). The
stuffed female no. 1 was more prone to be attacked and with
more intensity by males. The presence/absence of copulation
and song was not strongly affected by any explanatory vari-
able (Table 2).

Interaction between mates

We also observed that the resident pair interacted in various
ways. The male clearly attacked its mate in five trials.
Conversely, females never attacked their mate, but in two
trials, they attacked the decoy just when the male started
copulation attempts with it. Finally, in nine trials, the male
and the female chased each other or flew around the nest box
together with no sign of aggression.

Discussion

We found that resident females expressing a forehead patch
were more likely to attack the decoys than non-patched fe-
males. However, irrespective of their own patch expression,
resident females directed more attacks per trial against non-
patched decoys than against patched ones. Also, they
approached non-patched decoys to a higher degree than
patched ones. Overall, these results support a signaling role
for the forehead patch in female-female interactions. If the
forehead patch signals dominance and fighting ability, as it
does in males (e.g., Järvistö et al. 2013), patched decoys were
probably perceived by resident females as the highest-ranked
individuals, given that we provided them with an artificial
patch with the largest size recorded for females in the study
population. We may thus interpret that high-ranked (patched)
females were more willing to perform a first attack against

Fig. 2 Number of attacks per trial performed by resident pied flycatcher
females against the female decoy in relation to a the presence/absence of
the male and b the decoy’s forehead patch expression. Values are medians
with 25–75th percentile (error bars)

1200 Behav Ecol Sociobiol (2014) 68:1195–1204

intruders of any phenotype but both patched and non-
patched females avoided repeated attacks against the
highest-ranked rivals. We may have expected that patched
decoys were considered as larger threats and elicited more
aggressiveness from the residents (see Garamszegi et al.
2006), at least from patched resident females of presumably
high rank. However, given that fighting is costly for both
opponents (Maynard-Smith and Price 1973; Senar 2006), it
is likely that resident females just tried to avoid unprofitable
fights with the most dominant individuals (see Cant and
Young 2013). An interaction between female’s own patch
and decoy’s patch expression would have suggested that
females were able to perceive their own patch phenotype
and to match their fighting ability with that of their contestants
(see for instance, Griggio et al. 2010). One possibility for the
lack of an interaction effect is that females relied on their
absolute patch size rather than relative to their opponents
(see Pryke and Andersson 2003). Alternatively, the fact that
patched decoys had the largest badge may have obscured the
interaction effect. Manipulating female’s patch expression as
well as decoy’s would shed light on this issue (see Searcy and
Beecher 2009, for a review of aggressive signals).

The presence/absence of the mate was the most important
factor affecting females’ behavior against the decoy. Male
absence increased female aggressiveness in almost all the
behavioral variables studied, suggesting that females take on
extra costs of territoriality when their mates are not present. If
female-female competition was directed at guarding the
male’s parental investment (Slagsvold and Lifjeld 1994) or
at avoiding male’s extra pair copulations, we may have ex-
pected higher aggressiveness in the presence of the male. One
possible explanation for the opposite trend is that males, when
present, have a more prominent role in territory defense than
females, probably because of their bigger size that confers a

physical advantage. Another possibility is that females were
more interested in the male (when present) than in fighting
the decoy or that the male actively interfered to circumvent
female-female aggression (see Slagsvold and Lifjeld 1994).
We registered 14 interactions within the resident pair in
which the male and the female flew around together or the
male was observed attacking its mate. Only in 3 out of
these 14 trials, the females were aggressive against the
decoy, which could support that intrapair interactions
prevented female-female aggression. Another possibility is
that the most aggressive females were paired with males
that spent less time guarding their mate and territory. In
any case, our findings highlight the importance of control-
ling for the mate’s presence when observing female
behavior.

Males showed up later during the trials when mated with
patched females. This may indicate that males were less
engaged in territory vigilance when paired with a dominant
female that was able to evict intruders. It may also suggest that
males invested less time in guarding patched females in their
fertile period than non-patched ones. However, data collected
in the study population indicate that extra pair copulations are
not related to females’ forehead patch expression (J. Moreno,
unpublished data). Additionally, we found no evidence of a
male preference for decoy’s forehead patch, since neither song
nor copulation attempts were related to decoy’s patch pheno-
type. Yet, we cannot exclude the possibility that males do
show a preference for patched females during the mating
period, as correlative evidence suggests (i.e., assortative mat-
ing; Potti and Merino 1996). Nevertheless, although the pref-
erence for patched females may confer certain benefits to
males in terms of health and reproductive success (Potti and
Merino 1996; Morales et al. 2007), too highly dominant
females may not necessarily be more fecund, given that patch

Table 2 Averaged linear mixed
models for male behavioral traits.
Akaike weights (wi) and weighted
averaged estimates (b) and stan-
dard errors (SE) are shown for the
explanatory variables included in
the top ranked models (see model
averaging in Table A2). For cate-
gorical explanatory variables, the
weighted estimate and SE of the
category specified between
parentheses are shown. High wi

are shown in bold

Male behavioral trait D2 Explanatory variable wi b SE

Latency time (log min) 17.22 Female’s patch (absent) 1.00 −0.21 0.088

Decoy’s identity (no. 1) 0.84 −0.16 0.072

Decoy’s patch (absent) 0.23 0.014 0.020

Attacks (presence/absence) 8.35 Decoy’s identity (no. 1) 1.00 1.03 0.45

Observation length 0.31 0.016 0.022

No. of attacks 2.52 Decoy’s identity (no. 1) 0.77 0.93 0.52

Observation length 0.27 0.011 0.011

Copulation (presence/absence) 0.52 Female’s patch (absent) 0.20 −0.12 0.12

Decoy’s identity (no. 1) 0.15 −0.060 0.095

Observation length 0.15 0.007 0.011

Decoy’s patch (absent) 0.14 −0.042 0.086

Song (presence/absence) 1.43 Decoy’s identity (no. 1) 0.41 −0.53 0.43

Female’s patch (absent) 0.29 0.24 0.28

Decoy’s patch (absent) 0.13 −0.066 0.10

Behav Ecol Sociobiol (2014) 68:1195–1204 1201

expression implies costs in terms of oxidative stress (Moreno
et al. 2013a, b). In that case, the optimal strategy for males
would be to develop stabilizing mating preferences for
female’s forehead patch to avoid females that risk their
fecundity for signaling (Chenoweth et al. 2006; see also
Morales et al. 2012 in seabirds). Finally, various male
behavioral traits were affected by decoy’s identity. Although
the decoys used were apparently similar to a human observer
and were mounted in the same position, they might have
differed in features that we did not acknowledge (e.g., wing
patch size, UV-coloration).

Female intrasexual competition should occur when varia-
tion in male quality is high or access to reproductive resources
is limited (Amundsen 2000). Our results support that repro-
ductive resources (nest site or mate) are valuable for females
close to egg laying, since many of them behaved aggressively
against the decoys. Nest sites are crucial for non-excavating
hole nesters (Newton 1994), and their loss may imply a
total seasonal reproductive failure in a short-lived migratory
bird with short-breeding seasons like the pied flycatcher.
Competition for nest sites in females may be similar to
selection in males for breeding resources (territories and
females) or be related to social selection for nonreproduc-
tive resources like food or shelter (West-Eberhard 1983).
Nest sites are as important as mates for reproduction when
they are limited, and thus, there should be stiff competition
for them leading to signals of status also in females
(Rosvall 2011; Tobias et al. 2012). Alternatively, females
expressing a forehead patch could mimic young males
(which are mostly brown in their first year) and thus avoid
competitive fights with other females and males. However,
this is unlikely since no female-like light brown males exist
in Iberian populations, contrary to pied flycatchers in other
European populations (see Potti and Merino 1996; see also
Fig. 1). Moreover, females are recognized as females by
their conspecifics independently of their forehead patch
expression (Sætre and Slagsvold 1992).

A recent study has shown that the experimental addition of
a fake forehead patch to females without one in the study
population increases the bearer’s oxidative tissue damage
(Moreno et al. 2013a). Although the physiological mechanism
remains to be elucidated, the link between oxidative damage
and patch expression is probably mediated by social control
(see Safran et al. 2008). Females without patches may avoid
high oxidative damage implied by social interactions but
might lose breeding opportunities when competition for
breeding resources is strong (Moreno et al. 2013a, b).
Interestingly, the forehead patch is expressed in pied flycatch-
er females only in southern European populations. One pos-
sibility is that selection on the forehead patch is higher in
southern populations than farther north because of a stronger
negative effect of oxidative stress and parasites in southern
latitudes (Moreno 2004). Additionally, the low availability of

suitable breeding habitat and its high degree of fragmentation
in the Iberian Peninsula could facilitate higher territoriality
and stronger sexual selection in southern populations.

In conclusion, our results suggest that a trait that has
become a classical example in studies of male intrasexual
selection plays also a role in female-female contests, as found
in other socially monogamous bird species (e.g., the rock
sparrow: Griggio et al. 2007, 2009; the diamond firetail,
Stagonopleura guttata: Crowhurst et al. 2012). Our results
oppose to the classical view portraying females as merely
passive and choosy, which is being reevaluated in the light
of recent research (Clutton-Brock and Huchard 2013).

Acknowledgments We are grateful to Melissa Hughes and two anon-
ymous reviewers for valuable and constructive comments. We thank
Carlos Alonso-Alvarez for suggestions on statistical analyses. Research
was funded by projects CGL2010-19233-C03-02/BOS and CGL2004-
00787/BOS to J. Moreno, and CGL2012-40026-C02-01 to SM (former
Ministerio de Ciencia e Innovación, Spain). J. Morales is presently
supported by JAE-doc contract (program “Junta para la Ampliación de
Estudios” funded by the Spanish Research Council-CSIC and the European
Social Fund), SI by CONICYT (Comisión Nacional de Investigación
Científica y Tecnológica; Ministerio de Educación de Chile) scholarship,
EL by a grant from Fundaçăo para a Ciência e a Tecnologia (FCT;
Portugal), and JMP and GT by a Juan de la Cierva contract (Ministerio
de Economía y Competitividad).

Ethical standards The present study was performed under the license
of Dirección General del Medio Natural (Junta de Castilla y León, Spain)
and complies with the Spanish current laws and with ASAB/ABS
Guidelines for the Treatment of Animals in Behavioural Research (2012).

Conflict of interest The authors declare that they have no conflict of
interest.

References

Amundsen T (2000) Why are female birds ornamented? Trends Ecol
Evol 15:149–155

Anderson DR, Burnham KP, Thompson WL (2000) Null hypothesis
testing: problems, prevalence, and alternative. J Wildlife Manage
64:912–923

Bateman AJ (1948) Intrasexual selection in Drosophila. Heredity 2:
349–368

Birkhead TR, Møller AP (1992) Sperm competition in birds. Academic
Press, London, Evolutionary causes and consequences

Bolker BM, Brooks ME, Clark CJ, Geange SW, Poulsen JR, Stevens
MHH,White JS (2008) Generalized linearmixedmodels: a practical
guide for ecology and evolution. Trends Ecol Evol 24:127–135

Breiehagen T, Slagsvold T (1988) Male polyterritoriality and female-
female aggression in pied flycatchers Ficedula hypoleuca. Anim
Behav 36:604–606

Burnham KP, Anderson DR (2002) Model selection and multimodel
inference, 2nd edn. Springer, New York

Cant MA, Young AJ (2013) Resolving social conflict among females
without overt aggression. Philos T Roy Soc B 368:20130076

Chenoweth SF, Doughty P, Kokko H (2006) Can non-directional male
mating preferences facilitate honest female ornamentation? Ecol
Lett 9:179–184

1202 Behav Ecol Sociobiol (2014) 68:1195–1204

Clutton-Brock T (2007) Sexual selection in males and females. Science
318:1882–1885

Clutton-Brock T (2009) Sexual selection in females. Anim Behav 77:3–11
Clutton-Brock T, Huchard E (2013) Social competition and selection in

males and females. Philos T Roy Soc B 368:20130074
Crowhurst CJ, Zanollo V, Griggio M, Robertson J, Kleindorfer S (2012)

White flank spots signal feeding dominance in female diamond
firetails, Stagonopleura guttata. Ethology 118:63–75

Galván I, Moreno J (2009) Variation in effects of male plumage orna-
ments: the case of Iberian Pied Flycatcher. Ibis 151:541–546

Garamszegi LZ, Rosivall B, Hegyi G, Szöllösi E, Török J, EensM (2006)
Determinants of male territorial behavior in a Hungarian collared
flycatcher population: plumage traits of residents and challengers.
Behav Ecol Sociobiol 60:663–671

García-Berthou E (2001) On the misuse of residuals in ecology: testing
regression residuals vs. the analysis of covariance. J Anim Ecol 70:
708–711

Griggio M, Serra L, Licheri D, Monti A, Pilastro A (2007) Armaments
and ornaments in the rock sparrow: a possible dual utility of a
carotenoid-based feather signal. Behav Ecol Sociobiol 61:423–433

Griggio M, Devigili A, Hoi H, Pilastro A (2009) Female ornamentation
and directional male mate preference in the rock sparrow. Behav
Ecol 20:1072–1078

GriggioM,ZanolloV,HoiH (2010) Female ornamentation, parental quality,
and competitive ability in the rock sparrow. J Ethol 28:455–462

Gustafsson L, Qvarnström A, Sheldom BC (1995) Trade-offs between
life-history traits and a secondary sexual character in male collared
flycatchers. Nature 375:311–313

Hegyi G, Garamszegi LZ, EensM, Török J (2008) Female ornamentation
and territorial conflicts in collared flycatchers. Naturwissenschaften
95:993–996

Hurlbert SH (1984) Pseudoreplication and the design of ecological field
experiments. Ecol Monogr 54:187–211

Järvi T, BakkenM (1984) The function of the variation in the breast stripe
of the great tit (Parus major). Anim Behav 32:590–596

Järvistö PE, Laaksonen T, Calhim S (2013) Forehead patch size predicts
the outcome od male-male competition in the pied flycatcher.
Ethology 119:662–670

Kingma SA, Szentirmai I, Székely T, Bókony V, Bleeker M, Liker A,
Komdeur J (2008) Sexual selection and the function of a melanin-
based plumage ornament in polygamous penduline tits Remiz
pendulinus. Behav Ecol Sociobiol 62:1277–1288

Kraaijeveld K, Kraaijeveld-Smit FJL, Komdeur J (2007) The evolution of
mutual ornamentation. Anim Behav 74:657–677

LeBas NR (2006) Female finery is not for males. Trends Ecol Evol 21:
170–173

Lifjeld JT, Slagsvold T (1989) Allocation of parental investment by
polygynous pied flycatcher males. Ornis Fenn 66:3–14

Lifjeld JT, Slagsvold T, Ellegren H (1997) Experimental mate switching
in pied flycatchers: male copulatory access and fertilization success.
Anim Behav 53:1225–1232

Lundberg A, Alatalo R (1992) The pied flycatcher. Poyser, London
Maynard-Smith J, Price GR (1973) The logic of animal conflict. Nature

246:15–18
Midamegbe A, Grégoire A, Perret P, Doutrelant C (2011) Female-female

aggressiveness is influenced by female coloration in blue tits. Anim
Behav 82:245–253

Morales J, Moreno J, Merino S, Sanz JJ, Tomás G, Arriero E, Lobato E,
Martínez-de la Puente J (2007) Female ornaments in the pied
flycatcher Ficedula hypoleuca: associations with age, health and
reproductive success. Ibis 149:245–254

Morales J, Torres R, Velando A (2012) Safe betting: males help dull
females only when they raise high-quality offspring. Behav Ecol
Sociobiol 66:135–143

Moreno J (2004) Avian reproduction in a Mediterranean context: contri-
butions of ornithological research in Spain. Ardeola 51:51–70

Moreno J, Velando A, Ruíz-de-Castañeda R, González-Braojos S,
Cantarero A (2013a) Oxidative damage in relation to a fe-
male plumage badge: evidence for signalling costs. Acta
Ethol 16:65–75

Moreno J, Velando A, Ruíz-de-Castañeda R, González-Braojos S,
Cantarero A (2013b) Females paired with more attractive males
show reduced oxidative damage: possible direct benefits of mate
choice in pied flycatchers. Ethology 119:727–737

Newton I (1994) The role of nest sites in limiting the numbers of hole-
nesting birds: a review. Biol Conserv 70:265–276

Osorno JL, Morales J, Moreno J, Merino S, Tomás G, Vásquez RA
(2006) Evidence for differential maternal allocation to eggs in
relation to manipulated male attractiveness in the pied flycatcher
(Ficedula hypoleuca). J Ornithol 147:605–611

Parker GA (1974) Assessment strategy and the evolution of fighting
behaviour. J Theor Biol 292(47):223–243

Pärn H, Lindström KM, Sandell M, Amundsen T (2008) Female aggres-
sive response and hormonal correlates: an intrusion experiment in a
free-living passerine. Behav Ecol Sociobiol 62:1665–1677

Pärt T, Qvarnström A (1997) Badge size in collared flycatchers predicts the
outcome ofmale competition over territories. AnimBehav 54:893–899

Petrie M (1983) Female Moorhens compete for small fat males. Science
220:413–415

Potti J (1993) A male trait expressed in female pied flycatchers, Ficedula
hypoleuca: the white forehead patch. Anim Behav 45:1245–1247

Potti J, Canal D (2011) Heritability and genetic correlation between the
sexes in a songbird sexual ornament. Heredity 106:945–954

Potti J, Merino S (1996) Decreased levels of blood trypanosome infection
correlate with female expression of a male secondary sexual trait:
implications for sexual selection. Proc R Soc Lond B 263:1199–1204

Potti J, Montalvo S (1991) Male arrival and female mate choice in Pied
Flycatchers Ficedula hypoleuca in central Spain. Ornis Scand 22:
45–54

Potti J, Canal D, SerranoD (2013) Lifetime fitness and age-related female
ornament signalling: evidence for survival and fecundity selection in
the pied flycatcher. J Evol Biol 26:1445–1457

Pryke SR, Andersson S (2003) Carotenoid-based status signalling in red-
shouldered widowbirds (Euplectes axillaris): epaulet size and red-
ness affect captive and territorial competition. Behav Ecol Sociobiol
53:393–401

Qvarnstöm A, Brommer JE, Gustafsson L (2006) Testing the genetics
underlying the co-evolution of mate choice and ornament in the
wild. Nature 441:84–86

Qvarnström A (1997) Experimentally increased badge size increases
male competition and reduces male parental care in the collared
flycatcher. Proc R Soc Lond B 264:1225–1231

Rätti O (2000) Characteristics and level of aggression by female pied
flycatchers at different distances from the nest hole. Ornis Fenn 77:
11–16

Rosvall KA (2011) Intrasexual competition in females: evidence for
sexual selection? Behav Ecol 22:1131–1140

Sætre GP, Slagsvold T (1992) Evidence for sex recognition from plumage
colour by the pied flycatcher, Ficedula hypoleuca. Anim Behav 4:
1407–1416

Safran RJ, Adelman JS, McGraw KJ, Hau M (2008) Sexual signal
exaggeration affects physiological state in male barn swallows.
Curr Biol 18:R461–R462

Sanz JJ (2001) Experimentally reduced male attractiveness increases
parental care in the pied flycatcher Ficedula hypoleuca. Behav
Ecol 12:171–176

SAS Institute Inc. (2003) The SAS system for Windows. Release 9.2.
SAS Inst., Cary, NC

Searcy WA, Beecher MD (2009) Song as an aggressive signal in song-
birds. Anim Behav 78:1281–1292

Senar JC (2006) Bird colors as intra-sexual signals of aggression and
dominance. In: Hill GE, McGraw KJ (eds) Bird Coloration. 2.

Behav Ecol Sociobiol (2014) 68:1195–1204 1203

Function and Evolution. Harvard University Press, Cambridge,
pp 125–193

Servedio MR, Price TD, Russell L (2013) Evolution of displays within
the pair bond. Proc R Soc Lond B 280:1–7

Slagsvold T, Lifjeld JT (1994) Polygyny in birds: the role of competition
between females for male parental care. Am Nat 143:59–94

Slagsvold T, Amundsen T, Dale S, Lampe H (1992) Female-female
aggression explains polyterritoriality in male pied flycatchers.
Anim Behav 43:397–407

Stockley P, Campbell A (2013) Female competition and aggres-
sion: interdisciplinary perspectives. Philos T Roy Soc B 368:
20130073

Stockley P, Bottell L, Hurst JL (2013) Wake up and smell the conflict:
odour signals in female competition. Philos T Roy Soc B 368:
20130082

Tobias JA, Montgomerie R, Lyon BE (2012) The evolution of female
ornaments and weaponry: social selection, sexual selection and
ecological competition. Philos T Roy Soc B 367:2274–2293

Trivers RL (1972) Parental investment and sexual selection. In: Cambell
B (ed) Sexual selection and the descent of man, 1871-1971.
Heinemann, London, pp 136–179

Vergara P, Fargallo JA (2007) Delayed plumage maturation in Eurasian
kestrels: female mimicry, subordination signalling or both? Anim
Behav 74:1505–1513

Vergara P, De Neve L, Fargallo JA (2007) Agonistic behaviour prior to
laying predicts clutch size in Eurasian kestrels: an experiment with
natural decoys. Anim Behav 74:1515–1523

Vergara P, Martínez-Padilla J, Fargallo JA (2013) Differential maturation
of sexual traits: revealing sex while reducing male and female
aggressiveness. Behav Ecol 24:237–244

von Haartman L (1956) Territory in the pied flycatcher Muscicapa
hypoleuca. Ibis 98:460–475

West-Eberhard MJ (1983) Sexual selection, social competition, and spe-
ciation. Quart Rev Biol 58:155–183

Zuur AF, Ieno EN, Walker NJ, Saveliev AA, Smith GM (2009) Mixed
effects models and extensions in ecology with R. Springer, Berlin

1204 Behav Ecol Sociobiol (2014) 68:1195–1204

	Female-female competition is influenced by forehead patch expression in pied flycatcher females
	Abstract
	Introduction
	Material and methods
	Study population
	Simulated territorial intrusions
	Data analyses

	Results
	Female behavior
	Male behavior
	Interaction between mates

	Discussion
	References

