

DEPARTMENT OF EDUCATION
SCHOOLS DIVISION OF NEGROS ORIENTAL
REGION VII

Kagawasan Ave., Daro, Dumaguete City, Negros Oriental

DISTINCTIVE CHARACTERISTICS OF A SPECIFIC TAXON

for General Biology 2 Grade 11

Quarter 3 / Week 7

SELF-LEARNING KIT

FOREWORD

With so many organisms on Earth, it is important to classify or organize them in order to begin learning about them. The system in which scientists organize organisms is called hierarchical classification. It is a system where species are organized into groups that belong to more comprehensive groups.

This self-learning kit will help you identify a specific classification where an organism belongs. Enjoy learning!

OBJECTIVES

At the end of the lesson, learners shall be able to:

K: identify the unique distinctive characteristics of a specific taxon relative to other taxa;

S: compare how species are related based on their classification; and

A: recognize the importance of classifying organisms.

LEARNING COMPETENCY

Identify the unique distinctive characteristics of a specific taxon relative to other taxa. (**STEMBIO11/12IIIhj-15**)

I. WHAT HAPPENED

PRE-ACTIVITY

Directions: Match the organisms in column A with the groups in column B. Write your answers in your notebook.

A	B
1. Humans	A. Amphibians
2. Catfish	B. Insects
3. Turtle	C. Mammals
4. Bees	D. Reptile
5. Frogs	E. Fish
	F. Crustaceans

II. WHAT I NEED TO KNOW

Taxonomy (which literally means “arrangement law”) is the science of classifying organisms to construct internationally shared classification systems with each organism placed into more and more inclusive groupings. Think about how a grocery store is organized. One large space is divided into departments, such as dairy and meats. Then, each department further divides into aisles, then each aisle into categories and brands, and then finally a single product. This organization from larger to smaller, more specific categories is called a hierarchical system.

The level of classification

Source: bioweb.uwlax.ed

In the eighteenth century, a scientist named Carl Linnaeus first proposed organizing the known **species** of organisms into a hierarchical taxonomy. In this system, species that are most similar to each other are put together within a grouping known as a **genus**. Furthermore, similar genera (the plural of genus) are put together within a **family**. This grouping continues until all organisms are collected together into groups at the highest level. The current taxonomic system now has eight levels in its hierarchy, from lowest to highest: **species, genus, family, order, class, phylum, kingdom, and domain**. Thus, species are grouped within genera, genera are grouped within families, families are grouped within orders, and so on (Figure below).

Taxonomic hierarchy of the domestic dog							
Species: <i>Canis lupus</i> Domestic dog							
Genus Canis: All domestic and wild dogs; wolves; jackals							
Family Canidae: All dogs and dog-like animals							
Order Carnivora: All animals that feed on flesh only							
Class Mammalia: All animals that produce milk to feed their young							
Phylum Chordata: All Animals that have a backbone							
Kingdom Animalia: All Animals							
Domain Eukarya: All organisms whose cells have a nucleus and organelles							

Source: <https://courses.lumenlearning.com/wm-nmbiology1/chapter/reading-taxonomy>

The kingdom Animalia stems from the Eukarya domain. For the common dog, the classification levels would be as shown in the figure above. Therefore, the full name of an organism technically has eight terms. For the dog, it is Eukarya, Animalia, Chordata, Mammalia, Carnivora, Canidae, *Canis*, and *lupus*. Notice that each name is capitalized except for species, and the genus and species names are italicized. Scientists generally refer to an organism only by its genus and species, which is its two-word scientific name, in what is called **binomial nomenclature**. Each species has a unique binomial nomenclature to allow for proper identification.

The name at each level is also called a **taxon**. In other words, dogs are in order Carnivora. Carnivora is the name of the taxon at the order level; Canidae is the taxon at the family level, and so forth. Organisms also have a common name that people typically use, in this case, dog. Note that the dog is additionally a subspecies: the “*familiaris*” in *Canis lupus familiaris*. Subspecies are members of the same species that are capable of mating and reproducing viable offspring, but they are considered separate subspecies due to geographic or behavioral isolation or other factors.

Scientists commonly use the **Three Domain System** to depict the evolutionary history of living things based on the idea that all cells share a **least universal common ancestor** (LUCA) that evolved into three umbrella domains: the prokaryotic **Archaea**, prokaryotic **Bacteria**, and eukaryotic **Eukarya**. Domains are divided further into kingdom, phylum, class, order, family, genus, and species.

Note that only genus and species names are italicized:

- **Domain:** Eukarya
- **Kingdom:** Animalia
- **Phylum:** Chordata
- **Class:** Mammalia
- **Order:** Primates
- **Family:** Hominidae
- **Genus:** *Homo*
- **Species:** *sapiens*
- **Scientific name:** *Homo sapiens* (modern human)

Importance of Taxonomy in Biology

Identifying taxonomic groups shows how living things relate to one another. Scientists use behavior, genetics, embryology, comparative anatomy, and fossil records to classify a group of organisms with shared characteristics. A **universal nomenclature system facilitates communication** between researchers conducting similar studies.

In the western world, Aristotle and his protégé, Theophrastus, are credited with being the first scholars to use taxonomy to make sense of the natural world. Aristotle's classification system grouped animals with comparable features into genera (this is the plural of genus), similar to the current division of vertebrates and invertebrates.

Advances in Taxonomy

According to the Linnean Society of London, Carolus (Carl) Linnaeus is known as the “father of taxonomy” and is considered a pioneer in the field of ecology. Linnaeus authored the well-known *Systema Naturae*, the first edition of which was published in 1735. Linnaeus established the uniform naming hierarchy still used today with that two-word system of binomial nomenclature.

The Linnaean (also written as Linnean) system divided life into two kingdoms: **Animalia** and **Vegetabilia**, largely based on morphology.

Charles Darwin's famous work *On the Origin of Species* expanded the 18th century Linnaean classification system to include phyla (singular: phylum) and evolutionary relationships. French zoologist Jean-Baptiste Lamarck made the distinction between vertebrates and invertebrates.

German scientist Ernst Haeckel (also sometimes spelled as Haeckl) introduced a **tree of life** with three kingdoms: **Animalia**, **Plantae**, and **Protista**.

In the 1940s, Ernst Mayr, an ornithologist and curator at the American Museum of Natural History, made a groundbreaking discovery in evolutionary biology. Mayr observed that isolated populations evolve differently as the result of random mutations and natural selection. Eventually, the differences give rise to a new species. His findings shed new light on the process of speciation and taxonomic classification.

Classification Task

Directions: Analyze the table on levels of classification. Then, answer the guide questions. Write your answers in your notebook.

Group Name	Organism		
	Chimpanzee	House cat	Housefly
Domain	Eukarya	Eukarya	Eukarya
Kingdom	Animalia	Animalia	Animalia
Phylum	Chordata	Chordata	Arthropoda
Class	Mammalia	Mammalia	Insecta
Order	Primates	Carnivora	Diptera
Family	Hominidae	Felidae	Muscidae
Genus	Pan	Felis	Musca
Species	<i>troglodytes</i>	<i>catus</i>	<i>domestica</i>
Scientific name	<i>Pan troglodytes</i>	<i>Felis catus</i>	<i>Musca domestica</i>

Guide questions:

1. Which organisms belong to the same phylum and class?
2. What level of classification(s) makes the three organisms different from each other?
3. Give at least three reasons why the organisms are classified as animals.

III. WHAT I HAVE LEARNED

POST-TEST

I. MULTIPLE CHOICE. Read and understand each item carefully.
Write yours answers in your notebook.

1. Which of the following shows a decreasing order in the levels of classification?
 - A. species, genus, family, phylum
 - B. genus, species, kingdom, phylum
 - C. kingdom, phylum, genus, species
 - D. genus, kingdom, phylum, species
 2. Which is an acceptable way in writing the scientific name for humans?
 - A. *Homo Sapiens*
 - B. Homo Sapiens
 - C. homo sapiens
 - D. *Homo sapiens*
 3. Who originated the system of binomial nomenclature?
 - A. Charles Darwin
 - B. Carl Linnaeus
 - C. Robert Hooke
 - D. Aristotle
 4. The science of classifying organisms to construct internationally shared classification systems with each organism placed into more and more inclusive groupings is called _____.

ol type="A"> A. Botany B. Paleontology	ol type="C"> C. Taxonomy D. Zoology
--	---
 5. The following are the domains of life, except _____.

ol type="A"> A. Escherichia B. Archaea	ol type="C"> C. Bacteria D. Eukarya
--	---

II. List down at least two importance of classifying organisms.

1. _____
2. _____

REFERENCES

General Biology 2 textbook, pp 130-131.

<https://courses.lumenlearning.com/wm-nmbiology1/chapter/reading-taxonomy>

<https://sciencing.com/taxonomy-biology>

<http://www.hawaii.edu/gk-12/evolution/pdfs/classification.highschool.pdf>

bioweb.uwlax.edu

**DEPARTMENT OF EDUCATION
SCHOOLS DIVISION OF NEGROS ORIENTAL**

SENEN PRISCILLO P. PAULIN, CESO V

Schools Division Superintendent

JOELYZA M. ARCILLA EdD

OIC - Assistant Schools Division Superintendent

MARCELO K. PALISPIS EdD JD

OIC - Assistant Schools Division Superintendent

NILITA L. RAGAY EdD

OIC - Assistant Schools Division Superintendent / CID Chief

ROSELA R. ABIERA

Education Program Supervisor – (LRMS)

ARNOLD R. JUNGCO

PSDS – Division Science Coordinator

MARICEL S. RASID

Librarian II (LRMDS)

ELMAR L. CABRERA

PDO II (LRMDS)

HENDELBERT P. BARNIDO

Writer

IVANNE RAY A. GIDOR

Layout Artist

ALPHA QA TEAM

LIEZEL A. AGOR

MA. OFELIA I. BUSCATO

ANDRE ARIEL B. CADIVIDA

THOMAS JOGIE U. TOLEDO

BETA QA TEAM

LIEZEL A. BESAS

JOAN B. VALENCIA

LIELIN A. DE LA ZERNA

PETER PAUL A. PATRON

THOMAS JOGIE U. TOLEDO

DISCLAIMER

The information, activities and assessments used in this material are designed to provide accessible learning modality to the teachers and learners of the Division of Negros Oriental. The contents of this module are carefully researched, chosen, and evaluated to comply with the set learning competencies. The writers and evaluator were clearly instructed to give credits to information and illustrations used to substantiate this material. All content is subject to copyright and may not be reproduced in any form without expressed written consent from the division.

SYNOPSIS

Taxonomy is the science of classifying organisms to construct internationally shared classification systems with each organism placed into more and more inclusive groupings.

There are three domains of classification, namely Bacteria, Archaea, and Eukarya. The organization is being arranged from a more specific classification. This organization from larger to smaller is called hierarchical system.

The hierarchy is as follows:

Domain
Kingdom
Phylum
Class
Order
Family
Genus
Species

Identifying taxonomic groups shows how living things relate to one another. Other importance includes easier communication for other scientists who conducted similar organism/species as used in their studies.

ANSWER KEY

PRE-ACTIVITY

POST-TEST

1. To identify a specific classification where an organism belongs
2. To show how living things relate to one another
3. For easier communication for other scientists who conducted similar organism/species as used in their studies

Categorization Task

1. chimpanzee and house cat
2. phylum, class, family, order, genus, species
3. multicellular, have eukaryotic cells, heterotrophic, capable of moving

ABOUT THE AUTHOR

HENDELBERT P. BARNIDO is a graduate of Bachelor of Science in Nursing at University of Negros Occidental-Recolletos. He earned his Bachelor in Secondary Education at St. Joseph College of Canlaon, Inc. He is currently assigned as a Senior High School teacher at Jose B. Cardenas Memorial High School, Main Campus. He is designated as a Grade 11 HUMSS C adviser, Culture and Arts coordinator, P.E. coordinator, and DRRM coordinator. He pursued his Master's Degree at Central Philippines State University.