7

BAB I

PENDAHULUAN

A. Latar Belakang 

Asuhan keperawatan merupakan bagian penting dari pelayanan kesehatan salah satu asuhan keperawatan yang perlu dilakukan adalah melakukan mobilisasi untuk mempertahankan integritas kulit agar tetap terjaga dan mencegah terjadinya ulkus dekubitus (Mukti, 2005).
Insidensi dan prevalensi terjadinya dekubitus di Amerika tergolong masih tinggi sehingga perlunya perhatian lebih dari tenaga kesehatan. Berdasarkan hasil penelitian di Amerika menunjukkan bahwa insiden kejadian dekubitus menunjukkan pasien yang dirawat di rumah sakit menderita dekubitus 3-10% dan 2,7% berpeluang terbentuk dekubitus baru. Berdasarkan penelitian diatas menunjukkan bahwa peningkatan dekubitus terus terjadi hingga 7,7%-26,9% (Sabandar, 2008).

Depertemen Kesehatan Republik Indonesia menetapkan target sasaran mutu dimana pasien tidak mengalami dekubitus harus 0%, untuk menilai mutu pelayanan di rumah sakit menurut World Health Organization (WHO) (Lumenta, 2008).
Berdasarkan sebuah studi kejadian dekubitus di study internasional di Indonesia pasien yang di rawat di rumah sakit terutama di bangsal penyakit bedah, dan bangsal penyakit dalam banyak yang mengalami dekubitus mencapai 33,3%. Perlu dilakukan deteksi dini suatu alat pengkajian untuk menilai derajat luka dekubitus (Widodo, 2007).
Dekubitus ini muncul akibat adanya tekanan terutama pada bagian tulang-tulang yang menonjol karena tirah baring dalam jangka waktu yang terlalu lama di atas tempat tidur dan mengalami gangguan mobilitas seperti pada pasien stroke, fraktur tulang belakang, atau penyakit degenaratif. Dekubitus dapat terjadi pada semua umur terutama lanjut usia dengan frekuensi kejadian yang sama baik pada pria maupun wanita (Siregar, 2005).
Dekubitus merupakan masalah serius baik di negara maju maupun di negara berkembang, terutama bagi pasien yang harus di rawat lama di rumah sakit dengan keterbatasan aktivitas gerak mengakibatkan timbulnya dekubitus juga meningkatkan lamanya tinggal di rumah sakit sehingga memperbanyak biaya pengobatan rawat inap (Widodo, 2007). Dekubitus ini dapat terjadi dalam jangka waktu lebih dari 6 jam pada pasien yang mengalami immobilisasi selama masa perawatan berlangsung (Sabandar, 2008).
Faktor risiko tinggi seseorang mengalami luka dekubitus adalah orang lanjut usia, pasien dengan imobilisasi (paraplegia, fraktur), kerusakan saraf dan kehilangan sensori (stroke), gangguan peredaran darah, malnutrisi dan anemia (Anonim, 2007).

Akibat tekanan yang terlalu lama mengakibatkan seseorang terjadi dekubitus. Adapun faktor-faktor yang dapat meningkatkan resiko terjadi ulkus dekubitus yang mempengaruhi terjadinya pembentukan diantaranya gaya gesek, friksi, kelembaban, nutrisi buruk, anemia, infeksi, demam, gangguan sirkulasi perifer, obesitas, kakesia dan usia (Potter & Perry, 2006).
Berbagai upaya yang dapat dilakukan untuk mencegah dekubitus menurut America Health of Care Plan Resources (AHCPR), intervensi yang dapat dilakukan terdiri dari perawatan kulit dan penanganan dini diantaranya kaji adanya resiko dekubitus, keadaan umum pasien, pemeliharaan, perawatan kulit yang baik, pencegahan terjadinya dekubitus dengan merubah posisi, massage tubuh dan mobilisasi (Mukti, 2005).
Salah satu intervensi yang ingin dilakukan yaitu dengan mobilisasi. Mobilisasi sangat penting dilakukan untuk mencegah terjadinya dekubitus karena tirah baring lama, upaya yang dapat dilakukan pada pasien tirah baring lama mencegah terjadinya dekubitus dengan merubah posisi setiap 2 jam dan pada malam hari setiap 4 jam sampai 8 jam (Ichanner’s, 2009).
Berdasarkan hasil studi pendahuluan yang saya lakukan di RSUD Ulin Banjarmasin pada tanggal 2 Januari 2016 di dapatkan jumlah pasien yang rawat inap di ruang orthopedi dari tahun 2015 sebanyak 537 pasien dan data kejadian dekubitus tidak pernah dilakukan pencatatan 0%. Dan di ruang Orthopedi didapatkan pasien yang mengalami tirah baring sebanyak 98 orang. Di ruang stroke center pada tahun 2015 pasien yang mengalami rawat inap sebanyak 336 pasien dan pasien yang mengalami tirah baring sebanyak 76 orang. Pada data dekubitus juga tidak dilakukan pencatatan 0%. Dan di ruang PICU sebanyak 709 pasien dan yang mengalami tirah baring sebanyak 59 orang, sedangkan pada kejadian dekubitus yang tercatat mengalami dekubitus hanya 1 orang. Data yang didapatkan pada hasil Rekam Medik pada tahun 2014 pasien yang mengalami dekubitus sebanyak 36 penderita, dan pada tahun 2015 pasien yang mengalami dekubitus sebanyak 13 penderita.

Berdasarkan hal tersebut, maka peneliti tertarik untuk melakukan penelitian tentang “Hubungan Mobilisasi pada Pasien Tirah Baring Lama dengan Kejadian Dekubitus di Ruang Orthopedi, Stroke Center dan PICU RSUD Ulin Banjarmasin”.
B. Rumusan Masalah
Berdasarkan latar belakang diatas maka rumusan masalah yang dapat penulis kemukakan adalah: “Apakah Ada Hubungan Mobilisasi Pada Pasien Tirah Baring Lama dengan Kejadian Dekubitus di Ruang Orthopedi, Stroke Center, dan PICU di RSUD Ulin Banjarmasin?”.

C. Tujuan

1. Tujuan Umum 

Menganalisis hubungan mobilisasi pada pasien tirah baring lama dengan kejadian dekubitus di ruang orthopedi, stroke center, dan PICU RSUD Ulin Banjarmasin.

2. Tujuan Khusus

a. Mengidentifikasi mobilisasi pada pasien tirah baring lama di ruang orthopedi, stroke center, dan PICU RSUD Ulin Banjarmasin.

b. Mengidentifikasi kejadian dekubitus pada pasien tirah baring lama di ruang orthopedi, stroke center, dan PICU RSUD Ulin Banjarmasin.

c. Menganalisis mobilisasi pada pasien tirah baring lama dengan kejadian dekubitus di ruang orthopedi, stroke center, dan PICU RSUD Ulin Banjarmasin.

D. Manfaat Penelitian 

1. Teoritis

Penelitian ini diharapkan dapat menambah wawasan dan informasi berkaitan dengan dekubitus pada pasien yang di rawat di rumah sakit maupun di rumah dan dapat digunakan sebagai bahan pustaka guna pengembangan ilmu dan pengetahuan.

2. Manfaat Praktis

a. Bagi rumah sakit tempat penelitian 
Diharapkan dapat menambah bahan masukan untuk meningkatkan mutu pelayanan kesehatan berhubungan dengan pelayanan kepada pasien untuk mencegah terjadinya dekubitus.

b. Bagi institusi pendidikan
Menambah wawasan dan pengetahuan kepeda peserta didik atau mahasiswa untuk menunjang proses belajar mengajar di institusi pendidikan tentang pentingnya melakukan pencegahan terjadinya dekubitus.

c. Bagi peneliti

Menambah wawasan dan pengalaman dalam mempelajari tentang pencegahan dekubitus pada pasien tirah baring sebagai salah satu bentuk kepedulian terhadap masalah kesehatan yang terjadi dengan melakukan latihan mobilisasi.

E. Keaslian Penelitian

	No
	Judul
	Desain
	Hasil

	1. 
	Profil penderita ulkus dekubitus yang menjalani tirah baring di ruang rawat inap RSUD Arifin Achmad Provinsi Riau Periode Januari 2011-Desember 2013.
	1. Penelitian observasional dengan menggunakan pendekatan retrospektif terhadap data rekam medik pasien ulkus dekubitus.
2. Sampel yang digunakan adalah total sampling.
	Berdasarkan data dari KPPI didapatkan sebanyak 203 pasien ulkus dekubitus di ruang rawat inap RSUD Arifin Achmad periode Januari 2011-Desember 2013. Jumlah pasien yang tercatat rekam mediknya adalah berjumlah 54 pasien yang memenuhi kriteria eksklusi.

	2. 
	Pengetahuan dan keterampilan mobilisasi pasien dalam mencegah terjadinya ulkus tekan

4 Oktober 2012
	1. Penelitian ini menggunakan tipe kuantitatif bersifat observasional dengan desain penelitian secara prospektif menggunakan analisis jalur. 

2. Teknik sampling yang digunakan adalah purposive sampling dengan jumlah 31 responden.
	Pada penelitian ini didapatkan kejadian ulkus tekan derajat I dan derajat II di ruang GICU. Keragaman data yang di dapat dijelaskan oleh model penelitian ini adalah sebesar 67,5% atau dengan kata lain informasi yang terkandung dalam data 67,5% dapat dijelaskan oleh model tersebut. Sedangkan yang 32,5% dijelaskan oleh variabel lain (yang belum terdapat di dalam model

	3. 
	Pengaruh alih baring terhadap kejadian dekubitus pada pasien stroke yang mengalami hemiparesis di Ruang Yudistira di RSUD Kota Semarang

Faridah Aini (2013)
	Penelitian ini menggunakan rancangan Quasi Experimental Design dengan desain eksperimen Posttest Control Group Design.
	menujukan bahwa pada pasien stroke yang mengalami hemiparesis pada kelompok intervesi tidak ada yang mengalami dekubitus, sedangkan pada kelompok kontrol terdapat 8 pasien (53,3 %) yang mengalami dekubitus derajat I. Berdasarkan penelitian ini ada pengaruh alih baring terhadap kejadian dekubitus pada pasien stroke yang mengalami hemiparesis di RSUD Kota Semarang p value sebesar 0,011 < (0,05).

	
	
	
	


Perbedaan penelitian ini dengan ketiga penelitian di atas terletak pada variabel, metode, sampel, waktu dan tempat penelitian. Penelitian ini menggunakan metode penelitian korelasional dengan pendekatan cross sectional, menggunakan teknik accidental sampling. Hasil penelitian ini didapatkan hasil ada hubungan antara Mobilisasi pada Pasien Tirah Baring Lama dengan Kejadian Dekubitus di Ruang Orthopedi, Stroke Center dan PICU RSUD Ulin Banjarmasin. Jumlah sampel penelitian yang dilakukan sebanyak 30 orang yang mengalami tirah baring lama yang dirawat 5 hari. 
Hasil penelitian yang dilakukan Levina Mutia (2011) didapatkan data dari KPPI didapatkan sebanyak 203 pasien ulkus dekubitus, hasil penelitian yang dilakukan Lumadi Sih Ageng (2012) didapatkan kejadian ulkus tekan derajat I dan derajat II, sedangkan hasil penelitian Faridah Aini (2013) didapatkan 8 pasien (53,3 %) yang mengalami dekubitus derajat I. 

8

