PENDAHULUAN
A. Latar Belakang.

Kegiatan MGMP guru matematika SMA diselenggarakan untuk meningkatkan kompetensi guru matematika dalam mengelola pembelajaran matematika di kelas. Salah satu komponen penting yang menentukan keberhasilan pengelolaan proses belajar mengajar adalah pemahaman guru terhadap materi pelajaran. Logika Matematika merupakan salah satu pokok bahasan matematika SMA yang dirasakan sulit dipahami oleh para siswa . Mengingat hal tersebut guru matematika dituntut untuk memahami dan mampu mengajarkannya dengan baik.

B. Deskripsi singkat

Mata diklat Logika Matematika ini dimaksudkan untuk penyegaran pemahaman guru matematika SMA tentang bahan ajar Logika Matematika, yang meliputi, Pernyataan, Pernyataan Majemuk, Negasi pernyataan Majemuk, dan Penarikan Kesimpulan. untuk selanjutnya dapat menyajikan bahan ajar Logika Matematika dengan lebih baik.

C. Kompetensi yang diharapkan:

	SK
	:
	Setelah mengikuti pembelajaran mata diklat program linear ini peserta diharapkan mampu memahami bahan ajar Logika Matematika dan mengajarkannya.

	KD
	:
	1
	Setelah mengikuti pembelajaran ini peserta mampu : Mengajarkan nilai kebenaran suatu perntataan.

	
	
	2
	 Menentuka nilai kebenaran suatu pernyataan majemuk.

	
	
	3
	Menarik kesimpulan atau argumentasi

	
	
	4
	Menerapkan logika matematika dalam pola fikir pada masalah dalam kehidupan sehari hari

	
	
	5
	Mengajarkan bahan ajar logika pada siswa SMA.

D. Pokok Bahasan dan sub pokok bahasan

1. Pernyataan dan Kalimat Terbuka

2. Pernyataan Majemuk (Pernyataan Komposisi)

3. Ingkaran (Negasi)

4. Pernyataan Berkuantor.

5. Penarikan Kesimpulan (Argumentasi)
E. Media Pembelajaran

White board.

OHT dan OHP

Work sheet.

F. Waktu : 8 jam pelajaran @ 45 menit.

LOGIKA MATEMATIKA

1. Pernyataan dan kalimat terbuka .

Dalam membicarakan sesuatu , orang memerlukan bahasa, salah satu

unsur penting dalam bahasa adalah “ kalimat” , yaitu rangkaian kata yang mempunyai arti dan disusun menurut aturan tertentu. Dalam matematika dikenal 2 macam kalimat yaitu : kalimat tertutup dan kalimat terbuka.

Kalimat tertutup
: Kalimat deklaratif dan pernyataan

Pernyataan

: Kalimat deklaratif yang mempunyai nilai benar atau salah,tetapi

 tidak sama-sama benar dan salah

Contoh :

1. Jakarta Ibu kota Indonesia.

2. 3 + 6 = 8

3. Semua bilangan prima adalah ganjil.

4. Ambillah barang itu !

5. Bunga itu sangat indah.

 Contoh (1) Adalah pernyataan yang bernilai benar

 (2) Pernyataan yang bernilai salah

 (3) Pernyataan yang bernilai salah

 (4) Bukan pernyataan (bukan kalimat deklaratif)

 (5) Bukan pernyataan (Nilai kebenarannya tidak pasti)

Kalimat terbuka
: Kalimat yang belum dapat di tentukan nilai kebenarannya

 (biasanya menggunakan variabel / peubah).

Contoh
:

1. 3 + X = 6

2. X2 + 4X + 4 = 0

Kalimat terbuka memuat variabel, yang akan berubah menjadi pernyataan jika variabelnya diganti oleh salah satu anggota semesta pembicaraan

Contoh:

1. X2 + 5X - 24 = 0

Kalimat tersebut menjadi pernyataan yang benar jika x diganti –8 atau 3 ,

Himpunan {-8 , 3} disebut himpunan penyelesaian dari kalimat terbuka X2 + 4X + 4 = 0

2. Pernyataan majemuk (pernyataan komposisi)

Suatu pernyataan tunggal dapat dinyatakan dalam lambang , misalnya p , q , r dan sebagainya. Dua pernyataan tunggal atau lebih dapat gabungkan menjadi satu pernyataan majemuk atau pernyataan komposisi dengan menggunakan kata hubung Logika tertentu.

A. Konjungsi

Dua pernyataan tunggal p dan q dapat di komposisi dengan menggunakan kata hubung “dan” untuk membentuk pernyataan majemuk yang di sebut Konjungsi dari p dan q. Konjungsi dari p dan q dilambangkan dengan “p (q “ (dibaca p dan q)

Nilai kebenaran suatu konjungsi di tentukan oleh pernyataan pernyataan penyusunnya.

Jika pernyataan p bernilai benar dan pernyataan q bernilai benar maka p (q benar , jika tidak demikian maka p (q bernilai salah.

Ketentuan tersebut dapat dinyatakan dalam tabel kebenaran sebagai berikut:

	p
	q
	p (q

	B
	B
	B

	B
	S
	S

	S
	B
	S

	S
	S
	S

B. Disjungsi

Dua pernyataan tunggal p dan q dapat di komposisi dengan menggunakan kata hubung “atau” untuk membentuk pernyataan majemuk yang di sebut Disjungsi dari

p dan q. Disjungsi dari p dan q dilambangkan dengan “p (q “ (dibaca p atau q)

Nilai kebenaran suatu disjungsi di tentukan oleh pernyataan pernyataan penyusunnya.

Jika pernyataan p bernilai benar atau pernyataan q bernilai benar atau kedua-duanya bernilai benar maka p (q benar , jika tidak demikian maka p (q bernilai salah.

Dengan kata lain disjungsi dua pernyataan bernilai salah hanya jika kedua pernyataan penyusunnya bernilai salah.

Ketentuan tersebut dapat dinyatakan dalam tabel kebenaran sebagai berikut:

	p
	q
	p (q

	B
	B
	B

	B
	S
	B

	S
	B
	B

	S
	S
	S

C. Ingkaran atau Negasi

Dari pernyataan tunggal p yang diketahui ,dapat di buat pernyataan lain yang disebut ingkaran / negasi dari p dengan menempatkan perkataan “tidak benar “didepan pernyataan p atau dengan menyisipkan kata “tidak “di dalam pernyataan p .Ingkaran dari pernyataan p dilambangkan dengan ((p

Jika p bernilai benar maka (P bernilai salah atau sebaliknya

Contoh :

1. Jika P : “ 12321 habis dibagi 3”

 maka: (p : “ 12321 tidakhabis dibagi 3”

2. Jika p : Semua burung pandai terbang

 maka (p : Tidak benar semua burung pandai terbang

 atau (p : Beberapa burung tidak pandai terbang.

3. Jika p : 2 + 5 (7

 maka (p : 2 + 5 (7

 atau (p : 2 + 5 (7

ketentuan tentang nilai kebenaran dari ingkaran , disajikan dalam tabel berikut

	P
	(p

	B
	S

	S
	B

D. Implikasi atau pernyataan bersyarat

Dua pernyataan tunggal p dan q dapat di komposisi dengan menggunakan kata hubung “Jika …. Maka …. ” untuk membentuk pernyataan majemuk yang di sebut Implikasi atau pernyataan bersyarat. Implikasi :” Jika p maka q “ dilambangkan dengan “p (q “ (dibaca Jika p maka q)

Implikasi p (q dapat juga dibaca sebagai :

(i) p hanya jika q

(ii) q jika p

(iii) p syarat cukup bagi q

(iv) q syarat perlu bagi p

 Dalam implikasi p (q , pernyataan p disebut alasan atau sebab (antecedent) , dan pernyataan q sering disebut kesimpulan atau akibat (Consequent)
Nilai kebenaran suatu Implikasi di tentukan oleh pernyataan pernyataan penyususnnya.

Jika pernyataan p bernilai benar dan pernyataan q bernilai salah maka p (q bernilai salah , jika tidak demikian maka p (q bernilai benar.

Ketentuan tersebut dapat dinyatakan dalam tabel kebenaran sebagai berikut:

	p
	q
	p (q

	B
	B
	B

	B
	S
	S

	S
	B
	B

	S
	S
	B

Contoh :

1. “Jika 2 + 2 = 5 maka 5 Bilangan prima”
(benar)

2. “ Jika 2+3 = 5 maka 5 bukan bilangan prima “
(salah)

1. “Jika 2 + 2 = 5 maka 5 bukan bilangan prima “
(benar)

E. BiImplikasi atau Ekuivalensi (Implikasi dwi arah).

Kini kita sampai pada pemakaian kata hubung terakhir yang erat kaitannya

dengan implikasi Dari dua pernyataan p dan q yang diketahui dapat dibuat pernyataan majemuk dalam bentuk “ p jika dan hanya jika q” yang disebut dengan BiImplikasi atau ekuivalensi (Implikasi dwi arah).

Ekuivalensi “P jika dan hanya jika q” dinyatakan dengan lambang “ p (q “

Ekuivalensi p (q dapat juga dibaca :

(i) jika p maka q dan jika q maka p

(ii) p syarat perlu dan cukup bagi q

(iii) q syarat perlu dan cukup bagi p

Ekuivalensi p (q menegaskan bahwa :

jika p benar maka q benar dan jika p salah maka q salah

Ketentuan tentang nilai kebenaran suatu BiImplikasi , disajikan dalam tabel berikut :

	p
	q
	p (q

	B
	B
	B

	B
	S
	S

	S
	B
	S

	S
	S
	B

Dari tabel kebenaran dapat kita ketahui bahwa :

Ekuivalensi p (q benar jika , p dan q mempunyai nilai kebenaran yang sama , jika p dan q mempunyai nilai kebenaran yang berlawan maka Biimplikasi p (q bernilai salah.

Latihan I

Tentukan nilai kebenaran dari tiap pernyataan berikut ini

1. Persamaan kuadrat yang akarnya 4 dan –3 adalah X2 - X = 12.

2. Persamaan garis singgung kurva Y = X2 – 1 dengan gradien 4

adalah Y = 4X - 5

2. 2Log 16 = 3 dan Cos 30o = 1/2(3

3. X2 – 4X + 3 = 0 mempunyai akar real dan (9 = (3

4. 2 + 3 = 5 atau Cos 180o = 0

5. Jika Persamaan kuadrat mempunyai dua akar berbeda maka nilai deskriminannya (0

6. Jika 7 bukan bilangan prima maka 7 bilangan ganjil.

7. 2 + 5 (7 jika dan hanya jika 7 bilangan genap

3. Pernyataan majemuk yang ekuivalen (ekuivalen Logis)

Dua pernyataan majemuk disebut ekuivalen (ekuivalen logis) jika untuk semua kemungkinan dari nilai kebenaran komponen-komponennya , kedua pernyataan majemuk itu mempunyai nilai kebenaran yang sama. Untuk menyelidiki ekuivalen atau tidaknya dua pernyataan majemuk kita menngunakan tabel kebenaran. Untuk menyatakan dua pernyataan ekuivalen dilambangkan dengan “ (”

Contoh :

1. Kita tunjukkan dengan tabel kebenaran bahwa :

a. ((p (q) (((p ((q)

b. . ((p (q) (((p ((q) Disebut dalil De Morgan

a. Tabel kebenaran untuk : ((p (q) (((p ((q)

	p
	q
	(p
	(q
	p (q
	((p (q)
	((p ((q)

	B
	B
	S
	S
	B
	S
	S

	B
	S
	S
	B
	B
	S
	S

	S
	B
	B
	S
	B
	S
	S

	S
	S
	B
	B
	S
	B
	B

	

 Nilai logisnya sama

 Pada kolom ke enam dan ke tujuh terlihat bahwa pernyataan majemuk itu untuk semua nilai kemungkinan p dan q mempunyai nilai kebenaran yang sama.

b. tabel kebenaran untuk ((p (q) (((p ((q)
	p
	q
	(p
	(q
	(p (q)
	((p (q)
	((p ((q)

	B
	B
	S
	S
	B
	S
	S

	B
	S
	S
	B
	S
	B
	B

	S
	B
	B
	S
	S
	B
	B

	S
	S
	B
	B
	S
	B
	B

	

 Nilai logisnya sama

 Pada kolom ke enam dan ke tujuh terlihat bahwa pernyataan majemuk itu untuk semua nilai kemungkinan p dan q mempunyai nilai kebenaran yang sama.

Contoh pemakaian :

a. Ingkaran dari : “ Hari ini hujan dan angin bertiup kencang “

Adalah : “ Hari ini tidak hujan atau angin bertiup tidak kencang”

b. Ingkaran dari:”2 + 2 = 5 atau 5 bilangan prima “

Adalah : “ 2 + 2 (5 dan 5 bukan bilangan prima”

2. Kita tunjukkan dengan tabel kebenaran bahwa :

 ((p (q) ((p ((q)
 Tabel kebenaran untuk ((p (q) ((p ((q) sebagai berikut :

	p
	q
	(q
	p (q
	((p (q)
	(p ((q)

	B
	B
	S
	B
	S
	S

	B
	S
	B
	S
	B
	B

	S
	B
	S
	B
	S
	S

	S
	S
	B
	B
	S
	S

	

 Nilai logisnya sama

Dari tabel kolom kelima dan keenam terlihat bahwa kedua pernyataan majemuk di atas ekuivalen.

Contoh pemakaian :

a. Ingkaran dari “ Jika hari hujan maka jalan basah”

Adalah : “ Hari hujan dan jalan tidak basah”

Atau “ hari hujan tetapi jalan tidak basah”

b. Ingkaran dari :” Jika mandor tidak datang maka semua kuli senang”

Adalah : “ Mandor tidak datang tetapi ada kuli yang tidak senang”

4. Konvers , Invers dan Kontraposisi

Dari suati Implikasi p (q dapat di susun pernyataan baru bentuk

(i) q (p yang disebut konvers dari p (q

(ii) (p ((q yang disebut Invers dari p (q

(iii) (q ((p yang di sebut Kontra posisi dari p (q

 Hubungan antara konvers invers dan kontra posisi dapat ditunjukkan dengan tabel berikut ini.

	
	
	
	
	Implikasi
	Konvers
	Invers
	Kontraposisi

	p
	q
	(p
	(q
	p (q
	q (p
	(p ((q
	(q ((p

	B
	B
	S
	S
	B
	B
	B
	B

	B
	S
	S
	B
	S
	B
	B
	S

	S
	B
	B
	S
	B
	S
	S
	B

	S
	S
	B
	B
	B
	B
	B
	B

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Nilai logisnya sama

Dar tabel dapat kita lihat bahwa

p (q ((q ((p

q (p ((p ((q

contoh :

Implikasi “ Jika 2 + 5 = 7 maka 7 bilangan ganjil “ adalah ekuivalen dengan

 “ Jika 7 bukan bilangan ganjil maka 2 + 5 (7

Latihan 2

1. Buatlah pernyataan ingkaran dari pernyataan majemuk berikut ini :

a. Segitiga ABC adalah siku-siku dan sama kaki.

b. Kuda binatang menyusui atau binatang memamah biak.

c. Jika harga minyak naik maka semua harga barang naik.

d. Jika x bilangan real dengan x < 2 maka X2 < 4.

e. Jika Amir naik kelas maka ia dibelikan sepeda.

2. Buatlah konvers . invers dan kontraposisi daritiap implikasi berikut.

a. Jika n bilangan ganjil maka n2 bilangan ganjil

b. Jika X =5 maka X2 = 25

c. Jika dua segitiga mempunyai besar sudut-sudut yang sama maka sisi sisi yang sesuai sebanding.

d. Jika X + 1 = 0 maka X2 = 1

e. X < 1 (X2 < 1

3. Tunjukkan dengan tabel kebenaran bahwa pernyataan majemuk berikut ekuivalen

 (ekuivalen logis).

a. p (q (((p (q)

b. p ((q (r) ((p (q) ((p (r)

c. p (q ((p (q) ((q (p)

5.Rangkuman rumus-rumus Logika Formal

Untuk p , q dan r pernyataan tunggal berlaku :

1. a. p (q (q (p

b. p (q (q (p

sifat Komutatif

 2. a. (p (q) (r (p ((q (r)

b. (p (q) (r (p ((q (r)

sifat assosiatif

3. . a. p ((q (r) ((p (q) ((p (r)

 b. p ((q (r) ((p (q) ((p (r)
sifat distributif

4. a. p (q (p

b. p (q (p

5. a. p (q (((p (q)

 b. p (q (((q ((p)

 c. p (q (((p ((p)

6. p (q ((p (q) ((q (p)

 p (q ((((p ((p)

7. a. ((p (q) (((p ((q)

 b. . ((p (q) (((p ((q) Disebut dalil De Morgan

8. (((p (p

6.Pernyataan berkuantor

Dalam pembicaraan terdahulu kita dapat mengubah kalimat terbuka menjadi pernyataan, dengan mengganti variabelnya dengan salah satu anggota semesta pembicaraan.

Cara lain untuk mengubah kalimat terbuka menjadi pernyataan adalah dengan menggunakan kuantor , suatu ungkapan untuk menyatakan “berapa banyak”

Misalkan p(X) suatu kalimat terbuka pada suatu himpunan semesta S kita dapat membuat pernyataan sebagai berikut :

“Untuk semua x anggota S berlaku p(x)”

pernyataan tersebut ditulis dengan lambang sebagai berikut :

 “(x (S . p(x) “ di baca “ Untuk semua X anggota S berlaku p(x)”

lambang “(” disebut kuantor Universal , dibaca “ untuk semua”

Dengan meletakkan kuantor di depan kalimat terbuka , diperoleh suatu pernyataan

Contoh :

1. Jika p(x) : adalah “X + 3 = 5” dengan semesta pembicaraan bilangan bulat B , maka

 “(x (B . 2 + X = 5 “ dibaca “ semua x anggota bilangan bulat berlaku 2 + x = 5” ,

 merupakan pernyataan yang salah.
Cara lain untuk mengubah kalimat terbuka menjadi pernyataan adalah dengan menambahkan perkataan ada atau beberapa

Misalkan p(X) suatu kalimat terbuka pada suatu himpunan semesta S kita dapat membuat pernyataan sebagai berikut :

“Ada x anggota S berlaku p(x)”

pernyataan tersebut ditulis dengan lambang sebagai berikut :

 “(x (S . p(x) “ di baca “ Ada X anggota S berlaku p(x)”

lambang “(” disebut kuantor eksistensial , dibaca “ ada atau beberapa”

dengan artian minimalmada satu anggota S yang memenuhi

contoh:

2. Jika p(x) : adalah “X + 3 = 5” dengan semesta pembicaraan bilangan bulat B , maka

 “(x (B . 2 + X = 5 “ dibaca “ ada x anggota bilangan bulat berlaku 2 + x = 5” ,

 merupakan pernyataan yang benar.

7.Ingkaran pernyataan berkuantor

Dari pernyataan berkuantor :

“(x (B . 2 + X = 5 “ dibaca

“ semua x anggota bilangan bulat berlaku 2 + x = 5”

 dapat ditentukan negasinya yang dengan kalimat dapat dinyatakan :

“tidak benar semua x anggota bilangan bulat berlaku 2 + X = 5”

 ini mengandung artian ada anggota bilangan bulat yang tidak berelaku 2 + X = 5”

sehingga dapat dilambangkan dengan kuantor :

 “(x (B . 2 + X (5 “

 Secara umum dapat dilambangkan sebagai berikut :

 (((x (S) . p(x) (((x (S) . (p(x)

 (((x (S) . p(x) (((x (S) . (p(x)

Contoh :

1. Ingkaran dari : “ ((x (B) . 2 + X = 5 “

Adalah : “((x (B) . 2 + X (5 “

2. Ingkaran dari : “((x (B) . X2 – 4X + 3 = 0 “

 Adalah : “((x (B) . X2 – 4X + 3 (0 ”

Latihan 3

1.. Tentukan nilai kebenaran pernyataan pernyataan berikut :

a. (x (R) . X2 + 2X + 3 = 0

b. (x (R) . X2 - X = 0

c. ((x (R) . X2 = 9 (X = 3

d. ((x (B) . “((y (B) . x < y
2. Gunakan kuantor untuk menyatakan pernyataan berikut

a. X2 + 1 = 0 tidak mempunyai akar real

b. Setiap bilangan bulat genap atau ganjil

c. Setiap bilanga real x mempunyai invers perkalian.

d. Untuk setiap bilangan real x ada bilangan real y sehingga x + y = 0

3.Buatlah ingkaran pernyataan berikut :

a. ((x (R) . X3 > X

b. ((x (Q) . 2X2 - X - 1 = 0 (Q Himpunan bilangan rasional)

c. ((x (R) . “((y (R) . Cos x = Sin y

d. ((x (R). . X2 > 1 dan X < 1

8.Penarikan kesimpulan (Argumentasi)

Salah satu penerapan logika matematika adalah pada penarikan kesimpulan atau argumentasi berdasarkan beberapa premis yaitu pernyataan yang diketahui bernilai benar. Dengan menggunakan prinsip-prinsip logika dapat ditemukan kesimpulan dari premis-premis yang diajukan. Penarikan kesimpulan yang bernilai benar dinyatakan berlaku / sah / valid , yaitu jika semua premisnya benar maka kesimpulannya juga benar.

Ada beberapa prinsiplogika yaitu ;

1. Modus Ponens

Modus ponen adalah suatu argumentasi yang bentuknyadapat dinyatakan seperti di bawah ini:

P (q premis

P premis

(q Konklusi
sah tidaknya suatu argmntasi ,dapat dikaji menggunakan tabel kebenaran sebagai berikut

	p
	q
	p (q
	(P (q) (p
	[(P (q) (p] (q

	B
	B
	B
	B
	B

	B
	S
	S
	S
	B

	S
	B
	B
	S
	B

	S
	S
	B
	S
	B

Suatu argumentasi dianggap sah atau valid jika argumen tersebut benar untuk setiap kemungkinan premisnya atau merupakan tautologi untuk semua nilai kebenaran premis-premisnya.

Dari tabel dapat kita lihat bahwa pada kolom 5 bernilai benar untuk setiap nilai kebenaran premisnya.

2. Modus Tollens

Modus Tollens adalah suatu argumentasi yang bentuknya dapat dinyatakan sebagai berikut:

P (q premis

(q premis

((p Konklusi

Dengan menggunakan tabel dapat dibuktikan bahwa :

 Bentuk :

 [(P (q) ((q] ((p
merukakan Tautologi

3. Silogisme
Silogisme juga disebut sifat transitif dari implikasi, adalah suatu argumentasi yang bentuknya dapat dinyatakan sebagai berikut:

P (q premis
q (r premis

-

 (P (q konklusi
Latihan 4

A. Dengan menggunakan tabel selidiki keabsahan argumentasi berikut :

1.

P (q premis

(q premis

((p Konklusi

2.

 P (q premis
 q (r premis

 (P (q konklusi

3.

p (q premis

p
 premis

((q konklusi

B. Diketahui suatu pernyataan :

1. Hari ini turun hujan atau Ani pergi ke pasar

2. Jika Ani sedang sakit maka ia tidak pergi ke pasar

 Kesimpulan dari kedua pernyataan tersebut adalah :…

Hal. 15

