

Compare of Breast Self-Examination Behavior between Medical Student and Non-Medical Student in Universitas Muhammadiyah Yogyakarta

Perbandingan Perilaku SADARI Mahasiswi Kesehatan dan Non Kesehatan di Universitas Muhammadiyah Yogyakarta

Yunita Nurpuspa Sari¹, Yuni Astuti, M.Kep., Ns., Sp. Kep.Mat²

¹Mahasiswa Program Studi Ilmu Keperawatan FKIK UMY, ²Dosen Program Studi Ilmu Keperawatan FKIK UMY.

e-mail: ynurpuspa@gmail.com

Abstract

Breast cancer is a malignant tumor that often attacks women in the world. Breast cancer is now the number one killer of women in Indonesia, which are 21.5 per 100,000 populations (2013). Province of Special Region of Yogyakarta is ranked first with the highest prevalence of breast cancer in Indonesia, that is equal to 2,4% or 4,325 people population. Breast Self-Examination is one way of early detection of breast cancer. The success of Breast Self-Examination is one of them influenced by behavior. Purpose of this research is to know the compare of Breast Self-Examination behavior of medical student and non-medical students in Universitas Muhammadiyah Yogyakarta.

This research use descriptive comparative research design with cross-sectional approach. Technique sample use proportional random sampling with 349 respondents. The research was conducted at April of 2017, by distributing questionnaires. Data analyze use Mann-Whitney Test. The age characteristics of the respondents in both groups were dominated by 20 years old. Almost half of the respondents have good enough behavior, on medical students (82 respondents) and non-medical student (77 respondents). Mann-Whitney Test analysis results obtained p value = 0.002. Average result of Breast Self-Examination on medical student is well than non-medical student. The research conclusion is there is a difference Breast Self-Examination behavior between medical and non-medical students in UMY.

Keywords: *Medical student, non-medical student, behavior, Breast Self-Examination.*

Yunita Nurpuspa Sari (2017) Perbedaan Perilaku SADARI Mahasiswa Kesehatan dan Non Kesehatan di Universitas Muhammadiyah Yogyakarta

Pembimbing : Yuni Astuti, M.Kep., Ns., Sp. Kep.Mat

Intisari

Kanker payudara adalah tumor ganas yang sering menyerang wanita di dunia. Kanker payudara kini menjadi pembunuh nomor satu wanita di Indonesia, yaitu 21,5 per 100.000 penduduk (2013). Provinsi Daerah Istimewa Yogyakarta berada pada peringkat pertama dengan prevalensi kanker payudara tertinggi di Indonesia, yaitu sebesar 2,4 % atau 4.325 orang penduduk. SADARI adalah salah satu cara deteksi dini kanker payudara. Keberhasilan SADARI salah satunya dipengaruhi oleh perilaku. Tujuan penelitian untuk mengetahui perbandingan perilaku SADARI antara mahasiswa kesehatan dan non kesehatan di Universitas Muhammadiyah Yogyakarta.

Desain penelitian descriptive comparative dengan pendekatan cross-sectional. Pengambilan sampel menggunakan teknik proportional random sampling dengan jumlah 349 responden. Penelitian dilakukan pada bulan April tahun 2017, dengan membagikan kuesioner. Analisis data menggunakan Uji Mann-Whitney. Karakteristik usia responden pada kedua kelompok paling banyak berusia 20 tahun. Hampir setengah dari jumlah responden memiliki perilaku SADARI cukup baik, yaitu pada mahasiswa kesehatan (82 responden) dan non kesehatan (77 responden). Hasil analisis Uji Mann-Whitney diperoleh nilai $p = 0,002$. Hasil rata - rata perilaku SADARI mahasiswa kesehatan lebih baik dibandingkan mahasiswa non kesehatan. Kesimpulan penelitian ini adalah terdapat perbedaan perilaku SADARI antara mahasiswa kesehatan dan non kesehatan di UMY.

Kata kunci: mahasiswa kesehatan, mahasiswa non kesehatan, perilaku, SADARI.