50

BAB IV
HASIL PENELITIAN

A. Deskripsi Lokasi Penelitian

1. Gambaran Umum Lokasi Penelitian

Tahun 1995 sampai tahun 2002 berdasarkan Perda 06 Th 1995, status RSUD Ulin sebagai Unit Swadana, untuk meningkatkan kemampuan jangkauan dan mutu pelayanan maka berdasarkan SK Menkes No. 004/Menkes/SK/I/2013 tanggal 7 Januari 2013 tentang Peningkatan Kelas RSUD Ulin Banjarmasin Provinsi Kalimantan Selatan menjadi Rumah Sakit Umum dengan klasifikasi Kelas A, serta Kepmendagri No. 445.420-1279 tahun 1999 tentang penetapan RSUD Ulin Banjarmasin sebagai Rumah Sakit Pendidikan Calon Dokter dan Calon Dokter Spesialis.
Ruang Seruni RSUD Ulin Banjarmasin untuk sementara berada di lantai 1 gedung rawat inap lama. Ruang Seruni memiliki 15 tempat tidur, memiliki dokter spesialis saraf sebanyak 5 orang, dokter umum 2 orang, perawat 16 orang, tenaga administrasi 1 orang, pekarya kesehatan 1 orang dan pekarya rumah tangga 1 orang. Perawat di Ruang Seruni dengan tingkat pendidikan magister manajemen 1 orang, profesi ners 3 orang, diploma keperawatan 12 orang.
2. Gambaran Karakteristik Responden (Pasien Stroke) di Ruang Seruni RSUD Ulin Banjarmasin
a. Umur Responden

Adapun karakteristik umur responden yang diperoleh berdasarkan hasil penelitian tersaji dalam tabel 4.1:

Tabel 4.1 Distribusi Frekuensi Umur Pasien Stroke di RSUD Ulin Banjarmasin
	Umur (Tahun)
	f
	%

	20-30 tahun
	1
	3%

	31-40 tahun
	1
	3%

	41-50 tahun
	7
	23%

	51-60 tahun
	12
	40%

	61-70 tahun
	6
	20%

	71-80 tahun
	3
	10%

	Jumlah
	30
	100

Tabel 4.1 menunjukkan bahwa responden dengan umur 51-60 tahun memiliki jumlah terbesar yaitu berjumlah 12 orang (40%).

b. Pendidikan Responden

Adapun karakteristik pendidikan responden yang diperoleh berdasarkan hasil penelitian tersaji dalam tabel 4.2:

Tabel 4.2 Distribusi Frekuensi Pendidikan Pasien Stroke di RSUD Ulin Banjarmasin
	Pendidikan
	f
	%

	SD
	6
	20,0

	SMP
	5
	16,7

	SMA
	13
	43,3

	PT
	6
	20,0

	Jumlah
	30
	100

Tabel 4.2 menunjukkan bahwa sebagian besar responden berpendidikan SMA yaitu berjumlah 13 orang (43,3%), sedangkan sebagian kecil responden berpendidikan SMP yaitu berjumlah 5 orang (16,7%).

c. Jenis Kelamin Responden

Adapun karakteristik jenis kelamin responden yang diperoleh berdasarkan hasil penelitian tersaji dalam tabel 4.3:

Tabel 4.3 Distribusi Frekuensi Jenis Kelamin Pasien Stroke di RSUD Ulin Banjarmasin
	Jenis Kelamin
	f
	%

	Laki-laki
	13
	43,3

	Perempuan
	17
	56,7

	Jumlah
	30
	100

Tabel 4.3 menunjukkan bahwa responden dengan jenis kelamin perempuan memiliki jumlah terbesar yaitu berjumlah 17 orang (56,7%).

d. Pekerjaan

Adapun karakteristik pekerjaan responden yang diperoleh berdasarkan hasil penelitian tersaji dalam tabel 4.4:
Tabel 4.4 Distribusi Frekuensi Pekerjaan Pasien Stroke di RSUD Ulin Banjarmasin

	Pekerjaan
	f
	%

	Pedagang
	10
	33,3

	Swasta
	14
	46,7

	Honorer
	2
	6,7

	PNS
	4
	13,3

	Jumlah
	30
	100

Tabel 4.4 menunjukkan bahwa sebagian besar responden bekerja sebagai swasta sebanyak 14 orang (46,7%), sedangkan sebagian kecil responden bekerja sebagai honorer sebanyak 2 orang (6,7%).

B. Hasil Penelitian dan Analisis Data
Berdasarkan penelitian yang dilakukan pada tanggal 18-22 Juli 2017 dengan jumlah responden sebanyak 30 orang mengenai gambaran pemberian informasi tentang range of motion (ROM) pada pasien stroke di Ruang Seruni RSUD Ulin Banjarmasin, adapun gambaran pemberian informasi tentang range of motion (ROM) pada pasien stroke di Ruang Seruni RSUD Ulin Banjarmasin yang diperoleh berdasarkan hasil penelitian tersaji dalam tabel 4.5:
Tabel 4.5 Gambaran Pemberian Informasi Tentang range of motion (ROM) pada Pasien Stroke di Ruang Seruni RSUD Ulin Banjarmasin
	Pemberian Informasi
	f
	%

	Kurang
	19
	63,3

	Cukup
	11
	36,7

	Baik
	0
	0

	Jumlah
	30
	100

Tabel 4.5 menunjukkan bahwa gambaran pemberian informasi tentang range of motion (ROM) pada pasien stroke di Ruang Seruni RSUD Ulin Banjarmasin sebagian besar kurang sebanyak 19 orang (63,3%).
C. Pembahasan Hasil Penelitian
Hasil penelitian mengenai gambaran pemberian informasi tentang range of motion (ROM) pada pasien stroke di Ruang Seruni RSUD Ulin Banjarmasin sebagian besar kurang sebanyak 19 orang (63,3%), sedangkan gambaran gambaran pemberian informasi tentang range of motion (ROM) pada pasien stroke di Ruang Seruni RSUD Ulin Banjarmasin cukup sebanyak 11 orang (36,7%).
Kurangnya pemberian infromasi tentang range of motion (ROM) pada pasien stroke dapat mengakibatkan pasien dan keluarga kurang mengetahui tentang cara mencegah keparahan stroke, cara mencegah terjadinya stroke berulang dan cara membantu pasien dalam mengatasi masalah kelumpuhan bagi sistem saraf pada bagian tubuh yang diserang stroke. Pasien yang kurang mendapatkan infromasi tentang range of motion (ROM) akan rentang mengalami kecacatan pada bagian tubuh yang diserang stroke dan keterlambatan dalam proses penyembuhan yang mengakibatkan pasien dapat lumpuh total, pengecilan bagian ekstremitas hingga kematian.

Stroke menyebabkan aliran darah ke otak terganggu sehingga terjadi iskemia yang berakibat kurangnya aliran glukosa, oksigen dan bahan makanan lainnya ke sel otak. Gejala klinis setiap individu berbeda tergantung daerah otak mana yang mengalami kekurangan suplai darah. Gangguan sirkulasi darah pada arteri serebri media akan menyebabkan timbulnya gejala, seperti hemiparesis, hemianopsia dan afasia global (Goldszmidt dan Caplan, 2013).

Gangguan peredaran darah ke otak menimbulkan gangguan pada metabolisme sel neuron dan sel otak karena akan menghambat mitokondria dalam menghasilkan ATP (Adenosine Triphosphate), sehingga terjadi gangguan fungsi seluler dan aktivasi berbagai proses toksik. Hasil akhir kerusakan serebral akibat iskemia adalah kematian sel neuron maupun berbagai sel lain dalam otak seperti sel glia, mikroglia, endotel, eritrosit dan leukosit (Suratun; dkk, 2008).

Sel saraf (neuron) berkurang jumlahnya sehingga sintesis berbagai neurotransmitter berkurang. Hal tersebut mengakibatkan penurunan kecepatan hantar impuls, kemampuan transmisi impuls antar neuron dan transmisi impuls neuron ke sel efektor, sehingga terganggunya kemampuan sistem saraf untuk mengirimkan informasi sensorik, mengenal dan mengasosiasikan informasi, memprogram dan memberikan respons terhadap informasi sensorik (Suratun; dkk, 2008).

Hilangnya suplai saraf ke otot akan menyebabkan otot tidak lagi menerima sinyal kontraksi yang dibutuhkan untuk mempertahankan ukuran otot yang normal sehingga terjadi atropi, sebagian besar serat otot akan dirusak dan digantikan oleh jaringan fibrosa dan jaringan lemak. Tahap akhir atropi akibat denervasi serta yang tersisa hanya terdiri dari membran sel panjang dengan barisan inti sel otot tetapi tanpa disertai kontraksi dan tanpa kemampuan untuk membentuk kembali myofibril (Suratun; dkk, 2008).

Berdasarkan hasil kuesioner diketahui bahwa sebagain besar responden sebanyak 3 dan 5 orang menyatakan bahwa petugas kesehatan (perawat atau dokter) tidak menjelaskan kepada anda bahwa ROM dapat melancarkan suplai darah dan petugas kesehatan (perawat atau dokter) tidak memberitahu bahwa ROM dapat mencegah kekakuan otot dan sendi.

Kontraktur merupakan salah satu penyebab terjadinya penurunan kemampuan pasien penderita stroke dalam melakukan rentang gerak sendi. Kontraktur diartikan sebagai hilangnya atau menurunnya rentang gerak sendi, baik dilakukan secara pasif maupun aktif karena keterbatasan sendi, fibrosis jaringan penyokong, otot dan kulit (Goldszmidt dan Caplan, 2013). Miller (1995) mengemukakan bahwa salah satu kondisi yang menyebabkan terjadinya kontraktur adalah paralisis. Paralisis (kelumpuhan) merupakan salah satu gejala klinis yang ditimbulkan oleh penyakit stroke (Lukman dan Ningsih, 2012).

Paralisis disebabkan karena hilangnya suplai saraf ke otot sehingga otak tidak mampu untuk menggerakkan ekstremitas, hilangnya suplai saraf ke otot akan menyebabkan otot tidak lagi menerima sinyal kontraksi yang dibutuhkan untuk mempertahankan ukuran otot yang normal sehingga terjadi atropi. Serat otot akan dirusak dan digantikan oleh jaringan fibrosa dan jaringan lemak. Jaringan fibrosa yang menggantikan serat otot selama atrofi akibat denervasi memiliki kecenderungan untuk terus memendek selama berbulan bulan, yang disebut kontraktur. Atropi otot menyebabkan penurunan aktivitas pada sendi sehingga sendi akan mengalami kehilangan cairan sinovial dan menyebabkan kekakuan sendi. Kekakuan sendi dan kecenderungan otot untuk memendek menyebabkan penurunan rentang gerak pada sendi (Goldszmidt dan Caplan, 2013).

Penanganan secara konservatif merupakan salah satu penanganan yang bisa diberikan pada pasien dengan kontraktur. Penanganan konservatif adalah penanganan yang menggunakan pengobatan opsional tanpa melibatkan tindakan operasi. Latihan range of motion merupakan salah satu penanganan konservatif (Lukman dan Ningsih, 2012). Latihan range of motion adalah latihan dengan menggerakkan semua persendian hingga mencapai rentangan penuh tanpa menyebabkan rasa nyeri. Tipe latihan range of motion ada 3 macam yaitu latihan range of motion pasif, aktif asistif dan aktif (Goldszmidt dan Caplan, 2013).

Hasil penelitian menunjukkan bahwa sebagian besar usia penderita stroke untuk kelompok latihan ROM pasif maupun aktif sebagian besar berusia antara 51-75 tahun. Insiden stroke meningkat seiring dengan bertambahnya usia, setelah usia 55 tahun risiko stroke iskemik meningkat 2 kali lipat tiap dekade. Prevalensi meningkat sesuai usia yaitu 0,8% pada kelompok usia 18-44 tahun, 2,7% pada kelompok usia 45-64 tahun dan 8,1% pada kelompok usia 65 tahun.

Stroke adalah suatu penyakit gangguan fungsi otak yang terjadi secara tiba tiba dan cepat dapat menimbulkan cacat atau kematian yang disebabkan karena gangguan perdarahan otak. Jika sudah lama menderita stroke, lama kelamaan dapat bersifat kronis akan terjadi kerusakan gangguan otak, maka akan mengakibatkan kelumpuhan pada anggota gerak, gangguan bicara, serta gangguan dalam pengaturan nafas dan tekanan darah, sebagian besar kasus stroke terjadi Hasil penelitian menunjukkan bahwa 17 orang (56,7%), sedangkan responden laki-laki berjumlah 13 orang (43,3%).

Hasil penelitian mengungkapkan bahwa serangan stroke memang lebih banyak terjadi pada pria dibandingkan wanita (Goldszmidt dan Caplan, 2013). Sejalan Sikawin (2013) yang mengungkapkan bahwa di Indonesia, stroke pada pria lebih banyak 30% dibanding wanita. Penelitian lain yang mendukung hasil penelitian ini adalah hasil survey ASNA (1995) yang menunjukkan bahwa penderita pria lebih banyak daripada wanita, yaitu pria 238 (57%) dan wanita 117 (43%) (Lukman dan Ningsih, 2012).

D. Keterbatasan Penelitian

Melalui penelitian ini, peneliti melihat adanya keterbatasan yang mempengaruhi hasil dari penelitian yaitu penelitian dilakukan dengan kuesioner dan pasien sebagian besar sulit diajak komunikasi sehingga keluarga yang mengisi dan sebagian responden bukan merupakan keluarga yang merawat pasien setiap hari.
43

