

**ASUHAN KEPERAWATAN PADA Tn. K DENGAN GANGGUAN
SISTEM PENCERNAAN: POST OP HERNIOTOMI
HARI KE-1 DI BANGSAL MAWAR
RSUD SRAGEN**

KARYA TULIS ILMIAH

Diajukan Sebagai Salah Satu Syarat
Mendapat Gelar Ahli Madya Keperawatan

Disusun Oleh:

AGUNG SUSILO WIHONO
J 200 060 012

**JURUSAN KEPERAWATAN
FAKULTAS ILMU KESEHATAN
UNIVERSITAS MUHAMMADIYAH SURAKARTA
2009**

BAB I

PENDAHULUAN

A. LATAR BELAKANG

Sistem pencernaan manusia terdiri dari organ-organ yang berfungsi memproses zat makanan menjadi nutrisi yang dibutuhkan oleh tubuh untuk beraktivitas. Dan bila terjadi ketidakseimbangan akan timbul berbagai masalah, salah satu gangguannya adalah hernia.

Secara umum hernia merupakan penonjolan (protrusi) sebagian atau seluruh viscus dari posisi normalnya melalui suatu celah (defek atau bukaan) dimana organ dalam itu berada (Moh. Zulkfli, 2009). Hernia inguinalis lateralis adalah hernia yang melalui anulus inguinalis internus yang terletak disebelah lateral vasa epigastrika inferior, menyusuri kanalis inguinalis dan keluar ke rongga perut melalui anulus inguinalis eksternus (Mansjoer, 2000).

Secara umum hernia lebih sering terjadi pada orang yang sudah lanjut usia, karena pada usia lanjut dinding otot sudah lemah, sehingga sangat berpeluang terjadinya hernia. Dan umumnya terjadi pada laki-laki dari pada perempuan dan lebih sering pada sisi kanan dari pada kiri. Dan adapun faktor presipitasi yang dapat mengakibatkan hernia antara lain : obesitas, kehamilan, mengejan, batuk kronis, mengangkat beban berat.

Sebagian orang menderita penyakit ini adalah orang berekonomi rendah yang kurang paham dan kurang memperhatikan penyakit hernia ini, sehingga banyak dari penderita yang mengalami hernia ini disebabkan

dengan tidak menghindari faktor-faktor yang dapat mengakibatkan timbulnya hernia. Disebutkan 1 dari 544 orang sekitar 0,18% mengalami hernia inguinalis lateral. Meskipun terbilang angka insiden ini rendah namun masalah ini dapat menjadi besar dikarenakan hernia ini dapat menjadi kondisi kegawatan yang mengancam nyawa apabila organ perut yang masuk kekantong hernia tidak dapat kembali ke posisi awal dan terjepit sehingga menimbulkan nyeri dan kerusakan organ tersebut (Clarences, 2008). Dari data yang didapatkan dari RSUD Sragen jumlah penderita hernia pada tahun 2008 cukup tinggi sekitar 8,25 % dari kunjungan 10.960 pasien (Profil RSUD Sragen).

Jadi dengan ditulisnya karya tulis ilmiah hernia ini diharapkan kita sebagai perawat dapat memberikan perhatian lebih dengan menerapkan asuhan keperawatan yang benar.

Berdasarkan hal-hal diatas, maka penyusun mencoba untuk menyusun Karya Tulis Ilmiah Asuhan Keperawatan pada klien dengan Hernia Inguinalis.

B. IDENTIFIKASI MASALAH

Berdasarkan latar belakang diatas, identifikasi masalah yang penulis ambil adalah pentingnya penatalaksanaan asuhan keperawatan pada Tn. K dengan gangguan sistem pencernaan: post op herniotomi hari ke-1

C. TUJUAN

1. Tujuan Umum

Tujuan umum dari pembuatan Karya Tulis Ilmiah ini adalah untuk melaksanakan asuhan keperawatan pada Tn. K dengan post op herniotomi hari ke-1

2. Tujuan Khusus

Tujuan khusus dari pembuatan Karya tulis ilmiah ini adalah:

- a. Penulis mampu melaksanakan dan melakukan pengkajian data pada pasien Tn. K dengan gangguan sistem pencernaan post op herniotomi
- b. Penulis mampu mengidentifikasi diagnosa atau masalah potensial pada pasien Tn. K dengan gangguan sistem pencernaan post op herniotomi
- c. Penulis mampu menyusun intervensi secara menyeluruh pada pasien Tn. K dengan gangguan sistem pencernaan post op herniotomi
- d. Penulis mampu melakukan implementasi keperawatan pada pasien Tn. K dengan gangguan sistem pencernaan post op herniotomi
- e. Penulis mampu melakukan evaluasi keperawatan pada pasien Tn. K dengan gangguan sistem pencernaan post op herniotomi

D. MANFAAT

1. Bagi Rumah Sakit

Diperolehnya bahan masukan bagi RSUD Sragen untuk mengetahui cara pemberian asuhan keperawatan pada pasien dengan post op herniotomi sehingga dapat diberikan tindak lanjut dan peningkatan mutu perawatan pasien rawat inap.

2. Bagi Institusi Pendidikan

Sebagai bahan masukan dalam meningkatkan mutu pendidikan terutama dalam bidang dokumentasi keperawatan. Dan sebagai bahan bacaan untuk menambah wawasan tentang kualitas dokumentasi asuhan keperawatan.

3. Bagi Penulis

Untuk menambah pengetahuan penulis khususnya tentang post op hernia inguinalis dan merupakan suatu pengalaman baru bagi penulis atas informasi yang diperoleh selama penelitian.