

Iwate Prefectural University
Miyako Junior College

令和2年度

入学者選抜要項

岩手県立
宮古短期大学
大学部

目 次

岩手県立大学宮古短期大学部の入学者受け入れ方針（アドミッション・ポリシー）

1 建学の理念	1
2 大学の基本的方向	1
3 求める学生像	1
4 入学者選抜の基本的考え方	1

令和2年度入学者選抜の概要

1 総募集人員	3
2 実施日程	3
3 一般入学試験	4
4 推薦入学試験	5
5 社会人入学試験	6
6 外国人留学生入学試験	7

資料請求の方法

1 学生募集要項の配布時期	8
2 大学案内、募集要項の請求方法	8
3 過去問題の請求方法	10

2020年度岩手県立大学入学者選抜の変更点について

2020年度岩手県立大学入学者選抜の変更点について	11
---------------------------	----

2021年度岩手県立大学入学者選抜の変更について（予告）

2021年度岩手県立大学入学者選抜の変更について（予告）	12
------------------------------	----

平成31年度入学試験結果

（裏表紙）

平成31年度入学試験結果

平成31年度入学試験合格者成績統計

岩手県立大学宮古短期大学の入学者受け入れ方針 (アドミッション・ポリシー)

1 求める学生像

宮古短期大学部では、本学部のディプロマ・ポリシー（卒業認定・学位授与の方針）およびカリキュラム・ポリシー（教育課程編成の方針）に定める教育を受けるに当たって、次に示すような知識・技能や能力、目的意識・意欲を備える人を求めます。

- (1) 岩手県立大学宮古短期大学の「建学の理念」と「大学の基本的方向」に共感する人
- (2) 総合的な基礎学力と学習意欲を有する人
- (3) 企業のあり方、会計の仕組み、情報技術の活用など専門領域への高い関心を有する人
- (4) 大学生活を送る上で必要な社会性を有する人
- (5) 多様な人々と協働しながら、知識・技能を活用して主体的に学び続ける意欲がある人
- (6) 自己成長と社会貢献を目指す人

■建学の理念

「自然」、「科学」、「人間」が調和した新たな時代を創造することを願い、人間性豊かな社会の形成に寄与する、深い知性と豊かな感性を備え、高度な専門性を身につけた自律的な人間を育成する大学を目指します。

■大学の基本的方向

- ・豊かな教養の修得と人間尊重の精神の涵養
- ・学際的領域を重視した特色ある教育・研究
- ・実学・実践重視の教育・研究
- ・地域社会への貢献
- ・国際社会への貢献

2 選抜の基本方針

入学者選抜においては、入学志願者の個性や資質、意欲等種々の潜在能力に配慮し多様な選考方法を採用するとともに、学力検査においては、暗記型の知識を問うのではなく、理解力表現力、思考力、論理性などを評価する試験を目指します。

入学者選抜の各試験種別において重視する評価項目等は次のとおりです。

【一般入学試験・一般選抜A】

大学入試センター試験と小論文、調査書で構成されている試験です。大学入試センター試験では経営情報学科で学ぶにあたっての基礎的学力を、小論文では論理的思考力・表現力・独創性等を、そして調査書では高等学校等での成績や学校生活・活動を、それぞれ評価します。

【一般入学試験・一般選抜B】

調査書と小論文、そして活動調書・志望理由書とそれに基づく面接で構成されている試験です。調査書では高等学校等での成績やさまざまな活動を、小論文では論理的思考力・表現力・独創性等を評価します。また面接では活動調書と志望理由書をもとに、経営情報学科で学ぶ上で特段に優れた能力・活動や学習意欲を評価します。

【推薦入学試験】

小論文と面接で構成され、各高等学校等から評定平均値を主とした一定の基準を満たして推薦された志願者を対象に行われる試験です。調査書・推薦書では、高等学校等での成績や学校生活・活動を評価します。面接では目的意識・学習意欲・自己表現力・人柄等を総合的に評価します。小論文では論理的思考力・表現力・独創性等を試します。

【震災特別推薦入学試験】

推薦入学試験と同一基準で評価します。

【社会人入学試験】

満21歳以上の高等学校等既卒者を対象に、書類審査、面接、小論文で行われる試験です。書類審査と面接では社会人としての経験に基づく目的意識や自己表現能力を評価し、小論文では論理的思考力・表現力・独創性等を試します。

【外国人留学生入学試験】

日本への外国人留学生を対象に、書類審査、面接、小論文で行われる試験です。書類審査では日本語の能力と学業成績について評価します。面接では、目的意識・学習意欲・自己表現力等を総合的に、小論文では論理的思考力・表現力・独創性等を試しますが、いずれも本学での学習・生活に必要な最低限度の日本語能力が前提となります。

それぞれの選抜区分において重視する学力の3要素を以下に記します。重視する度合いが高い順に○、△となっています。

選抜方法と学力の3要素との対応				
選抜区分	選抜方法	知識・技能	思考力・判断力・表現力	主体性を持って多様な人々と協働して学ぶ態度
一般入試 A	センター試験	○		
	小論文		○	
	調査書			○
一般入試 B	調査書	△		
	小論文		○	
	面接			○
推薦入試	調査書	△		
	小論文		○	
	面接			○
震災特別推薦入試	調査書	△		
	小論文		○	
	面接			○
社会人入試	書類審査	△	△	△
	面接		○	○
	小論文		○	
外国人留学生	書類	○		
	面接		△	○
	小論文		○	

令和2年度入学者選抜の概要

1 募集人員

入学定員は、経営情報学科 100 名とし、試験の種別ごとに次のとおり募集する。

選 抜 区 分		募 集 人 員	備 考
一般入学試験	一般選抜 A	40 名	大学入試センター試験を利用する選抜
	一般選抜 B	20 名	大学入試センター試験を利用しない選抜
推薦入学試験		40 名	
社会人入学試験		若干名	
外国人留学生入学試験		若干名	

2 実施日程

選 抜 区 分	願書受付期間	試験期日	合格発表	入学手続期間
一般入学試験 (一般選抜 A・B)	令和2年 1月24日(金) } 2月4日(火)	令和2年 2月17日(月)	令和2年 2月25日(火)	令和2年 3月2日(月) } 3月3日(火)
外国人留学生入学試験				
推薦入学試験	令和元年 11月1日(金) } 11月8日(金)	令和元年 11月20日(水)	令和元年 12月2日(月)	令和元年 12月9日(月) } 12月10日(火)
社会人入学試験				

3 一般入学試験

(1) 出願資格

次のいずれかに該当する者とする。

- ① 高等学校若しくは中等教育学校を卒業した者及び令和2年3月末日までに卒業する見込みの者
- ② 通常の過程による12年の学校教育を修了した者及び令和2年3月末日までに修了する見込みの者
- ③ 学校教育法施行規則（昭和22年文部省令第11号）第150条の規定により、高等学校を卒業した者と同等以上の学力があると認められる者及び令和2年3月末日までにこれに該当する見込みの者

※ 出願資格の③で、学校教育法施行規則第150条第7号の規定に基づく「個別の入学資格審査」を受けて出願しようとする者は、事前に資格審査を受けること。詳細は、本学部ホームページまたは、本学部事務局（TEL 0193-64-2230）へ確認のこと。

(2) 選抜方法

一般選抜Aと一般選抜Bのいずれかにより選抜を行う。なお、一般選抜Aと一般選抜Bの併願はできない。

① 一般選抜A（大学入試センター試験を利用する選抜）

一般選抜Aにおける入学者の選抜は、大学入試センター試験、小論文、調査書を総合的に審査して合格者を決定する。

なお、大学入試センター試験については、令和2年度試験のみ利用する。

ア 試験区分

試験区分	内 容	解答時間	配点(500点満点)
大学入試センター試験	2教科2科目	—	400点
小論文	思考力・判断力・表現力を評価	60分	100点
調査書	調査書を評価	—	

イ 大学入試センター試験の受験を要する教科科目

次の3教科7科目から2教科2科目を選択する(点数を200点満点に換算する)。

教科	科 目	配点
国語	国語（近代以降の文章）	200点
外国語	英語（リスニングを含む）	200点
数学	数学Ⅰ、数学Ⅰ・数学A、数学Ⅱ、数学Ⅱ・数学B、簿記・会計から1科目	200点

② 一般選抜B（大学入試センター試験を利用しない選抜）

一般選抜Bにおける入学者の選抜は、調査書、小論文、面接、活動調書、志望理由書を総合的に審査して合格者を決定する。

試験区分

試験区分	内 容	解答時間	配点(250点満点)
調査書	調査書を評価	—	50点
小論文	思考力・判断力・表現力を評価	60分	100点
面接、活動調書、志望理由書	面接は個人面接方式とし、活動調書、志望理由書をもとに総合的に評価	—	100点

(3) 試験日程

願書受付期間	試験期日	合格発表	入学手続期間
令和2年1月24日(金) ～ 2月4日(火)	令和2年2月17日(月)	令和2年2月25日(火)	令和2年3月2日(月) ～ 3月3日(火)

(4) 試験会場

岩手県立大学宮古短期大学部

4 推薦入学試験

(1) 出願資格

次の①から④までのすべてに該当する者とする。

- ①高等学校若しくは中等教育学校、又は通常の課程による12年の学校教育を令和2年3月末日までに卒業又は修了する見込みの者若しくは学校教育法施行規則第150条第1項第6号の規定により令和2年3月末日までにこれに該当する見込みの者[学校教育法施行規則第104条第3項の規定により、学年の途中において、又は、学期の区分に伴い、高等学校の卒業を認められる者を含む]
- ②学力、人物、健康状態とも優秀かつ良好で、経営情報学科への勉学意欲があり、かつ、能力・適性のある者として、学校長が推薦できる者
- ③調査書の全体の評定平均値が3.8以上の者、または以下の資格を有する者

資 格 名 称	認 定 団 体
情報処理技術者試験（ITパスポート）	(独法)情報処理推進機構
情報処理技術者試験（基本情報技術者）	〃
情報処理検定（プログラミング部門1級）	(公財)全国商業高等学校協会
情報処理検定（ビジネス情報部門1級）	〃
情報技術検定試験（1級）	(公社)全国工業高等学校長協会
パソコン検定（準1級以上）	パソコン検定協会
ICTプロフィシエンシー検定試験（2級以上）	ICTプロフィシエンシー検定協会
簿記実務検定（1級）	(公財)全国商業高等学校協会
簿記能力検定（1級以上）	(公社)全国経理教育協会
簿記検定（2級以上）	日本商工会議所
英語検定（1級）	(公財)全国商業高等学校協会
実用英語技能検定（準2級以上）	(公財)日本英語検定協会
国際連合公用語英語検定（C級以上）	(公財)日本国際連合協会
TOEIC（400点以上）	(一財)国際ビジネスコミュニケーション協会
リテールマーケティング（販売士）検定（2級以上）	日本商工会議所
秘書技能試験（2級以上）	(公財)実務技能検定協会

- ④合格した場合には、必ず入学することを確約できる者

(2) 推薦人数

岩手県内の各学校等から推薦できる人員は、本校・分校の別を問わず6名以内とする。また、岩手県外の各学校等から推薦できる人員は、本校・分校の別を問わず4名以内とする。

(3) 選抜方法

次により実施する小論文及び面接の結果並びに高等学校等の長から提出される調査書及び推薦書によって総合的に審査して合格者を決定する。

項 目	内 容	解答時間	配点（100点満点）
小 論 文	思考力・判断力・表現力を評価	60分	40点
面 接	個人面接方式	—	30点
調査書・推薦書	記載内容を総合的に評価	—	30点

(4) 試験日程

願書受付期間	試験期日	合格発表	入学手続期間
令和元年11月1日(金) } 11月8日(金)	令和元年11月20日(水)	令和元年12月2日(月)	令和元年12月9日(月) } 12月10日(火)

(5) 試験会場

岩手県立大学宮古短期大学部

5 社会人入学試験

(1) 出願資格

令和2年4月1日現在で満21歳に達している者で、就業経験(家事従事者を含む。)を有し、学力、人物、健康状態とも優秀かつ良好で、経営情報学科への勉学意欲があり、次のいずれかに該当する者とする。

- ① 高等学校若しくは中等教育学校を卒業した者
- ② 通常の課程による12年の学校教育を修了した者
- ③ 学校教育法施行規則第150条の規定により高等学校を卒業した者と同等以上の学力があると認められる者

※ 出願資格の③で、学校教育法施行規則第150条第7号の規定に基づく「個別の入学資格審査」を受けて出願しようとする者は、事前に資格審査を受けること。詳細は、本学部ホームページまたは、本学部事務局(TEL 0193-64-2230)へ確認のこと。

(2) 選抜方法

次により実施する小論文、面接の結果及び志望理由書の内容を総合的に審査して合格者を決定する。

項目	内容	解答時間	配点(100点満点)
小論文	思考力・判断力・表現力を評価	60分	40点
面接	個人面接方式	—	40点
志望理由書			20点

(3) 試験日程

願書受付期間	試験期日	合格発表	入学手続期間
令和元年11月1日(金) } 11月8日(金)	令和元年11月20日(水)	令和元年12月2日(月)	令和元年12月9日(月) } 12月10日(火)

(4) 試験会場

岩手県立大学宮古短期大学部

6 外国人留学生入学試験

(1) 出願資格

次の各号のいずれかに該当する外国籍の者とする。

- ① 日本学生支援機構の行う 2020 年度または 2019 年度日本留学試験を受験した者で、次の各号のいずれかに該当する者
 - ア 外国において学校教育における 12 年の課程を修了した者及び令和 2 年 3 月末日までに修了する見込みの者
 - イ スイス民法典に基づく財団法人である国際バカロレア事務局の授与する国際バカロレア資格、ドイツ連邦共和国の各州において大学入学資格として認められているアビトゥア資格、フランス共和国において大学入学資格として認められているバカロレア資格又はグレート・ブリテン及び北部アイルランド連合王国において大学入学資格として認められるジェネラル・サーティフィケート・オブ・エデュケーション・アドバンスト・レベル資格 (GCEA 資格) のいずれかを有する者
- ② 外国の大学 (短期大学を含む) において、日本語を専攻し 2 年次を修了した者又は修了する見込みの者

(2) 選抜方法

次により実施する小論文、面接の結果及び出願書類の内容を総合的に審査して合格者を決定する。

試験区分

項 目	内 容	解答時間
小 論 文	思考力・判断力・表現力を評価	60 分
面 接	個人面接方式	—

(3) 試験日程

願書受付期間	試験期日	合格発表	入学手続期間
令和2年1月24日(金) ∩ 2月4日(火)	令和2年2月17日(月)	令和2年2月25日(火)	令和2年3月2日(月) ∩ 3月3日(火)

(4) 試験会場

岩手県立大学宮古短期大学部

資料請求の方法

1 学生募集要項の配布時期

募集要項（出願書類を含む）は、令和元年9月2日(月)から配布します。

〈募集要項の種類〉

試験の種類別		募集要項の種類
一般入学試験	一般選抜A (大学入試センター試験を利用する選抜)	一般入学学生募集要項（一般選抜A）
	一般選抜B (大学入試センター試験を利用しない選抜)	一般入学学生募集要項（一般選抜B）
推薦入学試験		推薦入学学生募集要項
社会人入学試験		社会人入学学生募集要項
外国人留学生入学試験		外国人留学生（一般学生）募集要項

2 大学案内、募集要項の請求方法

(1) 大学に直接請求する場合

① 返信用封筒送付による請求

返信用封筒（角型2号：縦33cm×横24cm）に郵送料分の切手を貼り付けたうえ、受取人の氏名、郵便番号、住所を記入し、希望する資料名と連絡先の電話番号を明記した紙を添えて本学部事務局へ申し込んでください。なお、募集要項の請求にあたっては、請求する入試区分（「一般選抜A」「一般選抜B」「推薦」「社会人」「外国人」）も明記してください。

[郵送料の目安]

資料名	郵送料(見込み)
入学案内 2020+入学案内参考資料	250円
学生募集要項 1部	205円
学生募集要項 2部	250円
学生募集要項 1部 + 入学案内 2020	400円
学生募集要項 2部 + 入学案内 2020	400円

左記以外の冊数の請求、また速達での送付を希望する場合には、事前に本学部事務局に確認してください。

② ファックスによる請求

希望する選抜区分、受取人の氏名、郵便番号、住所、電話番号を明記し、本学部事務局へ送信してください。本学からは受取人着払いの宅配便にて送付します。（宅配便の送料は地域によって異なりますが、概ね800円から1,600円となります。）

③ 来学による請求

本学事務局窓口でも配布します。（土、日曜日及び祝日を除く、9:00～17:00）

④ 高等学校等からの一括請求

ファックスにて、学校名、郵便番号、住所、電話番号、希望資料名（学生募集要項にあつては入試区分も）及び冊数をお知らせ下さい。（送料無料）

【募集要項（出願書類）請求先・お問合せ】

岩手県立大学宮古短期大学部事務局

〒027-0039

岩手県宮古市河南一丁目 5-1

TEL 0193-64-2230(代) FAX 0193-64-2234

(2) インターネット（パソコン・スマホ・携帯電話）または自動音声応答電話で請求する場合

① 大学ホームページから請求する場合

大学ホームページから、
 テレメールを利用して大学案内や募集要項等の資料が請求できます。詳しくは、岩手県立大学宮古短期大学部ホームページをご覧ください。

URL <http://www-myk.iwate-pu.ac.jp/>

② 
 テレメールで請求する場合

ア 下記のいずれかの方法でテレメールにアクセスしてください。

インターネットの場合 (パソコン・スマホ・ 携帯電話)	<p>http://telemail.jp/</p> <p>※パソコン・スマホ・携帯電話各社 共通アドレス</p>	
 <p>スマホ・携帯電話で上の コードを読み取り、アク セスした場合は資料請求 番号の入力は不要です。</p>
自動音声応答電話の 場合	<p>I P 電話 050-8601-0101 (24 時間受付)</p> <p>※ 一般電話回線からの電話料金は日本全国どこからでも 3 分ごとに約 12 円です。</p>	

イ 資料請求番号（6桁）を入力またはプッシュしてください。

資 料 名	資料請求番号	料金 (予定)	発送開始時期
入学案内 2020	5 7 0 1 1 2	180 円	5 月下旬
入学者選抜要項	5 9 0 1 1 2	140 円	6 月上旬
入学者選抜要項 入学案内 2020	5 7 0 1 0 2	180 円	6 月上旬
一般入学学生募集要項 (一般選抜 A)	5 9 0 1 0 2	180 円	9 月上旬
一般入学学生募集要項 (一般選抜 B)	9 5 4 0 8 2	180 円	9 月上旬
一般入学学生募集要項 (一般選抜 A) 入学案内 2020	5 5 0 1 0 2	215 円	9 月上旬
一般入学学生募集要項 (一般選抜 B) 入学案内 2020	9 5 4 0 9 2	215 円	9 月上旬
推薦入学学生募集要項	5 9 0 1 2 2	180 円	9 月中旬

ウ ガイダンスに従って登録して下さい。

- ※ 発送開始日以前に請求された資料は予約受付となり、発送開始日に一斉に発送します。
- ※ 資料は通常、発送日からおおむね 3～4 日で届きます。日曜や祝日をまたぐ場合は遅くなる場合があります。また、地域や郵便事情によってはお届けに 1 週間程度要する場合があります。なお、17 時 30 分までの受付は当日発送、17 時 30 分以降の受付は翌日発送となります。
- ※ 随時発送の資料が 10 日以上（予約受付の資料は発送開始日から 10 日以上）経っても届かない場合は、テレメールカスタマーセンターまでお問い合わせください。
- ※ 料金は、お届けする資料へ同封されている料金支払い用紙の支払い方法に従いお支払い下さい。（支払いに際して手数料が別途必要になります。）料金は資料の重量変更により変更になる場合がありますので、予めご了承ください。
- ※ 料金のお支払い方法は、「コンビニ支払い」「ケータイ払い」「クレジットカード払い」「ゆうちょ銀行・郵便局での通常払込み」が利用できます。なお、支払い手数料が別途必要です。コンビニ支払い、ケータイ払い及びクレジットカード払いは、1 回分の手数料で複数資料の料金をまとめて支払うこともできます。
- ※ 自動音声応答電話によるご請求の場合、住所、名前の登録時は、ゆっくりはっきりとお話しください。登録された音声の不鮮明な場合は資料をお届けできないことがあります。

(2)の①、②の請求方法に関するお問い合わせについては、下記までご連絡ください。

テレメールカスタマーセンター

TEL 050-8601-0102
(9:30 ~ 18:00)

3 過去問題の請求方法

(1) 返信用封筒送付による請求

前年度及び前々年度に実施した小論文試験（推薦・震災特別推薦・社会人、一般選抜 A・B、外国人留学生）の問題冊子を希望者に配布します。返信用封筒（角型 2 号：縦 33 cm×横 24 cm）に郵送料分の切手を貼り付けたうえ、受取人の氏名、郵便番号、住所を記入し、連絡先の電話番号を明記した紙を添えて本学部事務局へ申し込んでください。

なお、問題の文章については、著作権の点から公表を差し控えさせていただいているため、出典のみ記載してあります。

[郵送料の目安]

資 料 名	郵送料（見込み）
小論文問題冊子（平成 31 年度入試・平成 30 年度入試）	140 円

上記以外の資料も合わせた請求、また速達での送付を希望する場合には、事前に本学部事務局に確認してください。

(2) 来学による請求

本学事務局窓口でも配布します。（土、日曜日及び祝日を除く、9:00～17:00）

2020年度岩手県立大学入学者選抜の変更点について

2019年4月1日

1 岩手県立大学

(省略)

2 同盛岡短期大学部

(省略)

3 同宮古短期大学部

外国人留学生入試

出願資格「国際バカロレア等を有する者で、18歳に達するもの」の「18歳に達するもの」とする年齢要件を撤廃します。

また、出願資格に「グレート・ブリテン及び北部アイルランド連合王国において大学入学資格として認められるジェネラル・サーティフィケート・オブ・エデュケーション・アドバンスト・レベル資格（GCEA 資格）を取得した者」を追加します。

2021年度岩手県立大学入学者選抜の変更について（予告）

2019年4月1日現在

2021年度岩手県立大学入学者選抜を次のとおり変更する予定ですので、あらかじめお知らせします。

なお、今後変更がある場合は、本学ホームページで公表します。

1 岩手県立大学、同盛岡短期大学部、同宮古短期大学部

(1) 入試区分の変更

入試区分を次のとおり変更します。

変更前	変更後
一般入試	<u>一般選抜</u>
AO（アドミッション・オフィス）入試	<u>総合型選抜</u>
推薦入試	<u>学校推薦型選抜</u>

（下線部が変更箇所）

(2) 一般選抜に係る資格・検定試験の利用について

本学では、大学入試センターが認定した資格・検定試験（以下、「認定試験」という。）の利用における課題への対応が十分とは言い難い現状を重く捉え、2021年度入学者選抜の一般選抜では認定試験を利用しないこととしました。なお、大学入学共通テスト（現行大学入試センター試験）の英語を利用することには変更ありません。

(3) 一般選抜における主体性等の評価について

一般選抜においても「主体性を持って様々な人々と協働して学ぶ態度」を、学部や選抜区分の特性に応じて評価します。各学部等の評価方法の詳細は、改めて公表します。

なお、調査書は、様式に示されている以外の事項について、詳細な記載を求めることはありません。また、eポートフォリオは当面活用しません。

(4) 総合型選抜に係る選抜方法・選抜日程の変更

（省略）

2 岩手県立大学

（省略）

3 同盛岡短期大学部

（省略）

平成 31 年度入学試験結果

【経営情報学科】

入試区分		募集人員	志願者数	受験者数	合格者数	入学手続者数	入学者数	実質倍率
推薦入試	推薦	40 人	36 (45)	36 (45)	36 (45)	36 (45)	36 (45)	1.00 (1.00)
	一般選抜A	40 人	132 (155)	126 (145)	86 (81)	62 (55)	47 (40)	1.47 (1.79)
一般入試	一般選抜B	20人	38 (39)	36 (39)	26 (25)	22 (19)	20 (18)	1.38 (1.56)
	一般計	60人	170 (194)	162 (184)	112 (106)	84 (74)	67 (58)	1.45 (1.74)
	社会人	一般の枠内 若干名	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)	0.00 (0.00)
	外国人留学生	一般の枠内 若干名	0 (0)	0 (0)	0 (0)	0 (0)	0 (0)	0.00 (0.00)
	小計	60人	170 (194)	162 (184)	112 (106)	84 (74)	67 (58)	1.45 (1.74)
合計		100 人	206 (239)	198 (229)	148 (151)	120 (119)	103 (103)	1.34 (1.52)

※ () は 30 年度入試結果である。

《入学定員の枠外》

入試区分	募集人員	志願者数	受験者数	合格者数	入学手続者数	入学者数	実質倍率
震災特別推薦	若干名	1 (0)	1 (0)	1 (0)	1 (0)	1 (0)	1.00 (0.00)

平成 31 年度入学試験合格者成績統計

入試区分	最高点	最低点	平均点	満点
推薦入試	81	55	69.0	100
一般選抜A	402	315	338.8	500
一般選抜B	234	176	197.3	250

※震災特別推薦、社会人及び外国人留学生入試を含まない。

岩手県立大学宮古短期大学部

〒027-0039 岩手県宮古市河南一丁目5番1号

TEL 0193-64-2230 (代)

FAX 0193-64-2234

ホームページアドレス <http://www-myk.iwate-pu.ac.jp/>
