

SUMMARY

HUBUNGAN PEMERIKSAAN PAYUDARA SENDIRI (SADARI) PASIEN DAN DETEKSI DINI KANKER PAYUDARA DI UNIT RADIOLOGI RUMAH SAKIT PONDOK INDAH PURI INDAH JAKARTA

Created by AGUNG HIDAYAT

- Subject** : HUBUNGAN PEMERIKSAAN PAYUDARA SENDIRI (SADARI) PASIEN DAN DETEKSI DINI KANKER PAYUDARA DI UNIT RADIOLOGI
- Subject Alt** : HUBUNGAN PEMERIKSAAN PAYUDARA SENDIRI (SADARI) PASIEN DAN DETEKSI DINI KANKER PAYUDARA DI UNIT RADIOLOGI
- Keyword** : PEMERIKSAAN PAYUDARA SENDIRI (SADARI); DETEKSI DINI KANKER PAYUDARA; UNIT RADIOLOGI;

Description :

Latar Belakang : Kesadaran kaum perempuan akan kesehatan payudara masih rendah dan sebagian penderita datang ke dokter dalam stadium lanjut. Data dari Unit radiologi RSPI Puri Indah dalam 3 bulan terakhir tahun 2013 terjadi peningkatan jumlah pasien dalam upaya deteksi dini. Pemeriksaan payudara sendiri merupakan satu langkah deteksi dini untuk menemukan kanker payudara pada stadium awal.

Tujuan : Penelitian ini bertujuan untuk mengidentifikasi hubungan pelaksanaan pemeriksaan payudara sendiri (sadari) pasien dan deteksi dini kanker payudara di Unit Radiologi RSPI Puri Indah Jakarta.

Metode Penelitian : Metode penelitian menggunakan kuantitatif dengan jenis deskriptif observasional. Populasi dalam penelitian ini adalah pasien yang berjenis perempuan yang melakukan pemeriksaan payudara di unit radiologi RSPI Puri Indah tahun 2013. Teknik pengambilan sampel ini adalah purposive sampling sebanyak 45 responden. Analisa data untuk univariat dengan menggunakan distribusi frekuensi, bivariat dengan menggunakan chi-square.

Hasil Penelitian : Semua responden adalah wanita dengan usia 31-43 tahun (40%), menikah (88.9%), suku China (46.7%), tingkat pendidikan perguruan tinggi (77.8%), pekerjaan swasta (51.1%), mempunyai pengetahuan tinggi (53,3 %), pelaksanaan SADARI kurang baik (73.3%), dan deteksi dini di unit radiologi (86.7%). Hasil uji statistic chi-square bermakna tidak ada hubungan antara pelaksanaan SADARI pasien dan deteksi dini kanker payudara ($p=0.921$).

Kesimpulan : Disarankan agar perawat meningkatkan pendidikan kesehatan tentang pelaksanaan pemeriksaan payudara sendiri kepada setiap pasien sehingga kanker payudara dapat diketahui sejak dini.

- Date Create** : 20/10/2013
- Type** : Text
- Format** : PDF
- Language** : Indonesian
- Identifier** : UEU-Undergraduate-2011 – 33 – 026

Collection : 2011 – 33 – 026
Source : Perpustakaan Esa Unggul
Relation Collection Universitas Esa Unggul
COverage : Sivitas Akademika Universitas Esa Unggul
Right : Copyright @2013 by UEU Library

Full file - Member Only

If You want to view FullText...Please Register as MEMBER

Contact Person :

Astrid Chrisafi (mutiaraadinda@yahoo.com)

Thank You,

Astrid (astrid.chrisafi@esaunggul.ac.id)

Supervisor