EURASIAN EXPERIMENT JOURNAL OF HUMANITIES AND SOCIAL SCIENCES (EEJHSS) ISSN: 2992-4111

©EEJHSS Publications

Volume 5 Issue 3 2024

Page | 49

Arts Integration in Stem Education: A Path to Steam

Nyiramukama Diana Kashaka

Faculty of Education, Kampala International University, Uganda

ABSTRACT

The integration of arts into STEM education, referred to as STEAM, has gained attention as an approach to fostering creativity, critical thinking, and problem-solving skills in students. This paper examines the historical context of STEM and arts education, emphasizing the benefits of incorporating artistic processes into scientific disciplines. It discusses strategies for effective arts integration in STEM curricula, including interdisciplinary approaches, project-based learning, and collaboration between STEM and art educators. The paper also presents case studies of successful STEAM programs, highlighting the potential for arts integration to enhance student engagement, creativity, and motivation. The conclusion calls for the development of a robust methodological framework to support STEAM education at the elementary and secondary levels, ensuring that the fusion of arts and STEM disciplines prepares students for a rapidly evolving, technology-driven world.

Keywords: STEAM education, Arts integration, Creativity in education, STEM curriculum, Interdisciplinary learning.

INTRODUCTION

The development and advancement of today's society are heavily dependent on scientific and technological innovation; hence, education in these genres-collectively referred to as Science, Technology, Engineering, and Mathematics (STEM)—has greatly attracted public attention. Experts now, however, advocate incorporating creativity into the curricula of STEM. STEM has been expanded to include the arts and is referred to as STEAM because artistic innovation predominantly embodies creative thinking. An education in STEAM is not simply a combination of STEM and art but integrates science, technology, engineering, and mathematics into the arts. The need to promote students' creativity is self-evident. Research emphasizes the urgency of nurturing students with multifaceted abilities, such as creative and critical thinking, if they are to lead and cope effectively with the accelerated pace of changing technology and the consideration of its social, aesthetic, cultural, and ethical aspects. This needs to integrate the arts and STEM has been widely discussed as an essential pathway to enhancing creativity and cultivating creative mindsets in students. Remarks from advocates of STEAM all lead educators to the same conclusion: the way to train engineers with multifaceted skills and creative minds in our powerful era is to add the arts into STEM, to make it STEAM. However, it is sufficiently difficult to fuse subjects in math and physics, and outdated teaching methods, large class sizes, and other issues always frustrate teachers when they teach those subjects in class. Then, how can teachers simultaneously integrate STEM and art and provide students with learning in a STEAM environment? This is the question that must be overcome by educators. How to teach the best way to combine the arts and STEM without affecting the teaching of each? Educators dismiss this question when it comes to elementary and secondary education. It is imperative to develop a theoretical and methodological system to guide teachers of elementary and secondary STEAM education in line with the demands of the mission [1, 2, 37. STEM education integrates science, technology, engineering, and math, which can greatly encourage and develop students' logical thinking, scientific inquiry, practical problem-solving, and collaborative skills. The critical view of STEM is preparing students to deal with the future of new technologies, the future of work, and a rapidly changing landscape. Incorporating the arts into education is known as arts integration. Arts integration is an approach to teaching in which principles and elements of art, along with art disciplines, are in-depth woven into domain content. It is widely agreed that having students develop an in-depth, interdisciplinary understanding of the subject matter can create a deeper understanding. The position of the preschool STEM learning landscape that aligns with this conclusion is arts integration, the intentional integration of STEAM concepts, and the domains of learning in preschool [4, 5, 6].

Historical Background of STEM and Arts Education

The need for history is to understand why particular ideas, traditions, and paradigms change. Such a historical lesson is the context of change. In almost every case, the idea of change was thought up long ago and changed with current times. STEM education offers a good example of this situation. People have talked about integrating the STEM fields into some form for several decades. As a field, STEM education is constantly in flux, changing in order to maximize the potential of our children as adults. This means that the field is constantly grappling with the best way to teach students to become the adults they need to be in order to shepherd the change they are perpetuating [7, 8]. The second important movement has been that of arts education. Aesthetic education has been the idea that integrating the ideas and forms of art that traditionally inform creativity and self-expression, thinking skills, and ways to understand the self within the world of education. Like STEM, aesthetic education has gone through a series of evolutions from art educational ideas toward an entirely new sensible structure in which to live, create, and perpetuate change. Interestingly, science, technology, engineering, and mathematics have been the monitors on which the inclusion of the arts has had an impact as well. Many of the ideas about including the arts in other areas of learning are that the arts have particular outcomes and that only those outcomes are the primary, domineering traits of the art form. These ideas of arts education have been changing as well [9, 10]. The general inclusion of the arts with a broad and specific intended outcome—building creativity, observation, and a variety of 'soft skills'-has led to the recent ideas about STEAM integration, in which all traditional forms of learning are experiential and whole, not in silos according to a specific framework. The STEAM movement is, in that case, the most up-to-date hierarchy of the arts in education. As STEM ideas evolved through global industrialism periods and developed into an almost entirely woman-led educational force going even further within the first 12 years of public education, STEM ideas still were foundational and fundamentally, although mostly invisibly, important to a technologizing world [11, 12].

The Benefits of Arts Integration in STEM Education

Integrating the arts into STEM (Science, Technology, Engineering, and Mathematics) education is considered particularly important for enhancing the value of STEM by providing students with diverse experiences. This can make learning relevant and meaningful to a wider range of students with already honed capabilities and interests in the arts. Expanding STEM education to include the arts has several advantages. First and foremost, it leads to an increase in student engagement and motivation toward learning. Students who experience arts integration with traditional STEM courses view it as refreshingly different and exciting, enabling them to see content from a new perspective [13, 14, 15]. Arts integration can foster the development of problem-solving and critical thinking skills when encountering unknown and ambiguous situations; this is often required in the arts when seeking inspiration for an idea, the expression of an idea, feeling, concept, or interpretation of an artwork. Creativity and exploration play a crucial role in the arts. As a result, the use of critical thinking, creativity, exploratory, and inquiry-based learning has become a central theme in art education due to their deep interconnectivity. Indeed, creativity plays a primary role in inquiry-based, exploratory implementations of learning in the arts. Making strong connections between artistic processes and the scientific method can allow students to see multiple applications of these skills across domains. The link between child art and senior and junior high school art displays numerous examples. For instance, older art stands out by boldly playing with ideas, and science peers inquiring about the connections between things [16, 17].

Strategies For Implementing Arts Integration in STEM Curriculum

Arts integration requires the active participation of an art teacher or professional as part of the collaborative endeavor. All teachers involved in a project must agree upon the language, content, and behavior expectations for the project to be successful. The teachers should work together to integrate the subject matter with project themes, lessons conducted during the art sessions, and pieces accomplished. Each session should relate specifically to the learning and behaviors expected in both curricula. All teachers must agree that the creative process is used to demonstrate content in their field, is cooperative with clear responsibilities for participants, is fun, and is useful to understand the material. Project-based learning is an abstract term, that combines traditional education subjects focused on learning skills with art infusion [18, 19]. Interdisciplinary or multidisciplinary units are also effective strategies. In one such strategy, the intervention is a hands-on workshop. For example, our recent art intervention allowed

Page | 50

elementary school teachers to experience a class. As research for this lesson, students in a photography class took portraits for the teachers. These portraits were brought to the art session. During the workshop, the teachers used these portraits to produce mono-prints. The art session emphasized printmaking and discussions about mono-prints and drawing. The teachers participated in the mono-printing process, developed their prints, and discussed integrating drawing with the content of their portraits. Following the workshop, faculty members engaged in reflective discussions about mono-prints, printmaking, and drawing. At present, the art program is part of the national reform movement, applying for funding to become an after-school partner with the school primarily focused on academics. Thus, the focus will be on tutoring offered to at-risk high school students using academic coaches, including university students and instructors. Part of the proposed solution, in partnership with local schools, is to develop an art intervention grounding the program in a STEAM model: Science, Technology, Engineering, Entrepreneurship, Art/Digital Arts, and Math [20, 21].

Case Studies of Successful STEAM Programs

Common among the cases is the availability of extraordinary, high-impact educators (often, though not exclusively, art teachers). Leadership and institutional support are also common and vital. Complicating the successful replication of any of the described cases is another shared characteristic—each has been shaped deeply by its unique context. It is important that those who seek to replicate the successes of the case study programs take into account fundamental questions of the nature of the population served (rural, urban, age, etc.), the community setting, the specific goals of the program, and other questions. Possible recommendations are included for those desiring to initiate programs resembling any of the cases. STEAM Days at Key Elementary: A rural K-6 school's focus on community resilience is enhanced through the addition of the arts. Picture Creativity at Chavarria: Introducing arts-centered innovation at a historically minority-serving institution's engineering program results in double-digit increases in students' sense of inclusion. Full STEAM Ahead at eStem Middle: A downtown charter school on a trajectory of growth toward K-12 integrates the finest of resources and experience in supplementary science education with the arts and deeply designed pre-engineering curriculum. Concerted Efforts: A previously successful public magnet school outcomes years of successful outcomes across many national indicators and changed its focus from traditional arts integration in the curriculum to essential creativity in the classroom. Re-inventing School: A charter school redesign seeking to preserve the feel of the original village's iconic one-room schoolhouse yields success [22, 23].

CONCLUSION

Arts integration within STEM education offers a vital pathway to cultivating creativity, critical thinking, and innovation among students, which are necessary for navigating the complexities of the 21st century. By embedding artistic disciplines into scientific and technological learning, STEAM education engages students more deeply and provides them with the skills to approach problem-solving from multiple perspectives. Despite the challenges educators face in integrating arts with STEM, evidence from successful programs underscores the potential benefits for student development. Moving forward, a comprehensive theoretical and practical framework is needed to guide educators in implementing effective STEAM education, ensuring a balanced approach that fosters both technical and creative skills essential for future leaders.

REFERENCES

- 1. Carter C, Barnett H, Burns K, Cohen N, Gazulla ED, Nack F, Newman A, Ussher S. Defining STEAM approaches for higher education. European Journal of STEM Education. 2021 Nov 18;6(1):1-6. aalto.fi
- 3. Mejias S, Thompson N, Sedas RM, Rosin M, Soep E, Peppler K, Roche J, Wong J, Hurley M, Bell P, Bevan B. The trouble with STEAM and why we use it anyway. Science Education. 2021 Mar;105(2):209-31. wiley.com
- 4. Harney K. Integrating music across the elementary curriculum. Oxford University Press, USA; 2020.
- 5. Lazor, Shari. Teacher Evaluation Process, Challenges Administrators Face, and How to Overcome Them: A Qualitative Study. Diss. Concordia University Chicago, 2022.
- 3. Shortridge, Amanda. *Integrating Interdisciplinary Concepts into the Elementary Art Curriculum*. MS thesis. The University of the Arts, 2021.

Page | 51

- 7. Burke LE, Navas Iannini AM. Science engagement as insight into the science identity work nurtured in community-based science clubs. Journal of Research in Science Teaching. 2021 Nov;58(9):1425-54. [HTML]
- 8. Davis NR, Vossoughi S, Smith JF. Learning from below: A micro-ethnographic account of children's self-determination as sociopolitical and intellectual action. Learning, Culture and Social Interaction. 2020 Mar 1;24:100373.
- 9. Muzyka O, Lopatiuk Y, Belinska T, Belozerskaya A, Shvets I. Modern aesthetic education and its further directions. Linguistics and Culture Review. 2021 Oct 22;5(S4):12-21. <u>lingcure.org</u>
- Bilova N, Novska O, Volkova Y. Implementation of the Synergetic Potential of Artistic Communication as an Innovative Strategy of Art Education. Journal of History Culture and Art Research. 2020;9(2):133-46.
- 11. Leavy A, Dick L, Meletiou-Mavrotheris M, Paparistodemou E, Stylianou E. The prevalence and use of emerging technologies in STEAM education: A systematic review of the literature. Journal of Computer Assisted Learning. 2023 Aug;39(4):1061-82. wiley.com
- 12. Ben-Horin O, Sotiriou M, Espeland M, Strakšienė G. Towards transdisciplinarity in global integrated science-arts practices in education? A Janus approach. Cogent Education. 2023 Dec 11;10(2):2287895. tandfonline.com
- 13. Conradty C, Sotiriou SA, Bogner FX. How creativity in STEAM modules intervenes with self-efficacy and motivation. Education Sciences. 2020 Mar 13;10(3):70.
- 14. Roehrig GH, Dare EA, Ring-Whalen E, Wieselmann JR. Understanding coherence and integration in integrated STEM curriculum. International Journal of STEM Education. 2021 Dec;8:1-21. springer.com
- Moore TJ, Bryan LA, Johnson CC, Roehrig GH. Integrated STEM education. InSTEM Road Map 2.0 2021 Mar 10 (pp. 25-42). Routledge. <u>utrgv.edu</u>
- 16. Wilson HE, Song H, Johnson J, Presley L, Olson K. Effects of transdisciplinary STEAM lessons on student critical and creative thinking. The Journal of Educational Research. 2021 Sep 3;114(5):445-57. [HTML]
- 17. Aycicek B. Integration of critical thinking into curriculum: Perspectives of prospective teachers. Thinking Skills and Creativity. 2021 Sep 1;41:100895.
- 18. Anderson RC, Haney M, Pitts C, Porter L, Bousselot T. "Mistakes can be beautiful": Creative engagement in arts integration for early adolescent learners. The Journal of Creative Behavior. 2020 Sep;54(3):662-75. creativeengagementlab.com
- 19. Sajnani N, Mayor C, Tillberg-Webb H. Aesthetic presence: The role of the arts in the education of creative arts therapists in the classroom and online. The Arts in psychotherapy. 2020 Jul 1;69:101668.
- 20. Gándara P. The impact of the education reform movement on limited English proficient students. In The New Immigrants and American Schools 2022 Jan 26 (pp. 179-204). Routledge.
- 21. Yang J. Chinese contemporary art teachers' professional development in the 20th and 21st centuries within the multicultural framework. Heritage Science. 2022;10(1).
- 22. Arikan S, Dochy F, Segers M. Framing the Effects of High-Impact Practices from a High-Impact Learning Perspective. A Review of Studies. Creative Education. 2022 Sep 1;13(9):2994-3025.
- 23. Messerschmitt-Coen S, Bradfield SJ, McMahon E, Mena P, Oberhauser G. Examining student and faculty attitudes in developing a social justice studies minor. Equity in Education & Society. 2024 Apr 15:27526461241246112.

CITE AS: Nyiramukama Diana Kashaka (2024). Arts Integration in Stem Education: A Path to Steam. EURASIAN EXPERIMENT JOURNAL OF HUMANITIES AND SOCIAL SCIENCES, 5(3):49-

Page | 52