
66

BAB V

PEMBAHASAN

1. Data Subjektif

Asuhan kebidanan pada pasien kekurangan energi kronik dilakukan di

rumah Ny.E pada hari senin, tanggal 17-07-2017.Tanda dan gejala yang

ditemukan pada Ny. E adalah lemah, lesu dan LiLA kurang dari 23,5 cm.

Asuhan yang diberikan adalah sebagai berikut pengkajian yang dilakukan

pada hari senin tanggal 17-07-2017, didapatkan data bahwa Ny. E, umur 21

tahun, pendidikan terakhir ibu yaitu SD, kawin pertama usia 19 tahun dengan

suami sekarang sudah 2 tahun. Saat ini ibu hamil bulan ini

kehamilanpertama yang di mana ibu tidak pernah mengalami keguguran.

Berdasarkan temuan diatas didapatkan usia ibu salah satu faktor yang

mempengaruhi kejadian Kekurangan Energi Kronik (KEK) yaitu faktor usia

kurang dari 20 atau lebih dari 35 tahun yang mengakibatkan kualitas janin

yang rendah dan akan merugikan kesehatan ibu, termasuk gizi ibu hamil

sehingga rentan mengalami Kekurangan Energi Kronik (KEK)(Baliwati,

2004). Sesuai dengan teori (Baliwati, 2004).mengatakan bahwa ibu hamil

dengan pendidikan tamat SD ke bawah memiliki risiko lebih besar

dibandingkan ibu yang berpendidikan SMP ke atas karena pendidikan ibu

hamil yang rendah mengakibatkan ketidaktahuan dan kurangnya informasi

tentang kesehatan dan gizi yang memadai, dan menurut teori Manuaba,

(2010).

Latar belakang pendidikan seseorang merupakan salah satu unsur

penting yang dapat mempengaruhi keadaan gizinya karena dengan tingkat

pendidikan tinggi diharapkan pengetahuan/informasi tentang gizi yng dimiliki

menjadi lebih baik (Departemen Gizi dan Kesmas FKMUI,2007).

67

2. Data objektif

Pada data objektif didapatkan pemeriksaan umum dimana keadaan ibu

baik, kesadaran composmentis, berat badan 47kg, tinggi badan 157 cm,

LiLA 23,2 cm, HB : 10,4 gr/dl dan pemeriksaan TTV didapatkan TD : 110/80

mmHg, N : 82 x/m, R 23 x/m, T : 36,50C. Berdasarkan pengkajian diatas

ditemukan LiLA yang merupakan salah satu indikator Kekurangan Energi

Kronik (KEK) yang sangat berpengaruh terhadap ibu hamil karena berisiko

melahirkan bayi BBLR, perdarahan terkena penyakit infeksi, sehingga

meningkatkan kematian (Dzulhaidah,2003), dan indikator lain adalah IMT

karena ibu hamil dengan berat badan dibawah normal sering dihubungkan

dengan abnormalitas kehamilan dan berat badan lahir rendah (Kusmiati,

2008).

Pada pemeriksaa leoplod didapatkan Leopold I TFU 3jr di bawah

pusat, teraba bundar, lunak danmelenting. Leopold II Belum teraba, Leopold

III Tidak di lakukan, Leopold IV Tidak di lakukan, Tungkai Tidak ada cacat,

tidak terdapat odema dan varises

Berdasarkan data tersebut sesuai dengan teori Sulistyawati (2011)

yaitu leoplod I untuk menentukan tinggi fundus uterus dan apa yang terdapat

difundus, leopold II untuk mengetahui bagian janin yang ada di sebelah

kanan atau kiri perut ibu, leoplod III untuk menentukan bagian terbawah

janin, dan leoplod IV untuk menentukan apakah kepala sudah masuk PAP

atau belum.

Pada pemeriksaan penunjang yang dilakukan di Puskesmas

didapatkan Hb ibu < 11 gr/dl yaitu 10,4 gr/dl. Berdasarkan hasil temuan ibu

mengalami anemia ringan karena Hb 10,4 gr/dl, dimana ibu hamil Hb di

bawah normal dengan Kekurangan Energi Kronik (KEK) mempunyai resiko

kesakitan yang lebih besar dan beresiko untuk melahirkan bayi berat lahir

68

rendah, kematian saat persalinan, perdarahan dan juga kondisi fisik yang

lemah setelah persalinan

3. Analisa data

Analisa data terdiri dari penentuan diagnosis, menentukan masalah,

dan kebutuhan pada pasien KEK. Analisa data ini ditentukan dari data

subjektif danobjektif. Pada kasus ini penulis menemukan diagnosa Ny.E

G1P0A0 hamil 18 minggu dengan Kekurangan Energi Kronik (KEK), janin

tunggal hidup intra uteri.

4. Penatalaksanaan

Penatalaksanaan dilakukan berdasarkan penatalaksanaan yang telah

diberikan yaitu Memberitahukan pada ibu hamil pemeriksaan yang dilakukan

keadaan umum : baik, kesadaran : Compos mentis, TD : 110/80, R : 23 x/m,

N : 82 x/m, T : 36,50C dan memberitahu ibu bahwa dari hasil pemeriksaan

ibu mengalami kekurangan energi kronik (KEK). Menjelaskan kepada

ibu bahwa Kekurangan Energi Kronis (KEK) adalah salah satu keadaan

malnutrisi. Dimana keadaan ibu menderita kekurangan makanan yang

berlangsung menahun (kronis) yang mengakibatkan timbulnya gangguan

kesehatan pada ibu secara relative atau absolut satu atau lebih zat gizi.

Kekurangan gizi akut disebabkan oleh tidak mengkomsumsi makanan

dalam jumlah yang cukup atau makanan yang baik (dari segi kandungan

gizi) untuk satu periode tertentu untuk mendapatkan tambahan kalori dan

protein yang cukup atau juga bisa disebabkan menderita muntaber ata

penyakit kronis lainnya.

Memberitahu ibu tentang dampak dari KEK kepada ibu antara lain:

anemia, perdarahan berat badan ibu tidak bertambah secara normal dan

terkena penyakit infeksi, sehingga akan meningkatkan kematian ibu, dampak

pada proses persalinan antara lain : persalinan sulit dan lama, persalinan

69

prematur/sebelum waktunya, perdarahan post partum, serta persalinan

dengan tindakan operasi cesar cenderung meningkat, dan Dampak bagi

janin antara lain menimbulkan keguguran, abortus, bayi lahir mati, kematian

neonatal, cacat bawaan, asfiksia, intra partum, lahir dengan berat badan

rendah (BBLR).

Menganjurkan ibu untuk mengkomsumsi makan-makanan yang bergizi

untuk memenuhi kebutuhan selama kehamilan seperti karbohidrat berfungsi

sebagai sumber energi bagi tubuh untuk melakukan aktifitas sehari-hari

contohnya : nasi, roti, gandum dll. Protein berfungsi sebagai zat pembangun

dalam tubuh untuk mengganti sel-sel yang rusak dalam tubuh contohnya :

ikan, telur, daging dan susu. Vitamin berfungsi sebagai pengatur proses

kegiatan dalam tubuh merupakan suatu zat senyawa kompleks contohnya :

buah dan sayur, dan mengajurkan ibu untuk mengkomsumsi Pemberian

Makanan Tambahan (PMT) yang telah diberikan oleh tenaga kesehatan.

Menganjurkan ibu untuk meminum obat yang telah diberikan petugas

kesehatan seperti Tablet Fe : untuk meningkatkan kadar zat besi dalam

darah dan mencegah terjadinya anemia. Cara meminum tablet Fe yaitu 1 x 1

sehari, dengan menggunakan air putih atau air jeruk, agar memepercepat

penyerapan pada obat tersebut. Jangan meminum tablet Fe dengan kopi

atau teh karena akan memperlambat proses penyerapannya. Kalk berfungsi

untuk pembentukan kalsium pada janin. Sedangkan vitamin C berfungsi

untuk meningkatkan penyerapan pada table Fe. Menganjurkan ibu untuk

kunjungan 1 bulan lagi yaitu pada tanggal 17-08-2017. Namun apabila ibu

menemukan tanda bahaya pada kehamilan ibu dapat segera datang

kepetugas kesehatan terdekat.

70

5. Evaluasi

Berdasarkan penatalaksanan di atas, salah satu penatalaksaan yang

diberikan yaitu menjelaskan kepada ibu bahwa Kekurangan Energi Kronis

(KEK) adalah salah satu keadaan malnutrisi karena menurut teori Djamaliah

(2008), kebutuhan makanan bagi ibu hamil lebih banyak dari pada

kebutuhan kita yang tidak hamil karena pengukuran konsumsi makanan

sangat penting untuk mengukur gizi dan menemukan faktor diet yang

menyebabkan malnutrisi.

Penatalaksanan lain yang diberikan kepada ibu Kekurangan Energi

Kronis (KEK)yaitu Pemberian Makanan Tambahan (PMT) yaitu biskut. Hamil

Kekurangan Energi Kronis (KEK) yang menerima PMT mengandung kurang

lebih 600-700 kkal dan 15-20 gram protein setiap haridapat meningkatkan

berat badan ibuselama hamil, waktu yang tepat dalam pelaksanaan PMT

sebagai program suplementasi gizi untuk ibu hamil yaitu pada trimester II

dan trimester III karena pada usia kehamilan tersebut kebutuhan gizi

meningkat dan pertumbuhan janin berjalan dengan cepatdan ibu dianjurkan

untuk kunjungan ulang 1 Bulan kemudian yaitu pada tanggal 17-08-2017.

Hal ini, sesuai menurut Kusmiyati (2008), bahwa pada usia kehamilan 18

minggu ke atas dianjurkan untuk kunjungan ulang 1 bulan kemudian.

Pemantauan keadaan Ny. E dilakukan 1 Minggu pasca pertemuan

terakhir yaitu pada hari senin tanggal 24-07-2017, pemantauan tersebut

bertujuan untuk mengetahuiapakah semua asuhan dan penatalaksanaan

yang telah diberikan pada Ny.E telah dilakukan apakah memiliki kemajuan

atau tidak. Hasil pemeriksaan didapatkan pemeriksaan TTV didapatkan TD :

110/80 mmHg, N : 85 x/m, R 23 x/m, T : 360C, berat badan 47kg, tinggi

badan 157 cm, Lila 23cm, dan pemeriksaan Leopold I TFU 3 jari di

bawahpusat, Leopold II Belum teraba, Leopold III Tidak di lakukan Leopold

71

IV Tidak di lakukan, Tungkai Tidak ada cacat, tidak terdapat odema dan

varisesBerdasarkan data diatas catatan perkembangan pertama pasca

pertemuan terakhir tidak ada perubahan yang signifikan terhadap kondisi ibu

hamil.

Bagi ibu hamil yang menderita KEK dapat melemahkan fisiknya yang

pada akhirnya menyebabkan perdarahan, partus lama, abortus dan infeksi

(Susilowati, 2008). Bayi yang terlahir dari ibu hamil yang menderita KEK

akan mengalami keguguran, bayi lahir mati, kematian neonatal, cacat

bawaan, barat lahir rendah (BBLR) (Susilowati, 2008).

