

**REGRESI LOGISTIK DAN APLIKASINYA TERHADAP
KEMATIAN NEONATAL
(Studi Kasus: Pasca Kelahiran di Rumah Sakit Umum Pangkep)**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Sains Jurusan Matematika
Pada Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Oleh:

SYAMSINAR

NIM. 60600106030

**FAKULTAS SAINS DAN TEKNOLOGI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2010**

PERNYATAAN KEASLIAN SKRIPSI

Dengan senantiasa mengharapkan ridha Allah SWT, yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini adalah benar-benar hasil kerja penyusun sendiri. Jika di kemudian hari terbukti bahwa penulisan skripsi ini merupakan duplikat, tiruan atau dibuat orang lain secara keseluruhan, maka skripsi ini dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, Agustus 2010
Penulis

Syamsinar
60600106030

PERSETUJUAN PEMBIMBING

Pembimbing penulisan Skripsi Saudari Syamsinar, NIM: 60600106030, mahasiswa Jurusan Matematika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi Skripsi yang bersangkutan dengan judul, “Regresi Logistik Dan Aplikasinya Terhadap Kematian Neonatal Sudi Kasus: Pasca Kelahiran Di Rumah Sakit Umum Pangkep),” memandang bahwa Skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang *munaqasyah*.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, Agustus 2010

Pembimbing I

Pembimbing II

Irwan S. Si, M. Si
Nip. 19780922 200604 1 001

Nursalam S.Pd, M.Si
Nip. 19801229 200312 1 003

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Regresi Logistik Dan Aplikasinya Terhadap Kematian Neonatal Sudi Kasus: Pasca Kelahiran Di Rumah Sakit Umum Pangkep),” yang disusun oleh saudari **Syamsinar**, Nim: **60600106030**, Mahasiswa Jurusan Matematika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasah* yang diselenggarakan pada hari **Senin** tanggal **05 Agustus 2010 M**, bertepatan dengan **25 Sa’ban 1431 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Sains (S.Si.) dalam Ilmu Sains Jurusan Matematika (dengan beberapa perbaikan).

Makassar, 6 Agustus 2010 M
25 Sa’ban 1431 H

DEWAN PENGUJI

Ketua	: Ir. Syarif Beddu, M.T	(.....)
Sekretaris	: Wahyuni Abidin, S.Pd, M.Pd	(.....)
Munaqisy I	: Sudarmin, S.Si, M.Si	(.....)
Munaqisy II	: Ahmad Zaky, S.Si, M.Si	(.....)
Munaqisy III	: Prof. Dr. H. Bahaking Rama, M.S	(.....)
Pembimbing I	: Irwan, S.Si, M.Si	(.....)
Pembimbing II	: Nursalam, S.Pd, M.Si	(.....)

Diketahui oleh:
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar

Prof. Dr. H. Bahaking Rama, M.S
Nip. 19520709 198103 1 001

KATA PENGANTAR

Alhamdulillah, puji dan syukur hanya milik Allah SWT, yang telah memberi kekuatan dan kesehatan kepada penulis sehingga skripsi ini dapat diselesaikan. Shalawat dan salam semoga tetap tercurah kepada Rasul Allah, Muhammad SAW yang telah menyinari dunia ini dengan cahaya Islam. Teriring harapan semoga kita termasuk umat beliau yang akan mendapatkan syafa'at di hari kemudian. Amin.

Sebagai manusia yang penuh dengan keterbatasan, banyak kendala yang penulis hadapi dalam penyusunan skripsi ini. Akan tetapi berkat bantuan-Nya dan bantuan dari berbagai pihak, skripsi ini dapat diselesaikan walaupun tidak luput dari berbagai kekurangan. Oleh karena itu, penulis menghaturkan terima kasih yang sebesar-besarnya kepada seluruh keluarga, utamanya Ayahanda H. Abdul Wahid, B.A dan Ibunda HJ. Syamsiah serta adik-adikku tercinta atas segala pengorbanan, pengertian, kepercayaan, dan segala doanya sehingga penulis dapat menyelesaikan studi dengan baik. Kiranya Allah SWT senantiasa melimpahkan Rahmat dan Hidayah-Nya kepada kita semua.

Selanjutnya ucapan terima kasih dan penghargaan yang setinggi-tingginya penulis sampaikan kepada:

1. Bapak Prof. Dr. H. Ashar Arsyad, MA, Rektor UIN Alauddin Makassar.

2. Bapak Prof. Dr. H. Bahaking Rama.M.S., Dekan Fakultas Sains dan Teknologi UIN Alauddin Makassar.
3. Bapak Irwan, S. Si, M. Si, Ketua Jurusan Matematika Fakultas Sains dan Teknologi UIN Alauddin Makassar, sekaligus sebagai Penasehat Akademik, dan Pembimbing I yang selalu memberikan bimbingan dan arahan kepada penulis selama menuntut ilmu di Jurusan Matematika..
4. Ibu Wahyuni Abidin, S. Pd, M. Pd Sekertaris Jurusan Matematika Fakultas Sains dan Teknologi UIN Alauddin Makassar.
5. Bapak Nursalam, S. Pd, M. Si, pembimbing II atas segala kesediaan dan kesabarannya meluangkan waktu, tenaga, dan pikiran dalam membimbing dan mengarahkan penulis sehingga skripsi ini dapat diselesaikan.
6. Bapak Sudarmin, S. Si., M. Si., selaku penguji I atas segala masukan yang sangat membantu penulis demi kesempurnaan skripsi ini.
7. Bapak Ahmad Zaky, S.Si, M.Si., selaku penguji II atas segala arahan yang membuat penulis berusaha untuk lebih menguasai skripsi ini
8. Bapak dan Ibu Dosen Jurusan Matematika Fakultas Sains dan Teknologi UIN Alauddin Makassar yang telah mendidik dan membekali penulis dengan ilmu pengetahuan selama di bangku perkuliahan.
9. Drs. H. Muhammad Saleh Ridwan, M. Ag., sekeluarga atas segala nasehat dan doanya sehingga penulis dapat menyelesaikan skripsi ini sesuai dengan harapan keluarga.

10. Saudara- saudara yang penulis cintai Hj. Rasmiani, Ahmad Qurais dan Bahrul Ulum terima kasih atas semua yang telah diberikan, hanya ini yang mampu penulis persembahkan.
11. Terkhusus kepada Kanda Deddi Haryadi Iskandar, S. Kel., penulis ucapkan terima kasih atas doa dan perhatian yang diberikan serta dengan setia menemani penulis dalam suka maupun duka selama penulis menjalani masa-masa perkuliahan dan dalam penyelesaian skripsi ini.
12. Rekan-rekan mahasiswa Jurusan Matematika Angkatan 2006 (Evy, Shila, Fitri, Rara, Yaya, Gemi, Mini, Icca, Oshink, Yuli, Bulkis, Eni, Boki, Fa'li, Faisal, Fandi, Ihsan, dan yang lainnya) atas segala bantuan dan kerjasamanya selama penulis menjalani perkuliahan.
13. Teman-teman Wisma IV IPPM Pangkep yang tidak bisa disebutkan namanya satu-persatu.
14. Semua pihak yang tak dapat penulis sebutkan satu persatu penulis ucapkan terima kasih atas motivasi dan dukungannya selama penyelesaian skripsi ini.

Penulis menyadari bahwa skripsi ini masih jauh dari kesempurnaan, namun itulah usaha penulis yang maksimal. Semoga karya ini dapat bermanfaat bagi kita semua, Amin...

Makassar, Agustus 2010

Syamsinar
NIM. 60600106030

DAFTAR ISI

Teks	Hal
HALAMAN JUDUL.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
LEMBAR PENGESAHAN PEMBIMBING.....	iii
PENGESAHAN SKRIPSI.....	iv
KATA PENGANTAR.....	v
DAFTAR ISI.....	viii
DAFTAR TABEL.....	xi
DAFTAR LAMBANG.....	xiii
DAFTAR LAMPIRAN.....	xiv
ABSTRAK.....	xv
ABSTRACT.....	xvi
BAB I. PENDAHULUAN	
A. Latar Belakang.....	1
B. Rumusan Masalah.....	6
C. Tujuan Penelitian.....	6
D. Manfaat Penelitian.....	7
E. Ruang Lingkup Pembahasan.....	7
BAB II. TINJAUAN PUSTAKA	
A. Regresi Logistik.....	8
1. Pengertian Regresi Logistik.....	8

2. Regresi Logistik Peubah Satu.....	9
3. Regresi Logistik Peubah banyak.....	12
4. Peubah Boneka (<i>Dummy Variables</i>).....	16
B. Tinjauan Tentang Kematian <i>Neonatal</i>	18
1. Usia ibu.....	19
2. Paritas.....	20
3. Berat Badan Lahir Bayi.....	20

BAB III. METODE PENELITIAN

A. Bahan dan Alat.....	24
B. Metode Penelitian.....	24
1. Jenis Penelitian.....	24
2. Jenis data dan Sumber Data.....	25
3. Identifikasi Peubah.....	25
4. Langkah-Langkah Dalam Penelitian.....	27

BAB IV. HASIL DAN PEMBAHASAN

A. Hasil Penelitian.....	33
1. Penaksiran Parameter Model Regresi Logistik.....	33
a. Regresi Logistik Peubah Satu.....	34
b. Pemodelan Regresi Logistik Peubah Banyak.....	42
2. Penerapan Model Regresi Logistik Pada Kematian <i>Neonatal</i>	49
a. Analisis Deskriptif Untuk Masing-Masing Peubah.....	49
b. Pemilihan Model Regresi Logistik Terbaik.....	51
c. Regresi Logistik Peubah Banyak.....	57
3. Faktor-Faktor Yang Dapat Mempengaruhi Kematian <i>Neonatal</i> ...	71
B. Pembahasan.....	72
1. Penaksiran parameter model regresi logistik.....	72
2. Penerapan model regresi logistik pada kematian <i>neonatal</i>	72

3. Menentukan faktor-faktor yang mempengaruhi kematian <i>neonatal</i>	73
BAB V. KESIMPULAN DAN SARAN	
A. Kesimpulan.....	75
B. Saran.....	75
DAFTAR PUSTAKA.....	77
LAMPIRAN	

DAFTAR TABEL

Tabel	Hal.
Tabel 4.1. Frekuensi data kategori.....	50
Tabel 4.2. Frekuensi data kuantitatif.....	51
Tabel 4.3. Peubah yang terdapat dalam model regresi logistik tentang pengaruh usia ibu terhadap kematian <i>neonatal</i>	51
Tabel 4.4. Peubah yang terdapat dalam model regresi logistik tentang pengaruh usia ibu terhadap kematian <i>neonatal</i>	53
Tabel 4.5. Peubah yang terdapat dalam model regresi logistik tentang pengaruh berat badan bayi terhadap kematian <i>neonatal</i>	53
Tabel 4.6. Peubah yang terdapat dalam model regresi logistik tentang pengaruh berat badan bayi terhadap kematian <i>neonatal</i>	55
Tabel 4.7. Peubah yang terdapat dalam model regresi logistik tentang pengaruh paritas terhadap kematian <i>neonatal</i>	55
Tabel 4.8. Peubah yang terdapat dalam model regresi logistik tentang pengaruh paritas terhadap kematian <i>neonatal</i>	57
Tabel 4.9. Peubah yang terdapat dalam model regresi logistik tentang pengaruh usia ibu dan paritas terhadap kematian <i>neonatal</i>	58
Tabel 4.10. Peubah yang terdapat dalam model regresi logistik tentang usia ibu dan Paritas terhadap kematian <i>neonatal</i>	59
Tabel 4.11. Peubah yang terdapat dalam model regresi logistik tentang pengaruh usia ibu dan berat badan bayi terhadap kematian <i>neonatal</i>	60
Tabel 4.12. Peubah yang terdapat dalam model regresi logistik tentang usia ibu dan Berat badan bayi terhadap kematian <i>neonatal</i>	62
Tabel 4.13. Peubah yang terdapat dalam model regresi logistik tentang pengaruh berat badan bayi dan paritas terhadap kematian <i>neonatal</i> ...	63

Tabel 4.14. Peubah yang terdapat dalam model regresi logistik tentang berat badan bayi dan paritas terhadap kematian <i>neonatal</i>	65
Tabel 4.15. Peubah yang terdapat dalam model regresi logistik tentang pengaruh usia ibu, berat badan bayi dan paritas terhadap kematian <i>neonatal</i>	66
Tabel 4.16. Peubah yang terdapat dalam model regresi logistik tentang usia ibu, berat badan bayi dan paritas terhadap kematian <i>neonatal</i>	68

DAFTAR LAMBANG

Simbol	Arti
+	Tambah
-	Kurang
=	Sama dengan
α	Alpha
β	Beta
π	Besarnya probabilitas
ε	Epsilon (Error)
μ	Rata-rata
E	Nilai harapan
\hat{L}	Taksiran dari L
Σ	Sigma
Π	Pi
G	Kriteria uji untuk seluruh model
W	Kriteria uji untuk setiap parameter
>	Lebih besar dari
<	Lebih kecil dari
X	Peubah Independen
Y	Peubah Dependen
σ	Varians

DAFTAR LAMPIRAN

- Lampiran 1.** Data asli kematian *neonatal*, usia ibu, berat badan bayi, dan paritas di RSUD Pangkep Periode Februari-Juli tahun 2009
- Lampiran 2.** Data Pengkodean kematian *neonatal*, usia ibu, berat badan bayi, dan paritas di RSUD Pangkep Periode Februari-Juli tahun 2009
- Lampiran 3.** Hasil Output Regresi Logistik Pada Kematian *Neonatal* dengan Menggunakan SPSS 17.0
- Lampiran 4.** Hasil *odds ratio* dan probabilitas regresi logistik pada pengaruh faktor usia ibu, berat badan bayi, dan paritas di RSUD Pangkep periode Februari-Juli tahun 2009.
- Lampiran 5.** Persuratan

ABSTRAK

Nama : Syamsinar
Nim : 60600106030
Judul Skripsi : “Regresi Logistik dan Aplikasinya Terhadap Kematian Neonatal”
(Studi Kasus Pasca Kelahiran di Rumah Sakit Umum Pangkep)

Skripsi ini bertujuan untuk mengetahui penaksiran model regresi logistik, untuk mengetahui penerapan regresi logistik pada kematian *neonatal*, untuk mengetahui faktor-faktor yang berpengaruh pada kematian *neonatal*, dan untuk mengetahui probabilitas atau resiko terjadinya kematian *neonatal* berdasarkan faktor-faktor yang mempengaruhi terjadinya kematian *neonatal*. Data yang digunakan pada penelitian ini adalah data sekunder yang diambil dari Rumah Sakit Umum Pangkep periode Februari–Juli 2009. Berdasarkan hasil yang diperoleh dari analisis diketahui bahwa faktor usia ibu, dan paritas tidak berpengaruh terhadap kematian *neonatal*, sedangkan berat badan bayi berpengaruh terhadap kematian *neonatal* dengan taksiran model logit sebagai berikut:

$$\hat{L} = -2.850 + -0.044Age + 2.638BB + 1.621P_1 + 0.998P_2$$

Berdasarkan hasil analisis regresi logistik dapat disimpulkan bahwa probabilitas terjadinya kematian *neonatal* atau resiko terjadinya kematian bayi lebih besar jika berat badan bayi rendah yaitu jika berat badan bayi lebih kecil dari 2500 gram. Dan dapat diketahui pula bahwa kematian *neonatal* lebih besar probabilitasnya atau resiko terjadinya jika berat badan bayi lahir rendah dan paritas tinggi atau sedang.

Kata kunci : Regresi Logistik, kematian *neonatal*.

ABSTRACT

Name : Syamsinar

Nim : 60600106030

Topic : “Logistic Regression And Application on the Neonatal Death” (Problem Study of birth in Pangkep Hospital)

This thesis study aimed at knowing to estimate an a model parameter, an application of logistic regression on the Neonatal Death, know any factor who become Neonatal Death, and probability or the risk of the Neonatal Death based upon the factors identified. The data used in this study were the secondary data obtained from the Pangkep Hospital in the period of February–Julai 2009. Based upon the result of the analysis, it was found that the factor of the mother’s age, and parity not affected the Neonatal Death, and baby’s birth weight affected the Neonatal Death with the logistic model estimation as follows:

$$\hat{L} = -2.850 + -0.044Age + 2.638BB + 1.621P_1 + 0.998P_2$$

Based upon the result of the analysis could be concluded that the probability of the Neonatal Death of the newly born baby was greater if baby’s birth weight low is the weight baby little than 2500 gram. And we can know the probability Neonatal Death if the baby’s birth weight low and the high parity.

Key Word: Regression Logistic, Neonatal Death

BAB I

PENDAHULUAN

A. Latar Belakang

Al-Qur'an secara ilmu kebahasaan berakar dari kata *qaraa yaqrau qur'an* yang berarti "bacaan atau yang dibaca". Secara general Al-Qur'an didefinisikan sebagai sebuah kitab yang berisi himpunan kalam Allah, suatu mukjizat yang diturunkan kepada Nabi Muhammad SAW. melalui perantaraan malikat Jibril, ditulis dalam mushaf yang kemurniannya senantiasa terpelihara, dan membacanya merupakan amal ibadah.

Al- Qur'an adalah kitab induk, rujukan utama bagi segala rujukan, sumber dari segala sumber, basis bagi segala sains dan ilmu pengetahuan. Al- Qur'an merupakan buku induk ilmu pengetahuan, di mana tidak ada satu perkara apapun yang terlewatkan, semuanya telah tercantum di dalamnya yang mengatur berbagai aspek kehidupan manusia, baik yang berhubungan dengan Allah (*Hablum minallah*); sesama manusia (*Hablum minannas*); alam, lingkungan, ilmu akidah, ilmu sosial, ilmu alam, ilmu empiris, ilmu agama, umum dan sebagainya.

Sebagaimana firman Allah dalam Q.S.Al An' Am/06:38 berbunyi:

وَمَا مِنْ دَابَّةٍ فِي الْأَرْضِ وَلَا طَيْرٍ يَطِيرُ بِجَنَاحَيْهِ إِلَّا أُمَّمٌ أَمْثَالُكُمْ ۗ مَا فَزَّطْنَا فِي الْكِتَابِ مِنْ

شَيْءٍ ثُمَّ إِلَىٰ رَبِّهِمْ يُحْشَرُونَ ﴿٦٨﴾

Terjemahnya: *Dan tiadalah binatang-binatang yang ada di bumi dan burung-burung yang terbang dengan kedua sayapnya, melainkan umat (juga) seperti kamu. tiadalah kami alpakan sesuatupun dalam Al-Kitab, Kemudian kepada Tuhanlah mereka dihimpunkan.*¹

Lebih lanjut Achmad Baiquni mengatakan, “sebenarnya segala ilmu yang diperlukan manusia itu tersedia di dalam Al-Qur’an”

Salah satu kemujizatan (keistimewaan) Al-Qur’an yang paling utama adalah hubungannya dengan sains dan ilmu pengetahuan, begitu pentingnya sains dan ilmu pengetahuan dalam Al-Qur’an sehingga Allah menurunkan ayat yang pertama kali yaitu Q.S.Al-Alaq/96:1-5, yang berbunyi:

أَقْرَأْ بِاسْمِ رَبِّكَ الَّذِي خَلَقَ ﴿١﴾ خَلَقَ الْإِنْسَانَ مِنْ عَلَقٍ ﴿٢﴾ أَلَمْ نَكُنْ مِنْ عَلَقٍ ﴿٣﴾ أَلَمْ نَكُنْ مِنْ عَلَقٍ ﴿٤﴾ أَلَمْ نَكُنْ مِنْ عَلَقٍ ﴿٥﴾

بِالْقَلَمِ ﴿٦﴾ عَلَّمَ الْإِنْسَانَ مَا لَمْ يَعْلَمْ ﴿٧﴾

Terjemahnya:

1. Bacalah dengan (menyebut) nama Tuhanmu yang Menciptakan,
2. Dia Telah menciptakan manusia dari segumpal darah.
3. Bacalah, dan Tuhanmulah yang Maha pemurah,
4. Yang mengajar (manusia) dengan perantaran kalam,
5. Dia mengajar kepada manusia apa yang tidak diketahuinya.²

¹Departemen Agama RI, Al Qur’an dan Terjemahan,2005. “Al-Jumanatul ‘Ali”Cv Penerbit J-Art:Bandung. h.132

²Ibid., h. 479

Seiring dengan perkembangan zaman, era reformasi terus bergulir beriringan dengan waktu yang terus berlalu. Perkembangan ilmu pengetahuan dan teknologi semakin maju. Salah satu ilmu pengetahuan yang berkembang adalah statistika, yang tanpa disadari dalam kehidupan sehari-hari sesungguhnya telah banyak menggunakan statistika walaupun dalam bentuk yang sangat sederhana baik itu di rumah, di kantor, di tempat umum dan di tempat lainnya.

Penggunaan metode statistik juga sangat dibutuhkan dalam memecahkan permasalahan yang muncul dalam berbagai bidang, misalnya marketing, medis, psikologi, sosial, ekonomi, manajemen, dan bidang-bidang yang lain yang membutuhkan pemecahan dengan menggunakan metode statistik.

Statistika adalah pengetahuan yang berkaitan dengan metode, teknik atau cara untuk mengumpulkan data, menganalisis data dan menarik kesimpulan atau menginterpretasikan data. Hal ini menuntut adanya peningkatan kemampuan dalam memahami dan menerapkan berbagai metode statistik khususnya metode yang dapat untuk mengkaji hubungan antar variabel. Teknik yang umum digunakan untuk mengkaji hubungan antar variabel.

Adapun teknik yang umum digunakan dalam ilmu statistika adalah hubungan antara dua atau lebih peubah yaitu analisis regresi. Salah satu bentuk

analisis regresi adalah regresi logistik yang cocok digunakan dalam bidang medis.

Menurut Tathan (1998) regresi logistik merupakan bentuk khusus dari analisis regresi dengan peubah terikatnya (respon) bersifat kategori dan peubah bebas (*prediktor*) dapat bersifat kategori, kontinu atau gabungan antara keduanya. Regresi ini dinamakan dengan regresi logistik karena pembentukan modelnya berdasarkan pada bentuk kurva logistik.³

Model regresi logistik merupakan pemodelan statistik yang diterapkan untuk memodelkan peubah terikat yang bersifat kategori berdasarkan satu atau lebih peubah bebas (*covariate*). Model regresi logistik sering digunakan dalam epidemiologi yaitu studi tentang pola terjadinya penyakit dan faktor-faktor yang mempengaruhi.⁴

Di dalam Q.S.An-Nahl/16:61 disebutkan:

وَلَوْ يُؤَاخِذُ اللَّهُ النَّاسَ بِظُلْمِهِمْ مَا تَرَكَ عَلَيْهَا مِنْ دَابَّةٍ وَلَكِنْ يُؤَخِّرُهُمْ إِلَىٰ أَجَلٍ مُّسَمًّى ۗ
فَإِذَا جَاءَ أَجْلُهُمْ لَا يَسْتَفْخِرُونَ ۗ سَاعَةً ۗ وَلَا يَسْتَقْدِمُونَ ﴿٦١﴾

Terjemahnya: *Jikalau Allah menghukum manusia Karena kezalimannya, niscaya tidak akan ditinggalkan-Nya di muka bumi sesuatupun dari makhluk yang melata, tetapi Allah menangguhkan mereka sampai kepada waktu yang ditentukan. Maka apabila Telah tiba waktunya (yang ditentukan) bagi mereka,*

³Wibowo, W. 2001. *Studi Perbandingan analisis Diskriminan dan Analisis Regresi Logistik untuk Pengelompokan Kategori, Posiding Seminar Nasional Statistika v.* Surabaya: Jurusan Statistika FMIPA ITS. h.105.

⁴Padali R. 2005. *Penerapan Regreasi Logistik pada Penyakit Demam Tifoid.* Makassar: Jurusan Matematika FMIPA UNM. h. 8.

tidaklah mereka dapat mengundurkannya barang sesaatpun dan tidak (pula) mendahulukannya.⁵

Hal ini juga terdapat dalam Q.S. Ar Rahman/55:26.

كُلُّ مَنْ عَلَيْهَا فَانٍ ﴿٦٦﴾

Terjemahnya: *Semua yang ada di bumi itu akan binasa.*⁶

Demikian pula dalam Q.S. Al Jum'ah/62:8 yang berbunyi:

قُلْ إِنَّ الْمَوْتَ الَّذِي تَفِرُّونَ مِنْهُ فَإِنَّهُ مُلَاقِيكُمْ ۖ ثُمَّ تُرَدُّونَ إِلَىٰ عِلْمِ الْغَيْبِ وَالشَّهَادَةِ

فَيُنَبِّئُكُمْ بِمَا كُنْتُمْ تَعْمَلُونَ ﴿٨﴾

Terjemahnya: *Katakanlah: "Sesungguhnya kematian yang kamu lari daripadanya, Maka Sesungguhnya kematian itu akan menemui kamu, Kemudian kamu akan dikembalikan kepada (Allah), yang mengetahui yang ghaib dan yang nyata, lalu dia beritakan kepadamu apa yang Telah kamu kerjakan".*⁷

Berdasarkan dari ketiga ayat di atas maka penulis tertarik untuk membahas tentang kematian khususnya tentang kematian neonatal.

Pada bidang medis, khususnya kasus kematian bayi menunjukkan jumlah yang cukup tinggi. Hal ini disebabkan karena berbagai hal, antara lain disebabkan oleh rendahnya tingkat pendidikan suami istri, kurangnya informasi masyarakat yang tinggal di daerah pelosok desa mengenai perawatan janin selama masa dalam kandungan. Angka kematian dan kejadian neonatal di

⁵Departemen Agama RI, *op.cit.*, h. 218

⁶*Ibid.*, h. 425

⁷*Ibid.*, h. 441

negara-negara berkembang hingga saat ini masih tinggi. Meski demikian, unit-unit dan layanan kesehatan, belum bisa berbuat banyak.

Kabupaten Pangkep merupakan Kabupaten yang masyarakatnya masih memiliki pendidikan relatif rendah, hal ini di buktikan dengan banyaknya pernikahan di usia muda (usia sekolah), dan masyarakatnya masih percaya terhadap pengobatan tradisional khususnya dalam membantu proses persalinan (dukun beranak).

Dalam pelayanan kesehatan, angka kematian bayi juga merupakan pencerminan belum memadainya jangkauan dan kualitas pelayanan kesehatan masyarakat, seperti kualitas pelayanan *antenatal*, pertolongan persalinan oleh tenaga kesehatan dan perawatan *neonatal*.

Berdasarkan penjelasan di atas, maka penulis tertarik untuk mempelajari dan menulis dalam bentuk skripsi yang berjudul “Regresi Logistik dan Aplikasinya Terhadap Kematian *Neonatal*” (Studi Kasus: Pasca Kelahiran di Rumah Sakit Umum Pangkep).

B. Rumusan Masalah

Adapun rumusan masalah dari penelitian ini adalah sebagai berikut:

1. Bagaimana penaksiran parameter model regresi logistik?
2. Bagaimana menerapkan model regresi logistik pada kematian *neonatal*?
3. Faktor-faktor apakah yang dapat berpengaruh pada kematian *neonatal*?

C. Tujuan Penelitian

Pada dasarnya penelitian ini bertujuan untuk menjawab masalah yang telah dirumuskan, yaitu:

1. Untuk mengetahui penaksiran model regresi logistik.
2. Untuk mengetahui penerapan model regresi logistik pada kematian *neonatal*.
3. Untuk mengetahui faktor-faktor yang berpengaruh pada kematian *neonatal*

D. Manfaat Penelitian

Adapun manfaat dari penelitian ini adalah:

1. Dapat memahami tentang penerapan analisis regresi untuk peubah terikat kualitatif dengan menggunakan regresi logistik.
2. Untuk menambah pengetahuan tentang besarnya resiko terjadinya kematian *neonatal* dengan menggunakan regresi logistik.

E. Ruang Lingkup Pembahasan

Ruang lingkup pembahasan pada penelitian ini adalah model regresi logistik biner, kecocokan model logit, pengujian signifikansi parameter model, tinjauan tentang kematian *neonatal*, dan data yang diambil dari Rumah Sakit Umum Pangkep.

BAB II

TINJAUAN PUSTAKA

A. *Regresi Logistik*

1. Pengertian Regresi Logistik

Menurut Tatham (1998) regresi logistik merupakan bentuk khusus dari analisis regresi dengan peubah terikatnya (respon) bersifat kategori, kontinu atau gabungan antara keduanya. Hal ini dikarenakan oleh pembentukan modelnya berdasarkan pada bentuk kurva logistik.⁸

Berdasarkan tujuan analisis regresi logistik, maka ada beberapa model yang dapat dibangun dari regresi logistik, diantaranya adalah *regresi logistik biner (dikotomus)* dan *regresi logistik multinomial (polikotomus)*. Perbedaan kedua model tersebut terletak pada jenis peubah terikatnya. *Regresi logistik dikotomus* merupakan salah satu model regresi logistik yang bertujuan untuk mencari pola hubungan antara peubah terikat yang bersifat biner dengan satu atau lebih peubah bebas. Hasil dari peubah terikat hanya mempunyai kemungkinan, yaitu "Ya" (diberi kode 1) dan "tidak" (diberi kode 0). Regresi logistik *dikotomus* ini banyak digunakan pada penelitian bidang kesehatan. Namun dalam perkembangannya, beberapa kasus kesehatan tidak hanya

⁸Wibowo, W. 2001. *Studi Perbandingan analisis Diskriminan dan Analisis Regresi Logistik untuk Pengelompokan Kategori, Posiding Seminar Nasional Statistika v.* Surabaya: Jurusan Statistika FMIPA ITS. h.105

berpijak pada peubah terikat biner tetapi juga pada peubah terikat yang bersifat *multikategori*. Menurut Hosmer (1989), *regresi logistik multinomial* merupakan modifikasi dari regresi logistik biner yaitu peubah terikatnya dapat dikembangkan menjadi tiga atau lebih kategori. Penerapan *regresi logistik multinomial* ini lebih luas aplikasinya dibandingkan dengan regresi logistik biner, karena peubah terikatnya tidak hanya bersifat "Ya" dan "Tidak" atau "Sukses" dan "Gagal", tetapi dapat dinyatakan ke dalam banyak kategori.⁹

2. Regresi Logistik Peubah Satu

Regresi logistik peubah satu yang dimaksud adalah regresi logistik dengan satu peubah bebasnya. Berikut ini adalah model probabilitas regresi logistik:

$$\pi(x) = \frac{e^{(\beta_0 + \beta_1 x)}}{1 + e^{(\beta_0 + \beta_1 x)}} \quad (2.1)$$

Beberapa hal yang perlu diperhatikan pada regresi logistik peubah satu, yaitu:

a. Kecocokan model regresi logistik peubah satu

Pendugaan parameter pada regresi logistik dapat dilakukan dengan menggunakan *metode maximum likelihood* yaitu diperoleh dengan menurunkan fungsi *densitas* atau fungsi peluang bersama.

⁹Halwatia. 2006. *Laporan Penelitian Penggunaan Regresi Logistik dalam Pemodelan Pemilihan Cara/Alat Kontrasepsi di Provinsi Sulawesi selatan*. Makassar: Penelitian UNM. h. 1-2

Berikut ini fungsi *densitas*:

$$\xi(x_i) = f(Y_i, X_i) = \pi(X_i)^{Y_i} (1 - \pi(X_i))^{1-Y_i} \quad (2.2)^{10}$$

Pada regresi logistik, persamaan *likelihood* tidak linier dalam β_0 dan β_1 dan penyelesaiannya membutuhkan metode khusus yang terdapat pada beberapa paket komputer (*software*). McCullagh dan Nelder (1983) menunjukkan penyelesaian *likelihood* dengan menggunakan prosedur *generalized weighted least square* (GWLS). Nilai β dan $\hat{\beta}$, yaitu taksiran maksimum *likelihood*. Jadi, penggunaan tanda “^” (topi) menunjukkan taksiran maksimum *likelihood* suatu peluang bersyarat dengan $Y = 1$ dan $X = x$, yang menunjukkan nilai taksiran atau ramalan untuk model regresi logistik, yang berasal dari persamaan

$$\sum_{i=1}^n [Y_i - \pi(X_i)] = 0, \text{ yaitu}$$
$$\sum_{i=1}^n y_i = \sum_{i=1}^n \hat{\pi}(X_i) \quad (2.3)$$

Jumlah nilai pengamatan dari y sama dengan jumlah nilai ramalannya.¹¹

b. Pengujian parameter model

Dalam melakukan pengujian kesesuaian model logistik yaitu dengan menggunakan uji rasio *maksimum likelihood* atau statistik G dan statistik uji Wald.

¹⁰Herna. 2008. *Aplikasi Regresi Logistik pada Berat Badan Bayi Lahir*. Makassar: Jurusan Matematika FMIPA UNM. h. 12

¹¹Arif Tiro, *op. cit.*, h. 137

c. Uji seluruh model (uji G)

Untuk mengetahui uji signifikan atau tidaknya parameter peubah bebas (koefisien) secara serentak atau keseluruhan, maka kita perlu melakukan pengujian pada hipotesis berikut ini:

$$H_0 : \beta_1 = 0$$

$$H_1 : \beta_1 \neq 0$$

Statistika uji untuk digunakan menguji kesignifikanan parameter peubah bebas (koefisien) secara serentak adalah statistika uji G. Adapun rumusnya adalah,

$$G = -2 \ln \left[\frac{\left(\frac{n_1}{n} \right)^{n_1} \left(\frac{n_0}{n} \right)^{n_0}}{\prod \pi_i^{\hat{y}_i} (1 - \pi_i)^{1 - \hat{y}_i}} \right], \quad (2.4)^{12}$$

d. Uji Wald: uji signifikasi tiap-tiap parameter

Untuk mengetahui signifikan atau tidaknya tiap-tiap parameter peubah bebas (koefisien), maka kita perlu melakukan pengujian pada hipotesis berikut ini:

$$H_0 : \beta_j = 0; j = 0,1$$

$$H_1 : \beta_j \neq 0$$

Statistika uji untuk menguji kesignifikanan tiap-tiap parameter peubah bebas (koefisien) adalah Statistika Uji Wald. Adapun rumusnya adalah

¹²*Ibid.*, h. 135

$$W_j = \left[\frac{\hat{\beta}_j}{SE(\hat{\beta}_j)} \right]; j=0, 1, 2, \dots, p \quad (2.5)$$

Statistik Uji Wald berdistribusi normal. Untuk menentukan signifikan atau tidaknya tiap-tiap parameter model regresi logistik, dapat ditinjau Statistik Uji Wald untuk mencari nilai ρ -value atau $P(|Z_{\alpha/2}| > W)$ yang dibandingkan dengan tingkat signifikansi α . H_0 ditolak jika ρ -value $< \alpha$. Bila H_0 ditolak, artinya parameter tersebut signifikan secara statistik pada tingkat signifikansi.¹³

3. Regresi Logistik Peubah Banyak

Model regresi logistik pada kasus yang terdiri dari lebih dari satu peubah, dengan beberapa dari peubah tersebut mungkin berada pada skala pengukuran yang berbeda. Hal ini akan mengarah pada kasus peubah banyak (*multivariate*). Pusat pemikiran dari model logistik peubah banyak merupakan penaksiran koefisien model dan akan menguji kesignifikanannya. Hal tersebut akan terjadi sebagaimana pada model regresi logistik peubah banyak dinyatakan dalam persamaan:

$$g(x) = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \dots + \beta_p x_p \quad (2.6)$$

Dalam hal ini,

$$\pi(x) = \frac{e^{g(x)}}{1 + e^{g(x)}} \quad (2.7)$$

¹³*Ibid.*, h. 136

Perlu diketahui kembali huruf kapital X digunakan untuk menyatakan peubah, sedangkan nilai tertentu peubah tersebut dinyatakan dengan huruf kecil x .¹⁴

Beberapa hal yang perlu diperhatikan pada regresi logistik peubah banyak, adalah sebagai berikut:

a. Pemodelan regresi logistik peubah banyak

Misalkan terdapat suatu sampel dari n pasangan $(x_i, y_i), i=1, 2, \dots, n$ pengamatan yang bebas. Sama halnya pada kasus peubah satu, pencocokan model berarti dibuat taksiran dari vektor $\beta = (\beta_1, \beta_2, \dots, \beta_p)$. Metode penaksiran yang digunakan dalam kasus peubah banyak akan sama dengan yang digunakan pada situasi peubah satu-maksimum *likelihood*. Fungsi *likelihood* hampir identik dengan yang

diberikan pada $l(\beta) = \prod_{i=1}^n \xi(x_i)$. Perubahannya hanya pada $\pi(x)$ yang

saat ini didefinisikan dengan $\pi(x) = \frac{e^{g(x)}}{1 + e^{g(x)}}$. Dengan proses yang sama

pada regresi logistik peubah satu diperoleh fungsi log *likelihood* untuk peubah banyak, yaitu:

$$L(\beta) = \sum_{i=0}^n Y_i (\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p) - \sum_{i=1}^n \ln(1 + \exp(\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)) \quad (2.8)$$

¹⁴*Ibid.*, h. 140

Akan tetapi $p + 1$ persamaan *likelihood* yang akan diperoleh dengan menurunkan fungsi log *likelihood* terhadap $p + 1$ koefisien. Persamaan yang dihasilkan dapat dinyatakan sebagai berikut:

$$\sum_{i=1}^n [y_i - \pi(x_i)] = 0, \quad (2.9)$$

dan

$$\sum_{i=1}^n x_{ij} [y_i - \pi(x_i)] = 0, \text{ untuk } j = 1, 2, \dots, p \quad (2.10)$$

b. Menguji Kesignifikanan Model

1) Uji keseluruhan parameter model (Uji G)

Setelah mendapatkan model yang sesuai untuk model logistik peubah banyak tertentu, kita mulai proses selanjutnya dengan mengevaluasi model tersebut. Sebagaimana dalam kasus peubah satu, langkah pertama dalam proses ini biasanya dengan menguji kesignifikanan peubah-peubah dalam model. Uji rasio *likelihood* untuk secara keseluruhan semua p koefisien secara tepat sama halnya dengan yang dilakukan pada kasus peubah satu. Untuk mengetahui signifikan atau tidaknya parameter peubah bebas (koefisien) secara serentak atau keseluruhan, maka kita perlu untuk melakukan pada hipotesis berikut ini:

$$H_0 : \beta_1 = \beta_2 = \dots = \beta_p = 0$$

$$H_1 : \text{sekurang kurangnya terdapat satu } \beta_j \neq 0; j = 1, 2, \dots, p \quad (2.11)$$

$$D = -2 \sum n \left[y_i \ln \left(\frac{\hat{\pi}_i}{y_i} \right) + (1 - y_i) \ln \left(\frac{1 - \hat{\pi}_i}{1 - y_i} \right) \right]$$

dan

$$G = -2 \ln \left[\frac{\text{likelihood Tanpa peubah}}{\text{likelihood dengan peubah}} \right] \quad (2.12)$$

Perbedaan hanyalah bahwa nilai $\hat{\pi}$ pada model yang didasarkan pada vektor yang memuat $p + 1$ parameter. Dengan hipotesis nol bahwa p koefisien tanjakan (*slope*) untuk peubah bebas di dalam model sama dengan nol. Statistik Uji G mempunyai *chi-kuadrat* dengan $dk = p$, dengan menggunakan statistik Uji G diperoleh p-value atau $P(\chi_p^2 > G)$ yang dibandingkan dengan tingkat signifikansi α . H_0 ditolak jika p-value $< \alpha$. Penolakan pada hipotesis nol pada kasus ini memiliki interpretasi analog seperti halnya pada regresi linear peubah banyak kita dapat menyimpulkan bahwa setidaknya satu, dan mungkin keseluruhan p koefisien berbeda dari nol.

2) Uji tiap-tiap parameter model (Uji W)

Untuk mengetahui signifikan atau tidaknya tiap-tiap parameter peubah bebas (koefisien), maka kita perlu untuk melakukan pengujian pada hipotesis berikut ini;

$$H_0 : \beta_j = 0; j = 0, 1$$

$$H_1 : \beta_j \neq 0$$

Pengujian hipotesis di atas menggunakan uji statistik Wald. Statistika Uji Wald dapat ditentukan dengan rumus sebagai berikut:

$$W_j = \left[\frac{\hat{\beta}_j}{SE(\hat{\beta}_j)} \right]; j=0, 1, 2, \dots, p \quad (2.13)$$

Dengan hipotesis bahwa satu koefisien individual sama dengan nol, statistik tersebut akan mengikuti distribusi normal baku. Dalam hal ini, nilai statistik tersebut akan memberikan indikasi peubah-peubah mana saja di dalam model yang mungkin atau tidak mungkin signifikan.

Sama halnya dengan Uji G di atas di mana pada Uji W inipun dibandingkan nilai ρ -value atau $P(|Z_{\alpha/2}| > W)$ dengan tingkat signifikansi α dan berlaku H_0 ditolak jika ρ -value $< \alpha$.

3) Pemilihan Regresi Logistik Terbaik

Pemilihan regresi logistik terbaik dapat dilakukan dengan menggunakan beberapa langkah berikut ini:

- a) Seleksi peubah seharusnya dimulai dengan analisis masing-masing peubah yang diteliti. Sehubungan dengan hal ini, maka digunakan analisis regresi logistik peubah satu dengan metode yang dibahas pada kajian sebelumnya.¹⁵
- b) Setelah analisis peubah satu selesai, kita lanjutkan ke analisis peubah banyak. Semua peubah yang uji peubah satunya mempunyai

¹⁵*Ibid.*, h. 188

nilai $p < 0,25$ dianggap sebagai calon untuk model peubah banyak bersama-sama dengan semua peubah yang dianggap penting secara biologis. Jika peubah telah diidentifikasi mulailah dengan model yang mengandung semua peubah terseleksi tersebut.¹⁶

Indikator model terbaik adalah penggunaan taraf signifikan 0,25 untuk kriteria seleksi peubah didasarkan atas kerja Bendel dan Afifi (1977) pada regresi linear Greenland (1989) pada regresi logistik.¹⁷

Melanjutkan langkah di atas verifikasi merupakan langkah selanjutnya setelah model ditentukan. Adapun caranya adalah:

1. Memeriksa nilai statistik G dan nilai statistik W
2. Memilih model regresi logistik terbaik yaitu model yang mempunyai nilai statistik G terkecil.

4. Peubah Boneka (*Dummy Variables*)

Analisis regresi yang melibatkan peubah kualitatif dapat dilakukan apabila peubah kualitatif tersebut dikuantitatifkan terlebih dahulu. Pengkuantitatifan peubah kualitatif dapat dilakukan dengan menggunakan peubah boneka (*dummy variables*). Peubah boneka kadang-kadang juga

¹⁶*Ibid.*, h. 190

¹⁷*Ibid.*, h. 190

disebut peubah indikator (*indicator variables*), atau peubah rancangan (*design variables*).¹⁸

Peubah yang memiliki sebanyak terhingga nilai sebagai kualitatif yang berbeda dari sebuah peubah nominal disebut peubah boneka (*dummy variables*). Istilah boneka menunjukkan fakta bahwa nilai-nilai yang digunakan oleh peubah tersebut (biasanya 0, 1, dan -1) tidak mengindikasikan pengukuran yang berarti, akan tetapi hanyalah kategori yang mendapat perhatian.

Secara umum, kalau sebuah peubah kualitatif mempunyai k level, banyaknya peubah boneka yang diperlukan adalah $k - 1$ buah, dengan memilih salah satu level sebagai level dasar. Misalnya, dipilih level ke- k sebagai level dasar, $k - 1$ peubah boneka dapat didefinisikan sebagai berikut:

$$X_i = \begin{cases} 1, & \text{untuk level ke-} i \\ 0, & \text{untuk level lainnya, } i = 1, 2, 3, \dots, k - 1 \end{cases}$$

Peubah boneka dengan satu peubah bebas kualitatif dengan tiga level, dapat dituliskan sebagai berikut:

$$Y = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \varepsilon \quad (2.14)$$

Dimana, X_1 , X_2 merupakan peubah boneka, dan simbol ε menyatakan kesalahan acak yang memiliki nilai harapan nol, atau $H(\varepsilon) = 0$.

¹⁸*Ibid.*, h. 141

Perhatikan bahwa dapat dijelaskan tiga level sebuah peubah kualitatif dengan hanya dua peubah boneka. Hal ini disebabkan oleh nilai rata-rata level dasar diperhitungkan dengan penggalan β_0 .

Peubah boneka (*dummy variables*) yang digunakan dalam suatu model regresi dapat terdiri dari beberapa kategori yang bersifat tidak saling meniadakan (*non mutually exclusive*), penentuan nilai nol-satu pada peubah kualitatif tidak bersifat dikotomi.

Dengan sistem kode nol-satu, untuk menyatakan nilai rata-rata Y untuk level tertentu, berikanlah nilai satu pada peubah boneka itu dan tentukan nilai nol untuk peubah boneka yang lain. Dengan menggunakan sistem kode nol-satu akan memudahkan cara interpretasi parameter model.

Interpretasi parameter akan berbeda untuk dua atau lebih jenis peubah (peubah jenis apapun yang digunakan), akan tetapi tujuannya sama yaitu untuk mendapatkan model ramalan yang baik untuk Y .

B. Tinjauan Tentang Kematian Neonatal

Kematian *neonatal* adalah kematian yang terjadi pada tahun pertama setelah kelahiran hidup, khususnya antara umur 0 sampai 28 hari setelah kelahiran hidup. Dengan meningkatnya angka kematian *neonatal*, maka dengan sendirinya akan meningkatkan angka kematian bayi. Hal ini berhubungan dengan kemampuan orang tua dalam memberikan pemeliharaan dan perawatan pada anaknya. Oleh karena faktor sosial ekonomi berkaitan dengan kemampuan

tersebut, maka kematian bayi dan anak seringkali digunakan sebagai indikator taraf kesehatan dan taraf sosial ekonomi penduduk.¹⁹

Upaya yang dilakukan untuk mencegah kematian *neonatal* diutamakan untuk memelihara kehamilan sebaik mungkin. Adapun faktor yang berperan diantaranya yaitu faktor ibu yaitu umur ibu, paritas dan pendidikan ibu. Faktor lain yang penting yaitu faktor bayi, terutama berat badan lahir bayi, serta imunisasi dan gizi bayi.

Pada periode perawatan *antenatal*, faktor ibu sangatlah memegang peranan pada kematian *neonatal* tersebut. Usia ibu yang tidak sesuai untuk melahirkan, paritas, pelayanan persalinan dan imunisasi ibu (seperti tetanus) akan dengan mudah menyebabkan terjadinya kematian *neonatal*. Faktor ibu mempunyai pengaruh sendiri-sendiri terhadap hasil kehamilan dan kelangsungan hidup bayi melalui pengaruhnya terhadap kesehatan ibu. Pencemaran lingkungan berkaitan dengan penularan penyakit kepada bayi dan ibu. Kekurangan gizi berhubungan dengan jumlah ketiga kelompok utama gizi yaitu kalori, protein, dan gizi mikro. Gizi dan diet ibu selama hamil mempengaruhi jumlah dan kualitas air susu ibu.

¹⁹Mausner, J dan Bahn, A. 1993. *Epidemiology an Introductory Text*. Philadelphia: W. B. Saunders Company. h. 139

1. Usia ibu

Faktor umur merupakan faktor penentu yang sangat penting bila dihubungkan dengan terjadinya dan distribusi suatu penyakit. Hal ini merupakan adanya faktor usia dengan:

- a. Potensi kemungkinan untuk terpapar (*eksposed*) terhadap suatu sumber infeksi suatu resiko
- b. Tingkat imunitas
- c. Aktivitas fisiologi berbagai jaringan yang mempengaruhi terjadinya gangguan/penyakit.

Usia ibu berperan terhadap kematian *neonatal*. Usia yang terlalu muda bagi seorang wanita untuk melahirkan sangat beresiko untuk terjadinya kematian *neonatal*. Wanita yang terlalu muda mempunyai pengalaman dan perhatian yang kurang terhadap perawatan *antenatal* dan *neonatal*. Pada perawatan *antenatal*, wanita yang terlalu muda kurang pengetahuan terhadap imunisasi, seperti tetanus *toxoid*.

Usia wanita yang terlalu tua, mengandung banyak risiko terhadap terjadinya kematian *neonatal* karena pada usia yang tua, organ-organ reproduksi wanita banyak mengalami perubahan anatomi dan fisiologi.

Dalam reproduksi yang sehat usia yang aman untuk melahirkan adalah antara 20 dan 30 tahun, di mana usia ini dianggap telah mencapai kematangan fisik dan intelektual. Kedewasaan psikologik dapat diharapkan untuk terjadi dalam situasi mental yang sehat. Usia di bawah 20 tahun

dianggap belum matang secara psikis untuk menerima kehamilan, pada usia ini organ-organ kewanitaan seorang wanita belum matang secara anatomi dan fisiologi, di mana pada periode ini bisa terjadi gangguan pada tumbuh kembang janin itu sendiri. Selain itu juga memiliki resiko dalam terjadinya *carsinoma serviks*, sedangkan anatomis maupun secara fisiologis, di mana pada usia ini sel-sel rahim sudah mulai mengalami perubahan yang memang secara medis mengandung banyak resiko seperti *carsinoma serviks*, juga sudah menuju pada fase menopause.

2. Paritas

Paritas adalah frekuensi kehamilan yang pernah dialami oleh ibu dan peningkatan frekuensi akan memberikan resiko kematian bayi yang tinggi. Hal ini disebabkan karena pada paritas yang tinggi akan menyebabkan kemampuan ibu untuk mengembalikan keadaan fisik yang optimal untuk hamil dan bersalin akan berkurang sehingga hal ini meningkatkan kematian *neonatal*. Hal ini berhubungan dengan kesiapan rahim untuk menerima dan mensuplai kebutuhan darah, oksigen maupun nutrisi bagi pertumbuhan dan perkembangan janin selama kehamilan. Di negara-negara yang sedang berkembang terutama Indonesia, kesadaran ibu akan proses kehamilan khususnya frekuensi kehamilan (paritas) kurang disadari walaupun sudah ada program KB.

3. Berat badan lahir bayi

Berat badan lahir bayi yang rendah mencerminkan adanya gangguan selama proses perkembangan bayi di dalam rahim akibat berkurangnya suplay zat makanan untuk bayi.

Sejak tahun 1961 WHO (*World Health Organization*) telah mengganti istilah *premature baby* dengan *low birth weight baby* (bayi dengan berat lahir rendah = BBLR). Hal ini dilakukan karena tidak semua bayi dengan berat badan kurang dari 2500 gram pada waktu lahir bayi prematur. Keadaan ini disebabkan oleh: 1) Masa kehamilan kurang dari 37 minggu dengan berat badan yang sesuai (masa kehamilan dihitung mulai hari pertama haid terakhir dari haid yang teratur); 2) Bayi *small for gestational age* (SGA): bayi yang beratnya kurang dari yang semestinya menurut masa kehamilan = KMK; 3) Kedua-duanya (1 + 2). Dari uraian di atas dapat disimpulkan bahwa berat bayi lahir rendah (BBLR) adalah bayi baru lahir dengan berat badan lahir kurang dari 2500 gram.

BAB III

METODE PENELITIAN

A. Bahan dan Alat

Bahan dan alat yang digunakan dalam penelitian ini adalah sebagai berikut:

1. Jurnal dan buku referensi yang terkait dengan masalah penelitian.
2. Data yang digunakan dalam penelitian ini adalah data sekunder yaitu data bayi yang baru lahir pada bulan Februari-Juli tahun 2009 di Rumah Sakit Umum Pangkep.
3. Software yang digunakan adalah SPSS 17.

B. Metode Penelitian

1. Jenis Penelitian

Jenis penelitian yang digunakan dalam penelitian ini adalah kajian pustaka dan aplikasinya yaitu dengan mengumpulkan literatur-literatur yang berkaitan dengan permasalahan yang akan diperoleh dalam penelitian ini. Selanjutnya, mempelajari, membahas, dan menjabarkan hasil pengamatan studi tersebut yang dituangkan dalam penulisan karya tulis berupa tugas akhir.

2. Jenis data dan Sumber Data

Data yang digunakan dalam penelitian ini adalah data sekunder yaitu data bayi yang baru lahir pada bulan Februari-Juli tahun 2009 di Rumah Sakit Umum Pangkep.

3. Identifikasi Peubah

Dalam mengidentifikasi faktor resiko dengan peubah terikat data biner biasanya menggunakan metode regresi logistik, karena peubah terikatnya merupakan data biner, maka hanya memiliki dua nilai yaitu, nilai 1 apabila terjadi kematian antara umur 0 sampai 28 hari setelah kelahiran hidup dan diberi nilai 0 apabila tidak terjadi kematian antara umur 0 sampai 28 hari setelah kelahiran hidup.

Peubah penelitian yang digunakan dalam penelitian ini terbagi menjadi dua bagian, yaitu peubah terikat dan peubah bebas.

a. Peubah terikat

Peubah terikat yang digunakan dalam penelitian ini adalah kematian yang terjadi antara umur 0 sampai 28 hari setelah kelahiran hidup dan untuk memudahkan analisis selanjutnya digunakan simbol KN. peubah ini dikategorikan dalam dua bagian, yaitu:

- 1) Bernilai 0 jika tidak terjadi kematian antara umur 0 sampai 28 hari setelah kelahiran hidup.

2) Bernilai 1 jika terjadi kematian antara umur 0 sampai 28 hari setelah kelahiran hidup.

b. Peubah bebas

Peubah bebas yang digunakan dalam penelitian ini adalah:

- 1) Umur ibu, lama seorang ibu mulai sejak lahir sampai pada waktu melahirkan anaknya. Untuk memudahkan analisis selanjutnya digunakan simbol *Age*.
- 2) Paritas adalah jumlah kelahiran yang pernah dialami oleh ibu dengan umur kehamilan lebih 20 minggu atau kelahiran dengan berat badan bayi lebih 2500 gram. Untuk memudahkan analisis selanjutnya digunakan simbol *P*. Peubah ini dikategorikan dalam tiga kategori yaitu:
 - a) Paritas rendah apabila kelahiran yang dialami seorang ibu 1 sampai 2 kali.
 - b) Paritas sedang apabila kelahiran yang dialami seorang ibu 3 sampai 4 kali.
 - c) Paritas tinggi apabila kelahiran yang dialami seorang ibu sama atau lebih besar dari 5 kali.

Untuk analisisnya digunakan peubah boneka, ditulis sebagai berikut:

- Paritas (*P*) : $P_1 = \begin{cases} 1, & \text{paritas tinggi} \\ 0, & \text{lainnya} \end{cases}$

$$P_2 = \begin{cases} 1, & \text{paritas sedang} \\ 0, & \text{lainnya} \end{cases}$$

- 3) Berat badan lahir adalah berat badan lahir bayi. Untuk memudahkan analisis selanjutnya digunakan simbol BB. Peubah ini dikategorikan dalam dua bagian, yaitu:
- Bernilai 0 apabila berat bayi yang baru lahir lebih besar atau sama dengan 2500 gram.
 - Bernilai 1 apabila berat bayi yang baru lahir lebih kecil dari 2500 gram.

4. Langkah-Langkah dalam Penelitian

Langkah-langkah yang dilakukan dalam penelitian ini adalah:

- Menaksir parameter dalam model

Adapun model yang digunakan untuk menaksir model fungsi regresi logistik yaitu metode maksimum *likelihood* (*maksimum likelihood method*). Untuk penggunaan metode ini kita membuat fungsi yang disebut fungsi *likelihood*. Fungsi ini menyatakan peluang data pengamatan sebagai fungsi dari parameter yang tidak diketahui. Penaksir maksimum *likelihood* dari parameter ini dipilih dari nilai yang memaksimalkan fungsi *likelihood*.

- Analisis deskriptif untuk masing-masing peubah.

Adapun langkah-langkah yang ditempuh dalam analisis deskriptif untuk masing-masing peubah yaitu:

1) Data kategori

Data yang diambil dari Rumah Sakit Umum Pangkep tentang kasus kematian *neonatal* yang menjadi data kategori adalah kematian *neonatal* yang merupakan peubah terikat, serta berat badan bayi dan paritas yang merupakan peubah bebas.

2) Data kuantitatif

Data yang diambil dari Rumah Sakit Umum Pangkep tentang kematian *neonatal* yang menjadi data kuantitatif adalah usia ibu yang merupakan peubah bebas.

c. Pemilihan model regresi logistik terbaik

Langkah-langkah yang ditempuh untuk memilih model regresi logistik terbaik, yaitu:

1) Uji kelayakan model regresi logistik

Uji kelayakan setiap model regresi logistik yang mungkin untuk kasus kematian *neonatal* ditinjau dari dua segi yakni peubah satu dan peubah banyak.

a) Analisis peubah satu

Untuk kasus kematian *neonatal* dengan ketiga faktor penyebab yang ditinjau yaitu: umur ibu, paritas, dan berat badan bayi diperoleh tiga bentuk hubungan dengan menggunakan model regresi logistik peubah satu. Adapun ketiga bentuk hubungan tersebut adalah:

(1) Kematian *neonatal* yang dipengaruhi oleh umur ibu bayi

Beberapa hal yang harus diperhatikan untuk kasus ini adalah:

Merumuskan taksiran model logit dengan langkah-langkah sebagai berikut:

- (a) Menentukan peubah terikat dengan melihat permasalahan yang ingin diteliti yaitu kematian *neonatal*.
- (b) Menentukan peubah bebas dilihat dari faktor yang mempengaruhi terjadinya kematian *neonatal* yaitu, umur ibu yang merupakan lama seorang ibu mulai sejak lahir sampai pada waktu melahirkan anaknya (tahun).
- (c) Menentukan parameter model regresi logistik dengan bantuan program komputer yaitu SPSS 17.
- (d) Menentukan taksiran model logit.

Adapun langkah-langkah untuk mengetahui pengaruh umur ibu terhadap kematian *neonatal*, yaitu:

- (1) Menguji signifikansi pengaruh keseluruhan peubah bebas terhadap peubah terikat dengan menggunakan uji G.
- (2) Menguji signifikansi pengaruh tiap-tiap peubah bebas terhadap peubah terikat dengan menggunakan uji Wald.

(2) Kematian *neonatal* yang dipengaruhi oleh berat badan lahir bayi.

Metode yang digunakan pada bagian ini sama dengan metode yang digunakan pada bagian (a), yang membedakan di sini hanya pada peubah bebasnya, yaitu berat badan bayi.

(3) Kematian *neonatal* yang dipengaruhi oleh paritas.

Sama halnya pada kasus hubungan kematian *neonatal* yang dipengaruhi oleh paritas juga menggunakan metode yang sama seperti (a) dan (b), yang membedakan di sini hanya pada peubah bebasnya yaitu paritas.

Khusus untuk peubah paritas, disini digunakan peubah boneka.

b) Analisis peubah banyak

Beberapa hal yang perlu diperhatikan pada analisis peubah banyak ini adalah sebagai berikut:

1) Menentukan kemungkinan model regresi logistik peubah banyak

Dengan menggunakan metode *subset selection* diperoleh model regresi logistik peubah banyak untuk kasus kematian *neonatal* ini yaitu:

(a) Model regresi logistik hubungan antara peubah terikat kematian *neonatal* (KN) dengan peubah bebas umur ibu (*Age*) dan paritas (P).

(b) Model regresi logistik hubungan antara peubah terikat kematian *neonatal* (KN) dengan peubah bebas umur ibu (*Age*) dan berat badan lahir bayi (BB).

(c) Model regresi logistik hubungan antara peubah terikat kematian *neonatal* (KN) dengan peubah bebas paritas (P) dan berat badan lahir bayi (BB).

(d) Model regresi logistik hubungan antara peubah terikat kematian *neonatal* (KN) dengan peubah bebas umur ibu (*Age*), paritas (P), dan berat badan lahir bayi (BB).

2) Menganalisis masing-masing model yang terpilih dengan metode yang sama pada analisis peubah satu.

c. Menentukan model regresi logistik terbaik

Menentukan model regresi logistik terbaik dapat dilakukan dengan memilih model signifikan yang mempunyai nilai statistik G terkecil.

d. Mendeskripsikan model regresi logistik terbaik yang terpilih

Untuk mendeskripsikan model regresi logistik terbaik yang terpilih, maka terlebih dahulu perlu dilakukan langkah-langkah sebagai berikut:

1) Menghitung besarnya *odds ratio* dengan menggunakan rumus:

$$\frac{\pi(x_i)}{1 - \pi(x_i)} = e^{(\beta_0 + \beta_1 x_1 + \beta_2 x_2 + \dots)}$$

2) Menghitung besarnya probabilitas dengan menggunakan rumus:

$$\pi(x) = \frac{e^{(\beta_0 + \beta_1 x_1 + \beta_2 x_2 + \dots)}}{1 + e^{(\beta_0 + \beta_1 x_1 + \beta_2 x_2 + \dots)}}$$

Deskripsi model regresi logistik terbaik ini difokuskan pada deskripsi model logit, *odds ratio*, dan probabilitas terjadinya kasus kematian *neonatal*.

BAB IV

HASIL DAN PEMBAHASAN

Regresi logistik adalah bentuk khusus analisis regresi dengan variabel respon bersifat kategori dan variabel prediktor bersifat kategori, kontinu, atau gabungan antara keduanya. Persamaan regresi logistik ini tidak menghasilkan nilai pada variabel respon, namun menghasilkan peluang kejadian pada variabel respon. Nilai peluang ini yang dipakai sebagai ukuran untuk mengklasifikasikan pengamatan.

Model regresi logistik sering digunakan dalam bidang medis untuk studi tentang pola terjadinya penyakit dan faktor-faktor yang mempengaruhi.

Pada bagian ini akan dilakukan pembahasan mengenai penaksiran parameter model regresi logistik, pemilihan dan menentukan model regresi logistik terbaik, menerapkan model regresi logistik pada kematian neonatal, menentukan faktor-faktor yang dapat mempengaruhi kematian neonatal, dan cara menanggulangi penyebab kematian neonatal.

A. Hasil Penelitian

1. Penaksiran Parameter Model Regresi Logistik

Sebelum pemilihan dan penentuan model regresi logistik terbaik, maka perlu dicari penaksiran parameter dari model. Adapun model yang

digunakan untuk menaksir model fungsi regresi logistik yaitu metode *Maksimum Likelihood Estimation (MLE)*.

a. Regresi Logistik Peubah Satu

Regresi logistik peubah satu yang dimaksud adalah regresi logistik dengan satu peubah bebasnya. Berikut ini adalah model probabilitas Regresi Logistik:

$$\pi(x) = \frac{e^{(\beta_0 + \beta_1 x)}}{1 + e^{(\beta_0 + \beta_1 x)}} \quad (2.1)$$

Ambil $\pi(x) = \frac{e^{(\beta_0 + \beta_1 x)}}{1 + e^{(\beta_0 + \beta_1 x)}}$, dan misalkan $Z_i = \beta_0 + \beta_1 x$, maka :

$$\pi(x) = \frac{e^{Z_i}}{1 + e^{Z_i}}$$

$$\pi(x)(1 + e^{Z_i}) = e^{Z_i}$$

$$\pi(x) + (\pi(x))(e^{Z_i}) = e^{Z_i}$$

$$\pi(x) = e^{Z_i} - (\pi(x))(e^{Z_i}) \quad (4.1)$$

$$\pi(x) = e^{Z_i} (1 - \pi(x))$$

$$\frac{\pi(x)}{1 - \pi(x)} = e^{Z_i}$$

Karena $Z_i = \beta_0 + \beta_1 x$, maka:

$$\frac{\pi(x)}{1 - \pi(x)} = e^{(\beta_0 + \beta_1 x)} \quad (4.2)$$

Di mana $\frac{\pi(x)}{1-\pi(x)}$ disebut dengan *odd rasio*. Makin besar *odd*

rasio maka makin besar kecenderungan suatu peristiwa akan terjadi.

Bila $\frac{\pi(x)}{1-\pi(x)}$ dilogkan maka diperoleh *odd rasio* sebagai berikut:

$$\log\left(\frac{\pi(x)}{1-\pi(x)}\right) = \log\{e^{(\beta_0+\beta_1x)}\} \Rightarrow \ln\left(\frac{\pi(x)}{1-\pi(x)}\right) = \beta_0 + \beta_1x \quad (4.3)$$

Dengan demikian hubungan ini sesuai dengan bentuk perubahan dari log *odd rasio* menjadi logit sehingga dapat diketahui taksiran dari model regresi logistik adalah sebagai berikut:

$$\hat{L} = \ln\left(\frac{\pi(x)}{1-\pi(x)}\right) = \beta_0 + \beta_1x \quad (4.4)$$

Pendugaan parameter pada regresi logistik dapat dilakukan dengan menggunakan *metode maximum likelihood* yaitu diperoleh dengan menurunkan fungsi *densitas* atau fungsi peluang bersama.

$$\xi(x_i) = f(Y_i, X_i) = \pi(X_i)^{Y_i} (1-\pi(X_i))^{1-Y_i} \quad (2.2)$$

Misalkan diambil Y_i untuk sukses di mana $i = 1, 2, \dots, n$ dan

$$\pi(x) = \frac{e^{(\beta_0+\beta_1x)}}{1+e^{(\beta_0+\beta_1x)}}, \text{ maka diperoleh fungsi } \textit{likelihood} \text{ sebagai berikut: }^{20}$$

²⁰ Herna, *Op.cit.*, h.12

$$\begin{aligned}
l(Y_1, Y_2, \dots, Y_n) &= \prod_{i=1}^n f(Y_i, X_i) \\
&= \prod_{i=1}^n (\pi(X_i)^{Y_i} (1 - \pi(X_i))^{1-Y_i}) \\
&= \prod_{i=1}^n \left(\pi(X_i)^{Y_i} \frac{1 - \pi(X_i)}{(1 - \pi(X_i))^{Y_i}} \right) \\
&= \prod_{i=1}^n (1 - \pi(X_i)) \left(\frac{\pi(X_i)}{(1 - \pi(X_i))} \right)^{Y_i}
\end{aligned} \tag{2.8}$$

Koefisien regresi logistik diperoleh dengan memaksimalkan logaritma fungsi *likelihood* berikut ini²¹:

$$\begin{aligned}
\log l(Y_1, Y_2, \dots, Y_i) &= \log \left(\prod_{i=1}^n f(Y_i, X_i) \right) \\
\ln l(Y_1, Y_2, \dots, Y_i) &= \ln \left(\prod_{i=1}^n f(Y_i, X_i) \right) \\
&= \ln \left(\prod_{i=1}^n (\pi(X_i)^{Y_i} (1 - \pi(X_i))^{1-Y_i}) \right) \\
&= \ln \left(\prod_{i=1}^n (1 - \pi(X_i)) \left(\frac{\pi(X_i)}{1 - \pi(X_i)} \right)^{Y_i} \right) \\
&= \sum_{i=1}^n \ln \left[(1 - \pi(X_i)) \left(\frac{\pi(X_i)}{1 - \pi(X_i)} \right)^{Y_i} \right] \\
&= \sum_{i=1}^n \ln \left(\frac{\pi(x_i)}{1 - \pi(x_i)} \right)^{y_i} + \sum_{i=1}^n \ln(1 - \pi(x_i)) \\
&= \sum_{i=1}^n Y_i \ln(e^{(\beta_0 + \beta_i x)}) + \sum_{i=1}^n \ln(1 - \pi(x_i))
\end{aligned} \tag{4.5}$$

²¹ *Ibid.*, h.14

$$\begin{aligned}
&= \sum_{i=1}^n Y_i Z_i + \sum_{i=1}^n \ln(1 - \pi(x_i)) \\
&= \sum_{i=1}^n Y_i Z_i + \sum_{i=1}^n \ln\left(1 - \frac{e^{(\beta_0 + \beta_1)}}{1 + e^{(\beta_0 + \beta_1)}}\right) \\
&= \sum_{i=1}^n Y_i Z_i + \sum_{i=1}^n \ln\left(\frac{1 + e^{(\beta_0 + \beta_1)}}{1 + e^{(\beta_0 + \beta_1)}} - \frac{e^{(\beta_0 + \beta_1)}}{1 + e^{(\beta_0 + \beta_1)}}\right) \\
&= \sum_{i=1}^n Y_i Z_i + \sum_{i=1}^n \ln\left(\frac{1 + e^{(\beta_0 + \beta_1)} - e^{(\beta_0 + \beta_1)}}{1 + e^{(\beta_0 + \beta_1)}}\right) \\
&= \sum_{i=1}^n Y_i Z_i + \sum_{i=1}^n \ln\left(\frac{1}{1 + e^{(\beta_0 + \beta_1)}}\right) \\
&= \sum_{i=1}^n Y_i Z_i + \sum_{i=1}^n \ln\left(\frac{1}{1 + e^{(\beta_0 + \beta_1)}}\right) \\
&= \sum_{i=1}^n Y_i Z_i + \sum_{i=1}^n \ln(1 + e^{Z_i})^{-1} \\
&= \sum_{i=1}^n Y_i Z_i - \sum_{i=1}^n \ln(1 + e^{Z_i})
\end{aligned}$$

Di mana $Z_i = \beta_0 + \beta_1 x_i$, sehingga:

$$L(\beta) = \sum_{i=1}^n Y_i (\beta_0 + \beta_1) - \sum_{i=1}^n \ln(1 + e^{(\beta_0 + \beta_1)})$$

Untuk menepatkan taksiran β diperoleh dari hasil differensial

fungsi $L(\beta)$ terhadap β_0 , kemudian $\frac{\partial L(\beta)}{\partial \beta_0} = 0$:

$$\begin{aligned}
L(\beta) &= \sum_{i=1}^n Y_i(\beta_0 + \beta_1) - \sum_{i=1}^n \ln(1 + e^{(\beta_0 + \beta_1)}) \\
\frac{\partial L(\beta)}{\partial \beta_0} &= \frac{\partial \sum_{i=1}^n Y_i(\beta_0 + \beta_1) - \partial \sum_{i=1}^n \ln(1 + e^{(\beta_0 + \beta_1)})}{\partial \beta_0} \\
&= \frac{\partial \sum_{i=1}^n Y_i(\beta_0 + \beta_1)}{\partial \beta_0} - \frac{\partial \sum_{i=1}^n \ln(1 + e^{(\beta_0 + \beta_1)})}{\partial \beta_0} \\
&= \sum_{i=1}^n Y_i - \frac{\sum_{i=1}^n e^{(\beta_0 + \beta_1)}}{1 + e^{(\beta_0 + \beta_1)}}
\end{aligned}$$

Sehingga $\hat{\beta}_0$ dapat diperoleh dari :

$$\begin{aligned}
\sum_{i=1}^n Y_i - \frac{\sum_{i=1}^n e^{(\beta_0 + \beta_1)}}{1 + e^{(\beta_0 + \beta_1)}} &= 0 \\
\frac{\sum_{i=1}^n Y(1 + e^{(\beta_0 + \beta_1)})_i - \sum_{i=1}^n e^{(\beta_0 + \beta_1)}}{1 + e^{(\beta_0 + \beta_1)}} &= 0 \\
\sum_{i=1}^n Y_i(1 + e^{(\beta_0 + \beta_1)}) - n.e^{(\beta_0 + \beta_1)} &= 0 \\
\sum_{i=1}^n Y_i + \sum_{i=1}^n Y_i(e^{(\beta_0 + \beta_1)}) - n.e^{(\beta_0 + \beta_1)} &= 0 \\
\sum_{i=1}^n Y_i + \left(\sum_{i=1}^n Y_i - n \right) (e^{(\beta_0 + \beta_1)}) &= 0 \\
\sum_{i=1}^n Y_i &= - \sum_{i=1}^n Y_i - n(e^{(\beta_0 + \beta_1)})
\end{aligned}$$

$$\frac{\sum_{i=1}^n Y_i}{\sum_{i=1}^n Y_i - n} = -e^{(\beta_0 + \beta_1)}$$

$$-\frac{\sum_{i=1}^n Y_i}{\sum_{i=1}^n Y_i - n} = e^{(\beta_0 + \beta_1)}$$

$$-\ln \left(\frac{\sum_{i=1}^n Y_i}{\sum_{i=1}^n Y_i - n} \right) = \ln e^{(\beta_0 + \beta_1)}$$

$$-\ln \left(\frac{\sum_{i=1}^n Y_i}{\sum_{i=1}^n Y_i - n} \right) = \hat{\beta}_0 + \hat{\beta}_1$$

$$\hat{\beta}_0 + \hat{\beta}_1 = -\ln \left(\frac{\sum_{i=1}^n Y_i}{\sum_{i=1}^n Y_i - n} \right)$$

$$\hat{\beta}_0 = -\ln \left(\frac{\sum_{i=1}^n Y_i}{\sum_{i=1}^n Y_i - n} \right) - \hat{\beta}_1 \quad (4.6)$$

Selanjutnya akan dicari taksiran terhadap β_1 , diperoleh dari persamaan *likelihood*. Kemudian $\frac{\partial L(\beta)}{\partial \beta_1} = 0$

$$\begin{aligned}
\frac{\partial L(\beta)}{\partial \beta_1} &= \frac{\partial \sum_{i=1}^n Y_i (\beta_0 + \beta_1) - \partial \sum_{i=1}^n \ln(1 + e^{(\beta_0 + \beta_1)})}{\partial \beta_1} \\
&= \frac{\partial \sum_{i=1}^n Y_i (\beta_0 + \beta_1)}{\partial \beta_1} - \frac{\partial \sum_{i=1}^n \ln(1 + e^{(\beta_0 + \beta_1)})}{\partial \beta_1} \\
&= \sum_{i=1}^n Y_i X_1 - \frac{\sum_{i=1}^n X_1 e^{(\beta_0 + \beta_1)}}{1 + e^{(\beta_0 + \beta_1)}}
\end{aligned}$$

Sehingga $\hat{\beta}_1$ dapat diperoleh dari :

$$\begin{aligned}
\sum_{i=1}^n Y_i X_1 - \frac{\sum_{i=1}^n X_1 e^{(\beta_0 + \beta_1)}}{1 + e^{(\beta_0 + \beta_1)}} &= 0 \\
\frac{\sum_{i=1}^n Y_i X_1 (1 + e^{(\beta_0 + \beta_1)}) - \sum_{i=1}^n X_1 e^{(\beta_0 + \beta_1)}}{1 + e^{(\beta_0 + \beta_1)}} &= 0 \\
\sum_{i=1}^n Y_i X_1 + \sum_{i=1}^n Y_i X_1 (e^{(\beta_0 + \beta_1)}) - \sum_{i=1}^n X_1 e^{(\beta_0 + \beta_1)} &= 0 \\
\sum_{i=1}^n Y_i X_1 + \left(\sum_{i=1}^n Y_i X_1 - \sum_{i=1}^n X_1 \right) e^{(\beta_0 + \beta_1)} &= 0 \\
\sum_{i=1}^n Y_i X_1 &= - \left(\sum_{i=1}^n Y_i X_1 - \sum_{i=1}^n X_1 \right) e^{(\beta_0 + \beta_1)} \\
\frac{\sum_{i=1}^n Y_i X_1}{\left(\sum_{i=1}^n Y_i X_1 - \sum_{i=1}^n X_1 \right)} &= -e^{(\beta_0 + \beta_1)}
\end{aligned}$$

$$-\left(\frac{\sum_{i=1}^n Y_i X_1}{\left(\sum_{i=1}^n Y_i X_1 - \sum_{i=1}^n X_1\right)}\right) = e^{(\beta_0 + \beta_1)}$$

$$-\ln\left(\frac{\sum_{i=1}^n Y_i X_1}{\left(\sum_{i=1}^n Y_i X_1 - \sum_{i=1}^n X_1\right)}\right) = \ln e^{(\beta_0 + \beta_1)}$$

$$-\ln\left(\frac{\sum_{i=1}^n Y_i X_1}{\left(\sum_{i=1}^n Y_i X_1 - \sum_{i=1}^n X_1\right)}\right) = \hat{\beta}_0 + \hat{\beta}_1$$

$$\hat{\beta}_0 + \hat{\beta}_1 = -\ln\left(\frac{\sum_{i=1}^n Y_i X_1}{\left(\sum_{i=1}^n Y_i X_1 - \sum_{i=1}^n X_1\right)}\right)$$

$$\hat{\beta}_1 = -\ln\left(\frac{\sum_{i=1}^n Y_i X_1}{\left(\sum_{i=1}^n Y_i X_1 - \sum_{i=1}^n X_1\right)}\right) - \hat{\beta}_0 \quad (4.7)$$

Nilai β dan $\hat{\beta}$, yaitu taksiran maksimum *likelihood*. Jadi, penggunaan tanda “^” (topi) menunjukkan taksiran maksimum *likelihood* suatu peluang bersyarat dengan $Y = 1$ dan $X = x$, yang

menunjukkan nilai taksiran atau ramalan untuk model regresi logistik,

yang berasal dari persamaan $\sum_{i=1}^n [Y_i - \pi(X_i)] = 0$, yaitu

$$\sum_{i=1}^n y_i = \sum_{i=1}^n \hat{\pi}(X_i) \quad (2.3)$$

Jumlah nilai pengamatan dari y sama dengan jumlah nilai ramalannya.

b. Pemodelan Regresi Logistik Peubah Banyak

Misalkan terdapat suatu sampel dari n pasangan $(x_i, y_i), i=1, 2, \dots, n$ pengamatan yang bebas. Sama halnya pada kasus peubah satu, pencocokan model berarti dibuat taksiran dari vektor $\beta = (\beta_1, \beta_2, \dots, \beta_p)$. Metode penaksiran yang digunakan dalam kasus peubah banyak akan sama dengan yang digunakan pada situasi peubah satu-maksimum *likelihood*. Fungsi *likelihood* hampir identik dengan

yang diberikan pada $L(\beta) = \prod_{i=1}^n \xi(x_i)$. Perubahannya hanya pada $\pi(x)$

yang saat ini didefinisikan dengan $\pi(x) = \frac{e^{g(x)}}{1 + e^{g(x)}}$. Dengan proses yang

sama pada regresi logistik peubah satu diperoleh fungsi log *likelihood* untuk peubah banyak, yaitu:

$$L(\beta) = \sum_{i=1}^n Y_i (\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p) - \sum_{i=1}^n \ln(1 + e^{(\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)}) \quad (2.8)$$

Akan tetapi $p + 1$ persamaan *likelihood* yang akan diperoleh dengan menurunkan fungsi log *likelihood* terhadap $p + 1$ koefisien. Persamaan yang dihasilkan dapat dinyatakan sebagai berikut:

$$\sum_{i=1}^n [y_i - \pi(x_i)] = 0, \text{ dan} \quad (2.9)$$

$$\sum_{i=1}^n x_{ij} [y_i - \pi(x_i)] = 0, \text{ untuk } j = 1, 2, \dots, p \quad (2.10)$$

Persamaan (2.9) diperoleh dari hasil differensial fungsi log *likelihood* terhadap β_0 , adapun penjabarannya sebagai berikut:

$$\begin{aligned} L(\beta) &= \sum_{i=1}^n Y_i (\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p) - \sum_{i=1}^n \ln(1 + e^{(\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)}) \\ \frac{\partial L(\beta)}{\partial \beta_0} &= \frac{\partial \sum_{i=1}^n Y_i (\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p) - \partial \sum_{i=1}^n \ln(1 + e^{(\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)})}{\partial \beta_0} \\ &= \frac{\partial \sum_{i=1}^n Y_i (\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)}{\partial \beta_0} - \frac{\partial \sum_{i=1}^n \ln(1 + e^{(\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)})}{\partial \beta_0} \\ &= \sum_{i=1}^n Y_i - \frac{\sum_{i=1}^n e^{(\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)}}{1 + e^{(\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)}} \\ &= \sum_{i=1}^n Y_i - \sum_{i=1}^n \pi(X_i) = \sum_{i=1}^n [Y_i - \pi(X_i)] \end{aligned} \quad (2.9)$$

Demikian pula halnya dengan persamaan (2.9) yang memuat p persamaan *likelihood* yang diperoleh dari hasil differensial fungsi log

likelihood terhadap $\beta_1, \beta_2, \dots, \beta_p$, adapun penjabarannya sebagai berikut:

Untuk β_1 , diperoleh persamaan *likelihood*,

$$\begin{aligned}
\frac{\partial L(\beta)}{\partial \beta_1} &= \frac{\partial \sum_{i=1}^n Y_i (\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p) - \partial \sum_{i=1}^n \ln(1 + e^{(\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)})}{\partial \beta_1} \\
&= \frac{\partial \sum_{i=1}^n Y_i (\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)}{\partial \beta_1} - \frac{\partial \sum_{i=1}^n \ln(1 + e^{(\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)})}{\partial \beta_1} \\
&= \sum_{i=1}^n Y_i X_1 - \frac{\sum_{i=1}^n X_i e^{(\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)}}{1 + e^{(\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)}} \\
&= \sum_{i=1}^n Y_i X_1 - \sum_{i=1}^n X_1 \pi(X_i) = \sum_{i=1}^n X_1 [Y_i - \pi(X_i)] \quad (4.8)
\end{aligned}$$

Untuk β_p diperoleh persamaan *likelihood*,

$$\begin{aligned}
\frac{\partial L(\beta)}{\partial \beta_p} &= \frac{\partial \sum_{i=1}^n Y_i (\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p) - \partial \sum_{i=1}^n \ln(1 + e^{(\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)})}{\partial \beta_p} \\
&= \frac{\partial \sum_{i=1}^n Y_i (\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)}{\partial \beta_p} - \frac{\partial \sum_{i=1}^n \ln(1 + e^{(\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)})}{\partial \beta_p} \\
&= \sum_{i=1}^n Y_i X_p - \frac{\sum_{i=1}^n X_p e^{(\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)}}{1 + e^{(\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)}}
\end{aligned}$$

$$= \sum_{i=1}^n Y_i X_p - \sum_{i=1}^n X_p \pi(X_i) = \sum_{i=1}^n X_p [Y_i - \pi(X_i)] \quad (4.9)$$

Dari penjabaran di atas dapat dibuat persamaan yang memuat p persamaan *likelihood* tersebut, yakni:

$$\sum_{i=1}^n x_{ij} [y_i - \pi(x_i)] = 0, \text{ untuk } j = 1, 2, \dots, p \quad (2.10)$$

Sama halnya dengan model satu peubah, penyelesaian untuk persamaan *likelihood* tersebut membutuhkan suatu perangkat lunak dengan tujuan khusus yang dapat ditemukan pada banyak paket komputer. Anggaplah $\hat{\beta}$ sebagai penyelesaian persamaan tersebut. Dalam hal ini, nilai yang dicocokkan untuk model regresi logistik peubah banyak adalah $\hat{\pi}(x_i)$, nilai yang dinyatakan dalam

$$\pi(x) = \frac{e^{g(x)}}{1 + e^{g(x)}} \text{ yang dihitung dengan menggunakan } \hat{\beta} \text{ dan } x_i.$$

Diketahui bahwa terdapat metode untuk menaksir koefisien regresi logistik dan kesalahan bakunya. Saat ini, model regresi logistik telah disederhanakan, baik dalam konsep maupun notasinya terhadap kasus peubah banyak dengan mempertimbangkan penaksiran kesalahan baku (*standar error*) dengan lebih terperinci.

Metode untuk menaksir variansi dan kovariansi dari taksiran koefisien diambil teori yang dikembangkan dengan baik dari taksiran

likelihood. Teori tersebut menyatakan bahwa taksiran diambil dari matriks turunan parsial kedua dari fungsi log *likelihood*. Yang dapat diperoleh dengan cara mendiferensialkan lagi persamaan (4.8) di mana $j = 1, 2, 3, \dots$ yang dideferensialkan lagi terhadap β_1 diperoleh:

$$\begin{aligned}
\frac{\partial L(\beta)}{\partial \beta_1} &= \sum_{i=1}^n X_i [Y_i - \pi(X_i)] \\
&= \sum_{i=1}^n X_i Y_i - \sum_{i=1}^n X_i \pi(X_i) \\
&= \sum_{i=1}^n Y_i X_p - \frac{\sum_{i=1}^n X_p e^{(\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)}}{1 + e^{(\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)}} \\
\frac{\partial L(\beta)}{\partial \beta_1^2} &= - \sum_{i=1}^n \left\{ \frac{X_i^2 e^{(\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)} \left[1 + e^{(\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)} \right] - X_i e^{(\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)} \left[X_i e^{(\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)} \right]}{\left(1 + e^{(\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)} \right)^2} \right\} \\
&= \sum_{i=1}^n X_i^2 - \frac{e^{(\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)}}{1 + 2e^{(\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)} + e^{2(\beta_0 + \beta_1 x_1 + \dots + \beta_p x_p)}} \\
&= \sum_{i=1}^n X_i^2 \frac{\left(\frac{\pi_i}{1 - \pi_i} \right)}{1 + 2 \left(\frac{\pi_i}{1 - \pi_i} \right) + \left(\frac{\pi_i}{1 - \pi_i} \right)^2} = - \sum_{i=1}^n X_i^2 \left(\frac{\pi_i}{1 - \pi_i} \right) (1 - \pi_i)^2 \\
&= - \sum_{i=1}^n X_{1j} X_{1k} \pi_i (1 - \pi_i) = - \sum_{i=1}^n X_{ij} X_{iu} \pi_i (1 - \pi_i) \quad (4.10)
\end{aligned}$$

Turunan parsial kedua dari fungsi log *likelihood* juga dapat diperoleh dengan cara mendiferensialkan lagi persamaan (4.8) di mana $j, u = 1, 2, 3, \dots$ yang didiferensialkan lagi terhadap β_1 diperoleh:

$$\begin{aligned}
\frac{\partial^2 L(\beta)}{\partial \beta_{1j} \partial \beta_{u1}} &= - \sum_{i=1}^n \left\{ \frac{X_{1j}^2 e^{(\beta_0 + \beta_1 x_{1j} + \dots + \beta_p x_p)} \left[1 + e^{(\beta_0 + \beta_1 x_{1j} + \dots + \beta_p x_p)} \right] - X_{1j} e^{(\beta_0 + \beta_1 x_{1j} + \dots + \beta_p x_p)} \left[X_{1j} e^{(\beta_0 + \beta_1 x_{1j} + \dots + \beta_p x_p)} \right]}{\left(1 + e^{(\beta_0 + \beta_1 x_{1j} + \dots + \beta_p x_p)} \right)^2 \left(1 + e^{(\beta_0 + \beta_1 x_{1j} + \dots + \beta_p x_p)} \right)} \right\} \\
&= \sum_{i=1}^n X_{1j} X_{u1} - \frac{e^{(\beta_0 + \beta_1 x_{1j} + \dots + \beta_p x_p)}}{(1 + 2e^{(\beta_0 + \beta_1 x_{1j} + \dots + \beta_p x_p)} + e^{2(\beta_0 + \beta_1 x_{1j} + \dots + \beta_p x_p)})(1 + e^{(\beta_0 + \beta_1 x_{1j} + \dots + \beta_p x_p)})} \\
&= \sum_{i=1}^n X_{1j} X_{u1} - \frac{e^{(\beta_0 + \beta_1 x_{1j} + \dots + \beta_p x_p)}}{1 + 3e^{(\beta_0 + \beta_1 x_{1j} + \dots + \beta_p x_p)} + 3e^{2(\beta_0 + \beta_1 x_{1j} + \dots + \beta_p x_p)}} \\
&= \sum_{i=1}^n X_{1j} X_{u1} \frac{\left(\frac{\pi_1}{1 - \pi_1} \right)}{1 + 2 \left(\frac{\pi_1}{1 - \pi_1} \right) + \left(\frac{\pi_1}{1 - \pi_1} \right)^2} \\
&= - \sum_{i=1}^n X_{1j} X_{u1} \left(\frac{\pi_1}{1 - \pi_1} \right) (1 - \pi_1)^2 \\
&= - \sum_{i=1}^n X_{1j} X_{ik} \pi_1 (1 - \pi_1) = - \sum_{i=1}^n X_{ij} X_{iu} \pi_1 (1 - \pi_1) \tag{4.11}
\end{aligned}$$

Turunan parsial tersebut memiliki bentuk yang umum sebagai berikut:

$$\frac{\partial^2 L(\beta)}{\partial \beta_j^2} = - \sum x_{ij}^2 \pi_i (1 - x_i) \tag{4.10}$$

dan

$$\frac{\partial^2 L(\beta)}{\partial \beta_j^2 \partial \beta_u} = - \sum x_{ij} x_{iu} \pi_i (1 - x_i) \quad (4.11)$$

Untuk $j, l = 0, 1, 2, \dots, p$, di mana π_i di lambangkan dengan $\pi(x_i)$. Misalkan $(p+1) \times (p+1)$ di mana matriks ini dinamakan matriks observasi. Estimasi dari variansi dan kovariansi yang diperoleh dari invers (kebalikan) matriks yang dinotasikan dengan $\text{var}(\beta) = I^{-1}(\beta)$. Misalnya kita menggunakan notasi $\text{var}(\beta_j)$ untuk menotasikan diagonal untuk matriks ini. Di mana variansi untuk $\hat{\beta}_j$ dan $\text{Cov}(\beta_j, \beta_l)$. Untuk menyatakan nilai-nilai dalam matriks ini kita menggunakan menggunakan $I(\hat{\beta}) = X^T V X$. matriks X merupakan sebuah matriks $n \times (p+1)$ yang memuat data untuk masing-masing subjek. Dan V merupakan matriks diagonal $n \times n$ dengan elemen umum $\hat{\pi}_i (1 - \hat{\pi}_i)$, $i = 1, 2, 3, \dots, n$. jadi matriks X adalah :

$$X = \begin{bmatrix} 1 & x_{11} & \dots & x_{1p} \\ 1 & x_{21} & \dots & x_{2p} \\ & & \cdot & \\ & & \cdot & x_{3p} \\ & & \cdot & \\ 1 & x_{n1} & \dots & x_{np} \end{bmatrix}$$

Dan matriks V adalah

$$V = \begin{bmatrix} \hat{\pi}_1(1-\hat{\pi}_1) & 0 & \dots & 0 \\ 0 & \hat{\pi}_2(1-\hat{\pi}_2) & \dots & 0 \\ \cdot & & & \cdot \\ \cdot & 0 & \dots & \cdot \\ \cdot & & & \cdot \\ 0 & \dots & 0 & \hat{\pi}_n(1-\hat{\pi}_n) \end{bmatrix}$$

2. Penerapan Model Regresi Logistik Pada Kematian *Neonatal*

a. Analisis Deskriptif Untuk Masing-Masing Peubah

Data yang diperoleh dari Rumah Sakit Umum Pangkep menunjukkan bahwa bayi mengalami kematian *neonatal* sebanyak 23 orang dari 325 orang (bayi). Usia ibu bayi yang paling muda adalah berusia 16 tahun dan yang paling tua berusia 42 tahun. Bayi yang mengalami berat badan rendah sebanyak 64 orang (bayi), dan ibu yang mempunyai paritas tinggi sebanyak 27 orang dan paritas sedang sebanyak 72 orang. Untuk lebih rinci dapat dilihat dari tabel berikut:

1) Data kategori

Dari data yang diambil dari Rumah Sakit Umum Pangkep tentang kasus kematian *neonatal* yang menjadi data kategori adalah kematian *neonatal* yang merupakan peubah terikat, serta berat badan bayi dan paritas yang merupakan peubah bebas.

Analisis deskriptif untuk data kategori tersebut dapat dilihat pada tabel berikut:

Tabel 4.1. Frekuensi data kategori

Peubah	Kategori	
	0	1
Kematian <i>neonatal</i> (KN)	302	23
Berat badan bayi (BB)	261	64
Paritas (P_1)	298	27
Paritas (P_2)	253	72

Keterangan:

- Nilai 0 untuk masing-masing data di atas mempunyai arti tidak terjadi kematian untuk peubah kematian *neonatal* (KN), tinggi untuk peubah berat badan bayi (BB).
- Nilai 1 untuk masing-masing peubah diatas mempunyai arti terjadi kematian untuk peubah kematian *neonatal* (KN), rendah untuk peubah berat badan bayi (BB).
- Paritas (P) : $P_1 = \begin{cases} 1, & \text{paritas tinggi} \\ 0, & \text{lainnya} \end{cases}$

$$P_2 = \begin{cases} 1, & \text{paritas sedang} \\ 0, & \text{lainnya} \end{cases}$$

2) Data kuantitatif

Dari data yang diambil dari Rumah Sakit Umum Pangkep tentang kematian *neonatal* yang menjadi data kuantitatif adalah usia ibu yang merupakan peubah bebas.

Analisis deskriptif untuk data kategori tersebut dapat dilihat pada tabel berikut:

Tabel 4.2. Frekuensi data kuantitatif

Interval usia ibu	Frekuensi
16 – 20	46
21 – 25	93
26 – 30	76
31 – 35	63
36 – 40	44
41 – 42	3

Dari tabel di atas menunjukkan bahwa ibu yang bersalin di Rumah Sakit Umum Pangkep periode Februari-Juli 2009 paling banyak berusia 21 tahun sampai 25 tahun.

b. Pemilihan Model Regresi Logistik Terbaik

- 1) Menentukan model regresi logistik yang layak untuk kasus kematian *neonatal*

Uji kelayakan setiap model regresi logistik yang mungkin untuk kasus kematian *neonatal* ditinjau dari dua segi yaitu peubah satu dan peubah banyak.

a) Regresi Logistik Peubah Satu

- (1) Faktor Umur Ibu

Tabel 4.3 Peubah yang terdapat dalam model regresi logistik tentang pengaruh usia ibu terhadap kematian *neonatal*

Peubah Bebas	Koofisien	Odd Rasio
Usia Ibu (<i>age</i>)	0,016	1,016
Kostanta	-3,033	0,048

Dari tabel di atas diperoleh persamaan-persamaan di bawah ini:

$$\hat{L} = -3,033 + 0,016Age$$

$$\hat{\psi} = \exp(-3.033 + 0.016Age)$$

$$\hat{\pi} = \frac{\exp(-3,033 + 0,016Age)}{1 + \exp(-3.036 + 0.016Age)}$$

Menilai keseluruhan parameter model dengan menggunakan uji G

Omnibus Tests of Model Coefficients

	Chi-square	Df	Sig.
Step 1 Step	.238	1	.625
Block	.238	1	.625
Model	.238	1	.625

Model Summary

Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square
1	165.917 ^a	.001	.002

a. Estimation terminated at iteration number 5 because parameter estimates changed by less than .001.

Berdasarkan hasil output SPSS menunjukkan nilai *Chi-Square* adalah 0.238, nilai G adalah 165.917 dan nilai *P-value* = $P(\chi^2 > 165.165.917) = 0.625$. Karena nilai *P-value* lebih besar dari taraf signifikansi ($\alpha = 0.05$) maka model yang dibentuk tidak dapat diterima secara statistik. Hal ini mengakibatkan model ini tidak layak digunakan untuk memprediksi besarnya probabilitas bayi yang lahir dengan kematian *neonatal*. Karena model ini tidak layak digunakan,

maka kita akan mempertegas kesimpulan tersebut dengan melanjutkan pengujian tiap-tiap parameter model dengan menggunakan uji Wald berikut ini:

Menilai tiap-tiap parameter model dengan menggunakan uji Wald

Tabel 4.4. Peubah yang terdapat dalam model regresi logistik tentang pengaruh usia ibu terhadap kematian *neonatal*

Peubah Bebas	Koefisien	Standar Error	Statistik Uji Wald	Derajat Kebebasan	<i>P-value</i>	Odds Rasio
Usia Ibu (<i>Age</i>)	0.016	0.033	0.239	1	0.625	1.016
Konstanta (<i>Intersept</i>)	-3.033	0.971	9.765	1	0.002	0.048

Berdasarkan hasil output tersebut menunjukkan nilai Wald yang diperoleh untuk faktor usia ibu bayi adalah 0.239, dengan tingkat signifikansi 0.05. Karena nilai *P-value* lebih besar daripada taraf signifikansi α ($0.625 > 0.05$), maka H_0 di terima. Hal ini berarti bahwa kematian *neonatal* tidak dipengaruhi oleh usia ibu tersebut.

(2) Faktor berat badan bayi

Tabel 4.5. Peubah yang terdapat dalam model regresi logistik tentang pengaruh berat badan bayi terhadap kematian *neonatal*

Peubah bebas	Koefisien	Odds rasio
Berat badan bayi (BB)	2.468	11.802
Konstanta	-3.587	0.028

Dari tabel di atas diperoleh persamaan-persamaan di bawah ini:

$$\hat{L} = -3.587 + 2.468BB$$

$$\hat{\psi} = \exp(-3.587 + 2.468BB)$$

$$\hat{\pi} = \frac{\exp(-3.587 + 2.468BB)}{1 + \exp(-3.587 + 2.468BB)}$$

Menilai keseluruhan parameter model dengan menggunakan uji G

Omnibus Tests of Model Coefficients

		Chi-square	Df	Sig.
Step 1	Step	29.190	1	.000
	Block	29.190	1	.000
	Model	29.190	1	.000

Model Summary

Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square
1	136.966 ^a	.086	.215

a. Estimation terminated at iteration number 6 because parameter estimates changed by less than .001.

Berdasarkan hasil output SPSS menunjukkan nilai *Chi-Square* adalah 29.190, nilai G adalah 136.966 dan nilai *P-value* = $P(\chi^2 > 136.966) = 0.000$. Karena nilai *P-value* lebih kecil dari taraf signifikansi ($\alpha = 0.05$), maka model yang dibentuk dapat diterima secara statistik. Hal ini mengakibatkan model ini layak digunakan untuk memprediksi besarnya probabilitas bayi yang lahir dengan kematian *neonatal*.

Karena model ini layak digunakan, maka kita akan mempertegas kesimpulan tersebut dengan melanjutkan pengujian tiap-tiap parameter model dengan menggunakan uji Wald berikut ini:

Menilai tiap-tiap parameter model dengan menggunakan uji Wald

Tabel 4.6. Peubah yang terdapat dalam model regresi logistik tentang pengaruh berat badan bayi terhadap kematian *neonatal*

Peubah Bebas	Koefisien	Standar Error	Statistik Uji Wald	Derajat Kebebasan	<i>P-value</i>	Odds Rasio
BB	2.468	0.479	26.521	1	0.000	11.802
Konstanta	-3.587	0.383	87.665	1	0.000	0.028

Berdasarkan hasil output tersebut menunjukkan nilai Wald yang diperoleh untuk faktor berat badan bayi adalah 26.521, dengan tingkat signifikansi 0.05. Karena nilai *P-value* lebih kecil daripada taraf signifikansi α ($0.000 < 0.05$), maka H_1 diterima. Hal ini berarti bahwa kematian *neonatal* dipengaruhi oleh berat badan bayi tersebut.

(3) Faktor paritas

Tabel 4.7. Peubah yang terdapat dalam model regresi logistik tentang pengaruh paritas terhadap kematian *neonatal*

Peubah bebas	Koefisien	Odds rasio
Paritas tinggi (P_1)	0.271	1.311
Paritas sedang (P_2)	0.717	2.048
Konstanta	-2.796	0.061

Dari tabel di atas diperoleh persamaan-persamaan di bawah ini:

$$\hat{L} = -2.796 + 0.271P_1 + 0.717P_2$$

$$\hat{\psi} = \exp(-2.796 + 0.271P_1 + 0.717P_2)$$

$$\hat{\pi} = \frac{\exp(-2.791 + 0.271P_1 + 0.717P_2)}{1 + \exp(-2.791 + 0.271P_1 + 0.717P_2)}$$

Menilai keseluruhan parameter model dengan menggunakan uji G

		Chi-square	Df	Sig.
Step 1	Step	2.182	2	.336
	Block	2.182	2	.336
	Model	2.182	2	.336

Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square
1	163.973 ^a	.007	.017

a. Estimation terminated at iteration number 5 because parameter estimates changed by less than .001.

Berdasarkan hasil output SPSS menunjukkan nilai *Chi-Square* adalah 2.182, nilai G adalah 163.973^a dan nilai *P-value* = $P(\chi^2 > 163.973a) = 0.336$. Karena nilai *P-value* lebih besar dari taraf signifikansi ($\alpha = 0.05$), maka model yang dibentuk tidak dapat diterima secara statistik. Hal ini mengakibatkan model ini tidak layak digunakan untuk memprediksi besarnya probabilitas bayi yang lahir dengan kematian *neonatal*.

Karena model ini tidak layak digunakan, maka kita akan mempertegas kesimpulan tersebut dengan melanjutkan pengujian tiap-tiap parameter model dengan menggunakan uji Wald berikut ini:

Menilai tiap-tiap parameter model dengan menggunakan uji Wald

Tabel 4.8. Peubah yang terdapat dalam model regresi logistik tentang pengaruh paritas terhadap kematian *neonatal*

Peubah Bebas	Koefisien	Standar Error	Statistik Uji Wald	Derajat Kebebasan	<i>P-value</i>	Odds Rasio
Paritas (P_1)	0.271	0.788	0.188	1	0.731	1.311
Paritas (P_2)	0.717	0.471	2.313	1	0.128	2.048
Konstanta	-2.796	0.286	95.807	1	0.000	0.061

- Untuk paritas tinggi

Berdasarkan hasil output tersebut menunjukkan nilai Wald yang diperoleh untuk faktor berat badan bayi adalah 0.188, dengan tingkat signifikansi 0.05. Karena nilai *P-value* lebih besar daripada taraf signifikansi α ($0.731 > 0.05$), maka H_0 diterima. Hal ini berarti bahwa kematian *neonatal* tidak dipengaruhi oleh paritas tinggi tersebut.

- Untuk paritas sedang

Berdasarkan hasil output tersebut menunjukkan nilai Wald yang diperoleh untuk faktor berat badan bayi adalah 2.313, dengan tingkat signifikansi 0.05. Karena nilai *P-value* lebih besar daripada taraf signifikansi α ($0.128 > 0.05$), maka H_0 diterima. Hal ini berarti bahwa kematian *neonatal* dipengaruhi oleh paritas sedang tersebut.

c. Regresi Logistik Peubah Banyak

(1) Kematian *neonatal* yang dipengaruhi oleh usia ibu dan paritas

Tabel 4.9. Peubah yang terdapat dalam model regresi logistik tentang pengaruh usia ibu dan paritas terhadap kematian *neonatal*

Peubah bebas	Koefisien	Odds rasio
Usia ibu (<i>Age</i>)	-0.013	0.987
Paritas (P_1)	0.418	1.519
Paritas (P_2)	0.815	2.260
Konstanta	-2.456	0.086

Dari tabel di atas diperoleh persamaan-persamaan di bawah ini:

$$\hat{L} = -2.456 + -0.013Age + 0.418P_1 + 0.815P_2$$

$$\hat{\psi} = \exp(-2.456 + -0.013Age + 0.418P_1 + 0.815P_2)$$

$$\hat{\pi} = \frac{\exp(-2.456 + -0.013Age + 0.418P_1 + 0.815P_2)}{1 + \exp(-2.456 + -0.013Age + 0.418P_1 + 0.815P_2)}$$

Menilai keseluruhan parameter model dengan menggunakan uji G

	Chi-square	Df	Sig.
Step 1 Step	2.282	3	.516
Block	2.282	3	.516
Model	2.282	3	.516

Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square
1	163.873 ^a	.007	.017

a. Estimation terminated at iteration number 5 because parameter estimates changed by less than .001.

Berdasarkan hasil output SPSS menunjukkan nilai *Chi-Square* adalah 2.282, nilai G adalah 163.873^a dan nilai $P\text{-value} = P(\chi^2 > 163.873^a) = 0.516$. Karena nilai $P\text{-value}$ lebih besar dari taraf signifikansi ($\alpha = 0.05$), maka model yang dibentuk tidak dapat diterima secara statistik. Hal ini mengakibatkan model ini tidak layak digunakan untuk memprediksi besarnya probabilitas bayi yang lahir dengan kematian *neonatal*.

Maka kita akan mempertegas kesimpulan tersebut dengan melanjutkan pengujian tiap-tiap parameter model dengan menggunakan uji Wald berikut ini:

Menilai tiap-tiap parameter model dengan menggunakan uji Wald

Tabel 4.10. Peubah yang terdapat dalam model regresi logistik tentang usia ibu dan paritas terhadap kematian *neonatal*

Peubah Bebas	Koefisien	Standar Error	Statistik Uji Wald	Derajat Kebebasan	$P\text{-value}$	Odds Rasio
Usia Ibu (<i>Age</i>)	-0.013	0.043	0.099	1	0.753	0.987
Paritas (P_1)	0.418	0.920	0.207	1	0.649	1.519
Paritas (P_2)	0.815	0.566	2.073	1	0.150	2.260
Konstanta	-2.456	1.110	4.892	1	0.027	0.086

Faktor usia ibu

Berdasarkan hasil output tersebut menunjukkan nilai Wald yang diperoleh untuk faktor usia ibu bayi adalah 0.099, dengan tingkat signifikansi 0.05. karena nilai $P\text{-value}$ lebih besar daripada taraf signifikansi α ($0.756 > 0.05$), maka H_0

diterima. Hal ini berarti bahwa kematian *neonatal* tidak dipengaruhi oleh usia ibu tersebut.

Faktor Paritas

- Untuk paritas tinggi (P_1)

Berdasarkan hasil output tersebut menunjukkan nilai Wald yang diperoleh untuk faktor berat badan bayi adalah 0.207, dengan tingkat signifikansi 0.05. Karena nilai *P-value* lebih besar daripada taraf signifikansi α ($0.649 > 0.05$), maka H_0 diterima. Hal ini berarti bahwa kematian *neonatal* tidak dipengaruhi oleh paritas tinggi tersebut.

- Untuk paritas sedang (P_2)

Berdasarkan hasil output tersebut menunjukkan nilai Wald yang diperoleh untuk faktor berat badan bayi adalah 2.073, dengan tingkat signifikansi 0.05. Karena nilai *P-value* lebih besar daripada taraf signifikansi α ($0.150 > 0.05$), maka H_0 diterima. Hal ini berarti bahwa kematian *neonatal* tidak dipengaruhi oleh paritas sedang tersebut.

(2) Kematian *neonatal* yang dipengaruhi oleh usia ibu dan berat badan bayi.

Tabel 4.11. Peubah yang terdapat dalam model regresi logistik tentang pengaruh usia ibu dan berat badan bayi terhadap kematian *neonatal*

Peubah bebas	Koefisien	Odds rasio
Usia ibu (<i>Age</i>)	0.006	1.006
Berat badan bayi (BB)	2.463	11.743
Konstanta	-3.768	0.023

Dari tabel di atas diperoleh persamaan-persamaan di bawah ini:

$$\hat{L} = -3.768 + 0.006Age + 2.463BB$$

$$\hat{\psi} = \exp(-3.768 + 0.006Age + 2.463BB)$$

$$\hat{\pi} = \frac{\exp(-3.768 + 0.006Age + 2.463BB)}{1 + \exp(-3.768 + 0.006Age + 2.463BB)}$$

Menilai keseluruhan parameter model dengan menggunakan uji G

Omnibus Tests of Model Coefficients

		Chi-square	Df	Sig.
Step 1	Step	29.223	2	.000
	Block	29.223	2	.000
	Model	29.223	2	.000

Model Summary

Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square
1	136.933 ^a	.086	.215

a. Estimation terminated at iteration number 6 because parameter estimates changed by less than .001.

Berdasarkan hasil output SPSS menunjukkan nilai *Chi-Square* adalah 29.223, nilai G adalah 136.933 dan nilai *P-value* = $P(\chi^2 > 136.933) = 0.000$. Karena nilai *P-value* lebih kecil dari taraf signifikansi ($\alpha = 0.05$), maka model yang dibentuk dapat diterima secara statistik. Hal ini mengakibatkan model ini layak digunakan untuk

memprediksi besarnya probabilitas bayi yang lahir dengan kematian *neonatal*.

Karena model ini layak digunakan, maka kita akan mempertegas kesimpulan tersebut dengan melanjutkan pengujian tiap-tiap parameter model dengan menggunakan uji Wald berikut ini:

Menilai tiap-tiap parameter model dengan menggunakan uji Wald

Tabel 4.12. Peubah yang terdapat dalam model regresi logistik tentang usia ibu dan berat badan bayi terhadap kematian *neonatal*

Peubah Bebas	Koefisien	Standar Error	Statistik Uji Wald	Derajat Kebebasan	<i>P-value</i>	Odds Rasio
Usia Ibu (<i>Age</i>)	0.006	0.036	0.033	1	0.865	1.006
Berat Badan Bayi (BB)	2.463	0.480	26.335	1	0.000	11.743
Konstanta (<i>Intersept</i>)	-3.768	1.066	12.488	1	0.000	0.023

Faktor usia ibu

Berdasarkan hasil output tersebut menunjukkan nilai Wald yang diperoleh untuk faktor usia ibu bayi adalah 0.033, dengan tingkat signifikansi 0.05. karena nilai *P-value* lebih besar daripada taraf signifikansi α ($0.865 > 0.05$), maka H_0 diterima. Hal ini berarti bahwa kematian *neonatal* tidak dipengaruhi oleh usia ibu tersebut.

Faktor berat badan bayi

Berdasarkan hasil output tersebut menunjukkan nilai Wald yang diperoleh untuk faktor berat badan bayi adalah 26.335, dengan tingkat signifikansi 0.05. Karena nilai P -value lebih kecil daripada taraf signifikansi α ($0.000 < 0.05$), maka H_1 diterima. Hal ini berarti bahwa kematian *neonatal* dipengaruhi oleh berat badan bayi tersebut.

(3) Kematian *neonatal* yang dipengaruhi oleh berat badan bayi dan paritas.

Tabel 4.13. Peubah yang terdapat dalam model regresi logistik tentang pengaruh berat badan bayi dan paritas terhadap kematian *neonatal*

Peubah bebas	Koefisien	Odds rasio
Berat Badan Bayi (BB)	2.583	13.241
Paritas (P_1)	1.165	3.204
Paritas (P_2)	0.656	1.927
Konstanta	-3.927	0.020

Dari tabel di atas diperoleh persamaan-persamaan di bawah ini:

$$\hat{L} = -3.927 + 2.583BB + 1.165P_1 + 0.656P_2$$

$$\hat{\psi} = \exp(-3.927 + 2.583BB + 1.165P_1 + 0.656P_2)$$

$$\hat{\pi} = \frac{\exp(-3.927 + 2.583BB + 1.165P_1 + 0.656P_2)}{1 + \exp(-3.927 + 2.583BB + 1.165P_1 + 0.656P_2)}$$

Menilai keseluruhan parameter model dengan menggunakan uji G

Omnibus Tests of Model Coefficients

		Chi-square	Df	Sig.
Step 1	Step	31.897	3	.000
	Block	31.897	3	.000
	Model	31.897	3	.000

Model Summary

Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square
1	134.258 ^a	.093	.234

a. Estimation terminated at iteration number 6 because parameter estimates changed by less than .001.

Berdasarkan hasil output SPSS menunjukkan nilai *Chi-Square* adalah 31.897, nilai G adalah 134.258 dan nilai $P\text{-value} = P(\chi^2 > 134.258) = 0.000$. Karena nilai $P\text{-value}$ lebih kecil dari taraf signifikansi ($\alpha = 0.05$) maka model yang dibentuk dapat diterima secara statistik. Hal ini mengakibatkan model ini layak digunakan untuk memprediksi besarnya probabilitas bayi yang lahir dengan kematian *neonatal*.

Karena model ini layak digunakan, maka kita akan mempertegas kesimpulan tersebut dengan melanjutkan pengujian tiap-tiap parameter model dengan menggunakan uji Wald berikut ini:

Menilai tiap-tiap parameter model dengan menggunakan uji Wald

Tabel 4.14. Peubah yang terdapat dalam model regresi logistik tentang berat badan bayi dan paritas terhadap kematian *neonatal*

Peubah Bebas	Koefisien	Standar Error	Statistik Uji Wald	Derajat Kebebasan	<i>P-value</i>	Odds Rasio
BB	2.583	0.509	25.711	1	0.000	13.241
Paritas(P ₁)	1.165	0.869	1.795	1	0.180	3.204
Paritas(P ₂)	0.656	0.510	1.653	1	0.199	1.927
Konstanta	-3.927	0.463	71.929	1	0.000	0.020

Faktor berat badan bayi

Berdasarkan hasil output tersebut menunjukkan nilai Wald yang diperoleh untuk faktor berat badan bayi adalah 25.711, dengan tingkat signifikansi 0.05. Karena nilai *P-value* lebih kecil daripada taraf signifikansi α ($0.000 < 0.05$), maka H_1 diterima. Hal ini berarti bahwa kematian *neonatal* dipengaruhi oleh berat badan bayi tersebut.

Faktor Paritas

- Untuk paritas tinggi (P₁)

Berdasarkan hasil output tersebut menunjukkan nilai Wald yang diperoleh untuk faktor berat badan bayi adalah 1.795, dengan tingkat signifikansi 0.05. Karena nilai *P-value* lebih besar daripada taraf signifikansi α ($0.180 > 0.05$), maka H_0 diterima. Hal ini berarti bahwa kematian *neonatal* tidak dipengaruhi oleh paritas tinggi tersebut.

- Untuk paritas sedang (P_2)

Berdasarkan hasil output tersebut menunjukkan nilai Wald yang diperoleh untuk faktor berat badan bayi adalah 1.653, dengan tingkat signifikansi 0.05. Karena nilai P -value lebih kecil daripada taraf signifikansi α ($0.199 > 0.05$), maka H_0 diterima. Hal ini berarti bahwa kematian *neonatal* tidak dipengaruhi oleh paritas sedang tersebut.

(4) Kematian *neonatal* yang dipengaruhi oleh usia ibu, berat badan bayi dan paritas.

Tabel 4.15. Peubah yang terdapat dalam model regresi logistik tentang pengaruh usia ibu, berat badan bayi dan paritas terhadap kematian *neonatal*

Peubah bebas	Koefisien	Odds rasio
Usia ibu (Age)	-0.044	0.957
Berat Badan Bayi (BB)	2.639	13.997
Paritas (P_1)	1.621	5.509
Paritas (P_2)	0.998	2.714
Konstanta	-2.850	0.058

Dari tabel di atas diperoleh persamaan-persamaan di bawah ini:

$$\hat{L} = -2.850 + -0.044Age + 2.638BB + 1.621P_1 + 0.998P_2$$

$$\hat{\psi} = \exp(-2.850 + -0.044Age + 2.638BB + 1.621P_1 + 0.998P_2)$$

$$\hat{\pi} = \frac{\exp(-2.850 + -0.044Age + 2.638BB + 1.621P_1 + 0.998P_2)}{1 + \exp(-2.850 + -0.044Age + 2.638BB + 1.621P_1 + 0.998P_2)}$$

Menilai keseluruhan parameter model dengan menggunakan uji G

Omnibus Tests of Model Coefficients

		Chi-square	Df	Sig.
Step 1	Step	32.825	4	.000
	Block	32.825	4	.000
	Model	32.825	4	.000

Model Summary

Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square
1	133.330 ^a	.096	.240

a. Estimation terminated at iteration number 6 because parameter estimates changed by less than .001.

Berdasarkan hasil output SPSS menunjukkan nilai *Chi-Square* adalah 35.825, nilai G adalah 133.330 dan nilai $P\text{-value} = P(\chi^2 > 133.330) = 0.000$. Karena nilai $P\text{-value}$ lebih kecil dari taraf signifikansi ($\alpha = 0.05$) maka model yang dibentuk dapat diterima secara statistik. Hal ini mengakibatkan model ini layak digunakan untuk memprediksi besarnya probabilitas bayi yang lahir dengan kematian *neonatal*.

Karena model ini layak digunakan, maka kita akan mempertegas kesimpulan tersebut dengan melanjutkan pengujian tiap-tiap parameter model dengan menggunakan uji Wald berikut ini:

Menilai tiap-tiap parameter model dengan menggunakan uji Wald

Tabel 4.16. Peubah yang terdapat dalam model regresi logistik tentang usia ibu, berat badan bayi dan paritas terhadap kematian *neonatal*

Peubah Bebas	Koefisien	Standar Error	Statistik Uji Wald	Derajat Kebebasan	<i>P-value</i>	Odds Rasio
Usia Ibu (<i>Age</i>)	-0.044	0.046	0.904	1	0.342	0.957
Berat Badan Bayi (BB)	2.639	0.513	26.450	1	0.000	13.997
Paritas(P_1)	1.621	1.014	2.555	1	0.110	5.059
Paritas(P_2)	0.998	0.629	2.523	1	0.112	2.714
Konstanta	-2.850	1.198	5.656	1	0.017	0.058

Faktor usia ibu

Berdasarkan hasil output tersebut menunjukkan nilai Wald yang diperoleh untuk faktor usia ibu adalah 0.904, dengan tingkat signifikansi 0.05. Karena nilai *P-value* lebih besar daripada taraf signifikansi α ($3.42 > 0.05$), maka H_0 diterima. Hal ini berarti bahwa kematian *neonatal* tidak dipengaruhi oleh usia ibu tersebut.

Faktor berat badan bayi

Berdasarkan hasil output tersebut menunjukkan nilai Wald yang diperoleh untuk faktor berat badan bayi adalah 26.450, dengan tingkat signifikansi 0.05. Karena nilai *P-value* lebih kecil daripada taraf signifikansi α ($0.000 < 0.05$), maka H_1 diterima. Hal ini berarti bahwa kematian *neonatal* dipengaruhi oleh berat badan bayi tersebut.

Faktor Paritas

- Untuk paritas tinggi (P_1)

Berdasarkan hasil output tersebut menunjukkan nilai Wald yang diperoleh untuk faktor berat badan bayi adalah 2.555, dengan tingkat signifikansi 0.05. Karena nilai P -value lebih besar daripada taraf signifikansi α ($0.110 > 0.05$), maka H_0 diterima. Hal ini berarti bahwa kematian *neonatal* tidak dipengaruhi oleh paritas tinggi tersebut.

- Untuk paritas sedang (P_2)

Berdasarkan hasil output tersebut menunjukkan nilai Wald yang diperoleh untuk faktor berat badan bayi adalah 0.629, dengan tingkat signifikansi 0.05. Karena nilai P -value lebih kecil daripada taraf signifikansi α ($0.112 > 0.05$), maka H_0 diterima. Hal ini berarti bahwa kematian *neonatal* tidak dipengaruhi oleh paritas sedang tersebut.

d. Menentukan model regresi logistik terbaik

1) $\hat{L} = -3,033 + 0,016Age$ dengan nilai statistik uji G adalah 165.917.

2) $\hat{L} = -3.587 + 2.468BB$ dengan nilai statistik uji G adalah 136.996^a.

3) $\hat{L} = -2.796 + 0.271P_1 + 0.717P_2$ dengan nilai statistik uji G adalah 163.973.

4) $\hat{L} = -2.456 + -0.013Age + 0.418P_1 + 0.815P_2$ dengan nilai statistik uji G adalah 163.873^a.

- 5) $\hat{L} = -3.768 + 0.006Age + 2.463BB$ dengan nilai statistik uji G adalah 136.933^a.
- 6) $\hat{L} = -3.927 + 2.583BB + 1.165P_1 + 0.656P_2$ dengan nilai statistik uji G adalah 134.258^a.
- 7) $\hat{L} = -2.850 + 10.044Age + 2.638BB + 1.621P_1 + 0.998P_2$ dengan nilai statistik uji G adalah 133.330^a.

Model yang terbaik adalah model yang memiliki nilai statistik uji G yang terkecil. Berdasarkan hal tersebut, maka dapat disimpulkan bahwa model regresi logistik yang terbaik untuk kasus kematian neonatal adalah model 7 (tujuh) karena memiliki nilai statistik uji G terkecil yaitu 133.330^a.

e. Mendeskripsikan model regresi logistik terbaik yang terpilih

Berdasarkan pada pembahasan sebelumnya, di peroleh model logit, odds rasio, dan probabilitas dari model regresi logistik terbaik, yaitu:

$$\hat{L} = -2.850 + -0.044Age + 2.638BB + 1.621P_1 + 0.998P_2$$

$$\hat{\psi} = \exp(-2.850 + -0.044Age + 2.638BB + 1.621P_1 + 0.998P_2)$$

$$\hat{\pi} = \frac{\exp(-2.850 + -0.044Age + 2.638BB + 1.621P_1 + 0.998P_2)}{1 + \exp(-2.850 + -0.044Age + 2.638BB + 1.621P_1 + 0.998P_2)}$$

Berdasarkan persamaan regresi diatas terlihat bahwa log of odds bayi dengan kematian *neonatal* berhubungan negatif dengan usia ibu bayi, dan

berhubungan positif dengan berat badan bayi dan paritas. Jika berat badan bayi dan paritas dianggap konstant, maka untuk setiap kenaikan nilai dari usia ibu akan menurunkan *log of odds ratio* kematian bayi sebesar -0.044, dan sebaliknya jika usia ibu dianggap konstant, maka akan menyebabkan kenaikan *log of odds ratio* kematian *neonatal* sebesar 2.638 untuk setiap kenaikan berat badan bayi, dan begitupun dengan kasus nilai paritas akan menyebabkan kenaikan *log of odds ratio* kematian *neonatal* sebesar 1.621 untuk paritas tinggi dan 0.998 untuk paritas sedang. Sama halnya dengan probabilitas terjadinya kematian *neonatal* dioengaruhi oleh berat badan bayi, berdasarkan model probabilitas dan *odds ratio* regresi logistik dapat diketahui bahwa untuk usia yang sama dengan berat badan bayi lahir rendah dan paritas tinggi serta paritas sedang memiliki probabilitas kematian *neonatal* yang lebih besar dibandingkan dengan berat badan bayi yang lahir normal dan paritas yang normal.

3. Faktor-faktor Yang Dapat Mempengaruhi Kematian Neonatal

Allah SWT berfirman dalam Q.S Al-Mu'minun/ 12-14:

وَلَقَدْ خَلَقْنَا الْإِنْسَانَ مِنْ سُلَالَةٍ مِّنْ طِينٍ ﴿١٢﴾ ثُمَّ جَعَلْنَاهُ نُطْفَةً فِي قَرَارٍ مَّكِينٍ ﴿١٣﴾ ثُمَّ خَلَقْنَا
 النُّطْفَةَ عَلَقَةً فَخَلَقْنَا الْعَلَقَةَ مُضْغَةً فَخَلَقْنَا الْمُضْغَةَ عِظْمًا فَكَسَوْنَا الْعِظْمَ لَحْمًا ثُمَّ
 أَدْنَيْنَاهُ خَلْقًا ۗ آخَرَ ۚ فَتَبَارَكَ اللَّهُ أَحْسَنُ الْخَالِقِينَ ﴿١٤﴾

Terjemahnya:

12. Dan Sesungguhnya kami Telah menciptakan manusia dari suatu saripati (berasal) dari tanah.

13. Kemudian kami jadikan saripati itu air mani (yang disimpan) dalam tempat yang kokoh (rahim).
14. Kemudian air mani itu kami jadikan segumpal darah, lalu segumpal darah itu kami jadikan segumpal daging, dan segumpal daging itu kami jadikan tulang belulang, lalu tulang belulang itu kami bungkus dengan daging. Kemudian kami jadikan dia makhluk yang (berbentuk) lain. Maka Maha sucilah Allah, Pencipta yang paling baik²².

Dari ayat tersebut diatas, menjelaskan bahwa manusia adalah makhluk yang paling sempurna oleh karena itu harus diberikan perawatan sejak dari dalam kandungan hingga supaya tidak terjadi kematian bayi. Ada beberapa faktor yang dapat mempengaruhi terjadinya kematian *neonatal* yaitu factor umur ibu, paritas, dan berat badan bayi.

B. Pembahasan

1. Penaksiran parameter model regresi logistik

Dari hasil penaksiran parameter model regresi logistik diatas nilai taksiran $\hat{\beta}_0$ dan $\hat{\beta}_1$ dapat diperoleh dengan menggunakan metode *Maksimum Likelihood Estimation (MLE)*. Yaitu dengan menurunkan fungsi *densitas* atau fungsi peluang bersama.

2. Menerapkan model regresi logistik pada kematian *neonatal*.

Dari hasil analisis regresi logistik dengan menggunakan SPSS 17 untuk analisis masing-masing peubah yang digunakan diperoleh bahwa, faktor ibu dan paritas tidak mempengaruhi kematian *neonatal*. Sedangkan berat badan bayi sangat mempengaruhi kematian *neonatal*.

²² *Obcid* Departemen Agama RI. h.273

3. Menentukan faktor-faktor yang dapat berpengaruh pada kematian *neonatal*.

Ada beberapa hal yang mempengaruhi kematian bayi, khususnya pada kasus kematian *neonatal*, yaitu usia ibu, berat badan bayi, dan paritas.

a. Usia Ibu

Berdasarkan Undang-Undang Perkawinan tahun 1974 Bab II tentang syarat-syarat perkawinan pasal 7 ayat 1 yang berbunyi: “Perkawinan hanya diizinkan bila pihak pria mencapai umur 19 (sembilan belas) tahun dan pihak wanita sudah mencapai usia 16 (enam belas) tahun”. Berdasarkan hasil penelitian menunjukkan bahwa usia ibu yang melahirkan di Rumah Sakit Umum Pangkep berumur 16 tahun ke atas.

Hasil penelitian diperoleh bahwa faktor usia ibu tidak mempengaruhi terjadinya kematian *neonatal*. Hal ini bertentangan dengan penelitian sebelumnya yang telah dilakukan oleh Herna (tahun 2008) yang mengatakan bahwa usia sangat mempengaruhi terjadinya kematian neonatal. Hal ini disebabkan oleh beberapa factor, diantaranya perbedaan tempat penelitian sehingga kultur masyarakatnya juga berbeda. Dimana, setiap daerah memiliki tingkat kesehatan yang berbeda.

b. Berat Badan Bayi

Berdasarkan hasil penelitian diperoleh bahwa berat badan bayi mempengaruhi terjadinya kematian neonatal hal sesuai dengan WHO, bahwa berat badan bayi mempengaruhi terjadinya kematian neonatal.

c. Paritas

Berdasarkan hasil penelitian diperoleh bahwa paritas tidak mempengaruhi terjadinya kematian *neonatal*. Berdasarkan hasil penelitian malah diperoleh hasil yang sebaliknya, semakin tinggi paritas ibu bayi maka dapat menurunkan terjadinya kematian *neonatal*. Hal tersebut disebabkan karena pengetahuan ibu yang sudah berpengalaman.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil analisis maka dapat ditarik kesimpulan sebagai berikut:

1. Taksiran model logit kematian *neonatal* dengan faktor usia ibu, berat badan bayi, dan paritas yaitu:

$$\hat{L} = -2.850 + -0.044Age + 2.638BB + 1.621P_1 + 0.998P_2$$

2. Berat badan bayi, berpengaruh terhadap kematian *neonatal* sedangkan usia ibu, dan paritas tidak berpengaruh terhadap kematian *neonatal*.
3. Faktor-faktor yang mempengaruhi terjadinya kematian *neonatal* yaitu usia ibu, berat badan bayi dan paritas. Faktor yang paling mempengaruhi terjadinya kematian neonatal yaitu berat badan bayi.

B. Saran

Dalam penelitian ini data yang diambil sebagai faktor penyebab untuk kasus kematian *neonatal* adalah faktor usia ibu, berat badan bayi, dan paritas. Diharapkan kepada peneliti selanjutnya dapat menggunakan faktor-faktor yang lain seperti imunisasi bayi, pekerjaan orang tua bayi, perawatan *antenatal* pada

ibu itu sendiri, asupan gizi ibu, penyakit infeksi, kelainan kongenital (jantung, darah), gangguan pembentukan otak bisa karena *teratogenik*.

DAFTAR PUSTAKA

- Agresti, A. 1990. *Categorical Data Analysis*. Canada. Jhon Wiley and Sons, Inc.
- Algifari. 2000. *Analisis Regresi Teori, Kasus, dan Solusi*. Yogyakarta: BPFE-Yogyakarta
- Amiruddin, R., 2004. *Studi Kasus Kontrol Anemia Ibu Hamil*. <http://ridwanamiruddin.wordpress.com/2007/05/24/studi-kasus-kontrol-anemia-ibu-hamil-jurnal-medika-unhas/> 09 Desember 2009.
- Departemen Agama RI, Al Qur'an dan Terjemahan, 2005. "*Al-Jumanatul 'Ali*" Cv Penerbit J-Art:Bandung.
- DEPKES. 1993. *Asuhan Kesehatan Anak dalam Konteks Keluarga*. Jakarta: Pusat Tenaga Kesehatan RI.
- Dewi, G., 2005. *Studi Pemanfaatan Pelayanan Antenatal Terhadap Pelayanan Kesehatan Pada Ibu Hamil*. <http://ridwanamiruddin.wordpress.com/2007/06/20/studi-pemanfaatan-pelayanan-antenatl-terhadap-kelainan-kesehatan-pada-ibu-hamil/09-Desember-2009>.
- Direktorat Jenderal Pembinaan Kesehatan Masyarakat, Direktorat Bina Kesehatan Keluarga. *Pedoman Pemantauan Wilayah Setempat Kesehatan Ibu dan Anak*. Jakarta: Departemen Kesehatan RI.
- Halwatia. 2006. *Laporan Penelitian Penggunaan Regresi Logistik dalam Pemodelan Pemilihan Cara/Alat Kontrasepsi di Provinsi Suawesi selatan*. Makassar: Penelitian UNM.
- Harinaldi. 2005. *Prinsip-Prinsip Statistik Untuk Teknik Dan Sains*. Jakarta: Erlangga.
- Herna. 2008. *Aplikasi Regresi Logistik pada Berat Badan Bayi Lahir*. Makassar: Jurusan Matematika FMIPA UNM.
- Homser, W. D dan Stanley, L . 2000. *Applied Logistic Regression*. New York: John Wiley and Sons, INC.
- Husaini, U dan Purnomo. 2008. *Pengantar Statistika*. Jakarta: Bumi Aksara.

- Iriawan dan Septin, P. A., 2006. *Mengolah Data Statistik Dengan Mudah Menggunakan Minitab 14*. Yogyakarta: Penerbit Andi.
- Mausner, J dan Bahn, A., 1993. *Epidemiology an Introductory Text*. Philadelphia: W. B. Saunders Company.
- Padali, R., 2005. *Penerapan Regreasi Logistik pada Penyakit Demam Tifoid*. Makassar: Jurusan Matematika FMIPA UNM.
- Pratisto, A., 2010. *Statistik Menjadi Mudah Dengan SPSS 17*. Jakarta: Gramedia.
- Robbert, D., 2005. *Logistic Regression In Survival Analysis*.
<http://aje.oxfordjournals.org/cgi/content/abstract/121/3/465>. 15 Desember 2009
- S. James Press and Sandra, W. 1978. *Choosing Between Logistic Regression and Diskriminan Analisis*. <http://www.jstor.org/pss/2286261>. 15 Desember 2009.
- Santosa, B. P dan Ashari. 2005. *Analisis Statistik dengan Microsoft Excel dan SPSS*. Yogyakarta: Andi.
- Thamil, A., 2005. *Logistic Regression*.
http://pdfdatabase.com/download_file_i.php?file=1826239&desc=logistic+.pdf / 05 Desember 2009.
- Tiro, A.M., 2004. *Analisis Regresi Dengan Data Kategori*. University of Makassar Press.
- Tiro, A.M., 2002. *Statistika Distribusi Bebas*. Makassar: Andira Publisher.
- Turmudi dan Harini, S., 2008. *Metode Statistika*. UIN Malang Press.
- Wibowo, W. 2001. *Studi Perbandingan analisis Diskriminan dan Analisis Regresi Logistik untuk Pengelompokan Kategori, Posiding Seminar Nasional Statistika v*. Surabaya: Jurusan Statistika FMIPA ITS.
- Wiknjosastro, H. 2002. *Ilmu Kebidanan*. Jakarta: Yayasan Bina Pustaka Sarwono Prawirohardjo.

Lampiran 1.**Data asli kematian neonatal, usia ibu, berat badan bayi, dan paritas di RSUD Pangkep
Periode Februari-Juli tahun 2009**

No	Nomor Registrasi	Inisial Nama Ibu	Kematian Neonatal(KN)	Usia Ibu (age)	Berat Badan Bayi(BB)	Pritas(P)
1	041904	H	Tidak Terjadi Kematian Neonatal	30	2650	3
2	040717	F	Tidak Terjadi Kematian Neonatal	30	4250	2
3	041454	M	Tidak Terjadi Kematian Neonatal	35	2600	3
4	041335	S	Tidak Terjadi Kematian Neonatal	41	3800	1
5	041497	S	Tidak Terjadi Kematian Neonatal	22	3000	1
6	036412	K	Tidak Terjadi Kematian Neonatal	29	2150	3
7	041926	R	Tidak Terjadi Kematian Neonatal	24	1600	1
8	049964	N	Tidak Terjadi Kematian Neonatal	34	3000	1
9	039938	N	Tidak Terjadi Kematian Neonatal	32	2500	2
10	041952	N	Tidak Terjadi Kematian Neonatal	38	2750	4
11	041460	H	Tidak Terjadi Kematian Neonatal	25	1900	2
12	041977	B	Tidak Terjadi Kematian Neonatal	38	2150	1
13	041465	M	Tidak Terjadi Kematian Neonatal	17	2700	1
14	041993	I	Tidak Terjadi Kematian Neonatal	39	3000	3
15	041999	S	Tidak Terjadi Kematian Neonatal	31	4000	4
16	008681	J	Tidak Terjadi Kematian Neonatal	32	3000	10
17	041989	F	Tidak Terjadi Kematian Neonatal	34	3200	3
18	041986	S	Tidak Terjadi Kematian Neonatal	35	2500	1
19	039704	M	Tidak Terjadi Kematian Neonatal	34	2950	1
20	042237	N	Tidak Terjadi Kematian Neonatal	23	2400	2
21	042247	H	Tidak Terjadi Kematian Neonatal	17	2800	1
22	042240	S	Tidak Terjadi Kematian Neonatal	29	3200	2
23	040135	A	Tidak Terjadi Kematian Neonatal	22	3200	1
24	042248	A	Tidak Terjadi Kematian Neonatal	25	1900	1
25	042097	M	Tidak Terjadi Kematian Neonatal	24	1700	2
26	042266	R	Tidak Terjadi Kematian Neonatal	24	3300	2
27	042271	R	Tidak Terjadi Kematian Neonatal	35	2600	6
28	041898	K	Tidak Terjadi Kematian Neonatal	34	1700	3
29	041796	N	Tidak Terjadi Kematian Neonatal	19	4000	1
30	042296	M	Terjadi Kematian Neonatal	29	500	5
31	013758	Y	Tidak Terjadi Kematian Neonatal	26	3100	1
32	042407	H	Tidak Terjadi Kematian Neonatal	22	2800	1
33	042413	H	Tidak Terjadi Kematian Neonatal	20	2800	1
34	042418	A	Tidak Terjadi Kematian Neonatal	37	3000	5
35	032431	H	Tidak Terjadi Kematian Neonatal	23	3300	2
36	040294	S	Tidak Terjadi Kematian Neonatal	17	3050	1
37	0422427	J	Tidak Terjadi Kematian Neonatal	28	1400	1
38	042449	E	Tidak Terjadi Kematian Neonatal	21	3000	1
39	042446	I	Tidak Terjadi Kematian Neonatal	22	2700	1
40	042444	E	Tidak Terjadi Kematian Neonatal	21	2500	1
41	042458	M	Tidak Terjadi Kematian Neonatal	37	3300	6
42	042468	R	Tidak Terjadi Kematian Neonatal	22	3800	1
43	042487	W	Tidak Terjadi Kematian Neonatal	19	2600	1
44	042507	A	Tidak Terjadi Kematian Neonatal	18	2700	1

45	042138	N	Tidak Terjadi Kematian Neonatal	20	2900	1
46	032777	A	Tidak Terjadi Kematian Neonatal	25	2800	1
47	042816	R	Tidak Terjadi Kematian Neonatal	25	3400	1
48	042046	H	Tidak Terjadi Kematian Neonatal	41	3000	3
49	042724	R	Tidak Terjadi Kematian Neonatal	39	3500	5
50	042732	R	Tidak Terjadi Kematian Neonatal	27	2750	1
51	042806	S	Tidak Terjadi Kematian Neonatal	24	3000	1
52	039132	S	Tidak Terjadi Kematian Neonatal	27	2800	2
53	027833	I	Tidak Terjadi Kematian Neonatal	35	3600	2
54	042764	H	Tidak Terjadi Kematian Neonatal	27	2600	3
55	042766	K	Tidak Terjadi Kematian Neonatal	32	2100	1
56	042775	K	Tidak Terjadi Kematian Neonatal	39	3100	9
57	042774	N	Tidak Terjadi Kematian Neonatal	33	3400	3
58	042783	I	Tidak Terjadi Kematian Neonatal	24	3200	3
59	042784	S	Tidak Terjadi Kematian Neonatal	35	3900	5
60	042826	N	Tidak Terjadi Kematian Neonatal	35	2750	5
61	042787	N	Tidak Terjadi Kematian Neonatal	29	1500	1
62	040820	M	Tidak Terjadi Kematian Neonatal	23	2900	2
63	043006	N	Tidak Terjadi Kematian Neonatal	26	1600	2
64	042798	F	Tidak Terjadi Kematian Neonatal	27	2900	1
65	043018	F	Tidak Terjadi Kematian Neonatal	30	3100	1
66	038201	B	Tidak Terjadi Kematian Neonatal	23	3000	1
67	043027	R	Tidak Terjadi Kematian Neonatal	22	1650	1
68	043022	T	Tidak Terjadi Kematian Neonatal	24	2900	1
69	040832	N	Tidak Terjadi Kematian Neonatal	24	3600	2
70	040614	P	Tidak Terjadi Kematian Neonatal	36	2550	3
71	041654	M	Tidak Terjadi Kematian Neonatal	27	2950	2
72	042947	H	Tidak Terjadi Kematian Neonatal	30	3250	2
73	043062	R	Tidak Terjadi Kematian Neonatal	35	3800	4
74	043088	A	Tidak Terjadi Kematian Neonatal	34	2550	4
75	043090	H	Tidak Terjadi Kematian Neonatal	18	2800	2
76	043314	R	Tidak Terjadi Kematian Neonatal	20	2800	1
77	043304	R	Terjadi Kematian Neonatal	39	3100	8
78	042067	N	Tidak Terjadi Kematian Neonatal	27	3000	1
79	043327	H	Tidak Terjadi Kematian Neonatal	27	3000	2
80	043328	A	Tidak Terjadi Kematian Neonatal	35	4400	3
81	043346	M	Tidak Terjadi Kematian Neonatal	33	4200	5
82	043160	R	Tidak Terjadi Kematian Neonatal	33	3100	4
83	043708	R	Tidak Terjadi Kematian Neonatal	38	2600	4
84	043345	H	Terjadi Kematian Neonatal	40	850	4
85	043712	H	Tidak Terjadi Kematian Neonatal	27	2500	1
86	043745	A	Tidak Terjadi Kematian Neonatal	23	2250	1
87	043788	M	Tidak Terjadi Kematian Neonatal	24	2450	1
88	048610	I	Tidak Terjadi Kematian Neonatal	23	2700	1
89	043905	H	Tidak Terjadi Kematian Neonatal	32	3100	1
90	043869	S	Tidak Terjadi Kematian Neonatal	23	3000	1
91	043883	N	Terjadi Kematian Neonatal	20	1000	1
92	044003	N	Tidak Terjadi Kematian Neonatal	39	2800	5
93	043041	H	Tidak Terjadi Kematian Neonatal	37	3550	5
94	043956	K	Tidak Terjadi Kematian Neonatal	27	2800	1

95	043986	M	Tidak Terjadi Kematian Neonatal	30	2850	3
96	043990	R	Tidak Terjadi Kematian Neonatal	26	3400	1
97	043948	N	Tidak Terjadi Kematian Neonatal	23	2700	2
98	033998	A	Tidak Terjadi Kematian Neonatal	36	3450	4
99	044162	S	Tidak Terjadi Kematian Neonatal	27	3600	3
100	039740	P	Tidak Terjadi Kematian Neonatal	34	1700	4
101	043946	N	Tidak Terjadi Kematian Neonatal	27	2150	1
102	043967	N	Tidak Terjadi Kematian Neonatal	24	3000	1
103	038288	R	Tidak Terjadi Kematian Neonatal	29	2100	2
104	043983	T	Terjadi Kematian Neonatal	36	2900	4
105	043984	F	Tidak Terjadi Kematian Neonatal	31	3350	1
106	044203	M	Tidak Terjadi Kematian Neonatal	17	3400	1
107	044208	S	Tidak Terjadi Kematian Neonatal	31	2700	4
108	043804	R	Tidak Terjadi Kematian Neonatal	20	3100	1
109	044212	S	Tidak Terjadi Kematian Neonatal	28	3150	1
110	044206	H	Tidak Terjadi Kematian Neonatal	21	2750	1
111	040834	S	Tidak Terjadi Kematian Neonatal	30	3500	2
112	042334	S	Tidak Terjadi Kematian Neonatal	30	2650	1
113	044383	D	Tidak Terjadi Kematian Neonatal	28	3100	1
114	044343	S	Tidak Terjadi Kematian Neonatal	19	2500	1
115	044273	D	Tidak Terjadi Kematian Neonatal	40	2000	3
116	044272	M	Tidak Terjadi Kematian Neonatal	22	2800	1
117	044265	D	Tidak Terjadi Kematian Neonatal	22	2900	1
118	044243	P	Tidak Terjadi Kematian Neonatal	22	3600	1
119	044287	N	Tidak Terjadi Kematian Neonatal	30	2900	1
120	044291	M	Tidak Terjadi Kematian Neonatal	23	3300	3
121	044295	N	Tidak Terjadi Kematian Neonatal	19	2500	1
122	044288	H	Tidak Terjadi Kematian Neonatal	35	3400	3
123	042104	D	Tidak Terjadi Kematian Neonatal	33	2950	2
124	044286	M	Tidak Terjadi Kematian Neonatal	17	3000	1
125	044298	S	Tidak Terjadi Kematian Neonatal	22	2150	1
126	044613	N	Tidak Terjadi Kematian Neonatal	35	2850	2
127	044600	M	Tidak Terjadi Kematian Neonatal	17	3800	1
128	044623	H	Tidak Terjadi Kematian Neonatal	25	1750	1
129	044630	M	Tidak Terjadi Kematian Neonatal	20	3500	1
130	044635	M	Tidak Terjadi Kematian Neonatal	39	2550	5
131	044621	D	Tidak Terjadi Kematian Neonatal	24	2650	1
132	000629	H	Tidak Terjadi Kematian Neonatal	37	3450	2
133	044228	W	Tidak Terjadi Kematian Neonatal	18	3500	1
134	044644	N	Tidak Terjadi Kematian Neonatal	22	3300	2
135	044656	S	Tidak Terjadi Kematian Neonatal	33	3550	3
136	044669	R	Tidak Terjadi Kematian Neonatal	23	2700	1
137	044670	R	Tidak Terjadi Kematian Neonatal	38	3700	5
138	044668	H	Terjadi Kematian Neonatal	22	2600	2
139	044671	H	Tidak Terjadi Kematian Neonatal	38	3500	4
140	041871	K	Tidak Terjadi Kematian Neonatal	25	2550	1
141	043858	H	Tidak Terjadi Kematian Neonatal	40	2600	6
142	044681	S	Tidak Terjadi Kematian Neonatal	23	2850	1
143	044678	K	Tidak Terjadi Kematian Neonatal	27	1500	2
144	044683	H	Tidak Terjadi Kematian Neonatal	30	2450	2

145	044694	L	Tidak Terjadi Kematian Neonatal	22	2600	1
146	042127	N	Tidak Terjadi Kematian Neonatal	23	3400	1
147	027438	N	Tidak Terjadi Kematian Neonatal	33	2700	1
148	049362	H	Tidak Terjadi Kematian Neonatal	24	2850	2
149	044921	M	Tidak Terjadi Kematian Neonatal	37	3550	5
150	044927	N	Tidak Terjadi Kematian Neonatal	25	2450	1
151	044672	U	Tidak Terjadi Kematian Neonatal	29	2300	3
152	044907	F	Tidak Terjadi Kematian Neonatal	30	2700	1
153	044936	H	Tidak Terjadi Kematian Neonatal	23	3300	1
154	044964	R	Tidak Terjadi Kematian Neonatal	23	2750	1
155	044965	M	Tidak Terjadi Kematian Neonatal	21	2750	1
156	045001	D	Tidak Terjadi Kematian Neonatal	25	2650	1
157	043687	D	Tidak Terjadi Kematian Neonatal	19	3200	1
158	044979	J	Tidak Terjadi Kematian Neonatal	24	2800	1
159	019535	E	Tidak Terjadi Kematian Neonatal	27	2900	1
160	044977	M	Terjadi Kematian Neonatal	27	2500	1
161	045097	H	Tidak Terjadi Kematian Neonatal	28	3600	2
162	044820	S	Tidak Terjadi Kematian Neonatal	31	2500	4
163	045137	E	Tidak Terjadi Kematian Neonatal	28	2400	1
164	045135	N	Tidak Terjadi Kematian Neonatal	23	2450	1
165	045133	N	Tidak Terjadi Kematian Neonatal	23	2500	1
166	045163	A	Tidak Terjadi Kematian Neonatal	28	2950	1
167	045158	A	Tidak Terjadi Kematian Neonatal	26	2900	1
168	045178	M	Tidak Terjadi Kematian Neonatal	23	2500	1
169	044520	A	Tidak Terjadi Kematian Neonatal	28	3300	1
170	041603	I	Tidak Terjadi Kematian Neonatal	18	2550	2
171	045191	R	Tidak Terjadi Kematian Neonatal	18	2500	1
172	045149	A	Tidak Terjadi Kematian Neonatal	24	3100	1
173	045196	N	Tidak Terjadi Kematian Neonatal	37	3200	4
174	045188	N	Tidak Terjadi Kematian Neonatal	23	3600	1
175	045340	H	Tidak Terjadi Kematian Neonatal	22	3150	2
176	045411	M	Tidak Terjadi Kematian Neonatal	39	2500	1
177	042088	N	Tidak Terjadi Kematian Neonatal	31	2050	2
178	045422	H	Tidak Terjadi Kematian Neonatal	23	3000	1
179	038669	N	Tidak Terjadi Kematian Neonatal	29	4100	3
180	045362	S	Tidak Terjadi Kematian Neonatal	23	2700	1
181	045436	N	Tidak Terjadi Kematian Neonatal	23	3000	3
182	045443	M	Terjadi Kematian Neonatal	19	900	1
183	045448	R	Tidak Terjadi Kematian Neonatal	19	2900	1
184	045416	C	Tidak Terjadi Kematian Neonatal	27	3700	2
185	045462	N	Tidak Terjadi Kematian Neonatal	22	2300	1
186	045465	S	Tidak Terjadi Kematian Neonatal	28	2550	1
187	045465	S	Tidak Terjadi Kematian Neonatal	28	2000	1
188	045702	D	Terjadi Kematian Neonatal	25	800	1
189	044979	A	Terjadi Kematian Neonatal	35	1100	1
190	045488	H	Tidak Terjadi Kematian Neonatal	35	3400	6
191	044754	N	Tidak Terjadi Kematian Neonatal	23	3000	2
192	045480	J	Terjadi Kematian Neonatal	24	450	1
193	045496	N	Tidak Terjadi Kematian Neonatal	34	2300	1
194	045913	K	Tidak Terjadi Kematian Neonatal	20	2800	1

195	045920	R	Tidak Terjadi Kematian Neonatal	38	3400	6
196	045922	F	Terjadi Kematian Neonatal	27	3500	1
197	045933	I	Terjadi Kematian Neonatal	30	1500	1
198	044848	S	Tidak Terjadi Kematian Neonatal	38	3000	4
199	045956	H	Tidak Terjadi Kematian Neonatal	20	2700	1
200	045960	N	Tidak Terjadi Kematian Neonatal	30	3000	1
201	045959	N	Tidak Terjadi Kematian Neonatal	31	3100	1
202	045775	N	Tidak Terjadi Kematian Neonatal	37	3600	5
203	045378	M	Tidak Terjadi Kematian Neonatal	33	3250	3
204	045988	N	Tidak Terjadi Kematian Neonatal	18	2700	1
205	045483	S	Tidak Terjadi Kematian Neonatal	33	2900	3
206	040734	H	Tidak Terjadi Kematian Neonatal	36	3150	1
207	045272	J	Tidak Terjadi Kematian Neonatal	32	3300	1
208	033125	I	Tidak Terjadi Kematian Neonatal	35	2300	1
209	046408	H	Tidak Terjadi Kematian Neonatal	32	3200	4
210	046412	N	Tidak Terjadi Kematian Neonatal	34	3400	4
211	046413	T	Tidak Terjadi Kematian Neonatal	32	1600	4
212	046416	N	Tidak Terjadi Kematian Neonatal	39	1250	4
213	045720	H	Tidak Terjadi Kematian Neonatal	23	2700	3
214	046431	N	Tidak Terjadi Kematian Neonatal	29	3000	4
215	046434	K	Tidak Terjadi Kematian Neonatal	22	3050	1
216	020401	A	Tidak Terjadi Kematian Neonatal	21	1700	1
217	046439	K	Tidak Terjadi Kematian Neonatal	24	3000	1
218	046554	N	Tidak Terjadi Kematian Neonatal	28	3500	1
219	046451	N	Tidak Terjadi Kematian Neonatal	20	2000	1
220	045749	H	Tidak Terjadi Kematian Neonatal	22	3400	1
221	046450	R	Tidak Terjadi Kematian Neonatal	37	2550	8
222	045809	S	Tidak Terjadi Kematian Neonatal	26	2800	4
223	046475	K	Tidak Terjadi Kematian Neonatal	34	2650	5
224	046792	N	Tidak Terjadi Kematian Neonatal	18	3300	1
225	045777	I	Tidak Terjadi Kematian Neonatal	19	2500	1
226	046497	S	Tidak Terjadi Kematian Neonatal	35	3300	3
227	046529	N	Tidak Terjadi Kematian Neonatal	37	2900	8
228	044014	J	Tidak Terjadi Kematian Neonatal	38	2900	1
229	046205	A	Tidak Terjadi Kematian Neonatal	35	3300	1
230	044481	S	Tidak Terjadi Kematian Neonatal	24	3000	1
231	046463	S	Tidak Terjadi Kematian Neonatal	21	1850	1
232	046223	R	Tidak Terjadi Kematian Neonatal	35	2500	1
233	046231	F	Tidak Terjadi Kematian Neonatal	21	3700	1
234	044316	H	Tidak Terjadi Kematian Neonatal	32	2700	1
235	046236	N	Tidak Terjadi Kematian Neonatal	29	2200	2
236	042087	W	Tidak Terjadi Kematian Neonatal	25	2800	2
237	046256	N	Tidak Terjadi Kematian Neonatal	22	2550	1
238	046269	M	Tidak Terjadi Kematian Neonatal	20	3400	2
239	040787	R	Tidak Terjadi Kematian Neonatal	35	3300	4
240	046291	R	Tidak Terjadi Kematian Neonatal	21	2800	1
241	005434	H	Tidak Terjadi Kematian Neonatal	24	3100	1
242	046883	R	Tidak Terjadi Kematian Neonatal	28	2700	1
243	046936	H	Tidak Terjadi Kematian Neonatal	22	3250	1
244	040119	D	Tidak Terjadi Kematian Neonatal	33	2700	3

245	046978	S	Tidak Terjadi Kematian Neonatal	25	2850	1
246	046981	F	Tidak Terjadi Kematian Neonatal	27	3000	1
247	046979	H	Tidak Terjadi Kematian Neonatal	27	2500	3
248	046465	W	Tidak Terjadi Kematian Neonatal	25	3050	1
249	043852	N	Tidak Terjadi Kematian Neonatal	36	2450	1
250	046990	U	Tidak Terjadi Kematian Neonatal	27	3000	2
251	047204	A	Tidak Terjadi Kematian Neonatal	35	2750	2
252	047206	N	Terjadi Kematian Neonatal	24	1150	1
253	045370	E	Tidak Terjadi Kematian Neonatal	36	3000	2
254	047237	M	Tidak Terjadi Kematian Neonatal	21	2950	2
255	045274	I	Tidak Terjadi Kematian Neonatal	31	4500	1
256	047251	E	Terjadi Kematian Neonatal	23	1300	1
257	047251	E	Terjadi Kematian Neonatal	23	1300	1
258	047239	R	Tidak Terjadi Kematian Neonatal	24	3250	1
259	047281	R	Tidak Terjadi Kematian Neonatal	24	2400	3
260	047281	R	Terjadi Kematian Neonatal	24	2700	3
261	033088	M	Tidak Terjadi Kematian Neonatal	28	3150	1
262	047405	S	Tidak Terjadi Kematian Neonatal	20	3200	1
263	042896	S	Tidak Terjadi Kematian Neonatal	27	3100	1
264	044436	R	Tidak Terjadi Kematian Neonatal	20	2850	2
265	047421	M	Tidak Terjadi Kematian Neonatal	23	3000	3
266	047426	W	Tidak Terjadi Kematian Neonatal	18	2800	1
267	047423	H	Tidak Terjadi Kematian Neonatal	29	2600	3
268	047411	H	Tidak Terjadi Kematian Neonatal	27	3800	1
269	045367	N	Tidak Terjadi Kematian Neonatal	37	2350	1
270	045729	J	Tidak Terjadi Kematian Neonatal	32	2750	5
271	047444	F	Tidak Terjadi Kematian Neonatal	20	2600	1
272	047005	S	Tidak Terjadi Kematian Neonatal	32	3300	5
273	047199	N	Tidak Terjadi Kematian Neonatal	27	2900	3
274	047463	H	Terjadi Kematian Neonatal	39	1000	1
275	040181	S	Tidak Terjadi Kematian Neonatal	39	2900	4
276	043642	M	Tidak Terjadi Kematian Neonatal	28	2800	2
277	047498	H	Tidak Terjadi Kematian Neonatal	20	3600	1
278	045371	E	Tidak Terjadi Kematian Neonatal	19	3000	1
279	046892	R	Tidak Terjadi Kematian Neonatal	20	2700	1
280	047604	R	Tidak Terjadi Kematian Neonatal	27	3050	1
281	047708	S	Tidak Terjadi Kematian Neonatal	35	3100	8
282	047719	I	Tidak Terjadi Kematian Neonatal	17	3400	1
283	047713	S	Tidak Terjadi Kematian Neonatal	25	3800	2
284	044138	I	Tidak Terjadi Kematian Neonatal	35	2800	3
285	047741	P	Tidak Terjadi Kematian Neonatal	20	2650	1
286	034777	H	Tidak Terjadi Kematian Neonatal	40	3800	7
287	047739	N	Tidak Terjadi Kematian Neonatal	16	2150	1
288	047774	R	Tidak Terjadi Kematian Neonatal	30	3100	2
289	047778	N	Tidak Terjadi Kematian Neonatal	40	2400	3
290	046835	S	Tidak Terjadi Kematian Neonatal	38	2200	3
291	047800	N	Tidak Terjadi Kematian Neonatal	36	2500	3
292	047804	H	Tidak Terjadi Kematian Neonatal	19	3300	1
293	048021	A	Tidak Terjadi Kematian Neonatal	24	2600	1
294	047798	M	Tidak Terjadi Kematian Neonatal	28	3250	1

295	048037	M	Terjadi Kematian Neonatal	40	550	4
296	048037	M	Terjadi Kematian Neonatal	40	500	4
297	047790	S	Tidak Terjadi Kematian Neonatal	19	1900	1
298	048055	H	Tidak Terjadi Kematian Neonatal	32	2500	1
399	048060	R	Tidak Terjadi Kematian Neonatal	21	3300	1
300	048035	W	Tidak Terjadi Kematian Neonatal	35	2560	3
301	045510	R	Tidak Terjadi Kematian Neonatal	27	2900	2
302	044094	Y	Tidak Terjadi Kematian Neonatal	30	2900	2
303	048096	N	Tidak Terjadi Kematian Neonatal	27	3200	1
304	048309	S	Tidak Terjadi Kematian Neonatal	26	2750	1
305	039542	H	Tidak Terjadi Kematian Neonatal	27	3200	3
306	048341	N	Tidak Terjadi Kematian Neonatal	27	3200	1
307	048349	R	Tidak Terjadi Kematian Neonatal	34	3300	3
308	043604	H	Tidak Terjadi Kematian Neonatal	27	2900	4
309	048385	N	Tidak Terjadi Kematian Neonatal	26	2800	1
310	048478	F	Tidak Terjadi Kematian Neonatal	19	3200	1
311	048390	E	Terjadi Kematian Neonatal	35	2300	4
312	048391	D	Tidak Terjadi Kematian Neonatal	24	3800	3
313	048378	R	Tidak Terjadi Kematian Neonatal	35	2400	4
314	048378	R	Tidak Terjadi Kematian Neonatal	35	2400	4
315	048603	N	Terjadi Kematian Neonatal	30	800	4
316	031373	Y	Tidak Terjadi Kematian Neonatal	38	4500	2
317	048398	N	Terjadi Kematian Neonatal	24	1400	3
318	048621	H	Tidak Terjadi Kematian Neonatal	25	3400	1
319	048709	W	Tidak Terjadi Kematian Neonatal	29	3100	1
320	048715	K	Tidak Terjadi Kematian Neonatal	32	3900	2
321	048725	R	Tidak Terjadi Kematian Neonatal	35	2500	1
322	048726	V	Tidak Terjadi Kematian Neonatal	20	3100	1
323	048771	F	Tidak Terjadi Kematian Neonatal	19	2300	1
324	048779	J	Tidak Terjadi Kematian Neonatal	37	2500	1
325	048751	M	Tidak Terjadi Kematian Neonatal	42	3400	3

Lampiran 2.**Data Pengkodean kematian *neonatal*, usia ibu, berat badan bayi, dan paritas di RSU****Pangkep Periode Februari-Juli tahun 2009**

No	Kamatian <i>Neonatal</i> (KN)	Usia Ibu (Age)	Berat Badan Bayi (BB)	Paritas Tinggi (P1)	Paritas Sedang (P2)
1	0	30	0	0	1
2	0	30	0	0	0
3	0	35	0	0	1
4	0	41	0	0	0
5	0	22	0	0	0
6	0	29	1	0	1
7	0	24	1	0	0
8	0	34	0	0	0
9	0	32	0	0	0
10	0	38	0	0	1
11	0	25	1	0	0
12	0	38	1	0	0
13	0	17	0	0	0
14	0	39	0	0	1
15	0	31	0	0	1
16	0	32	0	1	0
17	0	34	0	0	1
18	0	35	0	0	0
19	0	34	0	0	0
20	0	23	1	0	0
21	0	17	0	0	0
22	0	29	0	0	0
23	0	22	0	0	0
24	0	25	1	0	0
25	0	24	1	0	0
26	0	24	0	0	0
27	0	35	0	1	0
28	0	34	1	0	1
29	0	19	0	0	0
30	1	29	1	1	0
31	0	26	0	0	0
32	0	22	0	0	0
33	0	20	0	0	0
34	0	37	0	1	0
35	0	23	0	0	0
36	0	17	0	0	0
37	0	28	1	0	0
38	0	21	0	0	0
39	0	22	0	0	0
40	0	21	0	0	0
41	0	37	0	1	0
42	0	22	0	0	0
43	0	19	0	0	0
44	0	18	0	0	0

45	0	20	0	0	0
46	0	25	0	0	0
47	0	25	0	0	0
48	0	41	0	0	1
49	0	39	0	1	0
50	0	27	0	0	0
51	0	24	0	0	0
52	0	27	0	0	0
53	0	35	0	0	0
54	0	27	0	0	1
55	0	32	1	0	0
56	0	39	0	1	0
57	0	33	0	0	1
58	0	24	0	0	1
59	0	35	0	1	0
60	0	35	0	1	0
61	0	29	1	0	0
62	0	23	0	0	0
63	0	26	1	0	0
64	0	27	0	0	0
65	0	30	0	0	0
66	0	23	0	0	0
67	0	22	1	0	0
68	0	24	0	0	0
69	0	24	0	0	0
70	0	36	0	0	1
71	0	27	0	0	0
72	0	30	0	0	0
73	0	35	0	0	1
74	0	34	0	0	1
75	0	18	0	0	0
76	0	20	0	0	0
77	1	39	0	1	0
78	0	27	0	0	0
79	0	27	0	0	0
80	0	35	0	0	1
81	0	33	0	1	0
82	0	33	0	0	1
83	0	38	0	0	1
84	1	40	1	0	1
85	0	27	0	0	0
86	0	23	1	0	0
87	0	24	1	0	0
88	0	23	0	0	0
89	0	32	0	0	0
90	0	23	0	0	0
91	1	20	1	0	0
92	0	39	0	1	0
93	0	37	0	1	0
94	0	27	0	0	0

95	0	30	0	0	1
96	0	26	0	0	0
97	0	23	0	0	0
98	0	36	0	0	1
99	0	27	0	0	1
100	0	34	1	0	1
101	0	27	1	0	0
102	0	24	0	0	0
103	0	29	1	0	0
104	1	36	0	0	1
105	0	31	0	0	0
106	0	17	0	0	0
107	0	31	0	0	1
108	0	20	0	0	0
109	0	28	0	0	0
110	0	21	0	0	0
111	0	30	0	0	0
112	0	30	0	0	0
113	0	28	0	0	0
114	0	19	0	0	0
115	0	40	1	0	1
116	0	22	0	0	0
117	0	22	0	0	0
118	0	22	0	0	0
119	0	30	0	0	0
120	0	23	0	0	1
121	0	19	0	0	0
122	0	35	0	0	1
123	0	33	0	0	0
124	0	17	0	0	0
125	0	22	1	0	0
126	0	35	0	0	0
127	0	17	0	0	0
128	0	25	1	0	0
129	0	20	0	0	0
130	0	39	0	1	0
131	0	24	0	0	0
132	0	37	0	0	0
133	0	18	0	0	0
134	0	22	0	0	0
135	0	33	0	0	1
136	0	23	0	0	0
137	0	38	0	1	0
138	1	22	0	0	0
139	0	38	0	0	1
140	0	25	0	0	0
141	0	40	0	1	0
142	0	23	0	0	0
143	0	27	1	0	0
144	0	30	1	0	0

145	0	22	0	0	0
146	0	23	0	0	0
147	0	33	0	0	0
148	0	24	0	0	0
149	0	37	0	1	0
150	0	25	1	0	0
151	0	29	1	0	1
152	0	30	0	0	0
153	0	23	0	0	0
154	0	23	0	0	0
155	0	21	0	0	0
156	0	25	0	0	0
157	0	19	0	0	0
158	0	24	0	0	0
159	0	27	0	0	0
160	1	27	0	0	0
161	0	28	0	0	0
162	0	31	0	0	1
163	0	28	1	0	0
164	0	23	1	0	0
165	0	23	0	0	0
166	0	28	0	0	0
167	0	26	0	0	0
168	0	23	0	0	0
169	0	28	0	0	0
170	0	18	0	0	0
171	0	18	0	0	0
172	0	24	0	0	0
173	0	37	0	0	1
174	0	23	0	0	0
175	0	22	0	0	0
176	0	39	0	0	0
177	0	31	1	0	0
178	0	23	0	0	0
179	0	29	0	0	1
180	0	23	0	0	0
181	0	23	0	0	1
182	1	19	1	0	0
183	0	19	0	0	0
184	0	27	0	0	0
185	0	22	1	0	0
186	0	28	0	0	0
187	0	28	1	0	0
188	1	25	1	0	0
189	1	35	1	0	0
190	0	35	0	1	0
191	0	23	0	0	0
192	1	24	1	0	0
193	0	34	1	0	0
194	0	20	0	0	0

195	0	38	0	1	0
196	1	27	0	0	0
197	1	30	1	0	0
198	0	38	0	0	1
199	0	20	0	0	0
200	0	30	0	0	0
201	0	31	0	0	0
202	0	37	0	1	0
203	0	33	0	0	1
204	0	18	0	0	0
205	0	33	0	0	1
206	0	36	0	0	0
207	0	32	0	0	0
208	0	35	1	0	0
209	0	32	0	0	1
210	0	34	0	0	1
211	0	32	1	0	1
212	0	39	1	0	1
213	0	23	0	0	1
214	0	29	0	0	1
215	0	22	0	0	0
216	0	21	1	0	0
217	0	24	0	0	0
218	0	28	0	0	0
219	0	20	1	0	0
220	0	22	0	0	0
221	0	37	0	1	0
222	0	26	0	0	1
223	0	34	0	1	0
224	0	18	0	0	0
225	0	19	0	0	0
226	0	35	0	0	1
227	0	37	0	1	0
228	0	38	0	0	0
229	0	35	0	0	0
230	0	24	0	0	0
231	0	21	1	0	0
232	0	35	0	0	0
233	0	21	0	0	0
234	0	32	0	0	0
235	0	29	1	0	0
236	0	25	0	0	0
237	0	22	0	0	0
238	0	20	0	0	0
239	0	35	0	0	1
240	0	21	0	0	0
241	0	24	0	0	0
242	0	28	0	0	0
243	0	22	0	0	0
244	0	33	0	0	1

245	0	25	0	0	0
246	0	27	0	0	0
247	0	27	0	0	1
248	0	25	0	0	0
249	0	36	1	0	0
250	0	27	0	0	0
251	0	35	0	0	0
252	1	24	1	0	0
253	0	36	0	0	0
254	0	21	0	0	0
255	0	31	0	0	0
256	1	23	1	0	0
257	1	23	1	0	0
258	0	24	0	0	0
259	0	24	1	0	1
260	1	24	0	0	1
261	0	28	0	0	0
262	0	20	0	0	0
263	0	27	0	0	0
264	0	20	0	0	0
265	0	23	0	0	1
266	0	18	0	0	0
267	0	29	0	0	1
268	0	27	0	0	0
269	0	37	1	0	0
270	0	32	0	1	0
271	0	20	0	0	0
272	0	32	0	1	0
273	0	27	0	0	1
274	0	39	1	0	0
275	0	39	0	0	1
276	0	28	0	0	0
277	1	20	0	0	0
278	0	19	0	0	0
279	0	20	0	0	0
280	0	27	0	0	0
281	0	35	0	1	0
282	0	17	0	0	0
283	0	25	0	0	0
284	0	35	0	0	1
285	0	20	0	0	0
286	0	40	0	1	0
287	0	16	1	0	0
288	0	30	0	0	0
289	0	40	1	0	1
290	0	38	1	0	1
291	0	36	0	0	1
292	0	19	0	0	0
293	0	24	0	0	0
294	0	28	0	0	0

295	1	40	1	0	1
296	1	40	1	0	1
297	0	19	1	0	0
298	0	32	0	0	0
299	0	21	0	0	0
300	0	35	0	0	1
301	0	27	0	0	0
302	0	30	0	0	0
303	0	27	0	0	0
304	0	26	0	0	0
305	0	27	0	0	1
306	0	27	0	0	0
307	0	34	0	0	1
308	0	27	0	0	1
309	0	26	0	0	0
310	0	19	0	0	0
311	1	35	1	0	1
312	0	24	0	0	1
313	0	35	1	0	1
314	0	35	1	0	1
315	1	30	1	0	1
316	0	38	0	0	0
317	1	24	1	0	1
318	0	25	0	0	0
319	0	29	0	0	0
320	0	32	0	0	0
321	0	35	0	0	0
322	0	20	0	0	0
323	0	19	1	0	0
324	0	37	0	0	0
325	0	42	0	0	1

Lampiran 4.

Hasil *odds ratio* dan probabilitas regresi logistik pada pengaruh faktor usia ibu, berat badan bayi, dan paritas di RSUD Pangkep periode Februari-Juli tahun 2009.

No.	Kematian Neonatal (KN)	Usia Ibu (age)	Berat Badan (BB)	(P1)	(P2)	Oods rasio	Probabilitas
1	0	30	0	0	1	0.041919674	0.040233115
2	0	30	0	0	0	0.01545226	0.015217121
3	0	35	0	0	1	0.033641326	0.032546442
4	0	41	0	0	0	0.009523431	0.009433591
5	0	22	0	0	0	0.0219717	0.021499323
6	0	29	1	0	1	0.612626394	0.379893567
7	0	24	1	0	0	0.0281393847	0.219599811
8	0	34	0	0	0	0.012792767	0.012792767
9	0	32	0	0	0	0.014150575	0.01395313
10	0	38	0	0	1	0.029481273	0.028637018
11	0	25	1	0	0	0.269280955	0.212152364
12	0	38	1	0	0	0.151980964	0.1319301
13	0	17	0	0	0	0.027378424	0.026648821
14	0	39	0	0	1	0.028212221	0.027438131
15	0	31	0	0	1	0.040115198	0.038568034
16	0	32	0	1	0	0.071575674	0.066794792
17	0	34	0	0	1	0.035154593	0.033960717
18	0	35	0	0	0	0.012400729	0.012248834
19	0	34	0	0	0	0.012958543	0.012792767
20	0	23	1	0	0	0.294051605	0.227233291
21	0	17	0	0	0	0.027378424	0.026648821
22	0	29	0	0	0	0.016147339	0.015890745
23	0	22	0	0	0	0.0219717	0.021499323
24	0	25	1	0	0	0.269280955	0.212152364
25	0	24	1	0	0	0.281393844	0.21959981
26	0	24	0	0	0	0.020120823	0.219723961
27	0	35	0	1	0	0.062724698	0.059022527
28	0	34	1	0	1	0.491644199	0.329598839
29	0	19	0	0	0	0.02507209	0.024458855
30	1	29	1	1	0	1.142249998	0.533201073
31	0	26	0	0	0	0.018425863	0.018092493
32	0	22	0	0	0	0.0219717	0.021499323
33	0	20	0	0	0	0.023992835	0.023430667
34	0	37	0	1	0	0.057440824	0.0543620604
35	0	23	0	0	0	0.021025905	0.02059292
36	0	17	0	0	0	0.027378424	0.026648821
37	0	28	1	0	0	0.235598194	0.190926689
38	0	21	0	0	0	0.022960039	0.022444707
39	0	22	0	0	0	0.0219717	0.021499323
40	0	21	0	0	0	0.022960039	0.022444707
41	0	37	0	1	0	0.057440824	0.0543620604

42	0	22	0	0	0	0.0219717	0.021499323
43	0	19	0	0	0	0.02507209	0.024458855
44	0	18	0	0	0	0.026199891	0.025530982
45	0	20	0	0	0	0.023992835	0.023430667
46	0	25	0	0	0	0.019254701	0.018890961
47	0	25	0	0	0	0.019254701	0.018890961
48	0	41	0	0	1	0.02535648	0.025184982
49	0	39	0	1	0	0.052602059	0.049973358
50	0	27	0	0	0	0.017632702	0.017327177
51	0	24	0	0	0	0.020120823	0.219723961
52	0	27	0	0	0	0.017632702	0.017327177
53	0	35	0	0	0	0.012400729	0.012248834
54	0	27	0	0	1	0.0478348890	0.04565117
55	0	32	1	0	0	0.774141968	0.43634725
56	0	39	0	1	0	0.05202059	0.049973358
57	0	33	0	0	1	0.036735929	0.03543422
58	0	24	0	0	1	0.05458479	0.051759508
59	0	35	0	1	0	0.062724698	0.059022527
60	0	35	0	1	0	0.062724698	0.059022527
61	0	29	1	0	0	0.225823851	0.184222106
62	0	23	0	0	0	0.021025905	0.02059292
63	0	26	1	0	0	0.257689476	0.204891176
64	0	27	0	0	0	0.017632702	0.017327177
65	0	30	0	0	0	0.01545226	0.015217121
66	0	23	0	0	0	0.021025905	0.02059292
67	0	22	1	0	0	0.307278738	0.235052196
68	0	24	0	0	0	0.020120823	0.219723961
69	0	24	0	0	0	0.020120823	0.219723961
70	0	36	0	0	1	0.0321932	0.031189123
71	0	27	0	0	0	0.017632702	0.017327177
72	0	30	0	0	0	0.01545226	0.015217121
73	0	35	0	0	1	0.033641326	0.032546442
74	0	34	0	0	1	0.035154593	0.033960717
75	0	18	0	0	0	0.026199891	0.025530982
76	0	20	0	0	0	0.023992835	0.023430667
77	1	39	0	1	0	0.052602059	0.049973358
78	0	27	0	0	0	0.017632702	0.017327177
79	0	27	0	0	0	0.017632702	0.017327177
80	0	35	0	0	1	0.033641326	0.032546442
81	0	33	0	1	0	0.068494625	0.064167991
82	0	33	0	0	1	0.036735929	0.03543422
83	0	38	0	0	1	0.029481273	0.028637018
84	1	40	1	0	1	0.377569734	0.274083935
85	0	27	0	0	0	0.017632702	0.017327177
86	0	23	1	0	0	0.294051605	0.227233291
87	0	24	1	0	0	0.0281393847	0.219599811
88	0	23	0	0	0	0.021025905	0.02059292
89	0	32	0	0	0	0.014150575	0.01395313
90	0	23	0	0	0	0.021025905	0.02059292
91	1	20	1	0	0	0.335544732	0.251241852

92	0	39	0	1	0	0.052602059	0.049973358
93	0	37	0	1	0	0.057440824	0.0543620604
94	0	27	0	0	0	0.017632702	0.017327177
95	0	30	0	0	1	0.041919674	0.040233115
96	0	26	0	0	0	0.018425863	0.018092493
97	0	23	0	0	0	0.021025905	0.02059292
98	0	36	0	0	1	0.0321932	0.031189123
99	0	27	0	0	1	0.0478348890	0.04565117
100	0	34	1	0	1	0.491644199	0.329598839
101	0	27	1	0	0	0.246596963	0.197847853
102	0	24	0	0	0	0.020120823	0.219723961
103	0	29	1	0	0	0.225823851	0.184222106
104	1	36	0	0	1	0.0321932	0.031189123
105	0	31	0	0	0	0.027378424	0.026648821
106	0	17	0	0	0	0.027378424	0.026648821
107	0	31	0	0	1	0.040115198	0.038568034
108	0	20	0	0	0	0.023992835	0.023430667
109	0	28	0	0	0	0.016873684	0.016593687
110	0	21	0	0	0	0.022960039	0.022444707
111	0	30	0	0	0	0.01545226	0.015217121
112	0	30	0	0	0	0.01545226	0.015217121
113	0	28	0	0	0	0.016873684	0.016593687
114	0	19	0	0	0	0.02507209	0.024458855
115	0	40	1	0	1	0.377569734	0.274083935
116	0	22	0	0	0	0.0219717	0.021499323
117	0	22	0	0	0	0.0219717	0.021499323
118	0	22	0	0	0	0.0219717	0.021499323
119	0	30	0	0	0	0.01545226	0.015217121
120	0	23	0	0	1	0.057040142	0.053962134
121	0	19	0	0	0	0.02507209	0.024458855
122	0	35	0	0	1	0.033641326	0.032546442
123	0	33	0	0	0	0.013541449	0.013360528
124	0	17	0	0	0	0.027378424	0.026648821
125	0	22	1	0	0	0.307278738	0.235052196
126	0	35	0	0	0	0.012400729	0.012248834
127	0	17	0	0	0	0.027378424	0.026648821
128	0	25	1	0	0	0.281393844	0.21959981
129	0	20	0	0	0	0.023992835	0.023430667
130	0	39	0	1	0	0.052602059	0.049973358
131	0	24	0	0	0	0.020120823	0.219723961
132	0	37	0	0	0	0.054968224	0.05214151
133	0	18	0	0	0	0.026199891	0.025530982
134	0	22	0	0	0	0.0219717	0.021499323
135	0	33	0	0	1	0.03675929	0.03543422
136	0	23	0	0	0	0.021025905	0.02059292
137	0	38	0	1	0	0.054968224	0.052104151
138	1	22	0	0	0	0.0219717	0.021499323
139	0	38	0	0	1	0.029481273	0.028637018
140	0	25	0	0	0	0.019254701	0.018890961
141	0	40	0	1	0	0.050337749	0.047925297

142	0	23	0	0	0	0.021025905	0.02059292
143	0	27	1	0	0	0.246596963	0.197847853
144	0	30	1	0	0	0.16496862	0.14160778
145	0	22	0	0	0	0.0219717	0.021499323
146	0	23	0	0	0	0.021025905	0.02059292
147	0	33	0	0	0	0.013541449	0.013360528
148	0	24	0	0	0	0.020120823	0.219723961
149	0	37	0	1	0	0.057440824	0.0543620604
150	0	25	1	0	0	0.281393844	0.21959981
151	0	29	1	0	1	0.612626394	0.379893567
152	0	30	0	0	0	0.01545226	0.015217121
153	0	23	0	0	0	0.021025905	0.02059292
154	0	23	0	0	0	0.021025905	0.02059292
155	0	21	0	0	0	0.022960039	0.022444707
156	0	25	0	0	0	0.019254701	0.018890961
157	0	19	0	0	0	0.02507209	0.024458855
158	0	24	0	0	0	0.020120823	0.219723961
159	0	27	0	0	0	0.017632702	0.017327177
160	1	27	0	0	0	0.017632702	0.017327177
161	0	28	0	0	0	0.016873684	0.016593687
162	0	31	0	0	1	0.040115198	0.038568034
163	0	28	1	0	0	0.235598194	0.190926689
164	0	23	1	0	0	0.294051605	0.227233291
165	0	23	0	0	0	0.021025905	0.02059292
166	0	28	0	0	0	0.016873684	0.016593687
167	0	26	0	0	0	0.018425863	0.018092493
168	0	23	0	0	0	0.021025905	0.02059292
169	0	28	0	0	0	0.016873684	0.016593687
170	0	18	0	0	0	0.026199891	0.025530982
171	0	18	0	0	0	0.026199891	0.025530982
172	0	24	0	0	0	0.020120823	0.219723961
173	0	37	0	0	1	0.030807411	0.029886679
174	0	23	0	0	0	0.021025905	0.02059292
175	0	22	0	0	0	0.0219717	0.021499323
176	0	39	0	0	0	0.010399474	0.010255945
177	0	31	1	0	0	0.206800648	0.171362725
178	0	23	0	0	0	0.021025905	0.02059292
179	0	29	0	0	1	0.04380532	0.041966944
180	0	23	0	0	0	0.021025905	0.02059292
181	0	23	0	0	1	0.057040142	0.053962134
182	1	19	1	0	0	0.350638325	0.25960934
183	0	19	0	0	0	0.02507209	0.024458855
184	0	27	0	0	0	0.017632702	0.017327177
185	0	22	1	0	0	0.307278738	0.235052196
186	0	28	0	0	0	0.016873684	0.016593687
187	0	28	1	0	0	0.235598194	0.190926689
188	1	25	1	0	0	0.281393844	0.21959981
189	1	35	1	0	0	0.173426742	0.147795117
190	0	35	0	1	0	0.062724698	0.059022527
191	0	23	0	0	0	0.021025905	0.02059292

192	1	24	1	0	0	0.0281393847	0.219599811
193	0	34	1	0	0	0.0281393847	0.219599811
194	0	20	0	0	0	0.023992835	0.023430667
195	0	38	0	1	0	0.054968224	0.052104151
196	1	27	0	0	0	0.017632702	0.017327177
197	1	30	1	0	0	0.16496862	0.14160778
198	0	38	0	0	1	0.029481273	0.028637018
199	0	20	0	0	0	0.023992835	0.023430667
200	0	30	0	0	0	0.01545226	0.015217121
201	0	31	0	0	0	0.014787101	0.014571629
202	0	37	0	1	0	0.057440824	0.0543620604
203	0	33	0	0	1	0.036735929	0.03543422
204	0	18	0	0	0	0.026199891	0.025530982
205	0	33	0	0	1	0.03675929	0.03543422
206	0	36	0	0	0	0.011866926	0.011727754
207	0	32	0	0	0	0.014150575	0.01395313
208	0	35	1	0	0	0.173426742	0.147795117
209	0	32	0	0	1	0.197898699	0.16520487
210	0	34	0	0	1	0.035154593	0.033960717
211	0	32	1	0	1	0.491644197	0.32959884
212	0	39	1	0	1	0.3455371	0.282923984
213	0	23	0	0	1	0.057040142	0.0531962134
214	0	29	0	0	1	0.04380532	0.041966944
215	0	22	0	0	0	0.0219717	0.021499323
216	0	21	1	0	0	0.321100859	0.24305522
217	0	24	0	0	0	0.020120823	0.219723961
218	0	28	0	0	0	0.016873684	0.016593687
219	0	20	1	0	0	0.335544732	0.251241852
220	0	22	0	0	0	0.0219717	0.021499323
221	0	37	0	1	0	0.057440824	0.0543620604
222	0	26	0	0	1	0.049986615	0.047606907
223	0	34	0	1	0	0.062724698	0.059022527
224	0	18	0	0	0	0.026199891	0.025530982
225	0	19	0	0	0	0.02507209	0.024458855
226	0	35	0	0	1	0.033641326	0.032546442
227	0	37	0	1	0	0.057440824	0.0543620604
228	0	38	0	0	0	0.010867267	0.010750439
229	0	35	0	0	0	0.012400729	0.012248834
230	0	24	0	0	0	0.020120823	0.219723961
231	0	21	1	0	0	0.0281393847	0.219599811
232	0	35	0	0	0	0.012400729	0.012248834
233	0	21	0	0	0	0.022960039	0.022444707
234	0	32	0	0	0	0.014150575	0.01395313
235	0	29	1	0	0	0.225823851	0.184222106
236	0	25	0	0	0	0.019254701	0.018890961
237	0	22	0	0	0	0.0219717	0.021499323
238	0	20	0	0	0	0.023992835	0.023430667
239	0	35	0	0	1	0.033641326	0.032546442
240	0	21	0	0	0	0.022960039	0.022444707
241	0	24	0	0	0	0.020120823	0.219723961

242	0	28	0	0	0	0.016873684	0.016593687
243	0	22	0	0	0	0.0219717	0.021499323
244	0	33	0	0	1	0.036735929	0.03543422
245	0	25	0	0	0	0.019254701	0.018890961
246	0	27	0	0	0	0.017632702	0.017327177
247	0	27	0	0	1	0.0478348890	0.04565117
248	0	25	0	0	0	0.019254701	0.018890961
249	0	36	1	0	0	0.10961407	0.09878576
250	0	27	0	0	0	0.017632702	0.017327177
251	0	35	0	0	0	0.012400729	0.012248834
252	1	24	1	0	0	0.0281393847	0.219599811
253	0	36	0	0	0	0.011866926	0.011727754
254	0	21	0	0	0	0.022960039	0.022444707
255	0	31	0	0	0	0.014787101	0.014571629
256	1	23	1	0	0	0.294051605	0.227233291
257	1	23	1	0	0	0.294051605	0.227233291
258	0	24	0	0	0	0.020120823	0.219723961
259	0	24	1	0	1	0.763379494	0.432907095
260	1	24	0	0	1	0.05458479	0.051759508
261	0	28	0	0	0	0.016873684	0.016593687
262	0	20	0	0	0	0.023992835	0.023430667
263	0	27	0	0	0	0.017632702	0.017327177
264	0	20	0	0	0	0.023992835	0.023430667
265	0	23	0	0	1	0.057040142	0.053962134
266	0	18	0	0	0	0.026199891	0.025530982
267	0	29	0	0	1	0.04380532	0.041966944
268	0	27	0	0	0	0.017632702	0.017327177
269	0	37	1	0	0	0.158817426	0.137051292
270	0	32	0	1	0	0.071575674	0.066794792
271	0	20	0	0	0	0.023992835	0.023430667
272	0	32	0	1	0	0.071575674	0.066794792
273	0	27	0	0	1	0.0478348890	0.04565117
274	0	39	1	0	0	0.1453438785	0.126972115
275	0	39	0	0	1	0.028212221	0.027438131
276	0	28	0	0	0	0.016873684	0.016593687
277	1	20	0	0	0	0.023992835	0.023430667
278	0	19	0	0	0	0.02507209	0.024458855
279	0	20	0	0	0	0.023992835	0.023430667
280	0	27	0	0	0	0.017632702	0.017327177
281	0	35	0	1	0	0.062724698	0.059022527
282	0	17	0	0	0	0.027378424	0.026648821
283	0	25	0	0	0	0.019254701	0.018890961
284	0	35	0	0	1	0.033641326	0.032546442
285	0	20	0	0	0	0.023992835	0.023430667
286	0	40	0	1	0	0.050337749	0.047925297
287	0	16	1	0	0	0.400116309	0.285773622
288	0	30	0	0	0	0.01545226	0.015217121
289	0	40	1	0	1	0.377569734	0.274083935
290	0	38	1	0	1	0.412301665	0.291935976
291	0	36	0	0	1	0.0321932	0.031189123

292	0	19	0	0	0	0.02507209	0.024458855
293	0	24	0	0	0	0.020120823	0.219723961
294	0	28	0	0	0	0.016873684	0.016593687
295	1	40	1	0	1	0.377569734	0.274083935
296	1	40	1	0	1	0.377569734	0.274083935
297	0	19	1	0	0	0.350638325	0.25960934
298	0	32	0	0	0	0.014150575	0.01395313
299	0	21	0	0	0	0.022960039	0.022444707
300	0	35	0	0	1	0.033641326	0.032546442
301	0	27	0	0	0	0.017632702	0.017327177
302	0	30	0	0	0	0.01545226	0.015217121
303	0	27	0	0	0	0.017632702	0.017327177
304	0	26	0	0	0	0.018425863	0.018092493
305	0	27	0	0	1	0.0478348890	0.04565117
306	0	27	0	0	0	0.017632702	0.017327177
307	0	34	0	0	1	0.035154593	0.033960717
308	0	27	0	0	1	0.0478348890	0.04565117
309	0	26	0	0	0	0.018425863	0.018092493
310	0	19	0	0	0	0.02507209	0.024458855
311	1	35	1	0	1	0.47048086	0.319950346
312	0	24	0	0	1	0.05458479	0.051759508
313	0	35	1	0	1	0.47048086	0.31995346
314	0	35	1	0	1	0.47048086	0.31995346
315	1	30	1	0	1	0.586255252	0.369584435
316	0	38	0	0	0	0.010867267	0.012248834
317	1	24	1	0	1	0.763379494	0.432907095
318	0	25	0	0	0	0.019254701	0.018890961
319	0	29	0	0	0	0.016147339	0.015890745
320	0	32	0	0	0	0.014150575	0.01395313
321	0	35	0	0	0	0.012400729	0.012248834
322	0	20	0	0	0	0.023992835	0.023430667
323	0	19	1	0	0	0.350638325	0.25960934
324	0	37	0	0	0	0.054968224	0.05214151
325	0	42	0	0	1	0.024723526	0.024127021

Lampiran 3
Statistik Inferensial (SPSS 17.0 for Windows)

Logistik Regresi: Kematian Neonatal (KN) vs Usia Ibu (Age)

Case Processing Summary

Unweighted Cases ^a		N	Percent
Selected Cases	Included in Analysis	325	100.0
	Missing Cases	0	.0
	Total	325	100.0
Unselected Cases		0	.0
Total		325	100.0

a. If weight is in effect, see classification table for the total number of cases.

Dependent Variable Encoding

Original Value	Internal Value
tidak terjadi kematian neonatal	0
terjadi kematian neonatal	1

Block 0: Beginning Block

Classification Table^{a,b}

			Predicted		
			KN		Percentage Correct
			tidak terjadi kematian neonatal	terjadi kematian neonatal	
Observed					
Step 0	KN	tidak terjadi kematian neonatal	302	0	100.0
		terjadi kematian neonatal	23	0	.0
Overall Percentage					92.9

a. Constant is included in the model.

b. The cut value is .500

Variables in the Equation

	B	S.E.	Wald	df	Sig.	Exp(B)
Step 0 Constant	-2.575	.216	141.704	1	.000	.076

Variables not in the Equation

	Score	df	Sig.
Step 0 Variables Age	.240	1	.624
Overall Statistics	.240	1	.624

Block 1: Method = Enter

Omnibus Tests of Model Coefficients

	Chi-square	df	Sig.
Step 1 Step	.238	1	.625
Block	.238	1	.625
Model	.238	1	.625

Model Summary

Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square
1	165.917 ^a	.001	.002

- a. Estimation terminated at iteration number 5 because parameter estimates changed by less than .001.

Classification Table^a

Observed			Predicted		Percentage Correct
			KN		
			tidak terjadi kematian neonatal	terjadi kematian neonatal	
Step 1	KN	tidak terjadi kematian neonatal	302	0	100.0
		terjadi kematian neonatal	23	0	.0
Overall Percentage					92.9

a. The cut value is .500

Variables in the Equation

		B	S.E.	Wald	df	Sig.	Exp(B)
Step 1 ^a	Age	.016	.033	.239	1	.625	1.016
	Constant	-3.033	.971	9.765	1	.002	.048

a. Variable(s) entered on step 1: Age.

Logistik Regresi: Kematian Neonatal (KN) vs Berat Badan Bayi (BB)

Case Processing Summary

Unweighted Cases ^a		N	Percent
Selected Cases	Included in Analysis	325	100.0
	Missing Cases	0	.0
	Total	325	100.0
Unselected Cases		0	.0
Total		325	100.0

a. If weight is in effect, see classification table for the total number of cases.

Dependent Variable Encoding

Original Value	Internal Value
tidak terjadi kematian neonatal	0
terjadi kematian neonatal	1

Block 0: Beginning Block

Classification Table^{a,b}

Observed			Predicted		
			KN		Percentage Correct
			tidak terjadi kematian neonatal	terjadi kematian neonatal	
Step 0	KN	tidak terjadi kematian neonatal	302	0	100.0
		terjadi kematian neonatal	23	0	.0
Overall Percentage					92.9

a. Constant is included in the model.

b. The cut value is .500

Variables in the Equation

		B	S.E.	Wald	df	Sig.	Exp(B)
Step 0	Constant	-2.575	.216	141.704	1	.000	.076

Variables not in the Equation

			Score	df	Sig.
Step 0	Variables	BB	38.005	1	.000
Overall Statistics			38.005	1	.000

Block 1: Method = Enter

Omnibus Tests of Model Coefficients

		Chi-square	df	Sig.
Step 1	Step	29.190	1	.000
	Block	29.190	1	.000
	Model	29.190	1	.000

Model Summary

Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square
1	136.966 ^a	.086	.215

a. Estimation terminated at iteration number 6 because parameter estimates changed by less than .001.

Classification Table^a

			Predicted		Percentage Correct
			KN		
			tidak terjadi kematian neonatal	terjadi kematian neonatal	
Observed					
Step 1	KN	tidak terjadi kematian neonatal	302	0	100.0
		terjadi kematian neonatal	23	0	.0
Overall Percentage					92.9

a. The cut value is .500

Variables in the Equation

		B	S.E.	Wald	df	Sig.	Exp(B)
Step 1 ^a	BB	2.468	.479	26.521	1	.000	11.802
	Constant	-3.587	.383	87.665	1	.000	.028

a. Variable(s) entered on step 1: BB.

Logistik Regresi: Kematian Neonatal (KN) vs Paritas (P)

Case Processing Summary

Unweighted Cases ^a		N	Percent
Selected Cases	Included in Analysis	325	100.0
	Missing Cases	0	.0
	Total	325	100.0
Unselected Cases		0	.0
Total		325	100.0

a. If weight is in effect, see classification table for the total number of cases.

Dependent Variable Encoding

Original Value	Internal Value
tidak terjadi kematian neonatal	0
terjadi kematian neonatal	1

Block 0: Beginning Block

Classification Table^{a,b}

Observed			Predicted		Percentage Correct
			KN		
			tidak terjadi kematian neonatal	terjadi kematian neonatal	
Step 0	KN	tidak terjadi kematian neonatal	302	0	100.0
		terjadi kematian neonatal	23	0	.0
Overall Percentage					92.9

a. Constant is included in the model.

b. The cut value is .500

Variables in the Equation

	B	S.E.	Wald	df	Sig.	Exp(B)
Step 0 Constant	-2.575	.216	141.704	1	.000	.076

Variables not in the Equation

	Score	df	Sig.
Step 0 Variables P1	.005	1	.944
P2	2.289	1	.130
Overall Statistics	2.389	2	.303

Block 1: Method = Enter

Omnibus Tests of Model Coefficients

	Chi-square	df	Sig.
Step 1 Step	2.182	2	.336
Block	2.182	2	.336
Model	2.182	2	.336

Model Summary

Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square
1	163.973 ^a	.007	.017

a. Estimation terminated at iteration number 5 because parameter estimates changed by less than .001.

Classification Table^a

Observed			Predicted		Percentage Correct
			KN		
			tidak terjadi kematian neonatal	terjadi kematian neonatal	
Step 1	KN	tidak terjadi kematian neonatal	302	0	100.0
		terjadi kematian neonatal	23	0	.0
Overall Percentage					92.9

a. The cut value is .500

Variables in the Equation

	B	S.E.	Wald	df	Sig.	Exp(B)
Step 1 ^a P1	.271	.788	.118	1	.731	1.311
P2	.717	.471	2.313	1	.128	2.048
Constant	-2.796	.286	95.807	1	.000	.061

a. Variable(s) entered on step 1: P1, P2.

Logistik Regresi: Kematian Neonatal (KN) vs Umur (*Age*) and Paritas (*P*)

Case Processing Summary

Unweighted Cases ^a		N	Percent
Selected Cases	Included in Analysis	325	100.0
	Missing Cases	0	.0
	Total	325	100.0
Unselected Cases		0	.0
Total		325	100.0

a. If weight is in effect, see classification table for the total number of cases.

Dependent Variable Encoding

Original Value	Internal Value
tidak terjadi kematian neonatal	0
terjadi kematian neonatal	1

Block 0: Beginning Block

Classification Table^{a,b}

Observed			Predicted		Percentage Correct
			KN		
			tidak terjadi kematian neonatal	terjadi kematian neonatal	
Step 0	KN	tidak terjadi kematian neonatal	302	0	100.0
		terjadi kematian neonatal	23	0	.0
Overall Percentage					92.9

a. Constant is included in the model.

b. The cut value is .500

Variables in the Equation

		B	S.E.	Wald	Df	Sig.	Exp(B)
Step 0	Constant	-2.575	.216	141.704	1	.000	.076

Variables not in the Equation

			Score	Df	Sig.
Step 0	Variables	Age	.240	1	.624
		P1	.005	1	.944
		P2	2.289	1	.130
Overall Statistics			2.487	3	.478

Block 1: Method = Enter

Omnibus Tests of Model Coefficients

		Chi-square	df	Sig.
Step 1	Step	2.282	3	.516
	Block	2.282	3	.516
	Model	2.282	3	.516

Model Summary

Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square
1	163.873 ^a	.007	.017

a. Estimation terminated at iteration number 5 because parameter estimates changed by less than .001.

Classification Table^a

Observed			Predicted		
			KN		Percentage Correct
			tidak terjadi kematian neonatal	terjadi kematian neonatal	
Step 1	KN	tidak terjadi kematian neonatal	302	0	100.0
		terjadi kematian neonatal	23	0	.0
Overall Percentage					92.9

a. The cut value is .500

Variables in the Equation

	B	S.E.	Wald	df	Sig.	Exp(B)	
Step 1 ^a	Age	-.013	.043	.099	1	.753	.987
	P1	.418	.920	.207	1	.649	1.519
	P2	.815	.566	2.073	1	.150	2.260
	Constant	-2.456	1.110	4.892	1	.027	.086

a. Variable(s) entered on step 1: Age, P1, P2.

Logistik Regresi: Kematian Neonatal (KN) vs Umur (Age) and Berat Badan Bayi (BB)

Case Processing Summary

Unweighted Cases ^a		N	Percent
Selected Cases	Included in Analysis	325	100.0
	Missing Cases	0	.0
	Total	325	100.0
Unselected Cases		0	.0
Total		325	100.0

a. If weight is in effect, see classification table for the total number of cases.

Dependent Variable Encoding

Original Value	Internal Value
tidak terjadi kematian neonatal	0
terjadi kematian neonatal	1

Block 0: Beginning Block

Classification Table^{a,b}

Observed			Predicted		Percentage Correct
			KN		
			tidak terjadi kematian neonatal	terjadi kematian neonatal	
Step 0	KN	tidak terjadi kematian neonatal	302	0	100.0
		terjadi kematian neonatal	23	0	.0
Overall Percentage					92.9

a. Constant is included in the model.

b. The cut value is .500

Variables in the Equation

	B	S.E.	Wald	df	Sig.	Exp(B)
Step 0 Constant	-2.575	.216	141.704	1	.000	.076

Variables not in the Equation

	Score	df	Sig.
Step 0 Variables Age	.240	1	.624
BB	38.005	1	.000
Overall Statistics	38.034	2	.000

Block 1: Method = Enter

Omnibus Tests of Model Coefficients

	Chi-square	df	Sig.
Step 1 Step	29.223	2	.000
Block	29.223	2	.000
Model	29.223	2	.000

Model Summary

Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square
1	136.933 ^a	.086	.215

a. Estimation terminated at iteration number 6 because parameter estimates changed by less than .001.

Classification Table^a

Observed			Predicted		
			KN		Percentage Correct
			tidak terjadi kematian neonatal	terjadi kematian neonatal	
Step 1	KN	tidak terjadi kematian neonatal	302	0	100.0
		terjadi kematian neonatal	23	0	.0
Overall Percentage					92.9

a. The cut value is .500

Variables in the Equation

	B	S.E.	Wald	df	Sig.	Exp(B)
Step 1 ^a Age	.006	.036	.033	1	.856	1.006
BB	2.463	.480	26.335	1	.000	11.743
Constant	-3.768	1.066	12.488	1	.000	.023

a. Variable(s) entered on step 1: Age, BB.

Logistik Regresi: Kematian Neonatal (KN) vs Paritas (P) and Berat Badan Bayi (BB)

Case Processing Summary

Unweighted Cases ^a		N	Percent
Selected Cases	Included in Analysis	325	100.0
	Missing Cases	0	.0
	Total	325	100.0
Unselected Cases		0	.0
Total		325	100.0

a. If weight is in effect, see classification table for the total number of cases.

Dependent Variable Encoding

Original Value	Internal Value
tidak terjadi kematian neonatal	0
terjadi kematian neonatal	1

Block 0: Beginning Block

Classification Table^{a,b}

Observed			Predicted		Percentage Correct
			KN		
			tidak terjadi kematian neonatal	terjadi kematian neonatal	
Step 0	KN	tidak terjadi kematian neonatal	302	0	100.0
		terjadi kematian neonatal	23	0	.0
Overall Percentage					92.9

a. Constant is included in the model.

b. The cut value is .500

Variables in the Equation

	B	S.E.	Wald	df	Sig.	Exp(B)
Step 0 Constant	-2.575	.216	141.704	1	.000	.076

Variables not in the Equation

	Score	df	Sig.
Step 0 Variables P1	.005	1	.944
	2.289	1	.130
	38.005	1	.000
Overall Statistics	40.253	3	.000

Block 1: Method = Enter

Omnibus Tests of Model Coefficients

		Chi-square	df	Sig.
Step 1	Step	31.897	3	.000
	Block	31.897	3	.000
	Model	31.897	3	.000

Model Summary

Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square
1	134.258 ^a	.093	.234

a. Estimation terminated at iteration number 6 because parameter estimates changed by less than .001.

Classification Table^a

Observed			Predicted		Percentage Correct
			KN		
			tidak terjadi kematian neonatal	terjadi kematian neonatal	
Step 1	KN	tidak terjadi kematian neonatal	302	0	100.0
		terjadi kematian neonatal	23	0	.0
Overall Percentage					92.9

a. The cut value is .500

Variables in the Equation

		B	S.E.	Wald	df	Sig.	Exp(B)
Step 1 ^a	P1	1.165	.869	1.795	1	.180	3.204
	P2	.656	.510	1.653	1	.199	1.927
	BB	2.583	.509	25.711	1	.000	13.241
	Constant	-3.927	.463	71.929	1	.000	.020

a. Variable(s) entered on step 1: P1, P2, BB.

Logistik Regresi: Kematian Neonatal (KN) vs Umur (*Age*), Berat Badan Bayi (BB) and Paritas (P)

Case Processing Summary

Unweighted Cases ^a		N	Percent
Selected Cases	Included in Analysis	325	100.0
	Missing Cases	0	.0
	Total	325	100.0
Unselected Cases		0	.0
Total		325	100.0

a. If weight is in effect, see classification table for the total number of cases.

Dependent Variable Encoding

Original Value	Internal Value
tidak terjadi kematian neonatal	0
terjadi kematian neonatal	1

Block 0: Beginning Block

Classification Table^{a,b}

			Predicted		
			KN		Percentage Correct
			tidak terjadi kematian neonatal	terjadi kematian neonatal	
Observed					
Step 0	KN	tidak terjadi kematian neonatal	302	0	100.0
		terjadi kematian neonatal	23	0	.0
Overall Percentage					92.9

a. Constant is included in the model.

b. The cut value is .500

Variables in the Equation

	B	S.E.	Wald	df	Sig.	Exp(B)
Step 0 Constant	-2.575	.216	141.704	1	.000	.076

Variables not in the Equation

	Score	df	Sig.
Step 0 Variables P1	.005	1	.944
P2	2.289	1	.130
BB	38.005	1	.000
Age	.240	1	.624
Overall Statistics	41.092	4	.000

Block 1: Method = Enter

Omnibus Tests of Model Coefficients

	Chi-square	df	Sig.
Step 1 Step	32.825	4	.000
Block	32.825	4	.000
Model	32.825	4	.000

Model Summary

Step	-2 Log likelihood	Cox & Snell R Square	Nagelkerke R Square
1	133.330 ^a	.096	.240

a. Estimation terminated at iteration number 6 because parameter estimates changed by less than .001.

Classification Table^a

Observed			Predicted		Percentage Correct
			KN		
			tidak terjadi kematian neonatal	terjadi kematian neonatal	
Step 1	KN	tidak terjadi kematian neonatal	302	0	100.0
		terjadi kematian neonatal	22	1	4.3
Overall Percentage					93.2

a. The cut value is .500

Variables in the Equation

	B	S.E.	Wald	df	Sig.	Exp(B)
Step 1 ^a						
P1	1.621	1.014	2.555	1	.110	5.059
P2	.998	.629	2.523	1	.112	2.714
BB	2.639	.513	26.450	1	.000	13.997
Age	-.044	.046	.904	1	.342	.957
Constant	-2.850	1.198	5.656	1	.017	.058

a. Variable(s) entered on step 1: P1, P2, BB, Age.

RIWAYAT HIDUP

SYAMSINAR, lahir di Bulu-Bulu Kab. Pangkep pada tanggal 08 Desember 1987, sebagai anak pertama dari empat bersaudara, merupakan buah kasih sayang dari Ayahanda H.Abdul Wahid,B.A dan Ibunda Hj.Syamsiah.

Penulis mulai memasuki jenjang pendidikan formal di SD Negeri 37 Bulu-Bulu pada tahun 1994-2000. Kemudian melanjutkan pendidikan di SLTP Negeri 2 Pangkajene pada tahun 2000-2003, dan di SMA Negeri 1 Pangkajene pada tahun 2003-2006. Setelah selesai menempuh pendidikan tingkat menengah atas, penulis berhasil melanjutkan pendidikan di Jurusan Matematika Fakultas Sains dan Teknologi di Universitas Islam Negeri Makassar melalui jalur seleksi penerimaan mahasiswa baru (SPMB) pada tahun 2006.

Selama menjadi mahasiswa penulis pernah aktif dalam organisasi internal kampus yaitu menjadi pengurus karateker HMJ-Matematika tahun 2007 dan pada tahun 2008 menjadi pengurus BEM-Fak Sainstek. Pada tahun 2006-2010 penulis pernah menjadi pengurus IPPM Pangkep koordinator UIN Alauddin Makassar dan pengurus asrama IV IPPM Pangkep.

Tahun 2008-2010 penulis menjadi tutor matematika di Al-Fattah Private Course (APC) dan pada tahun 2010 aktif sebagai tutor matematika di Jakarta Intensive Learning Centre (JILC).