

**ASUHAN KEPERAWATAN PADA Ny. R DENGAN
GANGGUAN SISTEM PENCERNAAN: *POST APENDIKTOMI*
HARI KE-5 DI RUANG MAWAR RSUD SRAGEN**

KARYA TULIS ILMIAH
Diajukan Sebagai Salah Satu Syarat Mendapatkan
Gelar Ahli Madya Keperawatan

Disusun Oleh :
YANTRI YANITA ANGGAR SARI
J 200 060 045

JURUSAN KEPERAWATAN
FAKULTAS ILMU KESEHATAN
UNIVERSITAS MUHAMMADIYAH SURAKARTA

2009

BAB I

PENDAHULUAN

A. Latar Belakang

Sebagai seorang manusia tentunya kita menginginkan tubuh yang sehat dan kuat. Tubuh yang sehat dan kuat akan memberikan kemudahan dalam melakukan berbagai macam aktivitas bagi setiap orang. Pola hidup sangat mempengaruhi kesehatan masing-masing individu terutama hal makanan. Kebanyakan orang mengkonsumsi makanan cepat saji karena berbagai macam kesibukan dan mencari kepraktisan. Selain itu ada yang mengkonsumsi makanan yang dapat menimbulkan permasalahan seperti biji jambu dan cabai. Mereka tidak peduli dengan dampak yang dihasilkan karena sudah menjadi makanan favorit bagi mereka, ada pula yang mengkonsumsi secara berlebihan karena tidak mengerti dampak negatifnya. Salah satu penyakit yang timbul adalah sakit perut.

Sakit perut adalah keluhan utama, setelah dilakukan pemeriksaan di dapat diagnosa apendisitis. Insiden apendisitis \pm 25% dari seluruh kasus pada semua kelompok umur. Beberapa penelitian didapatkan bahwa insiden apendiktomi negatif sebanyak 14,3%, penderita mengalami nyeri perut kanan bawah. Didapatkan 84 kasus yang didiagnosis pendisitis. Hasil pemeriksaan dispatologi pasca apendiktomi, didapatkan apendisitis 68 kasus (81%) dan bukan apendisitis 16 kasus 19%.

Apendiks disebut juga umbai cacing. Istilah usus buntu yang dikenal di masyarakat awam adalah kurang tepat karena usus yang buntu sebenarnya adalah sekum. Organ yang tidak diketahui fungsinya ini sering menimbulkan masalah kesehatan

B. Identitas Masalah

Berdasarkan latar belakang di atas, maka dapat dibuat masalah umum sebagai berikut:

“Bagaimana Memberikan Asuhan Keperawatan pada Pasien yang Menderita Penyakit Apendisitis di Ruang Mawar RSUD Sragen”.

C. Tujuan

1. Tujuan Umum

- a. Tujuan umum penulisan KTI ini adalah untuk mendapatkan gambaran tentang proses keperawatan pada klien Ny. R dengan post apendiktomi.
- b. Diharapkan dapat menambah pengetahuan dan pengalaman dalam memberikan asuhan keperawatan secara komprehensif.

2. Tujuan Khusus

- a. Dapat melakukan pengkajian, analisa data, merumuskan masalah, menetapkan diagnosa keperawatan.

- b. Dapat menyusun perencanaan tindakan keperawatan untuk memenuhi kebutuhan klien dan mengatasi masalah klien.
- c. Dapat mengimplementasikan rencana tindakan keperawatan yang nyata sesuai dengan diagnosa keperawatan yang telah ditegakkan
- d. Dapat menilai hasil (mengevaluasi) tindakan keperawatan yang telah dilakukan.
- e. Dapat melakukan pendokumentasian keperawatan.

D. Manfaat

Dalam pembuatan karya tulis ini, mengharapkan adanya manfaat yang sifatnya membangun:

1. Sebagai bahan pengetahuan agar penulis dapat memberikan asuhan keperawatan yang efektif pada penderita apendisitis.
2. Sebagai bahan informasi bagi masyarakat tentang pentingnya kesehatan agar dapat terhindar dari berbagai penyakit terutama apendisitis.
3. Sebagai bahan perbaikan, penanggulangan dan perhatian pihak terkait dalam menyikapi penyakit apendisitis ini.