
YLIOPISTOPEDAGOGIIKKA 2014 • VOL. 21 • NRO 288KESKUSTELUA

Milla Räisänen, Mikael Kuitunen, Lauri Partanen & Pia Österlund
milla.raisanen@helsinki.fi, mikael.kuitunen@helsinki.fi, lauri.partanen@helsinki.fi, pia.osterlund@helsinki.fi

Lääketieteelliseen koulutukseen valikoituminen

Valikoituminen yliopistokoulutukseen on muuttunut 1900-luvulla Suomessa valtavasti. Vuosisadan alkupuolella yliopistoon otettiin vielä kaikki halukkaat. Sisäänpääsyä
alettiin rajoittaa 1930-luvulla ja aluksi vain tietyillä aloilla. Nykyään yliopistojen hakijamäärät ovat kasvaneet voimakkaasti ja opiskelemaan pääseminen on yhä vaikeampaa.
Yliopistoon haetaan valintakokeiden kautta ja hakijoista hyväksytään vain pieni osa. Esimerkiksi Helsingin yliopiston suosituimmille aloille pääsee alle viisi prosenttia hakijoista.
Tämä tarkoittaa sitä, että moni opiskelija joutuukin pyrkimään sisään useita kertoja ennen opiskelupaikan saamista. Niinpä yliopisto-opinnot aloitetaan usein myöhemmin kuin
esimerkiksi monissa muissa Euroopan maissa (Rinne, Haltia, Norin & Jauhiainen, 2008). Sisäänpääsyrajojen kiristyessä monet opiskelijat hakeutuvat valmennuskursseille paran-
taakseen mahdollisuuttaan saada mieleisensä opiskelupaikka. Valmennuskurssit osana valikoitumista yliopistokoulutukseen herättävät paljon tunteita ja keskustelua yhteis-
kunnassa. Ovatko valmennuskurssit kirous vai siunaus? Tässä kirjoituksessa tarkastelemme yliopistokoulutukseen valikoitumista ja erityisesti valmennuskurssien roolia siinä.

Yliopistokoulutukseen
valikoitumisen lyhyt historia

Alussa opiskelupaikan yliopistossa sai suoraan ylioppilas-
todistuksen avulla, kunnes 1930-luvulta lähtien ylioppilas-
määrän kasvaessa yliopistot alkoivat valita opiskelijoita
ylioppilastodistuksen sijaan erillisillä valintakokeilla (Lah-
tinen & Välijärvi, 2014). Esimerkiksi lääketieteelliseen
tiedekuntaan pääsi opiskelemaan, kun oli suorittanut
filosofian kandidaatin tutkinnon aluksi filosofisessa tiede-
kunnassa ja myöhemmin perusluonnontieteissä (Aalto,
2010). Käytäntö muuttui vuonna 1933, kun yliopisto sai
erityisellä asetuksella ottaa käyttöön numerus clausuk-
sen eli sisäänpääsyrajoitukset, vaikka rajoittamista aluk-
si pidettiinkin yliopiston hengen vastaisena. Numerus
clausuksen ja valintakokeiden myötä ylioppilastutkinnon
asema muuttui, koska se antoi vain oikeuden pyrkiä jatko-
opintoihin eikä enää automaattisesti oikeuttanut opiskelu-
paikkaan yliopistossa (Lahtinen & Välijärvi, 2014). Sotien
jälkeen vuonna 1945 otettiin käyttöön pääsykoe, jonka
lisäksi valintaan vaikuttivat ylioppilas- ja koulutodistukset
(Aalto, 2010). Vähitellen sisäänpääsyrajoitukset otettiin
käyttöön myös kaikilla muilla yliopistoaloilla (Aalto, 2010).

Erimuotoiset valmennuskurssit ovat kulkeneet ylioppi-
lastutkinnon ja yliopiston pääsykokeiden rinnalla alusta
lähtien. Esimerkiksi jo 1800-luvulla maisterit järjestivät
ylioppilastutkintoon valmistautuville preppauskursseja.
Vuonna 1945 pääsykokeiden käyttöönoton yhteydessä oltiin
huolissaan ”epäterveestä liiketoiminnasta” ts. valmennus-
kursseista, mutta vuonna 1961 tehdyssä tutkimuksessa

todettiin, etteivät valmennuskurssit merkittävästi vaikut-
taneet sisäänpääsyyn (Aalto, 2010).

Valintakoekäytäntöihin tuli huomattavia muutoksia
1970-luvulla, jolloin koulutuspolitiikkaa ohjasi tasa-arvon
lisääminen hakijoiden välillä. Tavoitteena oli, että valinnat
mittaavat motivaatiota, kykyä suoriutua opinnoista ja sovel-
tuvuutta alalle. Lääketieteellisessä tiedekunnassa valinta-
kokeeseen lisättiin psykologian koe, jolla parannettiin nii-
den opiskelijoiden mahdollisuuksia, jotka eivät koulussa
olleet matemaattisilla linjoilla. Samalla avattiin reitti ter-
veydenhuoltoalan tutkinnon suorittaneille. Aikaisempien
vuosien karsintakurssit korvattiin pääsykoekirjoilla (Aalto,
2010). 1990-luvulla lääketieteen opetusta kehitettiin integ-
roinnin ja ongelmalähtöisyyden pohjalta, mikä heijastui
osaltaan myös valintakoeuudistukseen (Aalto, 2010).

Tasa-arvoinen koulutuspolitiikka on edelleen suoma-
laisen yhteiskunnan perustavoitteita ja sen toteutumista
hakijoiden kesken on pyritty tehostamaan eri tavoin, ku-
ten vuonna 1986 käyttöön otetuilla uusien ylioppilaiden
lisäpisteillä. Lisäpisteistä huolimatta hakijoiden määrän
jatkuva kasvu ja välivuosien yleistyminen ovat 1990- ja
2000-luvuilla merkittävästi laskeneet uusien ylioppilai-
den osuutta yliopistoon hyväksytyistä, eikä lisäpisteiden
antaminen enää ole mahdollista nykypäivänä (Aalto,
2010).

Yliopistot ovat viime vuosikymmeninä pyrkineet vai-
kuttamaan sisäänpääsyn tasa-arvoisuuteen myös muut-
tamalla pääsykokeiden sisältöä. Lääketieteessä lukion fy-
siikka, kemia ja biologia korvattiin Galenos-kirjalla, josta
valintakokeisiin opiskeltiin lääketieteen perusteet. Kirjan

YLIOPISTOPEDAGOGIIKKA 2014 • VOL. 21 • NRO 289KESKUSTELUA

käyttöönotto johti kuitenkin siihen, että saman vuoden yli-
oppilaiden määrä sisäänpäässeistä laski jatkuvasti. Lopul-
ta lääketieteellisessä tiedekunnassa palattiin kaksi vuotta
sitten lukion oppisisältöihin pohjautuviin pääsykokeisiin.
Tällä hetkellä lääketieteellisen opiskelijavalinnoissa käy-
tetään yhteisvalintaa, jossa opiskelijoista valitaan ensin
puolet ylioppilastutkinnon ja valintakokeen painotetun
yhteistuloksen perusteella ja loput opiskelijoista pelkän
valintakokeen perusteella (Lahtinen & Välijärvi, 2014).

Yhteisten valintakokeiden lisäksi tasapuolisuutta on
pyritty lisäämään myös aineistokokeilla (Lahtinen & Väli-
järvi, 2014). Esimerkiksi lääketieteellisen valintakokeessa
aineiston saa käyttöönsä vasta kokeen alettua, jolloin
aineiston omaksumiskyky testataan itse valintakokeessa.

Yhä useampi hakee – harva pääsee sisään

Helsingin yliopiston hakijamäärät ovat kasvaneet vii-
me vuosina. Taulukossa 1 on esitetty sisäänpääsypro-
sentteja muutamille yliopiston suosituimmille koulutus-
linjoille vuonna 2013 (HY, 2013). Vaikka taulukon mu-
kaan kovin kilpailu opiskelupaikoista on psykologiassa,
esimerkiksi lääketieteen ja kasvatustieteen hakijoista vain
murto-osa tulee valituksi.

Myös lääketieteellisen tiedekunnan hakijamäärät ovat
selvästi nousseet viimeisen yhdeksän vuoden aikana. Ha-
kijoista 8,3% hyväksyttiin lääketieteelliseen tiedekuntaan
ja taulukon mukaan lääketieteen koulutusohjelmaan hy-
väksyttiin vain 7%. Hyväksymisprosentti on laskenut
koko ajan, ja esimerkiksi vuonna 2005 se oli 12,5%. Kas-
vavien hakijamäärien lisäksi muutoksen syynä lienevät
uudistukset pääsykoekirjallisuudessa. Toisaalta sisäänpää-
syrajat ovat tiukentuneet 12,5 prosentista 9,7 prosenttiin
myös Galenoksen aikana. Kahden viimeisen vuoden aika-
na sisäänpäässeiden osuus on pysynyt samana. Naisten
osuus hakijoista ja hyväksytyistä on pysynyt viimeisten
yhdeksän vuoden aikana 55–65 prosentin ja 48–65 pro-
sentin välillä. Oppikirjan poistamisen jälkeen naisten
osuus on ollut aavistuksen matalampi. Lääketieteellisen
tiedekunnan kaltaisia trendejä hakijoiden määrissä ja si-
säänpääsyrajojen tiukentumisessa nähdään myös muissa
tiedekunnissa. (HY, 2013).

Hakukohde Hakeneet Kokeisiin osallistuneet Hyväksytyt kaikista Hyväksytyt kokeisiin osallistuneista
Biologia 1400 886 6 % 10 %

Farmaseutin koulutusohjelma 873 482 18 % 32 %

Historia 824 344 5 % 12 %

Luokanopettajan koulutus 2283 1111 6 % 12 %

Lääketieteen koulutusohjelma 1315 842 7 % 12 %

Maantieteen koulutusohjelma 775 388 8 % 15 %

Oikeusnotaari ja oikeustieteen
maisteri

2403 1425 9 % 15 %

Psykologia 1721 845 3 % 6 %

Teologia 781 338 21 % 48 %

Taulukko 1. Suosittujen koulutuslinjojen sisäänpääsyprosentteja Helsingin yliopistossa (HY, 2013)

Valmennuskurssit – siunaus vai kirous?

Opiskelupaikan saadakseen yhä useammat hakijat käyvät
valmennuskurssin. Valmennuskurssien tarkoituksena on
auttaa opiskelijoita valmistautumaan yliopiston valinta-
kokeisiin. Niillä käsitellään pääsykokeisiin tulevaa asia-
sisältöä ja opiskelutekniikoita sekä harjoitellaan valintakoe-
tilannetta simuloitujen pääsykokeiden avulla. Valmennus-
kurssit keskittyvät suurimpiin kaupunkeihin ja niitä järjes-
tävät yleensä yksityiset yritykset. Yritysten lisäksi esimer-
kiksi oikeustieteellisen tiedekunnan oikeustieteen ylioppi-
laiden yhdistys, Pykälä ry, järjestää valmennuskursseja oi-
keustieteelliseen tiedekuntaan pyrkiville (Pykälä ry, 2014).
Lisäksi Kandidaattikustannus Oy ja Medicinarklubben
Thorax r.f. järjestävät omia valmennuskurssejaan (Kandi-
daattikustannus Oy, 2014; Medicinarklubben Thorax r.f.,
2014). Valmennuskursseja järjestetään erityisesti aloilla,
joille on perinteisesti ollut vaikea päästä opiskelemaan,
kuten lääketieteessä, psykologiassa, oikeustieteessä ja
kasvatustieteessä. Viime vuosina kursseja on alettu jär-
jestää myös muilla aloilla, kuten biologiassa, historiassa
ja teologiassa.

Valmennuskurssit maksavat 500–6500 euroa kurssimuo-
dosta ja oppituntien lukumäärästä riippuen. Tyypillisesti
kurssit sisältävät 150–700 oppituntia. Esimerkiksi lääke-
tieteessä ja kasvatustieteessä järjestetään myös niin sa-
nottuja takuukursseja, joissa opiskelijat saavat seuraavan
vuoden kurssin ilmaiseksi, jos he eivät pääse opiskele-
maan. Taulukossa 2 on esitetty muutamien lääketieteen
valmennuskurssien hintoja eri yrityksittäin. Tiedot on
kerätty yritysten kotisivuilta. Kalleimmat kurssit ovat suu-
ria oppituntimääriä sisältäviä takuukursseja, kun taas
halvimmat ovat luonteeltaan itseopiskelukursseja.

Tarkkaa tutkimustietoa siitä, kuinka moni suosituille
koulutusaloille päässeistä on käynyt valmennuskurssin,
ei ole. Ylioppilaslehden vuonna 2005 tekemän selvityksen
mukaan Helsingin yliopiston oikeustieteelliseen tiedekun-
taan päässeistä 99%, lääketieteelliseen päässeistä 81% ja
kauppatieteelliseen päässeistä 44% olivat käyneet jonkin
valmennuskurssin (Rämö, 2005). Valmennuskeskus Oy:n
kurssipäällikkö Sami Puurtinen on arvioinut, että 25–40%
heidän kurssilaisistaan pääsee vuosittain opiskelemaan

YLIOPISTOPEDAGOGIIKKA 2014 • VOL. 21 • NRO 290KESKUSTELUA

Järjestäjä Oppitunteja Hinta Järjestäjä Oppitunteja Hinta
Eximia 400 6450 Valmennuskeskus 434 5490

Eximia 145 1590 Valmennuskeskus Itseopiskelu 470

Eximia 58 590 Valmennuskeskus 167 1920

Lääkisvalmennus 144 2100 Kandidaattikustannus Etäkurssi 850

Mafyvalmennus 153 1990 Thorax 140 770

Taulukko 2. Lääketieteen valmennuskurssien hintoja lukuvuonna 2014–2015 ja oppituntimääriä yrityksittäin

(Vehmanen, 2011). Luvut ovat 5–8 kertaa suuremmat kuin
keskimäärin sisäänpäässeet. Hänen mukaansa tulos vaih-
telee myös kursseittain, sillä joillakin kursseilla sisään-
päässeitä on jopa 65%. Valmennuskursseihin liittyvissä
prosenttiluvuissa ongelmana on kuitenkin se, ettei mikään
taho kerää niitä keskitetysti ja yritysten välillä saattaa olla
esimerkiksi eroja siinä, miten kurssilaisten sisäänpääsy-
prosentit lasketaan.

Mistä valmennuskurssien väitetty tehokkuus sitten
johtuu? Syyksi Puurtinen ehdottaa, että ne antavat opis-
kelijoille itsevarmuutta, auttavat löytämään ongelmia
opiskelutekniikassa, lisäävät suunnitelmallisuutta ja te-
hostavat opiskelua, mikä voi vaikuttaa myös varsinaiseen
yliopisto-opiskeluun.

Yhdysvalloissa tehdyssä tutkimuksessa tuli esiin, että
valmentavia kursseja käyneet opiskelijat pärjäsivät pa-
remmin valintakokeiden lisäksi myös yliopisto-opiske-
lussa (Arum & Roksa, 2011). Kursseja käyneet opiskelijat
osasivat arvioida tietoa opintojen aikana kriittisemmin
kuin ne opiskelijat, jotka eivät olleet käyneet valmennus-
kurssia. Lisäksi he kehittyivät näissä taidoissa enemmän
opintojensa aikana.

Suomen ylioppilaskuntien liiton Matti Tujulan mukaan
valmennuskursseilla on keskeinen merkitys opiskelu-
paikan saamisessa lääke-, oikeus- ja kauppatieteissä (Veh-
manen, 2011). Hänen mukaansa mielikuva siitä, ettei
näille aloille voi hakea ilman valmennuskurssia, on huono
asia. Se karsii ne lukio-opiskelijat, jotka kokevat, ettei heil-
lä ole varaa valmennuskurssiin, vaikka tämä mielikuva ei
olisikaan oikea. Lisäksi kurssit eriarvoistavat hakijoita alu-
eellisesti, koska maaseudulta kurssille osallistuminen vaa-
tii asumista yliopistokaupungissa kurssin ajan (Vehmanen,
2011). Täten valmennuskurssit osaltaan ylläpitävät korkea-
kouluttautumisessa havaittavia alueellisia eroja (Rinne
ym., 2008).

Helsingin yliopiston rehtorin kanta valmennuskurssei-
hin vuodelta 2001 on kielteinen (Rehtorin päätös, 2001).
Hänen mielestään valmennuskurssit ovat tasa-arvotavoit-
teiden vastaisia ja valintakokeita tulisi kehittää siihen
suuntaan, ettei kursseja tarvittaisi. Rehtori on myös kiel-
tänyt yliopiston henkilökunnan osallistumisen kaikkeen
valmennuskurssitoimintaan. Kielto ei kuitenkaan sido
yliopiston opiskelijoita, joista osa toimiikin valmennus-
kursseilla opetustehtävissä – toiset ilman minkäänlaista
pedagogista koulutusta.

Koska kursseja järjestäville yrityksille ei ole asetettu
mitään yleisiä pätevyysedellytyksiä kurssien opetushenki-
lökuntaa koskien, saa jokainen niistä määritellä standar-
dinsa itse. Tämä tarkoittaa, että yksittäisten kurssien välillä

saattaa olla isoja eroja ohjaajien opetusvalmiuksissa, mitä
opiskelijat eivät voi tietää vielä kursseille ilmoittautuessaan.

Vain eliitillä asiaa lääkikseen?

Valtakunnallisen koulutuspolitiikan tavoitteena on, että
valtaosa ikäluokasta opiskelisi yliopistossa tai korkea-
koulussa (Lahtinen & Välijärvi, 2014). Toisaalta yliopis-
tot pyrkivät valitsemaan parhaat opiskelijat. Haastavat
valintakokeet läpäissyt opiskelija-aines on usein lähtö-
kohtaisesti todella motivoitunutta ja kenties myös läh-
tövalmiuksiltaan paremmin orientoitunutta selviämään
yliopistomaailmassa, jolloin opintojen keskeyttäminen on
harvinaisempaa. Sisäänpääsyn haasteellisuus vaikuttaa
myös siihen, kuinka paljon opiskelija arvostaa omaa opis-
kelupaikkaansa ja millaiseksi hän kokee roolinsa opiske-
lijana. Kiihkeä kamppailu opiskelupaikan puolesta nostaa
arvostuksen tuntua ja voi edesauttaa myös sitä, että oman
alan opiskelijana olemisesta muodostuu tärkeä osa ihmi-
sen identiteettiä.

Suomessa eri koulutusalojen väliset erot ovat kasvaneet
ja koulutusalat ovat eriytymässä korkeamman ja mata-
lamman statuksen koulutussuuntiin. Tutkimusten mukaan
lääketiede on yksi tieteenaloista, joka on elitistymässä
(Kivinen, Hedman & Kaipainen, 2012). Alalle valikoituu
keskimäärin korkean sosioekonomisen aseman perheiden
lapsia ja merkittävällä osalla isä, äiti tai molemmat ovat
lääkäreitä. Tämä on tärkeää, koska perhetausta vaikuttaa
osaltaan asenteisiin ja siten toimintaan lääkärinä (Veh-
manen, 2011). Lääketieteen osalta huolta on herättänyt
myös se, että opiskelemaan hakeutuu yhä nuorempia
ihmisiä, jotka rajallisesta elämänkokemuksesta ja lapsien
puutteesta johtuen harvemmin valitsevat yleislääketieteen
tai psykiatrian omaksi alakseen (Rellman, 2014). Yleisesti
ottaen koulutusalojen välisten erojen kasvaminen vaikut-
taa koulutukseen valikoitumiseen siten, että korkean sta-
tuksen koulutukseen on vaikeampi päästä opiskelemaan,
mikä osaltaan heijastuu myös valmennuskurssien suosion
kasvuun.

Vanhempien ja erityisesti isän akateeminen koulutus
on yhteydessä yleisesti yliopistokoulutukseen valikoitu-
miseen. Viimeaikaiset tutkimukset ovat osoittaneet, että
kotitausta voi vaikuttaa koulutukseen valikoitumiseen,
mutta se ei ole kuitenkaan sitä määräävä tekijä (Kivinen
ym., 2012; Vanttaja, 2003; Reay, Crozier & Clayton, 2009).
Vanhempien koulutustaso voi vaikuttaa valikoitumiseen
myös epäsuorasti siten, että tavallista korkeammin koulu-
tetut vanhemmat voivat tukea taloudellisesti lasten osal-
listumista valmennuskursseille. Aikaisemmat tutkimukset

YLIOPISTOPEDAGOGIIKKA 2014 • VOL. 21 • NRO 291KESKUSTELUA

(Ahola & Kokko, 2000) osoittavat, että valmennuskurssin
käyminen on yhteydessä paitsi perheen sosioekonomiseen
taustaan myös erityisesti vanhempien koulutustaustaan.
Valmennuskurssin käyneillä oli 2,5-kertainen mahdollisuus
päästä sisään yliopistoon. Lisäksi vanhempien koulutus-
tausta vaikutti opiskelemaan pääsemiseen siten, että isän
korkea koulutustaso tai yrittäjyys yhdistettynä valmennus-
kurssiin nosti sisäänpääsyn todennäköisyyden 22 prosen-
tista 50 prosenttiin. Tutkimustulosten perusteella näyttäisi
siltä, että valmennuskursseille osallistuvat ne, joilla on
muutenkin tavallista paremmat mahdollisuudet päästä
opiskelemaan yliopistoon. Lisäksi he hyötyvät valmennus-
kursseista kaikkein eniten.

Kohti tasa-arvoisempaa valintakoekäytäntöä

Kuinka valmennuskurssien eriarvoistavia vaikutuksia sit-
ten voitaisiin vähentää? Yksi mahdollinen keino olisi
muuttaa pääsykokeita sellaisiksi, että valmennuskurssien
merkitys vähenee (Mikkonen, 2013). Tällä hetkellä valinta-
kokeissa on huomattavasti päällekkäisyyttä lukion ja yli-
oppilaskirjoitusten kanssa ja näiden painoarvon nosta-
minen merkittävämpään asemaan sisäänpääsyssä voisi
auttaa tilannetta. Esimerkiksi Lahtisen ja Välijärven (2014)
mukaan ylioppilastutkintoa tulisi hyödyntää nykyistä laa-
jemmin opiskelijavalinnoissa, koska ylioppilastutkinto
mittaa luotettavasti ylioppilaiden tietoja, taitoja ja kyp-
syyttä jatko-opintoihin. Ylioppilastutkintoa painottamalla
voidaan vähentää valmennuskurssien merkitystä sekä
valintakokeisiin valmistautumisesta aiheutuvia tarpeet-
tomia välivuosia (Lahtinen & Välijärvi, 2014). Toisaalta
kirjoituksiin painottaminen saattaa ohjata valmennus-
kursseja lisäämään niihin valmistavien kurssien tarjontaa.
Lahtisen ja Välijärven (2014) mukaan myös opiskelemaan
pääsyä suoraan ylioppilastutkinnon perusteella olisi lisät-
tävä, koska se säästäisi valintakokeisiin käytettäviä resurs-
seja. Ahola ja Kokko (2000) ehdottavat artikkelissaan, että
valmennuskurssien merkitystä voidaan yrittää vähentää
myös lisäämällä aineistokokeiden ja soveltuvuuskokeiden
käyttöä.

Monessa maassa lääketieteen opiskelijat valitaan ensin
koulutodistusten perusteella, minkä lisäksi arvioidaan
hakijoiden soveltuvuutta. Esimerkiksi McMastersissa To-
rontossa on kehitetty vuorovaikutus- ja yhteistyötaitoja
testaava Multiple Mini Interview (MMI) -menetelmä, jota
käytetään kanadalaisissa yliopistoissa osana opiskelijava-
lintoja (Eva, Rosenfeld, Reiter & Norman, 2004). Menetel-
män etuna on, että sen avulla hakijalla on mahdollisuus
tuoda esiin sellaisia taitoja ja ominaisuuksia, jotka eivät
tulisi muuten esiin. Joissakin tutkimuksissa on kuitenkin
käynyt ilmi, että haastattelujen lisääminen valintakokei-
siin ei välttämättä lisää valintojen osuvuutta. Vaihtoeh-
toisesti myös persoonallisuustestien käyttämistä on poh-
dittu soveltuvimpien opiskelijoiden löytämiseksi. Valinta-
kokeiden muuttaminen tähän suuntaan ei kuitenkaan ole
helppoa, koska uudenlaiset valintakokeet ovat kalliimpia
kustannuksiltaan.

Alueellisen epätasa-arvon osalta tilannetta voitaisiin
korjata esimerkiksi ottamalla käyttöön opiskelutukia vähä-
varaisille ja yliopistokaupunkien ulkopuolisille ylioppilail-

le, jotta nämäkin voisivat helpommin osallistua kursseille.
Lisäksi osallistumista voitaisiin helpottaa kehittämällä
kursseja osin verkkopohjaisiksi ja hyödyntämällä sosi-
aalista mediaa tehokkaasti kurssien toteutuksessa. Osit-
tain tällaista kehitystä on jo tapahtunut, sillä keväällä
2014 järjestettiin ensimmäisen kerran ilmaisia valmennus-
kursseja oikeustieteelliseen ja lääketieteelliseen tiedekun-
taan pyrkiville (Sjöholm, Helsingin Sanomat, 20.1.2014).
Pohjimmiltaan valmennuskurssitoimintaan voi kuiten-
kin olla vaikea vaikuttaa, koska kurssien kysyntä toden-
näköisesti kasvaa sitä suuremmaksi, mitä vaikeampaa yli-
opistokoulutukseen pääseminen on. Ensiarvoisen tärkeää
olisi myös saada tuore, puolueeton ja tieteellisesti pätevä
selvitys valmennuskurssien vaikutuksesta sisäänpääsyyn
eri aloilla.

Vaikka vanhempien koulutuksen ja varakkuuden tie-
detään vaikuttavan huomattavasti lasten uravalintaan,
voi myös yläkoulujen ja lukioiden oppilaan- ja opinto-
ohjaajilla olla tärkeä rooli tiedonvälityksessä. Vastaavasti
opettajien asenteet saattavat myös vaikuttaa osaltaan
siihen, minkä opiskelualan opiskelijat valitsevat. Koulu-
henkilökunnan tulisikin tasapuolisesti kannustaa koulu-
laisia jatko-opintoihin muun muassa yliopistossa. Laa-
dukkaan opinto-ohjauksen avulla kaikki opiskelijat saavat
riittävästi tietoa jatko-opiskelumahdollisuuksista, mukaan
lukien ne opiskelijat, joiden vanhemmat eivät välttämättä
osaa ohjata lapsiaan opiskeluvalinnoissa. Näin voidaan
pyrkiä tasaamaan kotitaustan vaikutusta koulutukseen va-
likoitumiseen. On tärkeää, että jatko-opintomahdollisuuk-
sista kerrotaan opiskelijoille riittävän varhaisessa vaihees-
sa, jotta opiskelijat tietävät, millaisia valintoja heidän tulisi
opinnoissaan tehdä jatkokoulutukseen hakemista varten.

Ratkaisevatko valmennuskurssit lopulta sisäänpääsyn?
Haastatteluissa suosituimmilla aloilla moni opiskelija nos-
taa tämän kysymyksen esille, mutta aiheesta ei ole tutkit-
tua tietoa (Vehmanen, 2011). Pääsykokeet eivät selvästi-
kään ole tae sisäänpääsylle. Mielestämme objektiivista ja
yksinkertaista vastausta kysymykseen ei voida nykytilan-
teessa saada ilman tutkimusta. Lukion tietojen ja yliopis-
ton pääsykokeiden välille on ikään kuin muodostunut kui-
lu, jonka yli harppaamiseksi tunnutaan tarvitsevan jatko-
koulutusta eli valmennuskurssi. Suosituilla aloilla on näin
päässyt syntymään eräänlainen lisäporras yliopiston ja
lukion välille.

Milla Räisänen on tohtorikoulutettava Helsingin
yliopiston käyttäytymistieteellisen tiedekunnan
yliopistopedagogiikan tutkimus- ja kehittämisyksikössä.
Mikael Kuitunen on LT, dosentti, erikoislääkäri ja
kliininen opettaja Helsingin yliopistossa, Lastenklinikalla
ja HYKSin Lastenklinikalla. Lauri Partanen on
tohtorikoulutettava Helsingin yliopiston matemaattis-
luonnontieteellisessä tiedekunnassa kemian laitoksella
fysikaalisen kemian laboratoriossa. Pia Österlund on LT,
dosentti, erikoislääkäri ja kliininen opettaja Helsingin
yliopiston syöpätautien osastolla ja Helsingin
yliopistollisen keskussairaalan syöpäkeskuksessa.

YLIOPISTOPEDAGOGIIKKA 2014 • VOL. 21 • NRO 292KESKUSTELUA

LÄHTEET
Aalto, S. (2010). Valmistavia tutkintoja, pääsykokeita ja valmennuskursseja – lääketieteen

opiskelijavalintojen kehitys. Suomen Lääkärilehti, 65, 1753–1755.
Ahola, S. & Kokko, A. (2000). Takuulla tavoitteeseen – kasautuuko hyväosaisuus

valmennuskursseilla? Yliopistotieto, 1, 55–58.
Arum, R. & Roksa, J. (2011). Academically adrift. Limited learning on college campuses.

Chicago: The University of Chicago Press.
Eva, K. W., Rosenfeld, J., Reiter, H. I.,& Norman, G. R. (2004). An admissions OSCE: The mul-

tiple mini-interview. Medical Education, 38, 314–326.
Eximia (2014). Lääketieteen valmennuskurssit. Luettu 7.7.2014, http://www.eximia.fi/

valmennuskurssi/laaketiede/
HY 2013. Vuonna 2013 Helsingin yliopistoon hakeneiden tilasto. Luettu 6.2.2014, http://

www.helsinki.fi/opiskelijaksi/pdf/tilasto2013.pdf
Kandidaattikustannus Oy (2014). Valmennuskurssit. Luettu 7.7.2014, http://www.kandi-

daattikustannus.fi/index.php?page=1016&lang=1
Kivinen, O., Hedman, J. & Kaipainen, P. (2012). Koulutusmahdollisuuksien yhden-

vertaisuus Suomessa. Eriarvoisuuden uudet ja vanhat muodot. Yhteiskunta-
politiikka, 77, 559–566.

Lahtinen, A. & Välijärvi, J. (2014). Ylioppilastutkinto-kannanotto. Suomalaisen tiedeakate-
mian kannanottoja 5. Suomalainen Tiedeakatemia: Kannanottoja-sarja.

Lääkisvalmennus.fi (2014). Kurssit. Luettu 7.7.2014, http://www.laakisvalmennus.fi/kurs-
sit.php

MAFY-valmennus (2014). Lääketieteen valmennuskurssit. Luettu 7.7.2014, http://www.
mafyvalmennus.fi/laaketieteellinen

Medicinarklubben Thorax rf. (2014). Thorax Prepkurs. Luettu 7.7.2014, http://www.thorax.

fi/index.php?option=com_content&view=article&id=6&Itemid=6
Mikkonen, H. (2013). Yliopisto-opiskelijoiden sosioekonominen tausta Suomessa vuonna

2010 ja taustassa tapahtuneet muutokset verrattuna 1990-lukuun. Pro gradu -tutkiel-
ma. Helsingin yliopisto, valtiotieteellinen tiedekunta.

Pykälä ry. Valmennuskurssit. Luettu 21.2.2014, http://pykala.fi/valmennuskurssit
Reay, D., Crozier, G. & Clayton, J. (2009). ’Strangers in paradise?’ Working-class students in

elite universities. Sociology, 43 (6), 1103–1121.
Rehtorin päätös 20.11.2001. Helsingin yliopiston kanta opiskelijavalintoihin tähtääviin

valmennuskursseihin. Luettu 21.2.2014, http://notes.helsinki.fi/halvi/hallinto/reh-
torin.nsf/dc887e3b5230caa0c225685400395d44/e422a328ca555669c2256b180030
9f58?OpenDocument

Rellman, J. (2014). Ikäraja lääkikseen? Kommentti. Suomen Lääkärilehti. Luettu 3.2.2014,
	 http://www.laakarilehti.fi/kommentti/index.html?opcode=show/news_id=14363/

type=7
Rinne, R., Haltia, N., Norin, H. & Jauhiainen, A. (2008). Yliopiston porteilla. Aikuiset ja

nuoret hakijat ja sisäänpäässeet 2000-luvun alun Suomessa. Turku: Suomen kasvatus-
tieteellinen seura.

Rämö, M. (2005). Valmennuskurssit portti oikikseen ja lääkikseen. Ylioppilaslehti 30.9.2005.
Luettu 21.2.2014, http://ylioppilaslehti.fi/2005/09/valmennuskurssit-portti-oikik-
seen-ja-laakikseen/

Sjöholm, J. (2014). Myös stipendejä ja ilmaiskursseja on tarjolla. Helsingin Sanomat
20.1.2014.

Valmennuskeskus (2014). Lääketieteen valmennuskurssit. Luettu 7.7.2014, http://www.
valmennuskeskus.fi/valmennuskurssit/laaketiede/yleista-tietoa

Vanttaja, M. (2003). Koulumenestyjien urapolut. Yhteiskuntapolitiikka, 68, 131–140.
Vehmanen, M. (2011). Raha avaa lääkiksen ovet. Suomen lääkärilehti, 66, 1638–1641.

