
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

 Diabetes mellitus (DM) merupakan suatu kelompok penyakit metabolik

dengan karakteristik hiperglikemia yang terjadi karena kelainan sekresi insulin,

kerja insulin atau kedua-duanya (Smeltzer, 2013). Hiperglikemia kronik pada

diabetes mellitus berhubungan dengan kerusakan jangka panjang, disfungsi atau

kegagalan beberapa organ tubuh terutama mata, ginjal, saraf, jantung dan

pembuluh darah. World Health Organization (2007) sebelumnya telah

merumuskan bahwa diabetes mellitus merupakan suatu masalah yang tidak dapat

dimasukkan dalam satu jawaban yang jelas dan singkat. Tetapi secara umum

dapat diartikan sebagai suatu kumpulan problem anatomik dan kimiawi akibat

dari beberapa faktor defisiensi insulin absolute atau relative dan gangguan fungsi

insulin.

 Hasil penelitia Departemen Kesehatan yang dipublikasikan pada 2008

menyatakan angka penderita DM di Indonesia sebesar 5,7%, yang berarti lebih

dari 12 juta penduduk Indonesia menderita DM (Hartini, 2009). Penyakit

diabetes sering dianggap sebagai penyakit yang menyerang pada orang tua saja.

Namun diabetes bukan hanya karena faktor usia saja, faktor keturunan, pola

2

makan, gaya hidup kurang baik menjadi faktor pemicu lain yang menyebabkan

diabetes mellitus.

 Para penderita diabetes mellitus, sebenarnya masih memiliki harapan untuk

hidup dan produktif tidak kalah dengan orang sehat. Maka dari itu diperlukan

keseriusan dalam program pengobatan. Pengenalan penyakit DM meliputi

perjalanan penyakit, gejala, komplikasi, tata cara penatalaksanaan yang benar,

sangat diperlukan untuk mendorong para penderita diabetes untuk mematuhi

program pengobatan (Hartini, 2009).

 Menurut data dari Puskesmas Kartosuro I, terutama di wilayah kelurahan

Gumpang, Kartosuro, Sukoharjo penyakit terbanyak yang sering terjadi ISPA,

hipertensi, rheumatoid artritis, diare, gastritis, diabetes mellitus, flu. Diabetes

mellitus menduduki peringkat ke-6 dengan prosentase 20% selama 2013-2014

setelah gastritis (Puskesmas Kartosuro I, 2014). Saat melaksanakan praktik di

Puskesmas Kartosuro I, penulis banyak menemukan warga masyarakat yang

memiliki pola makan tidak baik, khususnya keluarga Tn.D.

B. Rumusan Masalah

 Berdasarkan latar belakang masalah diatas penulis mengambil inisiatif untuk

menyusun laporan komprehensif ini dengan mengambil judul :

“Asuhan Keperawatan Keluarga Tn.D Dengan Masalah Gangguan Sistem

Endokrin : Diabetes Mellitus pada Ny.S Di Desa Ringin Harjo, Gumpang,

Kartosuro, Sukoharjo”.

3

C. Tujuan Penulisan

1. Tujuan Umum

Tujuan dari penulisan KTI ini adalah untuk memberikan asuhan keperawatan

keluarga Tn.D dengan masalah utama : gangguan system endokrin: Diabetes

Mellitus.

2. TujuanKhusus

a. Melakukan pengkajian keperawatan pada keluarga khususnya dengan

gangguan system endokrin : Diabetes Mellitus.

b. Mengidentifikasi diagnosa keperawatan keluarga khususnya dengan

gangguan system endokrin: Diabetes Mellitus.

c. Menyusun intervensi keperawatan keluarga khususnya dengan

gangguan system endokrin: Diabetes Mellitus.

d. Melaksanakan implementasi keperawatan keluarga khususnya dengan

gangguan system endokrin: Diabetes Mellitus.

e. Melakukan evaluasi keperawatan keluarga khususnya dengan gangguan

system endokrin: Diabetes Mellitus.

D. Manfaat Penulisan

1. Pelayanan kesehatan

 Diharapkan karya tulis ini dapat menambah informasi lebih lanjut

mengenai cara memberikan asuhan keperawatan keluarga khususnya bagi

perawat yang merawat klien dengan diabetes mellitus serta bagi klien yang

menderita diabetes mellitus.

4

2. Penulis

 Meningkatkan wawasan, pengetahuan serta sikap penulis di dalam

memberikan asuhan keperawatan kepada klien diabetes mellitus untuk

mempercepat proses penyembuhan dan mencegah komplikasi lebih lanjut.

3. Institusi pendidikan

 Sebagai informasi lebih lanjut dalam memberikan asuhan keperawatan

keluarga khususnya pada klien dengan diabetes mellitus dan sebagai bahan

masukan dalam meningkatkan mutu pendidikan terutama dalam bidang

dokumentasi keperawatan keluarga.

4. Klien dan keluarga

 Hasil karya tulis ilmiah ini diharapkan dapat menambah pengetahuan

klien maupun keluarga klien mengenai berbagai hal yang berhubungan

dengan diabetes mellitus yang meliputi penyebab, tanda dan gejala,

penatalaksanaan dan komplikasi dari diabetes mellitus.

5. Pembaca umum

 Karya tulis ini diharapkan dapat menambah informasi bagi pembaca

mengenai berbagai hal yang berhubungan dengan diabetes mellitus sehingga

pembaca dapat mengantisipasi adanya gejala diabetes mellitus secara dini.

6. Puskesmas

 Sebagai referensi lebih lanjut untuk meningkatkan mutu pelayanan

terhadap pasien dengan gangguan system endokrin dan acuan intervensi

terhadap penyakit tidak menular.

