

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

**WHO ARE THE VETERINARY STUDENTS
OF NEW ZEALAND?
&
DO THE DEMOGRAPHIC CHARACTERISTICS
AND ATTITUDES
OF VETERINARY STUDENTS
INFLUENCE THE BEHAVIOUR OF DOGS?**

**THESIS PRESENTED IN PARTIAL FULFILMENT
OF THE REQUIREMENTS FOR THE DEGREE**

MASTER OF VETERINARY STUDIES

IN

ANIMAL BEHAVIOUR

**AT MASSEY UNIVERSITY, PALMERSTON NORTH,
NEW ZEALAND.**

REBECCA HEAN COOMBES

2004

ABSTRACT

Internationally the veterinary profession has been enduring a period of change. There has been an increase in women, an increase in small animal practices and a diversification of skills required to be a successful veterinary professional.

This research attempts to answer several key questions raised by these changes: What is the demography, attitude, and experience of New Zealand veterinary students? Will any of these characteristics influence the behaviour of their canine patients?

The research was divided into two studies. Study one investigated the veterinary students attending Massey University in 1999. The questionnaire administered to 261 veterinary students found 66% of students were female, 75% had owned a dog, 86% are from New Zealand, 67% lived in suburban or urban areas and 31% had attended tertiary education prior to commencing the veterinary degree. Students in the later years of the degree were less likely to have had prior tertiary education. These figures demonstrate a clear shift in demographics of veterinary students that reflects international trends. In addition, the Pet Attitude Scale was modified to specifically measure veterinary students' attitudes to dogs. The average attitude towards dogs was positive, the range and distribution were normal. Females and dog owners had significantly more positive attitudes to dogs. No other variable had significant differences in attitudes towards dogs.

Study two looked at the influence of the demographic characteristics and attitudes of the veterinary students on the behaviour of dogs. The study consisted of a questionnaire and observation of a practical exercise. A golden retriever and a German shepherd were used for the practical exercise, all participants completed manoeuvres with both dogs. Aspects of the dogs' behaviour were used to calculate a submission result. The German shepherd had a significantly lower submission result than the golden retriever. The study found no significant differences in gender, attitude towards dogs, the participants' confidence in handling dogs, fear of unknown dogs, previous medical treatment for a dog bite, experience working with dogs or dog ownership when compared with the submission result. However, females did take significantly longer to complete the practical exercise.

There are implications to the veterinary profession given the greater percentage of females entering veterinary science in New Zealand. Females were found to have significantly more positive attitudes to dogs than males, but there were no significant differences in the dogs' behaviour either by gender or by attitude.

ACKNOWLEDGEMENTS

I would like to acknowledge and personally thank the perseverance of my supervisor, Professor Kevin Stafford, for challenging my thinking, starting some interesting debates and for not losing sight of me.

To my parents, who have always encouraged me, who have read many a late night draft during my varsity years, and who ignited the flame of both my eagerness to learn and my love of the animal world inside of me – thank you.

Thank you also for giving me the genetic boost of stubbornness and the unwavering inability to quit anything before it's finished.

Mike: You came into my life at its darkest hour, a time when I was neither healthy nor capable of completing this. Thank you for giving me strength, for helping me see that no one has the power to control my life except for me. Without your support I could never have got remotivated after the traumatic events that occurred.

To all my family, two and four legged, and my friends, thank you for your support. I acknowledge with heart-felt thanks, that it is only through the support of many people that I have taken the hard road and returned to finish this piece of work.

DON'T QUIT WHEN THE TIDE IS LOWEST,
FOR IT'S JUST ABOUT TO TURN;
DON'T QUIT OVER DOUBTS AND QUESTIONS,
FOR THERE'S SOMETHING YOU MAY LEARN.

DON'T QUIT WHEN THE NIGHT IS DARKEST,
FOR IT'S JUST A WHILE 'TILL DAWN;
DON'T QUIT WHEN YOU'VE RUN THE FURTHEST,
FOR THE RACE IS ALMOST WON.

DON'T QUIT WHEN THE HILL IS STEEPEST,
FOR YOUR GOAL IS ALMOST NIGH;
DON'T QUIT, FOR YOU'RE NOT A FAILURE,
UNTIL YOU FAIL TO TRY.

JILL WOLF

DEDICATION

*I dedicate this work
To Lacey,
A much loved and missed friend,
And a symbol
Of all those that love and support me
And who remind me
What is important in this life.*

THE POWER OF THE DOG
BY RUDYARD KIPLING

THERE IS SORROW ENOUGH IN THE NATURAL WAY
FROM MEN AND WOMEN TO FILL OUR DAY;
AND WHEN WE ARE CERTAIN OF SORROW IN STORE,
WHY DO WE ALWAYS ARRANGE FOR MORE?
BROTHERS AND SISTERS, I BID YOU BEWARE
OF GIVING YOUR HEART TO A DOG TO TEAR.

BUY A PUP AND YOUR MONEY WILL BUY
LOVE UNFLINCHING THAT CANNOT LIE-
PERFECT PASSION AND WORSHIP FED
BY A KICK IN THE RIBS OR A PAT ON THE HEAD.
NEVERTHELESS IT IS HARDLY FAIR
TO RISK YOUR HEART FOR A DOG TO TEAR.

WHEN THE FOURTEEN YEARS WHICH NATURE PERMITS
ARE CLOSING IN ASTHMA, OR TUMOUR, OR FITS,
AND THE VET'S UNSPOKEN PRESCRIPTION RUNS
TO LETHAL CHAMBERS OR LOADED GUNS,
THEN YOU WILL FIND-IT'S YOUR OWN AFFAIR-
BUT...YOU'VE GIVEN YOUR HEART FOR A DOG TO TEAR.

WHEN THE BODY THAT LIVED AT YOUR SINGLE WILL,
WITH ITS WHIMPER OF WELCOME, IS STILLED (HOW STILL!);
WHEN THE SPIRIT THAT ANSWERED YOUR EVERY MOOD
IS GONE-WHEREVER IT GOES-FOR GOOD,
YOU WILL DISCOVER HOW MUCH YOU CARE,
AND WILL GIVE YOUR HEART FOR THE DOG TO TEAR.

WE'VE SORROW ENOUGH IN THE NATURAL WAY,
WHEN IT COMES TO BURYING CHRISTIAN CLAY.
OUR LOVES ARE NOT GIVEN, BUT ONLY LENT,
AT COMPOUND INTEREST OF CENT PER CENT.
THOUGH IT IS NOT ALWAYS THE CASE, I BELIEVE,
THAT THE LONGER WE'VE KEPT 'EM, THE MORE DO WE GRIEVE:
FOR, WHEN DEBTS ARE PAYABLE, RIGHT OR WRONG,
A SHORT-TIME LOAN IS AS BAD AS A LONG-
SO WHY IN HEAVEN (BEFORE WE ARE THERE)
SHOULD WE GIVE OUR HEARTS TO A DOG TO TEAR?

TABLE OF CONTENTS

<i>ABSTRACT</i>	<i>II</i>
<i>ACKNOWLEDGEMENTS</i>	<i>III</i>
<i>DEDICATION</i>	<i>IV</i>
<i>TABLE OF CONTENTS</i>	<i>VI</i>
<i>LIST OF FIGURES</i>	<i>VIII</i>
<i>LIST OF TABLES</i>	<i>IX</i>
1. CHAPTER ONE –	1-1
1.1. Veterinary students and the veterinary profession	1-2
1.2. The human – dog dynamic	1-9
1.2.1. Domestication and the use of dogs	1-9
1.2.2. Communication.....	1-13
1.2.3. Human – Dog Relations.....	1-16
1.2.4. Human – Livestock and Poultry	1-20
1.3. Attitudes	1-21
1.3.1. What are attitudes?.....	1-21
1.3.2. Psychological measures of Human/Animal Relationships.....	1-24
1.3.3. The ways in which attitude is measured	1-26
1.4. Aims of the thesis	1-27
2. CHAPTER TWO –	2-28
2.1. INTRODUCTION TO STUDY ONE	2-29
2.1.1. Veterinary education and practice in New Zealand.	2-29
2.1.2. Aims of study one	2-31
2.2. METHODS AND MATERIALS OF STUDY ONE	2-32
2.2.1. Sample	2-32
2.2.2. Questionnaire	2-33
2.2.3. Procedure for coding data and descriptive analysis of data	2-34
2.2.4. Procedure for statistical analysis.....	2-37
2.3. RESULTS OF STUDY ONE	2-39
1-9) Demography	2-39
10) Do other aspects of the participants’ characteristics affect the attitude score?	2-46
Result summary	2-53
2.4. DISCUSSION OF STUDY ONE	2-54
3. CHAPTER THREE –	3-63
3.1. INTRODUCTION TO STUDY TWO	3-64
3.1.1. Aims of study two.....	3-66
3.2. METHODS AND MATERIALS FOR STUDY TWO	3-67
3.2.1. Sample	3-67
3.2.2. Questionnaire Section	3-67
3.2.3. Practical Exercise.....	3-68
3.2.4. Data Management	3-72
3.2.5. Procedure for Statistical Analysis.....	3-78
3.3. RESULTS OF STUDY TWO	3-81
1) What are the backgrounds of the first year veterinary students?	3-81

2)	How did the dogs react to the participants? Was there variation of the dogs' behaviour between participants?.....	3-89
3)	Are the differences in the dogs' behaviour toward the participant affected or related to the characteristics of the participants?	3-96
4)	Were there observable differences in the participants' behaviours toward the dogs and between the two different dogs?	3-103
5)	Did the subjective evaluations of confidence, fear and roughness have any relationship to the submission result, other aspects of the dogs' behaviour or the participants' attitude?.....	3-111
	Results summary.....	3-115
	3.4.DISCUSSION OF STUDY TWO	3-119
4.	<i>CHAPTER FOUR -</i>	<i>4-131</i>
	4.1.Summary of Studies One and Two.....	4-132
	4.2.Limitations	4-133
	4.3.Answering the research questions.....	4-134
	4.4.Implications	4-134
	4.5.Areas for future research.....	4-135
	<i>REFERENCES.....</i>	<i>136</i>
	<i>APPENDICES.....</i>	<i>145</i>
	APPENDIX ONE	146
	APPENDIX TWO.....	149
	APPENDIX THREE	156

LIST OF FIGURES

Figure 2.1	<i>The modified Pet Attitude Scale as seen in the questionnaire for Massey Veterinary students.</i>	2-34
Figure 2.2	<i>Graph of gender mix</i>	2-39
Figure 2.3	<i>Frequency, distribution and normality curve of attitude scores</i>	2-43
Figure 2.4	<i>The linear regression of mPAS score to the year of veterinary study</i>	2-52
Figure 2.5	<i>Linear regression of the mPAS score to year of study, separated into gender</i>	2-52
Figure 3.1	<i>Graph of the gender mix in participants of study two</i>	3-81
Figure 3.2	<i>Graph of the frequency percentage in each age groups</i>	3-82
Figure 3.3	<i>Histogram and normality curve of the frequency of modified PAS scores</i>	3-88
Figure 3.4	<i>Frequency, distribution and normality curve for the total submission result</i>	3-89
Figure 3.5	<i>Difference in total submission result between breeds</i>	3-92
Figure 3.6	<i>Histogram and normality curve of total submission result for the Golden retriever</i>	3-93
Figure 3.7	<i>Histogram and normality curve of total submission results for the German Shepherd</i>	3-93
Figure 3.8	<i>Graph of interaction between gender of participant, submission result and breed of dog</i>	3-95
Figure 3.9	<i>Linear regression of mPAS score to the total submission score</i>	3-101
Figure 3.10	<i>Linear regression of mPAS score to the total submission score divided by gender</i>	3-101
Figure 3.11	<i>Histogram and normality curve of the frequency of time to complete manoeuvre</i>	3-104
Figure 3.12	<i>Linear regression of mPAS score to total time taken to complete all sections of the manoeuvre</i>	3-108
Figure 3.13	<i>Linear regression of total submission result to total time taken to complete all sections of the manoeuvre</i>	3-108

LIST OF TABLES

Table 2.1	<i>The questionnaire answer coding for method one and two of calculating the modified PAS measure</i>	2-36
Table 2.2	<i>Table showing the gender and year of veterinary study frequencies and percentages</i>	2-39
Table 2.3	<i>Table showing the gender and location of residence of the participants with frequencies and percentage</i>	2-40
Table 2.4	<i>The place of birth of participants, given in frequency and percentage</i>	2-40
Table 2.5	<i>Frequency and percentage of participants with prior tertiary education</i>	2-41
Table 2.6	<i>Frequencies and percentages of what the prior tertiary education of the participants is.</i>	2-41
Table 2.7	<i>Correlation of prior tertiary education to year of veterinary study</i>	2-42
Table 2.8	<i>Pet ownership and top five pets</i>	2-42
Table 2.9	<i>Frequency and percentage of dog ownership by the participants</i>	2-42
Table 2.10	<i>Reason for dog ownership</i>	2-43
Table 2.11	<i>Statistics of the frequency, distribution and normality of the attitude scores</i>	2-44
Table 2.12	<i>Correlation between the responses to the positively and negatively rated questions in the modified Templer PAS</i>	2-45
Table 2.13	<i>The mean mPAS scores for males and females</i>	2-46
Table 2.14	<i>T Test for variance between the mPAS scores for males and females</i>	2-46
Table 2.15	<i>The mean mPAS scores for owners of the top five pets</i>	2-48
Table 2.16	<i>T tests of variance in mean mPAS scores for owners of the top five pets</i>	2-47
Table 2.17	<i>Multiple Comparisons of the mPAS score in relation to the location of residence</i>	2-49
Table 2.18	<i>Tukey HSD method used for post hoc analysis</i>	2-49
Table 2.19	<i>The mean mPAS scores for those that had prior tertiary education and those that did not</i>	2-50
Table 2.20	<i>T Test for the variance between mPAS scores for participants with and without prior tertiary education</i>	2-50
Table 2.21	<i>ANOVA results looking at the difference in mean mPAS scores across the year in veterinary study</i>	2-51
Table 2.22	<i>Multiple Comparisons mPAS scores in relation to the year of veterinary study</i>	2-51
Table 3.1	<i>Instruction for practical exercise</i>	3-71
Table 3.2	<i>Explanation of sections within the manoeuvre</i>	3-75

Table 3.3	<i>Explanation of points within the manoeuvre</i>	3-75
Table 3.4	<i>Frequency and percentage of males and females</i>	3-81
Table 3.5	<i>Frequency and percentage of dog ownership</i>	3-82
Table 3.6	<i>Frequency and percentage of participants that have had responsibility for a dog</i>	3-83
Table 3.7	<i>Frequency and percentage of participants that have owned a dog that has bitten something or someone and who or what they have bitten</i>	3-83
Table 3.8	<i>Frequency and percentage of dogs the participants have trained and for how long they have trained dogs</i>	3-84
Table 3.9	<i>Frequency and percentage of participants that have had more than two week experience working with dogs, and in what context</i>	3-85
Table 3.10	<i>Frequency and percentage of participants that have worked with either horses, cattle, deer, sheep or pigs, and with which animals for more than 2wks</i>	3-85
Table 3.11	<i>Frequency and percentage of participants that feel confident handling dogs</i>	3-86
Table 3.12	<i>Frequency and percentage of participants that have needed medical treatment for a dog bite</i>	3-86
Table 3.13	<i>Frequencies and percentages of responses along the 7 point rating scale regarding views on danger of dogs, confidence with different breeds and fear</i>	3-87
Table 3.14	<i>Table frequency and distribution information regarding the mPAS scores</i>	3-88
Table 3.15	<i>Frequency and distribution information about the total submission result</i>	3-89
Table 3.16	<i>Mean results for the elements used to calculate the total submission result and percentages when compared to method of sampling</i>	3-90
Table 3.17	<i>Correlations between the elements used to calculate the total submission result</i>	3-91
Table 3.18	<i>Mean total submission result for the Golden retriever and the German Shepherd</i>	3-92
Table 3.19	<i>T test for variance between the Golden retriever and the German Shepherd total submission results</i>	3-92
Table 3.20	<i>Descriptive Statistics</i>	3-94
Table 3.21	<i>Levene's Test of Equality of Error Variances</i>	3-94
Table 3.22	<i>Analysis of variance between the breed of dog and the gender of the handler in relation to the total submission result</i>	3-95
Table 3.23	<i>Mean total submission results for males and females</i>	3-97
Table 3.24	<i>T test for variance between total submission results for males and females</i>	3-97
Table 3.25	<i>Mean total submission results for dog owners and non-dog owners</i>	3-97

Table 3.26	<i>T test of variance between the total submission results based on dog ownership</i>	3-97
Table 3.27	<i>Mean total submission results of those that feel confident handling dogs and those that do not</i>	3-98
Table 3.28	<i>T test of variance between the total submission results based on confidence handling dogs</i>	3-98
Table 3.29	<i>Mean total submission result of those that have worked for more than two weeks with dogs and those that have not</i>	3-98
Table 3.30	<i>T test for variance of total submission result based on more than two weeks working with dogs</i>	3-98
Table 3.31	<i>Mean total submission result for working for more than two weeks with other stated animals</i>	3-99
Table 3.32	<i>T test for variance of total submission result based on working for more than two weeks with other stated animals</i>	3-99
Table 3.33	<i>Mean total submission result of participants that have required medical treatment for a dog bite and those that have not</i>	3-99
Table 3.34	<i>T test for variance between the total submission result based on requirement of medical treatment for a dog bite</i>	3-99
Table 3.35	<i>Between and within group measures for influence of age of participant on total submission of the dog</i>	3-100
Table 3.36	<i>One-way ANOVA looking at the influence of participant age on the total submission of the dog</i>	3-100
Table 3.37	<i>Post hoc analysis of ANOVA using Tukey HSD</i>	3-100
Table 3.38	<i>Coefficients total submission result to mPAS score with confounding variables of breed of dog and gender held constant</i>	3-102
Table 3.39	<i>Frequency and percentage of time given by the handler for smelling of hands</i>	3-103
Table 3.40	<i>Frequency and percentage of hand/body posture of handler while smelling</i>	3-103
Table 3.41	<i>Frequency and distribution information regarding the time to complete the manoeuvre</i>	3-104
Table 3.42	<i>Mean time taken to complete the manoeuvre by males and females</i>	3-105
Table 3.43	<i>T test of variance between times taken to complete the manoeuvre based on gender</i>	3-105
Table 3.44	<i>Mean time taken to complete the manoeuvre based on dog ownership</i>	3-105
Table 3.45	<i>T test of variance between times taken to complete the manoeuvre based on dog ownership</i>	3-106
Table 3.46	<i>Mean time taken to complete the manoeuvre based on confidence handling dogs</i>	3-106

Table 3.47	<i>T test of variance between time taken to complete the manoeuvre based on confidence handling dogs</i> _____	3-106
Table 3.48	<i>Mean time taken to complete the manoeuvre based on if the participant had worked for more than two weeks with dogs or not</i> _____	3-106
Table 3.49	<i>T test of variance between the time taken to complete the manoeuvre based on working with dogs for more than 2 weeks or not</i> _____	3-107
Table 3.50	<i>Mean time taken to complete the manoeuvre based on the breed of dog used</i> _____	3-107
Table 3.51	<i>T test of variance between the time taken to complete the manoeuvre based on the breed of dog taken</i> _____	3-107
Table 3.52	<i>Correlation of the dog barking and the time given by the participant for the dog to smell their hands</i> _____	3-109
Table 3.53	<i>Correlation of the dog barking and the handler's posture while allowing the dog to smell their hands</i> _____	3-109
Table 3.54	<i>Correlation of the participants' posture while smelling with breed of dog</i> _____	3-110
Table 3.55	<i>Correlation of the dog barking and dog ownership</i> _____	3-110
Table 3.56	<i>Correlations of the dog barking and confidence handling dogs</i> _____	3-110
Table 3.57	<i>Correlation of subjective evaluations, total submission result and mPAS score using Pearson correlation</i> _____	3-111
Table 3.58	<i>Correlation of subjective evaluations, total submission result and mPAS score using Spearman's rho correlation</i> _____	3-112
Table 3.59	<i>The frequency of ratings for the subjective evaluation of roughness split by the breed handled</i> _____	3-113
Table 3.60	<i>The frequency of ratings for the subjective evaluation of fear split by the breed handled</i> _____	3-113
Table 3.61	<i>The frequency of ratings for the subjective evaluation of confidence split by the breed handled</i> _____	3-113
Table 3.62	<i>The Mann-Whitney Test to investigate the differences in the subjective evaluations based on the breed of dog handled</i> _____	3-113
Table 3.63	<i>The significance of variations in the subjective evaluations based on breed using the Mann-Whitney test</i> _____	3-114