

## **Inquiry-Based Learning for the Digital Age with School Libraries as Learning Environments**

Yoko NOBORIMOTO

Tamagawa Academy (K-12), Tohoku University  
6-1-1 Tamagawagakuen Machida-city, Tokyo, 194-8610  
JAPAN  
yokon@tamagawa.ed.jp

Shiori ITO

Tamagawa Academy (K-12)  
6-1-1 Tamagawagakuen Machida-city, Tokyo, 194-8610  
JAPAN  
shiori@tamagawa.ed.jp

Yoshifumi GOTO

Tamagawa Academy (K-12)  
6-1-1 Tamagawagakuen Machida-city, Tokyo, 194-8610  
JAPAN  
yoshifumi@tamagawa.ed.jp

Yumiko KASAI

Tsurumi University  
2-1-3 Tsurumi, Tsurumi-ku, Yokohama-city, Kanagawa, 194-8610  
JAPAN  
kasai-y@tsurumi-u.ac.jp

Tatsuya HORITA

Tohoku University  
6-3-09, Aramaki-Aza-Aoba, Aoba-ku, Sendai-city, Miyagi, 980-8579  
JAPAN, horita@horilab.info

## Abstract

**Keywords:** Inquiry-Based Learning, Period for Integrated Studies, ICT education, Cultivation of Language Literacy, *Learning Situation*

*At the Tamagawa Academy in Tokyo, Japan, we offer students an option of inquiry-based learning—WAZA for learning—in ninth grade. This special fifty-minute class is held twice a week in the school library as the “Period for Integrated Studies,” and it uses Information and Communication Technology (ICT) effectively. The learning purpose is the cultivation of language literacy and logical thinking skills. Students create their own research questions and make decisions about the choice and collection of information. Further, they learn to be aware about the differences in media sources, summarizing their research, respecting copyright, and making presentations. Academic writing is incorporated systematically throughout their inquiry-based learning.*

*Tamagawa Academy provides education from kindergarten to the graduate school level within one campus. We provide educational experiences that align with the developmental stages of our students according to the 4-4-4 system, and consider the building of a rich and harmonious human culture as our first educational principle. We have an international baccalaureate course and we develop educational activities that cultivate the next generation of leaders who can play an active part in international society. We are authorized as an SSH (Super Science High School) and SGH (Super Global High School) by the Ministry of Education, Culture, Sports, Science, and Technology.*

*“WAZA for learning” was started in 2008 as a class for learning the skills required for the digital age. It is cross-curricular and cultivates the skills used as the basis for all academic subjects. In addition, students can spontaneously master ICT. It is carried out in the Multi Media Resources Center (MMRC) where, in addition to traditional library functions, the learning space includes a multimedia theater, a work space for making movies or music, and a workshop space. The significance of carrying out inquiry-based learning in the MMRC, which allows students to use a variety of media, such as books, magazines, academic papers, the Internet, pictures, movies, and online databases, all within the same space, is great.*

*Kurokami et al. (1999) has proposed the teaching method of “Learning Situation Designing Method,” which states that when the teacher transfers his/her intention to the learning environment, in spite of children tackling learning actively, students are indirectly led to the learning purpose that the teacher expects. MMRC is a learning*

*space in which ICT can be used effectively and naturally. Above all, once students grasp how to use the MMRC master, it will be useful to their lifelong learning.*

*An important feature of “WAZA for learning” is that it uses a team-teaching approach, with a teacher-librarian or ICT teacher paired with other subject-teachers. Kuhlthau (2007) has pointed out the importance of a collaborative teaching and learning environment for inquiry-based communities in guided-inquiry schools. As our next goal, we are tackling the question of how to enhance the learning effect of the inquiry-based study by considering the relation from a lower to an upper grade in K-12 consistent education.*

## References

- Carol C. Kuhlthau, Leslie K. Maniotes, Ann K. Caspari (2007). Guided Inquiry: Learning in the 21st Century. Libraries Unlimited Inc, 174-175
- Goto, Y., Ito, S., Noborimoto, Y. (2014). Manabi no Waza [Learning Arts]. Tokyo: Tamagawa University Press.
- Kurokami, H. (1999). Sogoteki Gakusyu wo Tsukuru [Development of Period for Integrated Studies]. Tokyo: Nihon Bunkyo Shuppan, 242-253
- Noborimoto, Y., Goto, Y., Ito, S., Kasai, Y., Horita, T. (2016). Implementation and Evaluation of Inquiry Learning Program ‘Waza for Learning’ at the Age of 15”, Society for Information Technology and Teacher Education 2016, 1708-1715

## Biographical note

**Yoko NOBORIMOTO** has worked as ICT Teacher at Tamagawa Academy in Tokyo, Japan since 2009. She is studying about ICT education and Inquiry-Based Learning at Graduate School of Information Sciences, Tohoku University.

**Shiori ITO** has worked as Teacher Librarian in K-12 at Tamagawa Academy in Tokyo, Japan since 2006.

**Yoshifumi GOTO** has worked as Japanese Teacher at Tamagawa Academy in Tokyo, Japan since 1992.

**Yumiko KASAI, Ph.D.** has worked as Associate Professor at School of Literature, Tsurumi University in Yokohama, Japan since 2015.

**Tatsuya HORITA, Ph.D.** has worked as Professor at Graduate School of Information Sciences, Tohoku University, in Sendai, Japan since 2014.