

**GAMBARAN DOMAIN PERILAKU MAHASISWI FAKULTAS
KEPERAWATAN UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA DALAM MELAKUKAN DETEKSI DINI KANKER
PAYUDARA DENGAN METODE PEMERIKSAAN PAYUDARA
SENDIRI**

SKRIPSI

OLEH:
Sisilia Novilia Fi
NRP: 9103011028

**FAKULTAS KEPERAWATAN
UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
2015**

GAMBARAN DOMAIN PERILAKU MAHASISWI FAKULTAS
KEPERAWATAN UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA DALAM MELAKUKAN DETEKSI DINI KANKER
PAYUDARA DENGAN METODE PEMERIKSAAN PAYUDARA
SENDIRI

SKRIPSI

Diajukan kepada
Fakultas Keperawatan Universitas Katolik Widya Mandala Surabaya
Untuk Memenuhi Sebagian Persyaratan Memperoleh
Gelar Sarjana Keperawatan

OLEH:
Sisilia Novilia Fi
NRP: 9103011028

FAKULTAS KEPERAWATAN
UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
2015

**LEMBAR PERNYATAAN PERSETUJUAN
PUBLIKASI KARYA ILMIAH**

Demi perkembangan ilmu pengetahuan, saya sebagai mahasiswa Universitas Katolik Widya Mandala Surabaya:

Nama : Sisilia Novilia Fi
NRP : 9103011028

menyetujui skripsi/karya ilmiah saya:

Judul : Gambaran Domain Perilaku Mahasiswi Fakultas Keperawatan Universitas Katolik Widya Mandala Surabaya Dalam Melakukan Deteksi Dini Kanker Payudara Dengan Metode Pemeriksaan Payudara Sendiri.

Untuk dipublikasikan/ditampilkan di internet atau media lain (Digital Library Perpustakaan Universitas Katolik Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai dengan Undang-Undang Hak Cipta.

Demikian pernyataan persetujuan publikasi karya ilmiah ini saya buat dengan sebenarnya.

Surabaya, Mei 2015

Yang menyatakan

Sisilia Novilia Fi

HALAMAN PERSETUJUAN

SKRIPSI

GAMBARAN DOMAIN PERILAKU MAHASISWI FAKULTAS
KEPERAWATAN UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA DALAM MELAKUKAN DETEKSI DINI KANKER
PAYUDARA DENGAN METODE PEMERIKSAAN PAYUDARA
SENDIRI

OLEH:
Sisilia Novilia Fi
NRP: 9103011028

Pembimbing Utama : Dr. dr. Inge Watimena, M.Si (-----)

Pembimbing Pendamping : Natalia Liana Susanti, SKM (-----)

Surabaya, Mei 2015

HALAMAN PENGESAHAN

Skripsi yang ditulis oleh Sisilia Novilia Fi NRP 9103011028 telah diuji dan disetujui oleh Tim Penguji Skripsi pada tanggal 19 Mei 2015 dan telah dinyatakan lulus oleh,

Tim Penguji

1. Ketua : dr. B. Handoko Daeng, SpKJ(K)
2. Sekretaris : Yesiana Dwi W.W., S.Kep.,Ns. M.Kep
3. Anggota : Dr. dr. Inge Watimena; M.Si
4. Anggota : Natalia Liana Susanti; SKM

Handwritten signatures of the examiners: dr. B. Handoko Daeng, Yesiana Dwi W.W., Dr. dr. Inge Watimena, and Natalia Liana Susanti.

Mengesahkan
Dekan Fakultas Keperawatan,

dr. B. Handoko Daeng, SpKJ(K)

NIK. 911.08.0624

SURAT PERNYATAAN

Dengan ini, saya

Nama : Sisilia Novilia Fi

NRP : 9103011028

menyatakan dengan sesungguhnya bahwa hasil skripsi yang berjudul:

**GAMBARAN DOMAIN PERILAKU MAHASISWI FAKULTAS
KEPERAWATAN UNIVERSITAS KATOLIK WIDYA MANDALA
SURABAYA DALAM MELAKUKAN DETEKSI DINI KANKER
PAYUDARA DENGAN METODE PEMERIKSAAN PAYUDARA
SENDIRI**

benar-benar merupakan hasil karya sendiri. Apabila di kemudian hari ditemukan bukti bahwa skripsi tersebut ternyata merupakan hasil plagiat dan/atau hasil manipulasi data, maka saya bersedia menerima sanksi berupa pembatalan kelulusan dan/atau pencabutan gelar akademik yang telah diperoleh, serta menyampaikan permohonan maaf pada pihak-pihak terkait.

Demikian surat pernyataan ini dibuat dengan sesungguhnya dan penuh kesadaran.

Surabaya, Mei 2015

Yang membuat pernyataan,

Sisilia Novilia Fi

HALAMAN PERSEMBAHAN

*Skripsi ini Saya Persembahkan untuk Kedua Orangtua, Kakak & Adik
Saya, Keluarga Besar, serta Semua Pihak yang Selalu Memotivasi dan
Memberikan Dukungan Doa, Biaya, dan Semangat Kepada Saya.
Semoga Tuhan Memberkati Kita Semua.*

HALAMAN MOTTO

Jadilah seperti karang di lautan yang kuat dihantam ombak dan kerjakanlah hal yang bermanfaat untuk diri sendiri dan orang lain, karena hidup hanyalah sekali. Ingat hanya pada Allah apapun dan dimanapun kita berada kepada Dia-lah tempat meminta dan memohon.

KATA PENGANTAR

Puji dan syukur penulis haturkan kehadirat Tuhan yang Maha Esa, karena atas berkat dan rahmatNya penulis dapat menyelesaikan skripsi ini dengan judul “ Gambaran Domain Perilaku Mahasiswi Fakultas Keperawatan Universitas Katolik Widya Mandala Surabaya Dalam Melakukan Deteksi Dini Kanker Payudara Dengan Metode Pemeriksaan Payudara Sendiri” dengan baik dan lancar. Penulisan skripsi ini sebagai salah satu persyaratan untuk memperoleh gelar Sarjana Keperawatan di Fakultas Keperawatan Universitas Katolik Widya Mandala Surabaya.

Penulis menyadari dalam penyusunan skripsi ini tidak terlepas dari bantuan berbagai pihak yang telah memberikan bimbingan dan pengarahan yang sangat berguna bagi penulis. Oleh karena itu, dengan segala ketulusan hati penulis mengucapkan terima kasih yang sebesar-besarnya kepada:

1. dr. B. Handoko Daeng, SpKJ(K) selaku Dekan Fakultas Keperawatan Universitas Katolik Widya Mandala Surabaya yang sudah memberikan ijin untuk melakukan penelitian di Fakultas Keperawatan.
2. Dr. dr. Inge Watimena, M.Si sebagai pembimbing utama yang dengan sabar membimbing dan mengarahkan serta meluangkan waktu untuk membimbing penulis selama mengerjakan skripsi ini.
3. Ibu Natalia Liana Susanti, SKM sebagai pembimbing pendamping yang dengan sabar membimbing dan mengarahkan serta meluangkan waktu untuk membimbing penulis selama mengerjakan skripsi ini.
4. Mahasiswi semester II, IV, dan VI Fakultas Keperawatan Universitas Katolik Widya Mandala Surabaya, yang telah menjadi responden dalam penelitian saya ini.

5. Ibu Ni Putu Wulan Purnama Sari, S.Kep., Ns sebagai Penasehat Akademik yang dengan sabar membimbing dan memotivasi penulis dalam penyusunan skripsi ini.
6. Teristimewa kepada kedua orang tua Bapak Petrus Fi dan Mama Maria Fransiska Toja Soka yang senantiasa memberikan dukungan doa, nasehat-nasehat, motivasi, biaya, dan semangat dalam menyelesaikan skripsi ini dengan baik tanpa kekurangan sesuatu apapun.
7. Buat Om Gabriel, Mama Tua Anas, Kakak Eni, Kakak Ino, Kakak Anton, dan ade Ardi yang selalu mendukung dan memberi semangat dalam menyelesaikan skripsi ini dengan baik.
8. Untuk teman Arista, Juli, Eci, dan teman seperjuangan angkatan V jalur A Fakultas Keperawatan Universitas Katolik Widya Mandala Surabaya, serta kakak-kakak dan adik-adik semester yang telah banyak memberikan masukan, bantuan, dan motivasi dalam menyelesaikan skripsi ini.
9. Seluruh dosen beserta staf karyawan Fakultas Keperawatan Universitas Katolik Widya Mandala Surabaya.

Akhirnya penulis menyadari segala keterbatasan, untuk itu saran dan kritik yang membangun dari semua pihak sangat penulis harapkan demi penelitian selanjutnya.

Surabaya, Mei 2015

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
LEMBAR PERNYATAAN PUBLIKASI	ii
HALAMAN PERSETUJUAN	iii
HALAMAN PENGESAHAN	iv
SURAT PERNYATAAN	v
HALAMAN PERSEMBAHAN	vi
HALAMAN MOTTO	vii
KATA PENGANTAR	viii
DAFTAR ISI	x
DAFTAR TABEL	xiii
DAFTAR GAMBAR	xiv
DAFTAR LAMPIRAN	xv
DAFTAR ISI ARTIKEL ILMIAH HASIL PENELITIAN	xvii
ABSTRAK	xviii
ABSTRACT	xix
BAB 1 PENDAHULUAN.....	1
1.1 Latar Belakang Masalah.....	1
1.2 Rumusan Masalah.....	5
1.3 Tujuan Penelitian.....	5
1.4 Manfaat Penelitian.....	6
BAB 2 TINJAUAN PUSTAKA	7
2.1 Konsep Kanker Payudara	7
2.1.1 Pengertian Kanker Payudara	7
2.1.2 Anatomi Lokasi Kanker Payudara	7
2.1.3 Tanda dan Gejala Kanker Payudara.....	8
2.1.4 Faktor Risiko Kanker Payudara	9
2.1.5 Jenis-Jenis Kanker Payudara	12

		Halaman
2.1.6	Penentuan Stadium Kanker Payudara.....	14
2.1.7	Dampak Kanker Payudara	16
2.1.8	Penatalaksanaan Kanker Payudara	16
2.1.9	Pencegahan Kanker Payudara	17
2.2	Konsep Pemeriksaan Payudara Sendiri	17
2.2.1	Pengertian Pemeriksaan Payudara Sendiri.....	17
2.2.2	Tujuan Pemeriksaan Payudara Sendiri.....	18
2.2.3	Waktu Pemeriksaan Payudara sendiri	18
2.2.4	Langkah-Langkah Pemeriksaan Payudara Sendiri	18
2.2.5	Tanda-Tanda yang harus di Waspadai dalam Melakukan Pemeriksaan Payudara Sendiri	21
2.3	Konsep Domain Perilaku	21
2.3.1	Domain Perilaku	21
2.3.2	Determinan Perilaku	27
2.3.3	Proses Terjadinya Perilaku	28
2.4	Dasar Teori	29
BAB 3	KERANGKA KONSEPTUAL	31
BAB 4	METODE PENELITIAN	32
4.1	Desain Penelitian	32
4.2	Identifikasi Variabel Penelitian	32
4.3	Definisi Operasional Variabel Penelitian	32
4.4	Populasi, Sampel dan Teknik Pengambilan Sampel	37
4.5	Kerangka Kerja Penelitian	38
4.6	Metode Pengumpulan Data	39
4.7	Validitas dan Reliabilitas Alat Ukur	45
4.8	Teknik Analisa Data	48
4.9	Etika Penelitian	53
BAB 5	HASIL PENELITIAN	56
5.1	Karakteristik Lokasi Penelitian	56
5.2	Hasil Penelitian	57

	Halaman
BAB 6 PEMBAHASAN	66
6.1 Pengetahuan Mahasiswi tentang Kanker Payudara dan Deteksi Dini Kanker Payudara dengan Metode Pemeriksaan Payudara Sendiri.....	66
6.2 Sikap Mahasiswi dalam melakukan deteksi dini kanker Payudara metode pemeriksaan payudara sendiri	68
6.3 Tindakan/praktik Mahasiswi dalam melakukan deteksi dini Kanker payudara dengan metode pemeriksaan payudara sendiri.....	71
BAB 7 KESIMPULAN DAN SARAN	74
7.1 Kesimpulan	74
7.2 Saran	74
DAFTAR PUSTAKA	76
LAMPIRAN	79
ARTIKEL ILMIAH HASIL PENELITIAN	131

DAFTAR TABEL

	Halaman
Tabel 2.1 Stadium Kanker Payudar	15
Tabel 4.1 Definisi Operasional Variabel Pengetahuan Kanker Payudara dan Pemeriksaan Payudara Sendiri, Sikap dan Tindakan/Praktik Pemeriksaan Payudara Sendiri	34
Tabel 4.2 Kisi-Kisi Kuesioner Pengetahuan Kanker Payudara dan Pemeriksaan Payudara Sendiri	40
Tabel 4.3 Kisi-Kisi Kuesioner Sikap Dalam Melakukan Pemeriksaan Payudara Sendiri	41
Tabel 4.4 Kisi-Kisi Tindakan/Praktik Pemeriksaan Payudara Sendiri	42
Tabel 4.5 Kisi-Kisi Validitas Kuesioner Pengetahuan Kanker Payudara dan Pemeriksaan Payudara Sendiri	46
Tabel 4.6 Kisi-Kisi Validitas Kuesioner Sikap Dalam Melakukan Pemeriksaan Payudara Sendiri	47
Tabel 4.7 Kisi-Kisi Tindakan/Praktik Pemeriksaan Payudara Sendiri	48
Tabel 5.1 Tabel Silang antara Semester dan Usia Responden	59
Tabel 5.2 Tabel Silang antara Semester dan Informasi Tentang Pemeriksaan Payudara Sendiri	60
Tabel 5.3 Tabel Silang antara Semester dan Jenis Media Informasi	61
Tabel 5.4 Tabel Silang antara Semester dan Pengetahuan Kanker Payudara dan Pemeriksaan Payudara Sendiri	62
Tabel 5.5 Tabel Silang antara Semester dan Sikap dalam Melakukan Deteksi Dini Kanker Payudara dengan Metode Pemeriksaan Payudara Sendiri	63
Tabel 5.6 Tabel Silang antara Semester dan Pemeriksaan Payudara Sendiri	64
Tabel 5.7 Tabel Silang antara Semester dan Tindakan dalam Melakukan deteksi Dini Kanker Payudara	65

DAFTAR GAMBAR

		Halaman
Gambar 2.1	Anatomi Lokasi Kanker Payudara	7
Gambar 3.1	Kerangka Konseptual Gambaran Domain Perilaku Dalam Melakukan Deteksi Dini Kanker Payudara	31
Gambar 4.1	Kerangka Kerja Penelitian Gambaran Domain Perilaku Mahasiswi Keperawatan Universitas Katolik Widya Mandala Surabaya Dalam Melakukan Deteksi Dini Kanker Payudara.....	38
Gambar 5.1	Diagram Pie Gambaran Karakteristik Responden Berdasarkan Semester	58

DAFTAR LAMPIRAN

	Halaman
Lampiran 1.	Surat Ijin Penelitian 79
Lampiran 2.	Lembar Permintaan Menjadi Responden 80
Lampiran 3.	Lembar Persetujuan Menjadi Responden 81
Lampiran 4.	Lembar Kuesioner Data Demografi 82
Lampiran 5.	Lembar Kuesioner Pengetahuan Kanker Payudara & Pemeriksaan Payudara Sendiri (sebelum di validitas)..... 83
Lampiran 6.	Lembar Kuesioner Sikap dalam melakukan Pemeriksaan Payudara Sendiri (sebelum di validitas)..... 85
Lampiran 7.	Lembar Kuesioner Tindakan/Praktik Pemeriksaan Payudara Sendiri (sebelum di validitas) 87
Lampiran 8.	Uji Validitas Kuesioner Pengetahuan Kanker Payudara & Pemeriksaan Payudara Sendiri 89
Lampiran 9	Uji Reabilitas Kuesioner Pengetahuan Kanker Payudara & Pemeriksaan Payudara Sendiri 99
Lampiran 10.	Uji Validitas Kuesioner Sikap dalam melakukan Pemeriksaan Payudara Sendiri 101
Lampiran 11.	Uji Reliabilitas Kuesioner Sikap dalam melakukan Pemeriksaan Payudara Sendiri 106
Lampiran 12.	Uji Validitas Kuesioner Tindakan/Praktik Pemeriksaan Payudara Sendiri 107
Lampiran 13.	Uji Reliabilitas Kuesioner Tindakan/Praktik Pemeriksaan Payudara Sendiri 112

Lampiran 14.	Lembar Kuesioner Pengetahuan Kanker Payudara & Pemeriksaan Payudara Sendiri (setelah di validitas)...	113
Lampiran 15.	Lembar Kuesioner Sikap Dalam Melakukan Pemeriksaan Payudara Sendiri (setelah di validitas)....	114
Lampiran 16.	Lembar Kuesioner Tindakan/Praktik Pemeriksaan Payudara Sendiri (setelah di validitas)	116
Lampiran 17.	Rekapitulasi Data Umum Penelitian Berdasarkan Semester	118
Lampiran 18.	Rekapitulasi Jawaban Kuesioner Pengetahuan Tentang Kanker Payudara dan Pemeriksaan Payudara Sendiri.....	122
Lampiran 19.	Rekapitulasi Jawaban Kuesioner Sikap Dalam Melakukan Deteksi dini Kanker Payudara Dengan Metode Pemeriksaan Payudara Sendiri	125
Lampiran 20.	Rekapitulasi Jawaban Kuesioner Tindakan Dalam Melakukan Deteksi dini Kanker Payudara Dengan Metode Pemeriksaan Payudara Sendiri	128

DAFTAR ISI ARTIKEL ILMIAH HASIL PENELITIAN

	Halaman
Halaman Judul	131
Halaman Persetujuan	132
Abstrak	133
Abstract	134
Pendahuluan	135
Metode Penelitian	137
Hasil Penelitian dan Pembahasan	140
Kesimpulan dan Saran	144
Kepustakaan	144
Biodata Penulis	145

ABSTRAK

GAMBARAN DOMAIN PERILAKU MAHASISWI FAKULTAS KEPERAWATAN UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA DALAM MELAKUKAN DETEKSI DINI KANKER PAYUDARA DENGAN METODE PEMERIKSAAN PAYUDARA SENDIRI

Oleh: Sisilia Novilia Fi

Kanker payudara adalah salah satu jenis kanker yang juga menjadi penyebab kematian terbesar kaum wanita di dunia, termasuk Indonesia. Penderita kanker di Indonesia 50% datang ke tempat pengobatan dalam kondisi stadium lanjut. Salah satu deteksi dini kanker payudara yang dapat dilakukan adalah dengan melakukan pemeriksaan payudara sendiri. Tujuan penelitian ini untuk mengetahui gambaran domain perilaku (pengetahuan, sikap, dan tindakan) dalam melakukan deteksi dini kanker payudara dengan metode pemeriksaan payudara sendiri. Penelitian ini menggunakan metode penelitian deskriptif. Populasi dalam penelitian ini adalah mahasiswi semester II, IV, dan VI Fakultas Keperawatan sebanyak 80 orang. Metode sampling menggunakan *total sampling*. Variabel dalam penelitian ini adalah pengetahuan, sikap, dan tindakan. Alat ukur yang digunakan untuk ketiga variabel adalah kuesioner. Hasil penelitian ini menggambarkan bahwa pengetahuan mahasiswi semester II, IV, dan VI mayoritas berpengetahuan baik. Sikap mahasiswi semester II mayoritas tidak mendukung dalam melakukan pemeriksaan payudara sendiri, semester IV mayoritas mendukung, dan semester VI yang mendukung dan tidak mendukung adalah sama. Tindakan mahasiswi semester II, IV, dan VI mayoritas cukup. Ini berarti pada umumnya pengetahuan mahasiswi sudah baik tentang kanker payudara dan pemeriksaan payudara sendiri, namun sikap dan tindakan mereka belum semuanya baik dalam melakukan pemeriksaan payudara sendiri. Oleh karena itu disarankan untuk mempromosikan pemeriksaan payudara sendiri kepada mahasiswi serta masyarakat.

Kata Kunci: Kanker Payudara, Deteksi Dini, Pengetahuan, Sikap, Tindakan.

ABSTRACT

DOMAIN OVERVIEW OF NURSING STUDENTS' BEHAVIOR IN IMPLEMENTING EARLY DETECTION OF BREAST CANCER USING BREAST SELF-EXAMINATION METHOD, IN WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA

By: Sisilia Novilia Fi

Breast cancer is one type of cancer being the leading cause of women death worldwide, including Indonesia. 50% of cancer patients in Indonesia seeking for health care services come in advanced stage. One of the easiest methods for early detecting breast cancer is breast self-examination. This study aims to describe the behavioral domain (knowledge, attitude, and action) in the early detection of breast cancer using breast self-examination method. This is a descriptive study. The population was all nursing students in Faculty of Nursing, Widya Mandala Catholic University Surabaya. Sample size was 80 enrolled by means of total sampling. Study variables were: knowledge, attitude, and action. Which was measured by questionnaires. Result showed a good overall knowledge in breast cancer and self-breast examination. The majority attitudes of 1st grade students do not support breast self-examination, while the majority of the 2nd grade students attitude supports this, and so are half of the 3rd grade students' attitude. The majority action of nursing students were fair. These results mean that nursing students in this research has good knowledge, but their attitude and action does not support this. It could be suggested to promote breast self-examination to students as well as to the population.

Keywords: *breast cancer, early detection, knowledge, attitude, action.*