
www.belajar-matematika.com - 1 

BAB VI.  
LOGIKA  MATEMATIKA 

Ingkaran, Disjungsi, Konjungsi, Implikasi, Biimplikasi : 
 
Tabel Kebenaran : 
 
p q ~ p ~ q p∨  q p∧  q p⇒q p⇔ q
B B S S B B B B 
B S S B B S S S 
S B B S B S B S 
S S B B S S B B 

 
Keterangan : 
 
1. ~ p  = ingkaran/negasi dari p    
      ~ q  = ingkaran/negasi dari q 
 
2.  p∨  q = Disjungsi 

Bernilai Benar jika ada  salah satu dari p dan q benar  
atau kedua-duanya benar) 
 

3.  p∧  q = Konjungsi 
Bernilai salah jika ada yang salah (jika salah satu dari  
p dan q salah atau kedua-duanya salah) 

 
4.  p⇒q = Implikasi 

Bernilai salah jika  p benar dan q salah (jika tidak 
memenuhi kriteria ini nilainya benar) 

  
5 . p⇔ q = Biimplikasi 
     Bernilai benar jika p dan q kedua-duanya bernilai benar 
     atau kedua-duanya bernilai salah   
    (kedua-duanya mempunyai nilai yang sama) 
 
  Ingkaran/negasi : 
 

 
 
 
 
 

 
  atau: 

  ~(p∨  q) = ~p ∧  ~q 
  ~(p∧  q)  = ~p ∨  ~q 
 ~(p⇒  q) =  p ∧  ~q 

 
 
    Konvers, Invers, Kontraposisi : 
 

 
 
 

              Ekuivalen/sama 
 
Konvers :          q⇒  p 
Invers :             ~p⇒~q  
Kontraposisi :   ~q⇒~p  
Ekuivalensi :    p⇒q = ~q⇒~p = ~p ∨  q 
 
Ingkaran/negasi: 
 
Negasi kalimat berkuantor : 
 
~(semua p)              ⇒  ada/beberapa  ~p 
~(ada/beberapa p)   ⇒   semua ~p 
 
Penarikan Kesimpulan : 
 
1. Modus Ponens: 
    p⇒q   (Benar)    
    p          (Benar) 
 
    ∴  q    (Benar) 
 
Lihat tabel berikut : 
 

p q p⇒q 
B B B 
B S S 
S B B 
S S B 

 
Lihat huruf yang berwarna merah: 
jika  p⇒q  benar, dan p benar maka q  benar 
 
  
2. Modus Tollens: 
     p⇒q   (Benar) 
    ~q          (Benar) 
 
    ∴  ~p    (Benar) 

Pernyataan Ingkaran/Negasinya
  p⇒q  p ∧  ~q 
  q⇒p  q ∧  ~p 
~p⇒~q ~p ∧  ~q 
~q⇒  ~p ~p ∧   q 


www.belajar-matematika.com - 2 

Lihat tabel berikut : 

p q p⇒q 
B B B 
B S S 
S B B 
S S B 

   Lihat huruf yang berwarna merah: 
   jika  p⇒q  benar, dan ~q benar maka ~p benar  
   (q adalah S maka  ~q adalah B,  p adalah S maka ~p  
   adalah B) 
     
   3. Sillogisme          
       p⇒q   (Benar) 
       q⇒ r   (Benar) 

    ∴p⇒ r   (Benar) 

    Lihat tabel berikut: 
           

p q r p q⇒  q r⇒  p r⇒  
B  B B B B B 
B B S B S S 
B S B S B B 
B S S S B S 
S B B B B B 
S B S B S B 
S S B B B B 
S S S B B B 

   terlihat dari huruf yang berwarna merah bahwa jika 
   p⇒q Benar dan   q⇒ r   Benar maka   p⇒ r adalah  
  Benar    

          

 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

                
                                       
                

       
 
 
 
 
 
         
          
                
 
 

           
 
 
 
 
 
 

 


