

Invention and Innovation

ENGR 7-2 Lesson 1

Written by Roland Williams

Big Idea:

- ENGR-II-1: Students will learn the concept of invention and innovation.

Critical Knowledge/Elements

A. Define related invention and innovation terms

B. Compare invention to innovation

C. Identify an important past invention or innovation

Essential Question

What is invention and innovation?

Word Wall

Invention

Science

Innovation

Technology

Attributes

Artifact

Societal Impacts

Prototype

**Specialization of
Function**

**Engineering Design
Process**

One Minute Drill

Take out a sheet of
paper!

One Minute Drill

Write the names of
who you think are the
three most famous
inventors of all time.

READY

SET

GO

59

58

57

56

55

54

53

52

51

50

49

48

47

46

45

44

43

42

41

40

39

38

37

36

35

34

3 3

32

31

30

29

28

27

26

25

24

23

22

21

20

19

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

STOP

One Minute Drill

Get ready again!!!

One Minute Drill

Write down what they
invented.

READY

SET

GO

59

58

57

56

55

54

53

52

51

50

49

48

47

46

45

44

43

42

41

40

39

38

37

36

35

34

33

32

31

30

29

28

27

26

25

24

23

22

21

20

19

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

STOP

**Discuss the
inventors and
their inventions**

ALEXANDER

GRAHAM

BELL

TELEPHONE

**GEORGE
WASHINGTON
CARVER**

PEANUT BUTTER

LEONARDO DAVINCI

**WALT
DISNEY**

**MULTIPLANE
CAMERA**

MICKEY MOUSE

THOMAS

EDISON

PHONOGRAPH

LIGHTBULB

**ALBERT
EINSTEIN**

ATOMIC BOMB

HENRY FORD

**BENJAMIN
FRANKLIN**

**BIFOCALS
LIGHTNING ROD
ODOMETER**

**JOHANNES
GUTENBURG
PRINTING
PRESS**

LEWIS

LATIMER

**SIR
ISAAC
NEWTON
REFLECTING
TELESCOPE**

**LEVI
STRAUSS**

BLUE JEANS

ELI

WHITNEY

COTTON GIN

WILBUR &

ORVILLE

WRIGHT

AIRPLANE

One Minute Drill

Last time, Get ready!!!

One Minute Drill

Now the hard part, pick one of your inventors and write down how his or her invention may have impacted the way people lived, worked, or produced things.

READY

SET

GO

59

58

57

56

55

54

53

52

51

50

49

48

47

46

45

44

43

42

41

40

39

38

37

36

35

34

33

32

31

30

29

28

27

26

25

24

23

22

21

20

19

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

STOP

**Discuss the
impacts of their
inventions**

Invention and Innovation Definitions

- According to the Merriam-Webster Dictionary online (2006) an **invention** is "something invented : as (1) : a product of the imagination; *especially* : a false conception (2) : a device, contrivance, or process originated after study and experiment" (p. 1).

• <http://www.m-w.com/dictionary/invention>.

Invention and Innovation Definitions

- An innovation, on the other hand, is "a new idea, method, or device" (Merriam-Webster, 2006, p. 1).

<http://www.m-w.com/dictionary/innovation>

But Those Definitions are So Similar...?!

- As you can see by the Merriam-Webster definitions, there's hardly a difference between an invention and an innovation.

But Those Definitions are So Similar...?!

However, *Technology Design and Applications* (Wright, T. & Brown, R., 2004) offers a distinction stating that an invention is:

“A new and unique product created by an inventor ” (p. 703) while an innovation is “The process of altering an existing product or system to improve it” (p. 702).

For our purposes we'll use the *Technology Design and Applications* definitions.

Science

"Science is the study of the natural world."

- We study our world by observing, identifying, describing, investigating, and explaining what they see and experience.
- Scientific study helps develop new cures for diseases, new products for consumers, and new ways to work and live.

Technology

- Technology is not just computers.
- Technology refers to human invention and innovation in action.

"Technology is the use of knowledge to turn resources into goods and services that extend our capability."

Essential Question

What is invention and innovation?

Conclusion

ENGR 7-2 Lesson 1

