
171

Suomen Eläinlääkärilehti 2006, 112, 4

YHTEENVETO

Eläinlääketieteelliseen tiedekuntaan vuonna 2002 hakeneiden ja samana vuonna kolmessa lukiossa luon-
nontiedelinjalla opiskelleiden abiturienttimiesten näkemyksiä miesten vähäisestä hakeutumisesta alalle sel-
vitettiin kyselytutkimuksella. Kyselyyn vastasi 218 nais- ja 20 miespuolista hakijaa sekä 48 abiturienttimiestä.
Kumpaakin ryhmää pyydettiin valitsemaan viisiasteiselta asteikolta (täysin samaa mieltä – täysin eri miel-
tä) sopivin vaihtoehto kyselykaavakkeessa esitettyyn 12 väittämään. Hakijoita pyydettiin lisäksi kertomaan
omin sanoin näkemyksiään siitä, miksi eläinlääketieteelliseen tiedekuntaan hakeutuu vähän miehiä. Haki-
jat pitivät eläinlääkärin työtä kutsumusammattina ja arvostivat sitä selkeästi abiturienttimiehiä enemmän.
Vaikka miesten kiinnostusta eläinten auttamiseen pidettiin vähäisempänä kuin naisten, sekä hakijoiden
että abiturienttimiesten mielestä heillä on vastaavia kykyjä empatiaan kuin naisilla. Abiturienttimiesten
käsityksen mukaan tiedekunnan opinnot sopivat naisille paremmin kuin miehille, ja heidän mielestään oli
myös luonnollisempaa hyväksyä ajatus eläinlääkäriksi opiskelevasta naisesta kuin miehestä. Eläinlääkärin
ammattia pidettiin vähemmän arvostettuna ja huonommin palkattuna kuin lääkärin ammattia. Yhtenä
syynä miesten vähäiseen hakeutumiseen alalle nähtiin tiedekunnan opiskelijavalinta. Hakijat toivat esiin,
että julkisuudessa ala painottuu lemmikkieläinten hoitoon eikä alan monipuolisuudesta, suuntautumis-
vaihtoehdoista tai etenemismahdollisuuksista tiedetä riittävästi. Hakijat toivoivat alasta tiedotettavan kou-
luissa jo ennen abiturienttivaihetta. Eläinten auttamisen ja hoivanäkökulman sijasta kannattaa korostaa
hyvää työllisyyttä, työn monimuotoisuutta sekä eläinlääkärin merkitystä yhteiskunnassa.

SUMMARY

The opinions of applicants to the Faculty of Veterinary Medicine, University of Helsinki, in 2002 and those
of male students in three natural science-oriented secondary schools who were preparing to write the ma-
triculation examination the same year, were obtained using a questionnaire. A total of 218 female and
20 male applicants and 48 male students responded. Both applicants and students were asked to rate their
agreement with 12 statements on a fi ve-point scale. In addition, the applicants were asked to describe in
their own words why so few men apply to study veterinary medicine. The applicants considered veterinary
medicine as a calling and clearly valued the profession more than the school students. Even though men
were considered to be less interested than women in helping animals, both groups agreed that men have a
similar ability to empathize. The students thought that the veterinary curriculum was better suited to female
students, and they also found that it was easier to accept the image of a female rather than that of a male
veterinary student. The veterinary profession was perceived as having lower status and a lower expected
income than the medical profession. The faculty’s selection criteria were listed as one reason for males not
applying. In the media, the work of veterinarians primarily focuses on companion animals, and not enough
is known about employment possibilities, specialization and opportunities for advancement. The applicants
suggested that more information be provided and at an earlier stage of secondary education. Rather than
stressing the perspective of helping sick and injured animals, the plentiful employment available, the variety
of work options and the important societal role of veterinarians should be highlighted.

Mirja Ruohoniemi ja Caroline Haga

Miksi vain harvat miehet
pyrkivät opiskelemaan eläinlääkäriksi?

Eläinlääketieteelliseen tiedekuntaan
hakeneiden ja miespuolisten

abiturienttien näkemyksiä
Why so few men apply to study veterinary medicine?

Opinions of applicants to the faculty and fi nal-year
male high-school students

172

Suomen Eläinlääkärilehti 2006, 112, 4

JOHDANTO

Eläinlääketieteellinen ala oli 1970-
luvulle asti vahvasti miespainot-
teinen. 1970-luvun lopulta lähti-
en alan sukupuolijakauma alkoi
kuitenkin vähitellen muuttua, ja
viime vuosina yli 90 % sekä alalle
hakeneista että hyväksytyistä on
ollut naisia.1-3 Vaikka naisten osuus
on kasvanut enemmistöksi lähes
kaikilla akateemisilla aloilla, on
sukupuolijakauman muutos eläin-
lääketieteen alalla ollut erityisen
suuri;2,4 esimerkiksi valituista lää-
ketieteen opiskelijoista selväs-
ti vähemmän eli noin 70 % on
naisia.2,5 Alan naisvaltaisuus ei ole
pelkästään suomalainen ilmiö.1,6-8
Naisistumisen on esitetty alentavan
eläinlääkäreiden ansiotasoa ja sillä
on myös laajempia vaikutuksia
esimerkiksi eläinlääkäreiden työl-
listymiseen.8,9 Naisistuminen lisää
monin tavoin eläinlääkäreiden
määrällistä tarvetta: sen lisäksi
että naiset ovat poissa työelämästä
äitiys- ja vanhempainlomien sekä
hoitovapaiden vuoksi, he myös
usein hakeutuvat vähemmän työ-
sidonnaisiin tehtäviin ja käyttävät
ansiotyöhön vähemmän aikaa kuin
miehet.9 Keskeisiä tyytymättömyy-
den aiheita naisvaltaisissa hoito-
alan ammateissa ovat alhainen
palkka ja arvostus.10

Eläinlääketieteellisessä tiede-
kunnassa käynnistettiin vuonna
2002 hanke, jolla pyrittiin ke-
räämään tietoa eläinlääketieteel-
liseen tiedekuntaan pyrkijöistä.
Hankkeen yhtenä tavoitteena oli
löytää mahdollisia syitä sille, miksi
tiedekuntaan pyrkii opiskelemaan
niin vähän miehiä. Alan naisval-
taistumisen syitä ei Suomessa ole
aiemmin laajemmin tarkasteltu.
Ennakkoon arvioitiin, että nykyti-
lanteeseen ovat voineet vaikuttaa
mielikuvat alan kiinnostavuudes-
ta, soveltuvuudesta miehille ja
arvostuksesta sekä sosiaalinen
ympäristö tai sosiaalinen paine.
Tämän tutkimuksen tavoitteena oli
selvittää, minkä tyyppisiä tekijöitä
tiedekuntaan hakeneet ja vertai-

luryhmäksi valitut miesabiturientit
näkivät syinä miesten vähäiseen
alalle hakeutumiseen.

MATERIAALI JA
MENETELMÄT

Hakijat ja vertailuryhmä
Varsinaisen kohderyhmän muo-
dostivat Eläinlääketieteelliseen
tiedekuntaan vuonna 2002 hake-
neet 395 henkilöä, joille lähetettiin
kyselykaavake postitse. Kaikille
hakijoille lähetettiin myös yksi
muistutuskirje. Vertailuryhmäksi
valittiin kolmesta luonnontiedettä
ja matematiikkaa painottavasta
lukiosta kaikki luonnontiedelin-
jalla opiskelevat miespuoliset abi-
turientit (yhteensä 95 henkilöä).
Lukioista yksi valittiin satunnaisesti
suuresta kaupungista, yksi keski-
kokoisesta kaupungista ja yksi pie-
neltä paikkakunnalta. Lukioiden
luonnontiedelinjan vastuuhenki-
löitä tai opinto-ohjaajia pyydettiin
jakamaan heille lähetetyt kyselylo-
makkeet abiturienttimiehille. Kyse-
lyyn vastattiin nimettömänä.

Kyselylomakkeen rakenne ja sisältö
Hakijoille lähetetyssä kyselylomak-
keessa vastausvaihtoehdot olivat
pääsääntöisesti valmiiksi annettuja.
Kyselylomakkeessa tiedusteltiin

hakijoiden perustiedoista ikää,
kotipaikkakuntaa, mahdollisuut-
ta olla säännöllisesti tekemisissä
eläinten kanssa, pyrkimiskertoja
tiedekuntaan sekä onko hakija
pyrkinyt muualle opiskelemaan ja
jos on, minne.

Sukupuolinäkökulmaa selvitet-
tiin esittämällä hakijoille ja vertai-
luryhmälle 12 väittämää (taulukko
1), joista heitä pyydettiin valit-
semaan mielikuvaansa parhaiten
kuvaava vaihtoehto asteikolta
1–5 seuraavasti: 1 = täysin samaa
mieltä, 2 = jokseenkin samaa
mieltä, 3 = siltä väliltä, 4 = jok-
seenkin eri mieltä, 5 = täysin eri
mieltä. Lisäksi vastaajilla oli mah-
dollisuus valita vaihtoehdoksi ”en
osaa sanoa/en tiedä” (0), jollei
mikään edeltävistä vaihtoehdoista
tuntunut sopivalta.

Lomakkeen lopussa tiedekun-
taan hakeneita pyydettiin omin
sanoin kertomaan näkemyksiään
siitä, miksi tiedekuntaan hakeutuu
niin vähän miehiä. Vertailuryh-
mältä tiedusteltiin, onko vastaaja
kiinnostunut opiskelemaan eläin-
lääkäriksi ja aikooko hän pyrkiä
tiedekuntaan lähivuosina.

Tulosten analysointi
Tilastollista käsittelyä varten luok-
kia yhdisteltiin seuraavasti: 1 =

Anon.

Eläinlääketieteen opiskelijoita käytännön potilastyössä tiedekunnan
kliinisen eläinlääketieteen laitoksen Saaren yksikössä.

Veterinary students in clinical work at the Saari unit.

173

Suomen Eläinlääkärilehti 2006, 112, 4

samaa mieltä (luokat 1 ja 2), 2 =
siltä väliltä ja 3 = eri mieltä (luokat
4 ja 5). Analysointi suoritettiin
SPSS-tilasto-ohjelmaa käyttäen.
Hakijoiden ja abiturienttimiesten
sekä hakijoiden sukupuolten vä-
listen vastauserojen testaukseen
käytettiin khin neliötestiä.

TULOKSET

Vastausprosentti
Eläinlääketieteellisen tiedekunnan
hakijoiden vastausprosentti oli 60.
Naisista kyselyyn vastasi 218/364
ja miehistä 20/31. Vertailuryhmäl-
tä saatiin yhteensä 54 vastausta,
mutta koska näistä kuusi oli tyhjiä
lomakkeita, vastausprosentiksi jäi
51 (48/95).

Tiedekunnan hakijat
Vajaa kolmasosa kyselyyn vas-
tanneista (29 %) oli 19-vuotiaita
eli suurella todennäköisyydellä
vuoden 2002 ylioppilaita, jotka
heti lukion jälkeen pyrkivät tie-
dekuntaan. Suurin osa hakijoista
(47 %) oli 20–22-vuotiaita. Noin
neljäsosa (24 %) oli 23-vuotiaita
tai sitä vanhempia. Lähes puolet
miehistä (9/20) oli 19-vuotiaita, ja
myös ≥ 23-vuotiaiden osuus heistä
oli suuri (5/20).

Huomattava osa vastaajista (36
%) oli kotoisin Uudeltamaalta.
Muuten pyrkijät sijoittuivat varsin
tasaisesti ympäri maata, lukuun
ottamatta Ahvenanmaata, josta yk-
sikään vastanneista ei ollut kotoisin.
Miehistä 7/20 oli kotoisin Pohjan-
maan eri maakunnista ja 5/20 Uu-
deltamaalta. Yli neljäsosa vastaajista
(27 %) ilmoitti asuvansa yli 190 000
asukkaan kaupungissa, näistä vain
yksi oli mies. Toiseksi suurin osuus
vastaajista (18 %) asui pienillä, alle
6 000 asukkaan paikkakunnilla.
Miehet olivat pääsääntöisesti kotoi-
sin pieniltä paikkakunnilta.

Lähes kaikilla hakijoilla oli ko-
tieläin tai -eläimiä perheessään
tai lähipiirissään. Useimmiten ky-
seessä oli koira, mutta kissa tai
hevonen löytyi myös yli puolelta
vastanneista. Miehistä 8/20 (40

%) ilmoitti olevansa tekemisissä
maatalouseläinten kanssa. Naisten
vastaava osuus oli hieman yli nel-
jännes (26 %).

Yli puolet vastanneista (54 %)
oli pyrkimässä tiedekuntaan en-
simmäistä kertaa. Yli neljäsosa vas-
tanneista oli pyrkinyt tiedekuntaan
kaksi kertaa. Vastanneista 11 (5 %)
ilmoitti pyrkineensä tiedekuntaan
neljä kertaa tai useammin; näistä
kolme oli miehiä. Suuri osa vas-
taajista (60 %) aikoi pyrkiä niin
kauan, kunnes hänet hyväksytään
tai ainakin seuraavana vuonna.

Yli 80 % vastanneista oli pyrki-
nyt myös muulle alalle opiskele-
maan. Neljäsosa miehistä ilmoitti,
ettei ollut hakenut muualle opiske-
lemaan. Muulle alalle pyrkineistä
15 miehestä suurin osa oli pyrkinyt
luonnontieteelliselle (viisi hakijaa)
tai teknillistieteelliselle alalle (viisi
hakijaa). Lääketieteelliselle tai
farmasian alalle oli pyrkinyt neljä
miestä, maatalous-metsätieteelli-
selle kolme ja kauppatieteelliselle
ja yhteiskuntatieteelliselle alalle
kumpaankin yksi. Sama hakija
oli siis voinut hakea useampaan
paikkaan.

Abiturienttimiehet
Valtaosa kyselyyn vastanneista
abiturienttimiehistä (77 %) ei ollut
kiinnostunut opiskelemaan eläin-
lääkäriksi. Kaksi vastaajaa (2/48)
ilmoitti eläinlääkäriksi opiskele-
misen kiinnostavan todella paljon
ja lisäksi kaksi vastaajaa ilmoitti
alan kiinnostavan jonkun verran.
Kaksi vastaajista ilmoitti aikovansa
pyrkiä tiedekuntaan heti seuraava-
na vuonna ja yksi vastaaja ilmoitti
luultavasti pyrkivänsä lähivuosina.
Seitsemällä vastaajalla ei ollut
asiaan selkeää kantaa.

Väittämiin saadut vastaukset
Sekä hakijoiden että abiturienttimies-
ten 12 väittämään antamien vastaus-
ten vertailu on esitetty taulukossa 1.
Hakijoiden sukupuolen ei havaittu
vaikuttavan asenteisiin tilastollisesti
merkitsevästi, joten hakijoita on
käsitelty yhtenä ryhmänä.

• Eläinlääketieteelliseen tie-
dekuntaan hakeneet, kaik-
kiaan 238 henkilöä, näistä
220 naista, pitivät eläinlää-
kärin työtä yleisesti kutsu-
musammattina ja arvostivat
sitä enemmän kuin vertailu-
ryhmänä olleet abiturientit,
48 miestä. Heillä oli myös
myönteisempi käsitys alan ar-
vostuksesta ja palkkauksesta.

• Molempien ryhmien mielestä
eläinten auttaminen kiinnos-
taa miehiä vähemmän kuin
naisia, vaikka miehillä on
sama kyky empatiaan kuin
naisilla.

• Abiturienttimiehistä eläinlää-
kärin opinnot sopivat naisille
paremmin kuin miehille ja
heistä oli helpompi hyväksyä
ajatus eläinlääkäriksi opiskele-
vasta naisesta kuin miehestä.
Hakijoilla ei ollut läheskään
yhtä vahvaa käsitystä suku-
puolten erosta.

• Vaativa opiskelijavalinta ja se,
ettei alasta tiedetä riittäväs-
ti, olivat hakijoiden mieles-
tä merkittäviä syitä miesten
vähäiseen hakeutumiseen
alalle.

Erityisen epätietoisia sekä ha-
kijat että abiturienttimiehet olivat
eläinlääkärin ansiotasosta. Vajaa
viidesosa hakijoista ja noin puolet
abiturienttimiehistä valitsi en tiedä
-vaihtoehdon. Abiturienttimiehil-
lä ei ollut kovin selkeää kantaa
myöskään eläinlääkärin amma-
tin arvostuksesta (14/48 en tiedä
-vastausta).

Avoin kysymys
Avoimeen kysymykseen saatiin
runsaasti vastauksia, ja vastanneet
pohtivat keskimäärin hyvin laajasti
ja monitahoisesti mahdollisia teki-
jöitä nykyiseen tilanteeseen. Haki-
jamiesten ja -naisten näkemykset
erosivat jonkin verran toisistaan.
Yleisesti koettiin, että alan julki-
nen kuva ja mielikuvat alasta ovat
vääristyneet eikä alan monipuoli-
suudesta, monista suuntautumis- ja

174

Suomen Eläinlääkärilehti 2006, 112, 4

erikoistumisvaihtoehdoista sekä
etenemismahdollisuuksista tiedetä
riittävästi. Yleisen kaupungistu-
misen ja maaseudun tyhjenemi-
sen koettiin vaikuttaneen vahvasti
eläinlääkärin ammatista olevan
mielikuvan muutokseen. Tärkeänä
syynä vääristyneiden mielikuvien
muodostumiselle pidettiin sitä, että
ala painottuu julkisuudessa lem-
mikkieläinten hoitoon. Tätä kautta
työn koettiin myös muuttuneen
vähemmän kiinnostavaksi. Hakijat
toivoivat tiedekunnan tiedottavan
alan monipuolisuudesta enem-
män ja tiedon leviävän lukioihin
ja kouluihin, ehkä jopa ala-asteel-
le. Toisaalta monissa vastauksissa
eläinlääkäreiden työtä pidettiin
vaativana ja raskaana sekä epäsään-
nöllisiä työaikoja ongelmallisina.

Alan naisvaltaisuus esitettiin
kaikista useimmin merkittävänä
syynä miesten vähäiseen hakeu-
tumiseen alalle. Naisvaltaisuut-
ta käsittelevissä vastauksissa oli
erilaisia termejä, joita vastaajat
kertoivat kuulleensa muiden käyt-
tävän eläinlääkäriä ja eläinlääkärin
työtä kuvaamaan: ”konitohtori”,
”kissansilittelijä” ja ”pikkutyttöjen
unelma-ammatti”. Eläinlääkäri on
muun muassa ”marsun hengenpe-
lastaja”, ”pieneläimiä silittelevä” ja
”koirien rokottaja”. Alaa pidetään
yksinkertaisesti ”tyttöjen juttuna”
ja ”naisten piperryksenä”. Alan pi-
tämisen naisvaltaisena hoiva-alana
nähtiin puolestaan vaikuttavan alan
arvostukseen ja ansiomahdollisuuk-
siin. Nämä näkemykset jo sinällään
estävät miesten hakeutumista alalle.
Myös moni miespuolinen vastaajaa
koki näin.

Itselleni oli koko ajan selvää,
että ryhdyn eläinlääkäriksi. Olin
kyllä tietoinen siitä, että nykyisin
eläinlääkärin ammatti mielletään
ns. ”naisammatiksi”. Se ei kui-
tenkaan mitenkään vaikuttanut
päätöksentekooni. Voi kuitenkin
olla mahdollista, että jotkut eivät
kestä kriittistä arvostelua ammatin
valinnan suhteen (itse en tosin sel-
laista ole saanut). Jotkut saattavat

haluta kunnioitusta työnsä puoles-
ta, joten vaikkapa lääkärin ammat-
ti voi tuntua houkuttelevammalta.
Onhan lääkärin ja eläinlääkärin
pääsykoe kummallakin sama! Tie-
tysti on olemassa mahdollisuus,
josta en ole varma, että ennen
vanhaan naiset olisivat tahtoneet
eläinlääkäreiksi yhtä kärkkäästi
kuin nykyään, mutta se oli heille
silloin hankalampaa. (Mies)

Osa vastaajista uskoi, että syy
siihen, miksi niin vähän miehiä
pyrkii tiedekuntaan, on, että
miehet eivät välitä eläimistä niin
paljon kuin naiset. Tytöt ovat
myös harrastusten kautta useam-
min tekemisissä eläinten kanssa.
Erityisesti hevosia harrastavat
nuoret kiinnostuvat usein eläinlää-
kärin ammatista ja päättävät pyrkiä
alalle. Koska eläimet eivät samalla
tavalla kuulu miesten kuin naisten
lapsuuteen ja ympäristöön, miehet
eivät välttämättä törmää eläinlää-
käriin esikuvana tai edes harkitse
eläinpainotteista ammattia.

Paha kysymys. Ehkä tytöt vaan
yksinkertaisesti pitävät enemmän
eläimistä. Se tuskin selittää koko
asiaa. (Mies)

Eläinlääketieteellisestä alasta on
olemassa mielikuva, jonka mukaan
alalle on todella vaikeaa päästä
opiskelemaan. Jo tietoa valinta-
kokeen vaativuudesta pidettiin
tekijänä, joka saa monet miehet
epäröimään ja suuntaamaan muille
aloille, joille on mahdollisesti hel-
pompi päästä opiskelemaan. Toi-
saalta koettiin, etteivät miehet
jaksa syventyä valintakokeisiin
valmistautumiseen samoin kuin
naiset. Valintakoetta pidettiin liian
teoreettisena ja kirjapainotteisena,
minkä nähtiin vaikuttavan mies-
ten innostukseen. Kokeen nähtiin
suosivan koulussa erinomaisesti
pärjänneitä, ja tilalle ehdotettiin
haastattelua tai muuta soveltu-
vuuskoetta. Jo lukiotaustan nähtiin
vaikuttavan siihen, että tytöillä on
suuremmat mahdollisuudet hakeu-
tua tiedekuntaan. Tyttöjen parem-

mat arvosanat tietyissä aineissa ja
yleisesti ylioppilastodistuksessa
nähtiin yhtenä tekijänä. Vasta-
uksissa esitettiin, etteivät miehet
lukiossa valitse tärkeitä aineita,
kuten kemiaa ja fysiikkaa. Tytöt
kypsempinä osaavat valita opiskel-
tavat aineet kauaskantoisemmin.

Sisäänpääsy on lähes mah-
dotonta. Jo koulussa pelotellaan,
että kaikki kaupunkilaishikipin-
koaktivistit (naisia) istuvat yöt
lukemassa kunnes osaavat fysiikat
ulkoa, mistä seuraa ettei miehillä
ole mahdollisuuksia. (Mies)

Mielestäni koska pääsy on niin
vaikeaa, niin miehet eivät viitsi
/ jaksa päntätä pääsykokeisiin.
(Mies)

Alkupisteytys mahdoton keskin-
kertaiselle oppilaalle. Tytöt kirjoit-
tavat yo-kokeissa paremmin esim.
reaalissa ja kielissä. Suurin osa
tytöistäkään ei edes halua eläin-
lääkärin ammattiin oikeasti. Tämä
ammatti on todellakin kutsumus-
ammatti. Valintavaiheessa pitäisi
pitää haastattelu ym. (Mies)

Vaativan opiskelijavalinnan li-
säksi eläinlääkärin ammattiin vaa-
dittava pitkä opiskeluaika nousi
esiin. Alan palkkatasoa ei näihin
suhteutettuna pidetty riittävän
korkeana. Lisäksi etenemismah-
dollisuudet ammatissa nähtiin
huonompina kuin monilla muilla
aloilla.

Monessa vastauksessa verrattiin
eläinlääkärin ammattia lääkärin
ammattiin. Vastaajien mielestä
lääkärin ammattia arvostetaan
enemmän ja sillä on parempi
yhteiskunnallinen status. Lääkärin
ansiomahdollisuuksia pidettiin
parempina ja työtä siistimpänä ja
helpompana. Lääkäreillä koettiin
myös olevan paremmat etenemis-
mahdollisuudet. Lääketieteen alalla
on enemmän miehiä, mikä voi
vaikuttaa miesten kiinnostukseen.
Ala myös tunnetaan paremmin.
Huomattavaa on, että useat kyse-

175

Suomen Eläinlääkärilehti 2006, 112, 4

TAULUKKO 1 TABLE

Eläinlääketieteelliseen tiedekuntaan vuonna 2002 hakeneiden sekä saman vuoden abiturienttimiesten kahteen-
toista väittämään antamien vastausten vertailu.

Comparison of agreement with twelve statements between applicants to the Faculty of Veterinary Medicine in
2002 and male students preparing for the matriculation examination the same year.

1. Työ on kutsumusammatti.
The veterinary profession is a calling.

2. Miehet eivät ole yhtä kiinnostuneita
eläinten auttamisesta kuin naiset.
Men are not as interested as
women in helping animals.

3. Miehillä ei ole vastaavanlaista kykyä
empatiaan kuin naisilla.
Men are not as empathetic as women.

4. Naiset ovat lahjakkaampia aineissa,
joista on hyötyä eläinlääketieteen
opiskelussa. Women are more talented
in topics useful in veterinary studies.

5. Tiedekunnan opinnot sopivat
paremmin naisille kuin miehille.
The veterinary curriculum is more
suitable for women than for men.

6. Nykyään on luonnollisempaa hyväksyä
ajatus eläinlääkäriksi opiskelevasta naisesta
kuin miehestä. It is easier to accept the
image of a female veterinary student
than that of a male veterinary student.

7. Naiset soveltuvat miehiä paremmin
terveyden- ja sairaanhoitoalan ammatteihin.
Females are better suited to professions
related to public health and nursing.

8. Miehet eivät hakeudu alalle, koska sitä
pidetään vahvasti naisistuvana. Men do
not want to pursue a veterinary career
because it is considered highly feminized.

9. Eläinlääkärin työ on arvostettua. The
work of veterinarians is highly valued.

10. Miehet valitsevat mieluummin
lääkärin kuin eläinlääkärin työn, koska
sitä arvostetaan enemmän. Men pursue
medical rather than veterinary careers,
as the former are more valued.

11. Työ on hyvin palkattua.
Veterinarians are well paid.

12. Miehet valitsevat lääketieteen alalta
mieluummin lääkärin kuin eläinlääkärin
ammatin, koska ansiomahdollisuudet
ovat paremmat. Men pursue medical
rather than veterinary careers, as the
former offer better income prospects.

Hakijat a
Applicants
(n = 238)

Täysin tai jokseen-
kin samaa mieltä
(%) vastaajista
Agreement (%
of applicants)

88,2

47,9

28,6

8,0

0,4

23,9

21,0

37,8

76,9

57,6

75,6

46,6

Abiturienttimiehet
Matriculation stu-
dents (n = 48)

Täysin tai jokseen-
kin samaa mieltä
(%) vastaajista
Agreement (%
of applicants)

58,3

52,1

20,8

22,9

41,7

58,3

45,8

41,7

22,9

62,5

39,6

62,5

p b

< 0,001

0,597

0,272

0,002

< 0,001

< 0,001

< 0,001

0,617

< 0,001

0,527

< 0,001

0,045

a Hakijan sukupuolen ei havaittu vaikuttavan asenteisiin tilastollisesti merkitsevästi. The gender of the applicant
was not signifi cantly related to his/her attitudes.

b Ryhmien välinen ero, khin neliötesti. Difference between groups, Chi-square test.

176

Suomen Eläinlääkärilehti 2006, 112, 4

lyyn vastanneista miehistä näkivät
miesten vähäisen hakeutumisen
syynä juuri vertailun lääkärin am-
mattiin. Vastaajien mukaan monet
hakijat valitsevat eläinlääketieteel-
lisen tiedekunnan sijasta lääke-
tieteellisen, koska valintakoe on
sama ja samana päivänä ja koska
heidän mielestään lääketiedettä
opiskelemaan on helpompi tulla
hyväksytyksi.

Luulen, että monet miehet
jäävät hakematta eläinlääketie-
teelliseen tiedekuntaan koska ei
voi samanaikaisesti osallistua lää-
ketieteellisen tdk:n pääsykokeisiin.
Lääkärin ammatti on enemmän
arvostettua ja vie voiton. Uskon,
että naiset hakevat eläinlääkikseen
vähän eri perusteluin kuin miehet
ja tämä seikka ei vaikuta niin
paljon naisiin. (Mies)

Lääketieteellisen alan suurempi
kiinnostavuus ja arvostus verrattu-
na eläinlääketieteelliseen. Muuten-
kin eläinlääketieteellinen on nais-
valtaisempaa. Se voidaan kokea
jotenkin alempiarvoisena. (Mies)

Lisäksi lääketieteelliseen tiede-
kuntaan hyväksyminen on hel-
pompaa niin miehet suuntaavat
opiskelutehonsa sinne. Lääkärin työ
on myös arvostetumpaa ja takaa
paremman ansiotason sekä yhteis-
kunnallisen statuksen. (Mies)

POHDINTA

Osan eläinlääketieteellisen alan
naisistumisen syistä on epäilty
liittyvän enemmän aikakauteen
ja yhteiskunnassa tapahtuneisiin
muutoksiin kuin sukupuolten
välisiin eroihin.7,8 Valtaosa eläin-
lääketieteen opiskelijoista on 1980-
luvulta alkaen ollut kotoisin kau-
pungeista ja jatkuvasti kasvava
määrä myös pääkaupunkiseudulta.1
Huomattava osa tähän tutkimuk-
seen osallistuneista miespuolisista
hakijoista oli kuitenkin kotoisin
asukasmäärältään pieniltä paikka-
kunnilta, ja lähes puolet heistä oli

ollut kosketuksissa maatalouden
eläimiin. Sukupuolten välillä ei
ole todettu eroa eläimiin liittyvän
taustan suhteen,11 joskin seura-
eläin- ja hevoseläinlääketieteestä
kiinnostuneiden kaupunkilaistyt-
töjen hakeutumista eläinlääketie-
teelliselle alalle on pidetty melko
huomattavana.6 Eläinlääketieteen
alan naisistumista on usein seli-
tetty lemmikkieläinten ja hevosten
määrän kasvulla ja eri sukupuolten
erilaisella suhtautumisella eläimiin,
mutta yksinkertaisempi selitys sille,
miksi eläinlääketiede ei kiinnosta
nuoria miehiä on, että he voivat
ansaita enemmän monissa muissa
ammateissa.6

Hakijoiden mielestä eläinlää-
kärin työ on selkeästi kutsumus-
ammatti. Kutsumus on naisilla
yleisempi syy hakeutua opiske-
lemaan lääketiedettä tai sairaan-
hoitajaksi kuin miehillä.12 Naisille
sairaanhoitajan ammatti on usein
ensisijainen valinta koulun jälkeen,
kun taas miehet usein alkavat har-
kita tätä ammattia vasta oltuaan jo
työelämässä. Heitä houkuttelevat
alalle hyvät työllisyysnäkymät,
turvallinen työsuhde ja hyvät ete-
nemismahdollisuudet.10 Naiset
tekevät miehiä nuorempana myös
päätöksen alkaa opiskella eläinlää-
ketiedettä.11

Noin puolet sekä hakijoista että
abiturienttimiehistä oli sitä mieltä,
että miehet eivät ole yhtä kiin-
nostuneita eläinten auttamisesta
kuin naiset, mutta yleisesti koettiin
miehillä olevan vastaavanlaista
kykyä empatiaan kuin naisilla.
Myös Rucker8 on pitänyt tarpeelli-
sena tuoda esiin, että vaikka naisia
pidetään huolehtivana sukupuole-
na, myös miehet kykenevät huolen-
pitoon ja myötätuntoon ja toisaalta
myös naisilla on edellytyksiä olla
vahvoja johtajia ja terävä-älyisiä
liikeasioissa menettämättä näitä
kykyjä. On raportoitu, että eläin-
rakkaus, mielikuva eläinlääkäristä
sellaisena kuin se televisiossa esi-
tetään ja kiinnostus eläviin olentoi-
hin vaikuttavat naisten päätökseen
ryhtyä opiskelemaan eläinlääke-

tiedettä.11 Halu auttaa ihmisiä on
hyvin tärkeä tekijä sekä miesten
että naisten päätöksessä hakeutua
lääkäriksi ja sairaanhoitajaksi.10,12

Väittämiin saatujen vastausten
perusteella naisia ei pidetty miehiä
lahjakkaampina aineissa, joista on
hyötyä eläinlääketieteen opiskelus-
sa. Naisista useampi kuin miehistä
on esittänyt koulumenestyksellä
olleen huomattavaa vaikutusta
päätökseensä tulla lääkäriksi.12
Eläinlääketieteellinen tiedekunta
valitsee puolet opiskelijoista yliop-
pilastutkintotodistuksen ja valinta-
kokeen yhteispisteiden ja puolet
pelkän valintakokeen perusteella.13
Huono menestys ylioppilaskokeissa
ei siis ole tiedekuntaan pääse-
misen este. Valintakoe on sama
ja samana ajankohtana kaikilla
lääketieteellisillä koulutusaloilla, ja
hakija voi pyrkiä kerrallaan vain
yhteen koulutusyksikköön. Tällä
hetkellä eläinlääketieteen pääsyko-
keisiin osallistuminen on mahdollis-
ta Helsingin lisäksi myös Turussa,
Kuopiossa ja Oulussa, mitä on
pidetty hakijoiden kannalta hyvänä
vaihtoehtona. Pyrkiminen samanai-
kaisesti sekä eläinlääketieteelliseen
että johonkin lääketieteelliseen
tiedekuntaan edellyttäisi toden-
näköisesti eläinlääketieteen pää-
sykokeiden keskittämistä yhteen
paikkaan sekä huomattavaa joustoa
muilta valintayhteistyössä mukana
olevilta tiedekunnilta. Hakijoiden
yhdenvertaisuuden takaamiseksi
kukin koulutusyksikkö vastaa itse
omien hakijoidensa pääsykokeiden
tarkistamisesta. Kokonaan omien
pääsykokeiden järjestämiseen tie-
dekunnalla ei ole voimavaroja, ja
valtakunnalliseen lääketieteen alan
valintayhteistyöhön osallistuminen
on tarkoituksenmukaista myös tu-
levaisuudessa. Todellinen yhteisva-
linta ei kuitenkaan toteutune aivan
lähivuosina.

Eläinlääketieteen hakijat ovat
tyytymättömämpiä nykyiseen valin-
takokeeseen kuin useisiin muihin
tiedekuntiin hakevat.2 Tämä on
ymmärrettävää, sillä vain noin 10
% hakijoista hyväksytään opiske-

177

Suomen Eläinlääkärilehti 2006, 112, 4

lemaan, ja kaikki hakijat pitävät
itseään alalle motivoituneina ja
soveltuvina. Valintayksiköt pyrki-
vät kuitenkin arvioimaan hakijoita
paitsi ammattiin soveltuvuuden
myös vaativiin opintoihin soveltu-
vuuden näkökulmasta.2 Valintako-
etta pidetään opiskelijavalinnoissa
käyttökelpoisena vaihtoehtona, kun
samantasoisten hakijoiden erottelu
on tarpeen.2 Erilaiset soveltuvuusko-
keet ovat työläitä ja kalliita järjestää.
Toisaalta esimerkiksi haastattelujen
hyödyllisyydestä hakuprosessissa
ei olla täysin vakuuttuneita, koska
niihin sisältyy mahdollisuus valita
tietoisesti tai tiedostamattomasti
joltakin taustatekijältään (esimerkik-
si sukupuoleltaan) tietyntyyppisiä
hakijoita.2,4 Eläinlääkärin ammatin
monipuolisuus mahdollistaa mo-
nentyyppisten hakijoiden soveltu-
vuuden alalle, mikä osaltaan tekee
soveltuvuuskokeiden käyttämisen
valintaperusteena kyseenalaiseksi.

Hakijat selvästi arvostivat am-
mattia, jota pyrkivät opiskelemaan,
mutta eläinlääkärin ammatti hävisi
lääkärin ammatille sekä arvos-
tuksen että oletetun ansiotason
puolesta. Sekä eläinlääkärin että
lääkärin ammatissa miesten on to-
dettu pitävän tulojaan sekä niihin
liittyviä asioita tärkeämpinä kuin
naisten.8,11,12 Kertoessaan työstään
nuoret mieseläinlääkärit nosta-
vat yleensä esiin ansioiden lisäksi
käytössään olevat laitteet, kun taas
naisille tuntuvat olevan erityisen
tärkeitä työpaikan ihmissuhteet ja
asiakaskontaktit.8 Sairaanhoitaja-
miesten on todettu etenevän perus-
sairaanhoidosta naisia nopeammin
sekä teknisiin tehtäviin että esimies-
asemaan.10 Naisten haluttomuus
ottaa hallinnollista vastuuta työstä
saattaa vaikuttaa kielteisesti heidän
ansioihinsa.8 Toisaalta naisten odo-
tukset ansiotasosta ovat vaatimatto-
mammat kuin miehillä.11

Eläinlääketieteestä kiinnostuneita
nuoria pitäisi tukea ja ohjata. Eläin-
lääkärin työn seuraaminen voi olla
mielekäs mentorointimuoto.14 Ylä-
asteella ja erityisesti lukioissa an-
nettava opinto-ohjaus vaikuttaa rat-

kaisevasti siihen, tekevätkö oppilaat
tavoittelemansa opintoalan kannalta
oikeita ainevalintoja.2 Noin puolet
abiturienttimiehistä oli sitä mieltä,
että opinnot sopivat paremmin
naisille. Heidän mielestään naiset
soveltuvat selkeästi miehiä parem-
min terveyden- ja sairaanhoitoalan
ammatteihin. Eläinlääketieteen
opintojen soveltuvuutta molemmille
sukupuolille yhtä hyvin tulisi tuoda
esiin. Vaikka valtaosa vastanneista
abiturienttimiehistä ilmoitti, ettei
ala juurikaan tai lainkaan kiin-
nosta, alasta kiinnostuneita löytyi
tästäkin pienestä ryhmästä. Eläin-
lääkärin monipuolista työkenttää
on jo saatu nostettua esiin muun
muassa tiedekunnan abi-infoissa
ja esitteessä.15 Lieneekö tällä ollut
merkitystä tai onko aallonpohja
jo saavutettu, sillä vuonna 2005
valituista uusista opiskelijoista 6/52
(12 %) oli miehiä.3 Työnkuvan ja
työnantajakentän monimuotoisuus,
ansiotaso ja siihen vaikuttavat te-
kijät, hyvät työllisyysnäkymät ja
eläinlääkärin työn merkitys yhteis-
kunnassa tulisi pyrkiä nostamaan
hoiva-ammattimielikuvan tilalle.
Mielikuviin voidaan vaikuttaa tie-
dotusta parantamalla, ja tiedotus
on suunnattava riittävän nuoriin
ikäryhmiin. ”Eläinlääketieteen opis-
kelun” korostaminen ”eläinlääkärik-
si opiskelun” sijaan voisi olla yksi
askel mielikuvan laajentamisessa.

KIRJALLISUUS

1. Karemaa O. Nopean kehityksen aika
1984-1991. Kirjassa: Mäkelä-Alitalo A.,
toim. Vanhan tieteenalan nuori korkea-
koulu. Eläinlääketieteellinen korkea-
koulu 1945–1991. Jyväskylä: Gummerus;
1995, 126–33.

2. Sajavaara K, Hakkarainen K, Hentto-
nen A, Niinistö K, Pakkanen T, Piilonen
A-R ym. Yliopistojen opiskelijavalintojen
arviointi. Korkeakoulujen arviointineu-
voston julkaisuja 17:2002. Helsinki:
Edita; 2002.

3. Eläinlääketieteellinen tiedekunta/
Opiskelijavalinta: Tilastot. http://www.
vetmed.helsinki.fi/opiskelu/valinta/ti-
lasto.htm.

4. Kogan LR, McConnell SL. Gaining
acceptance into veterinary school: A
review of medical and veterinary admis-

sion policies and practices. J Vet Med
Educ. 2001;28:101–10.

5. Vänskä J, Hyppölä H, Halila H, Virjo
I, Kumpusalo E, Kujala S ym. Lääkäri
2003 – uutta tutkimustietoa lääkäreistä.
Suomen Lääkäril. 2005;60:1975–9.

6. Koolmees PA. De feminisering van
de diergeneeskunde in Nederland 1925–
2000 (Feminization of veterinary medi-
cine in the Netherlands, 1925–2000).
Argos 2000;(23),25–131. (Englanninkie-
linen tiivistelmä).

7. McConnell, Kogan LR. The chang-
ing faces of veterinary students in the
twenty-fi rst century – a commentary. J
Vet Med Educ. 2000;27:17–20.

8. Rucker M. Gender changes and the
future of our profession. J Vet Med Educ.
2002;29:63–65.

9. Eläinlääkärikoulutustyöryhmän muis-
tio. Opetusministeriön työryhmien muis-
tioita 21: 2002. Helsinki: Yliopistopaino;
2002.

10. Lammi J. Miehet naisvaltaisissa am-
mateissa. Katsaus länsimaisiin julkai-
suihin vuosilta 1973–1991. Sosiaali- ja
terveysministeriön tasa-arvojulkaisuja,
sarja C, 1992, 7.

11. Heath TJ, Lanyon A. A longitudinal
study of veterinary students and recent
graduates. 4. Gender issues. Aust Vet. J.
1996;74:305–8.

12. Neittaanmäki L, Luhtala R, Virjo I,
Kumpusalo E, Mattila K, Jääskeläinen M
ym. More women enter medicine: young
doctor’s family origin and career choice.
Med Educ. 1993;27:440–5.

13. Eläinlääketieteellinen tiedekunta.
Valintaopas 2005. Helsinki: Yliopisto-
paino; 2004.

14. Sprecher DJ. Insights into the future
generation of veterinarians: Perspectives
gained from the 13- and 14-year-olds
who attended Michigan State Universi-
ty’s Veterinary Camp, and conclusions
about our obligations. J Vet Med Educ.
2004;31:199–202.

15. Eläinlääketieteellinen tiedekunta/
Abi-info. http://www.vetmed.helsinki.
fi /opiskelu/valinta/esite.pdf.

KIRJOITTAJIEN OSOITTEET

Mirja Ruohoniemi, ELT, dos.
Caroline Haga, VTM
Eläinlääketieteellinen tiedekunta
Agnes Sjöbergin katu 2 (PL 66)
00014 Helsingin yliopisto

