
Saiz sebenar

54

3
B

A
B

Bab 3 Penaakulan Logik

Anda akan mempelajari

Maslahat Bab

BAB

3
►	 Pernyataan
►	 Hujah

Parlimen ialah badan perundangan bagi kerajaan Persekutuan.
Semua rang undang-undang perlulah dibahaskan dan diluluskan

oleh Dewan Rakyat dan Dewan Negara sebelum mendapat perkenan
Yang di-Pertuan Agong.

Tahukah anda mengapakah setiap rang undang-undang perlu
dibahaskan di Parlimen?

Selain perbahasan, penaakulan logik juga sering diaplikasikan
dalam bidang elektronik terutamanya dalam kitaran elektronik.
Penaakulan logik turut memainkan peranan penting dalam
pengaturcaraan komputer dan reka bentuk perkakasan
komputer. Dalam kehidupan harian kita, penaakulan logik penting
diaplikasikan dalam proses menyelesaikan masalah kerana dapat
mengasah kemahiran berfikir secara kritis dan analitis dalam diri
seseorang itu.

Penaakulan Logik

54

Saiz sebenar

55

3
B

A
B

Bab 3 Penaakulan Logik

55

JARINGAN KATAJARINGAN KATAJARINGAN KATA
•	 akas	 •	 converse
•	 deduktif	 •	 deductive
•	 hujah	 •	 argument
•	 implikasi	 •	 implication
•	 induktif	 •	 inductive
•	 kontrapositif	 •	 contrapositive
•	 penafian	 •	 negation
•	 pengkuantiti	 •	 quantifier
•	 pernyataan 	 •	 statement
•	 pernyataan majmuk	 •	 compound statement
•	 songsangan	 •	 inverse

Imbasan Silam

Aristotle
(384 SM - 322 SM)

Menurut Aristotle, logik bukan sebahagian
daripada falsafah tetapi sejenis instrumen yang
digunakan oleh ahli falsafah dan ahli sains.
Beliau menggunakan logik sebagai teknik
perbahasan dan ilmu linguistik.

http://yakin-pelajar.com/Aristotle/3.pdf

Saiz sebenar

56

3
B

A
B

Bab 3 Penaakulan Logik

	 3.1	 Pernyataan

	Apakah maksud pernyataan dan bagaimanakah anda
	 menentukan nilai kebenaran bagi suatu pernyataan?

Kebanyakan hasil matematik sering melibatkan pernyataan.

Pernyataan ialah suatu ayat yang dapat ditentukan nilai kebenarannya,
iaitu sama ada benar atau palsu, tetapi bukan kedua-duanya.

	 Ayat tanya, ayat seruan dan ayat perintah bukan pernyataan. Ayat-ayat ini tidak dapat ditentukan
kebenarannya.
	 Kedua-dua jawapan yang diberikan dalam dialog di atas ialah pernyataan. Pernyataan
“sebuah kuboid mempunyai 8 bucu” ialah pernyataan benar manakala pernyataan “sebuah kuboid
mempunyai 12 bucu” ialah pernyataan palsu. Pernyataan boleh dibahagikan kepada pernyataan
benar dan pernyataan palsu.

1Contoh

Tentukan sama ada ayat-ayat di bawah ialah pernyataan atau bukan pernyataan. 	
Berikan justifikasi anda.
(a)	 Tolong hantar buku kerja.
(b)	 �Menara Kuala Lumpur ialah menara yang paling tinggi di Malaysia.
(c)	 Bagaimanakah anda datang ke sekolah?
(d)	 x + 3 = 5.
(e)	 – 6 < –8.

Penyelesaian:
(a)	 Bukan pernyataan kerana ayat itu tidak dapat ditentukan 	

nilai kebenarannya.
(b)	 Pernyataan kerana ayat itu benar.
(c)	 Bukan pernyataan kerana ayat itu tidak dapat ditentukan 	

nilai kebenarannya.
(d)	 Bukan pernyataan kerana ayat itu tidak dapat ditentukan 	

nilai kebenarannya.
(e)	 Pernyataan kerana ayat itu palsu.

Sebuah kuboid
mempunyai

8 bucu.

Sebuah kuboid
mempunyai

12 bucu.

Menara Kuala Lumpur
terletak di kemuncak
Bukit nanas. Menara
Kuala Lumpur dengan
ketinggian 421 meter
ialah menara komunikasi
yang ke-7 paling tinggi di
dunia dan paling tinggi di
Asia Tenggara.

MalaysiakuMalaysiaku

Standard
Pembelajaran

Menerangkan maksud
pernyataan dan seterusnya
menentukan nilai
kebenaran bagi
suatu pernyataan.

Murid-murid,
berapakah bucu bagi

sebuah kuboid?

Saiz sebenar

57

3
B

A
B

Bab 3 Penaakulan Logik

Hasil daripada Rangsangan Minda 1, didapati bahawa;

Bukan semua pernyataan matematik benar. Nilai kebenaran bagi semua
pernyataan matematik boleh ditentukan.

2Contoh

Tentukan sama ada pernyataan berikut benar atau palsu. Sekiranya palsu, buktikan.
(a)	 (x + y)2 = x2 + 2xy – y2, x ≠ 0, y ≠ 0
(b)	 (x + 5)2 < 0, x ∈ R
(c)	 2 + 6(4) > 4 + 6(2)
(d)	 2 ∈ {Faktor bagi 8}
(e)	 {2, 5, 7} ∪ {Nombor Perdana} = {2, 5, 7}

Penyelesaian:
(a)	 Palsu 	 Andaikan x = 2 dan y = 3,
	 	 (x + y)2 = (2 + 3)2	
	 	 = 25
	 x2 + 2xy – y2 = 22 + 2(2)(3) – 32	
	 	 	 = 7
 Maka (x + y)2 ≠ x2 + 2xy – y2

(b)	 Palsu	 (2 + 5)2 = 49 > 0
(c)	 Benar	
(d)	 Benar	
(e)	 Palsu 	

{2, 5, 7} ∪ {2, 3, 5, 7, 11, 13, ...} = {Nombor perdana}

Tujuan: Menentukan nilai kebenaran bagi pernyataan yang diberikan.
Langkah:
  1.	Bahagikan murid kepada beberapa kumpulan yang sesuai.
  2.	 �Nyatakan sama ada ayat matematik yang diberikan dalam Lembaran Aktiviti ialah

pernyataan benar atau pernyataan palsu dengan Round Robin.
  3.	Bincang dan buat kesimpulan daripada dapatan aktiviti.
Lembaran Aktiviti:

Ayat matematik Nilai kebenaran

(a) 28 + 12 = 40

(b) 32 + 42 = 72

(c) (2 + 3)(2 − 3) = 22 − 32

(d) 729 = 81
3
2

(e) (x − y)2 = x2 − 2xy + y2

(f) {a, b} mempunyai 4 subset.

(g) 5 ialah faktor bagi 400.

(h) Gandaan sepunya terkecil bagi nombor 4 dan 18 ialah 36.

Perbincangan:
Adakah semua pernyataan matematik benar? Bincangkan sebab anda.

Rangsangan Minda 1

x ∈ R bermaksud x
unsur kepada nombor
nyata.
●	Nombor nyata boleh

ditakrifkan sebagai
sebarang nombor
nisbah atau nombor
bukan nisbah.

ZON INFORMASI

Saiz sebenar

58

3
B

A
B

Bab 3 Penaakulan Logik

1.	 Tentukan sama ada ayat-ayat di bawah pernyataan atau 	
bukan pernyataan. Berikan justifikasi anda.

	 (a)	 Marilah kita pergi bermain di padang.
	 (b)	 Malaysia terletak di benua Asia.
	 (c)	 Adakah 3 + 2 = 8?
	 (d)	 x + 3 > x – 8
	 (e)	 3x + 5 = –7

2.	 Bina satu pernyataan yang benar dengan menggunakan 	
angka dan simbol yang diberikan.

	 (a)	 23, +, 9, 40, >
	 (b)	 {3, 6, 9}, {3}, ,

	 (c)	 56,
1
4, ×,

10
3 , =

	 (d)	 x2 + 3, ≤, (x + 3)2

	 (e)	 , 9, 27, 12, =, +

3.	 Tentukan sama ada pernyataan di bawah benar atau palsu.
	 (a)	 Semua segi empat mempunyai sudut tepat.
	 (b)	 Sebilangan rombus mempunyai empat sisi yang sama.
	 (c)	 Semua segi tiga mempunyai sisi yang sama panjang.
	 (d)	 Sebilangan poligon mempunyai lima sisi.
	 (e)	 Semua bulatan boleh dibahagikan kepada lapan sektor yang sama saiz.

Praktis Kendiri 3.1a

3Contoh

Tentukan sama ada pernyataan matematik di bawah benar atau palsu. Sekiranya palsu, buktikan.
(a)	 Semua poligon mempunyai pepenjuru.
(b)	 Sebilangan nombor kuasa dua sempurna ialah nombor bulat.
(c)	 Semua nombor genap mempunyai faktor perdana.
(d)	 Sebilangan garis lurus memintas paksi-y.

Penyelesaian:

(a)	 Palsu. Segi tiga tidak mempunyai pepenjuru.
(b)	 Palsu. Semua nombor kuasa dua sempurna ialah nombor bulat.
(c)	 Benar
(d)	 Benar

Saiz sebenar

59

3
B

A
B

Bab 3 Penaakulan Logik

4Contoh

Hasil daripada Rangsangan Minda 2, didapati bahawa;

Nilai kebenaran bertukar daripada benar kepada palsu atau sebaliknya melalui proses penafian.

Tujuan: Menentukan nilai kebenaran suatu pernyataan selepas penafian.
Langkah:
1.	 Bahagikan murid kepada beberapa kumpulan yang sesuai.
2.	 Tentukan kebenaran pernyataan di bawah.

	 (a)	 Semua nombor genap boleh dibahagi tepat dengan 2.
	 (b)	 Semua faktor 6 ialah faktor 8.
	 (c)	 64 ialah nombor kuasa tiga sempurna.
	 (d)	 50% daripada 600 ialah 30.
	 (e)	 {a, b, c} ialah subset kepada {a, b} ∩ {b, c}.

3.	 �Bentuk penafian bagi pernyataan-pernyataan dalam langkah 2 dengan menggunakan
perkataan “bukan” atau “tidak”.

4.	 Tentukan nilai kebenaran penafian pernyataan dalam langkah 3.

Perbincangan:
Apakah yang boleh anda nyatakan tentang nilai kebenaran pernyataan-pernyataan dalam
langkah 2 sebelum dan selepas penafian?

Rangsangan Minda 2

	Bagaimanakah anda menafikan suatu pernyataan?

Bentuk satu penafian (~p) bagi setiap pernyataan (p) berikut dengan menggunakan perkataan 	
“tidak” atau “bukan”.
(a)	 12 ialah gandaan 5.
(b)	 41 ialah nombor perdana.
(c)	 Semua gandaan 5 ialah gandaan 10.
(d)	 0.4 m bersamaan dengan 400 mm.

Penyelesaian:
(a)	 12 bukan gandaan 5.	 	 (b)	 41 bukan nombor perdana.	
(c)	 Bukan semua gandaan 5 ialah gandaan 10.	 (d)	 0.4 m tidak bersamaan dengan 400 mm.

Standard
Pembelajaran

Menafikan suatu pernyataan.Kita menggunakan perkataan “tidak” atau
“bukan” untuk menafikan suatu pernyataan.
Penafian pernyataan p ditulis sebagai ~p

Indikator
'~p' disebut sebagai
'tilda p'

Saiz sebenar

60

3
B

A
B

Bab 3 Penaakulan Logik

	Bagaimanakah anda menentukan nilai kebenaran suatu pernyataan majmuk?

Pernyataan majmuk ialah gabungan dua atau lebih pernyataan 	
dengan menggunakan perkataan “dan” atau “atau”.

Gabungkan pernyataan p dan q berikut dengan perkataan
(i)	 dan,	 (ii)	 atau.
	 (a)	 p : Pentagon mempunyai dua pepenjuru.
	 	 q : Heptagon mempunyai empat pepenjuru.

	 (b)	 p : Piramid mempunyai lima satah.
	 	 q : Piramid mempunyai lima bucu.

	 (c)	 p : – 4 ialah integer.
	 	 q : 2 ialah integer.

Penyelesaian:
(a)	 (i)	 Pentagon mempunyai dua pepenjuru dan heptagon mempunyai empat pepenjuru.
	 (ii)	 Pentagon mempunyai dua pepenjuru atau heptagon mempunyai empat pepenjuru.
(b)	 (i)	 Piramid mempunyai lima satah dan lima bucu.
	 (ii)	 Piramid mempunyai lima satah atau lima bucu.
(c)	 (i)	 – 4 dan 2 ialah integer.
	 (ii)	 – 4 atau 2 ialah integer.

Tentukan dua pernyataan p dan q daripada ayat majmuk di bawah.
(a)	 5 + 3 > 5 dan 5 – 3 < 5.
(b)	 9 dan 91 ialah nombor perdana.
(c)	 22 = 4 atau 23 = 8.
(d)	 –9 < 10 atau 9 < 10.

5Contoh

6Contoh

Bentuk satu penafian (~p) bagi setiap pernyataan (p) berikut dengan menggunakan perkataan 	
“tidak” atau “bukan”. Kemudian, tentukan nilai kebenaran penafian tersebut.
1.	 819 ialah gandaan 9.
2.	 Lelayang mempunyai dua paksi simetri.
3.	 Kon mempunyai satu muka melengkung.
4.	 Dua garis selari mempunyai kecerunan yang sama.
5.	 Semua persamaan kuadratik mempunyai dua punca yang sama.

Praktis Kendiri 3.1b

Standard
Pembelajaran

Menentukan nilai kebenaran
suatu pernyataan majmuk.

Saiz sebenar

61

3
B

A
B

Bab 3 Penaakulan Logik

Perkataan “dan” dalam pernyataan matematik membawa maksud kedua-dua.
Manakala perkataan “atau” membawa maksud salah satu
atau kedua-dua.

Berdasarkan gambar rajah di sebelah, tiga pernyataan p, q,
dan r dibentuk.
p : Rashid sedang berlari.

q : Kok Keong sedang berlari.

r : Melinda sedang berlari.

Anda boleh gabungkan dua pernyataan dengan
menggunakan perkataan “dan” atau “atau”.
p dan q : Rashid dan Kok Keong sedang berlari.

p dan r : Rashid dan Melinda sedang berlari.

q atau r : Kok Keong atau Melinda sedang berlari.

Daripada tiga pernyataan majmuk di atas, kita dapati bahawa pernyataan “p dan q” benar 	
kerana kedua-dua Rashid dan Kok Keong sedang berlari tetapi “p dan r” adalah palsu kerana 	
bukan kedua-dua Rashid dan Melinda sedang berlari. Akan tetapi, pernyataan majmuk “q atau r”
benar kerana sebahagian daripada pernyataan itu benar.

Maka, nilai kebenaran pernyataan majmuk boleh disimpulkan seperti yang ditunjukkan dalam
jadual kebenaran berikut.

p q p dan q p atau q

Benar Benar Benar Benar

Benar Palsu Palsu Benar

Palsu Benar Palsu Benar

Palsu Palsu Palsu Palsu

Penyelesaian:

(a)	 p : 5 + 3 > 5.	 (b)	 p : 9 ialah nombor perdana.
	 q : 5 – 3 < 5.	 	 q : 91 ialah nombor perdana.

(c)	 p : 22 = 4.	 (d)	 p : –9 < 10.
	 q : 23 = 8.	 	 q : 9 < 10.

Saiz sebenar

62

3
B

A
B

Bab 3 Penaakulan Logik

7Contoh

Tentukan nilai kebenaran pernyataan majmuk yang berikut.
(a)	 2 dan –5 lebih besar daripada 4.
(b)	 x + 3 < x – 5 dan 99 ialah nombor ganjil.
(c)	 81 ialah nombor kuasa dua sempurna dan 6 ialah faktor bagi 18.
(d)	 y = 3x selari dengan y – 3x = 5 dan pintasan-y bagi garis lurus y – 3x = 5 ialah 3.
(e)	 2 + 3 = 23 atau 2 × 3 = 23.
(f)	 5 × 5 × 5 = 53 atau √125 = 5.
(g)	 Hasil tambah sudut pedalaman segi tiga atau segi empat ialah 360°.
(h)	 4 – (–7) = 11 atau 4 + 7 =11.

Penyelesaian:

Pernyataan Kebenaran

(a) p
q

p dan q

2 lebih besar daripada 4.
–5 lebih besar daripada 4.
2 dan –5 lebih besar daripada 4.

Palsu
Palsu
Palsu

(b) p
q

p dan q

x + 3 < x – 5.
99 ialah nombor ganjil.
x + 3 < x – 5 dan 99 ialah nombor ganjil.

Palsu
Benar
Palsu

(c) p
q

p dan q

81 ialah nombor kuasa dua sempurna.
6 ialah faktor bagi 18.
81 ialah nombor kuasa dua sempurna dan 6 ialah faktor bagi 18.

Benar
Benar
Benar

(d) p
q

p dan q

y = 3x selari dengan y – 3x = 5.
Pintasan-y bagi garis lurus y – 3x = 5 ialah 3.
y = 3x selari dengan y – 3x = 5 dan pintasan-y bagi garis lurus
y – 3x = 5 ialah 3.

Benar
Palsu
Palsu

(e) p
q

p atau q

2 + 3 = 23.
2 × 3 = 23.
2 + 3 = 23 atau 2 × 3 = 23.

Palsu
Palsu
Palsu

(f) p
q

p atau q

5 × 5 × 5 = 53.
√125 = 5.
5 × 5 × 5 = 53 atau √125 = 5.

Benar
Palsu
Benar

(g) p
q

p atau q

Hasil tambah sudut pedalaman segi tiga ialah 360°
Hasil tambah sudut pedalaman segi empat ialah 360°
Hasil tambah sudut pedalaman segi tiga atau segi empat ialah 360°

Palsu
Benar
Benar

(h) p
q

p atau q

4 – (–7) = 11.
4 + 7 =11.
4 – (–7) = 11 atau 4 + 7 = 11.

Benar
Benar
Benar

x

y

O

y = 3x
y – 3x = 5

Saiz sebenar

63

3
B

A
B

Bab 3 Penaakulan Logik

1.	 Gabungkan pernyataan p dan q berikut dengan menggunakan perkataan yang diberi dalam
kurungan untuk membentuk pernyataan majmuk.

	 (a)	 p : 2 ialah faktor perdana bagi 6. (atau)
	 	 q : 3 ialah faktor perdana bagi 6.
	 (b)	 p : Kon mempunyai satu bucu. (dan)
	 	 q : Kon mempunyai satu satah.
	 (c)	 p : Rombus ialah segi empat selari. (dan)
	 	 q : Trapezium ialah segi empat selari.	

2.	 Tentukan nilai kebenaran pernyataan majmuk yang berikut.
	 (a)	 49 ialah gandaan 7 dan nombor kuasa dua sempurna.
	 (b)	 3 jam = 120 minit dan 4 minit = 240 saat.
	 (c)	 Pekali bagi 9x ialah 9 dan 90 = 0.
	 (d)	 3 [{1, 2, 5} dan {8, 9} ⊂ {6, 7, 8}.
	 (e)	 29 boleh diungkap sebagai perpuluhan berulang atau kurang daripada 1.

	 (f)	 4
5 atau

5
4 ialah pecahan wajar.

	 (g)	 6 atau 8 ialah nombor ganjil.
	 (h)	 √64 = 2 atau 23 = 8.

Praktis Kendiri 3.1c

	Bagaimanakah anda membina pernyataan dalam
	 bentuk implikasi?

Cikgu, bolehkah saya
bermain bola di padang?

Jika kamu dapat
menyiapkan semua soalan,
maka kamu boleh bermain

di padang.

Implikasi "Jika p, maka q"
Pernyataan “jika p, maka q” dikenali sebagai implikasi dengan keadaan
•	 p dikenali sebagai antejadian.
•	 q dikenali sebagai akibat.

Standard
Pembelajaran

Membina pernyataan dalam
bentuk implikasi
(i) jika p, maka q
(ii) p jika dan hanya jika q

Saiz sebenar

64

3
B

A
B

Bab 3 Penaakulan Logik

Bentuk implikasi “jika p, maka q” dengan antejadian dan akibat berikut.
(a)	 Antejadian	: k boleh dibahagi tepat dengan 5.	 (b)	 Antejadian	: Set K subset kepada set L.
	 Akibat	 : k ialah gandaan 5.	 	 Akibat	 : n(K) ø n(L).

Penyelesaian:
(a)	 Jika k boleh dibahagi tepat dengan 5, maka k ialah gandaan 5.
(b)	 Jika set K subset kepada set L, maka n(K) ø n(L).

Tentukan antejadian dan akibat daripada implikasi “jika p, maka q” berikut.
(a)	 Jika x ialah faktor bagi 16, maka x ialah faktor bagi 64.
(b)	 Jika x – y > 0, maka x > y.

Penyelesaian:
(a)	 Antejadian	: x ialah faktor bagi 16.	 (b)	 Antejadian	: x – y > 0.
	 Akibat	 : x ialah faktor bagi 64.	 	 Akibat	 : x > y.

Implikasi " p jika dan hanya jika q"
Selain implikasi “jika p, maka q”, implikasi “p jika dan hanya jika q” juga kerap digunakan dalam
penaakulan logik.

Implikasi “p jika dan hanya jika q” terdiri daripada dua implikasi yang berikut:
• jika p, maka q	 • jika q, maka p

Bentuk implikasi “p jika dan hanya jika q” bagi implikasi yang berikut.
(a)	 Jika k ialah nombor perdana, maka k mempunyai dua faktor sahaja.
	 Jika k mempunyai dua faktor sahaja, maka k ialah nombor perdana.
(b)	 Jika y = axn + b ialah persamaan linear, maka n = 1.
	 Jika n = 1, maka y = axn + b ialah persamaan linear.

Penyelesaian:
(a)	 k ialah nombor perdana jika dan hanya jika k mempunyai dua faktor sahaja.
(b)	 y = axn + b ialah persamaan linear jika dan hanya jika n = 1.

11Contoh

Tulis dua implikasi berdasarkan implikasi “p jika dan hanya jika q” yang berikut.
(a)	 √ r = 15 jika dan hanya jika r = 225.	 (b)	 x < 6 jika dan hanya jika x + 10 < 16.

Penyelesaian:
(a)	 Implikasi 1: Jika √ r = 15, maka r = 225.	 (b)	 Implikasi 1:	 Jika x < 6, maka x + 10 < 16.
	 Implikasi 2: Jika r = 225, maka √ r = 15.	 	 Implikasi 2:	 Jika x + 10 < 16, maka x < 6.

9Contoh

10Contoh

8Contoh

K

L

Saiz sebenar

65

3
B

A
B

Bab 3 Penaakulan Logik

1.	 Bentuk implikasi “jika p, maka q” dengan antejadian dan akibat berikut.
	 (a)	 Antejadian	: x = 3
	 	 Akibat	 : x4 = 81

	 (b)	 Antejadian	: ax3 + bx2 + cx + d = 0 ialah persamaan kubik.
	 	 Akibat	 : a ≠ 0

	 (c)	 Antejadian	: n – 5 > 2n
	 	 Akibat	 : n < –5

	 	 	 	 m	 (d)	 Antejadian	: — > 1
	 	 	 	 n
	 	 Akibat	 : m2 > n2

2.	 Tentukan antejadian dan akibat daripada implikasi “jika p, maka q” berikut.
	 (a)	 Jika x ialah nombor genap, maka x2 ialah nombor genap.

	 (b)	 Jika set K = φ, maka n(K) = 0.

	 (c)	 Jika x ialah nombor bulat, maka 2x ialah nombor genap.

	 (d)	 Jika garis lurus AB ialah tangen kepada bulatan P, maka garis lurus AB hanya menyentuh	
bulatan P pada satu titik sahaja.

3.	 Bentuk implikasi “p jika dan hanya jika q” bagi implikasi yang berikut.
	 (a)	 Jika k ialah nombor kuasa dua sempurna, maka √ k ialah nombor bulat.
	 	 Jika √ k ialah nombor bulat, maka k ialah nombor kuasa dua sempurna.

	 (b)	 Jika P > Q = P, maka P , Q.
	 	 Jika P , Q, maka P > Q = P.

	 (c)	 Jika pq = 1, maka p = q–1 dan q = p–1.
	 	 Jika p = q–1 dan q = p–1, maka pq = 1.

	 (d)	 Jika k2 = 4, maka (k + 2)(k – 2) = 0.
	 	 Jika (k + 2)(k – 2) = 0, maka k2 = 4.

4.	 Tulis dua implikasi berdasarkan implikasi “p jika dan hanya jika q” yang berikut.
	 (a)	 PQR ialah poligon sekata jika dan hanya jika PQ = QR = PR.
	 (b)	 m

n ialah pecahan tidak wajar jika dan hanya jika m > n.

	 (c)	 9 ialah pintasan-y bagi garis lurus y = mx + c jika dan hanya jika c = 9.
	 (d)	 f (x) = ax2 + bx + c mempunyai titik maksimum jika dan hanya jika a < 0.

Praktis Kendiri 3.1d

Saiz sebenar

66

3
B

A
B

Bab 3 Penaakulan Logik

	Bagaimanakah anda membina dan membandingkan nilai
	 kebenaran akas, songsangan dan kontrapositif bagi
	 suatu implikasi?
Sebelum membandingkan nilai kebenaran akas, songsangan dan
kontrapositif suatu implikasi, perhatikan perbezaan antara empat 	
jenis pernyataan tadi dengan contoh berikut.

Pernyataan	 : Jika Ali seorang pengawas, maka Ali seorang yang berdisiplin.
Akas	 : Jika Ali seorang yang berdisiplin, maka Ali seorang pengawas.
Songsangan	 : Jika Ali bukan seorang pengawas, maka Ali seorang yang tidak berdisiplin.
Kontrapositif	 : Jika Ali seorang yang tidak berdisiplin, maka Ali bukan seorang pengawas.

Secara generalisasi,
	 Pernyataan	 : Jika p, maka q.
	 Akas	 : Jika q, maka p.
	 Songsangan	 : Jika ~p, maka ~q.
	 Kontrapositif	 : Jika ~q, maka ~ p.

Tulis akas, songsangan dan kontrapositif bagi implikasi yang diberikan berikut.
(a)	 Jika x ialah nombor positif, maka x lebih besar daripada 0.

(b)	 Jika p2 – q2 > 0, maka (p + q)(p – q) > 0.

(c)	 Jika x = 5, maka x + 1 = 6.

Penyelesaian:

(a)	 Pernyataan	 : Jika x ialah nombor positif, maka x lebih besar daripada 0.
	 Akas	 : Jika x lebih besar daripada 0, maka x ialah nombor positif.
	 Songsangan	 : Jika x bukan nombor positif, maka x tidak lebih besar daripada 0.
	 Kontrapositif	 : Jika x tidak lebih besar daripada 0, maka x bukan nombor positif.

(b)	 Pernyataan	 : Jika p2 – q2 > 0, maka (p + q)(p – q) > 0.
	 Akas	 : Jika (p + q)(p – q) > 0, maka p2 – q2 > 0.
	 Songsangan	 : Jika p2 – q2 ≤ 0, maka (p + q)(p – q) ≤ 0.
	 Kontrapositif	 : Jika (p + q)(p – q) ≤ 0, maka p2 – q2 ≤ 0.
(c)	 Pernyataan	 : Jika x = 5, maka x + 1 = 6.
	 Akas	 : Jika x + 1 = 6, maka x = 5.
	 Songsangan	 : Jika x ≠ 5, maka x + 1 ≠ 6.
	 Kontrapositif	 : Jika x + 1 ≠ 6, maka x ≠ 5.
Selepas mengenal pasti akas, songsangan dan kontrapositif suatu implikasi, anda akan menilai
kebenaran pernyataan yang disebut tadi.

12Contoh

Standard
Pembelajaran

Membina dan
membandingkan nilai
kebenaran akas, songsangan
dan kontrapositif bagi
suatu implikasi.

TIP

~p merupakan pelengkap
bagi p. Maka, pelengkap
bagi p2 – q2 . 0 ialah
p2 – q2 ø 0.

Saiz sebenar

67

3
B

A
B

Bab 3 Penaakulan Logik

	

Tujuan: Membandingkan nilai kebenaran akas, songsangan dan kontrapositif bagi suatu
implikasi berikut.

Langkah:
1.	 Tentukan nilai kebenaran bagi pernyataan p dan q bagi setiap implikasi yang terdapat

dalam Lembaran Aktiviti.
2.	 Tulis akas, songsangan dan kontrapositif bagi implikasi “jika p, maka q”. Kemudian,

tentukan nilai kebenaran bagi pernyataan-pernyataan itu.

Lembaran Aktiviti

Rangsangan Minda 3

		 Pernyataan		 Nilai 	
			 kebenaran
(a)	 p:	 12 ialah nombor genap.	 Benar
	 q:	 12 boleh dibahagi tepat dengan 2.	 Benar
	 Pernyataan:	 Jika 12 ialah nombor genap, maka 12 boleh dibahagi 	 Benar
	 	 tepat dengan 2.
	 Akas:
	 Songsangan:
	 Kontrapositif:
(b)	 p:	 50 ialah gandaan 10.
	 q:	 50 ialah gandaan 20.
	 Pernyataan:
	 Akas:	 Jika 50 ialah gandaan 20, maka 50 ialah gandaan 10.
	 Songsangan:
	 Kontrapositif:
(c)	 p:	 Pentagon PQRST mempunyai hasil tambah sudut pedalaman 360°.
	 q:	 Pentagon PQRST ialah sisi empat.
	 Pernyataan:
	 Akas:
	 Songsangan:	 Jika pentagon PQRST tidak mempunyai hasil tambah sudut
	 	 pedalaman 360°, maka pentagon PQRST bukan sisi empat.
	 Kontrapositif:
(d)	 p:	 x2 < 0.
	 q:	 x2 + 3 > 0.
	 Pernyataan:
	 Akas:
	 Songsangan:
	 Kontrapositif:	 Jika x2 + 3 < 0, maka x2  0.

Benar

Benar

Benar

Saiz sebenar

68

3
B

A
B

Bab 3 Penaakulan Logik

Hasil daripada Rangsangan Minda 3, didapati bahawa;

	 1.	 Nilai kebenaran kontrapositif sama dengan nilai kebenaran implikasi “jika p, maka q”,

	 2.	 Akas dan songsangan adalah kontrapositif kepada satu sama lain,

	 3.	 Akas dan songsangan juga mempunyai nilai kebenaran yang sama.

Maka, anda boleh menyenaraikan nilai kebenaran bagi implikasi “jika p, maka q”, akas, songsangan
dan kontrapositif yang sepadannya dengan jadual berikut:

p q
Pernyataan Akas Songsangan Kontrapositif

Jika p, maka q. Jika q, maka p. Jika ~p, maka ~q. Jika ~q, maka ~p.
Benar Benar Benar Benar Benar Benar
Benar Palsu Palsu Benar Benar Palsu
Palsu Benar Benar Palsu Palsu Benar
Palsu Palsu Benar Benar Benar Benar

Secara kesimpulannya,

Nilai kebenaran implikasi “jika p, maka q” adalah sentiasa benar kecuali apabila p benar dan q
palsu berlaku pada masa yang serentak. Jika sesuatu antejadian palsu, maka implikasi “jika p,
maka q” sentiasa benar tanpa bergantung pada nilai kebenaran akibatnya.

13Contoh

Tentukan nilai kebenaran implikasi, akas, songsangan dan kontrapositif bagi implikasi
 “Jika 2  3 = 6, maka 8 – 2  3 = 18.”

Penyelesaian:

Pernyataan Antejadian Akibat Nilai kebenaran

Implikasi: Jika 2  3 = 6, maka 8 – 2  3 = 18. Benar Palsu Palsu

Akas: Jika 8 – 2  3 = 18, maka 2  3 = 6. Palsu Benar Benar

Songsangan: Jika 2  3 ≠ 6, maka 8 – 2  3 ≠ 18. Palsu Benar Benar

Kontrapositif Jika 8 – 2  3 ≠ 18, maka 2  3 ≠ 6. Benar Palsu Palsu

	

Perbincangan:

1.	 Bandingkan nilai kebenaran kontrapositif dengan nilai kebenaran implikasi “jika p, maka q”.
2. 	 Apakah hubungan antara akas dengan songsangan bagi implikasi “jika p, maka q”?
3.	 Apakah perbezaan nilai kebenaran antara akas dan songsangan bagi implikasi “jika p, 	
	 maka q”?

Saiz sebenar

69

3
B

A
B

Bab 3 Penaakulan Logik

1.	 Tulis akas, songsangan dan kontrapositif bagi setiap implikasi yang berikut.
	 (a)	 Jika x + 3 > 2, maka x > –1.

	 (b)	 Jika (k – 3)(k + 4) = 0 mempunyai dua punca berbeza, maka hasil tambah punca bagi	 	
	 (k – 3)(k + 4) = 0 ialah –1.

	 (c)	 Jika ABCD ialah sebuah segi empat selari, maka AB selari dengan CD.

	
2.	 Tentukan nilai kebenaran implikasi, akas, songsangan dan kontrapositif bagi setiap 	

pernyataan berikut.
	 (a)	 Jika 2 ialah faktor bagi 10, maka 10 boleh dibahagi tepat dengan 2.

	 (b)	 Jika 4 ialah punca bagi x2 – 16 = 0, maka 4 bukan punca bagi (x + 4)(x – 4) = 0.

	 (c)	 �Jika segi empat tepat mempunyai empat paksi simetri, maka segi empat tepat mempunyai
empat sisi.

	 (d)	 Jika 55 + 55 = 4  5, maka 666 + 666 = 6  6.

	Bagaimanakah anda menentukan contoh penyangkal
	 untuk menafikan kebenaran pernyataan tertentu?

Bagi setiap pernyataan palsu, sekurang-kurangnya satu contoh
panyangkal boleh diberi untuk menafikan kebenaran pernyataan
tersebut. Sebagai contoh, pernyataan “Semua poligon mempunyai dua atau lebih pepenjuru.” adalah
palsu kerana segi tiga tidak mempunyai pepenjuru. Segi tiga di sini merupakan contoh penyangkal
untuk menyokong nilai palsu tersebut.

14Contoh

Tentukan nilai kebenaran pernyataan matematik di bawah. Sekiranya palsu, berikan satu contoh
penyangkal untuk menyokong jawapan anda.
(a)	 Semua poligon mempunyai hasil tambah sudut pedalaman 180°.

(b)	 Sebilangan nombor perdana ialah nombor genap.

(c)	 4 dan 8 ialah faktor bagi 20.

(d)	 6 atau 36 ialah gandaan 9.

Penyelesaian:

(a)	 Palsu kerana pentagon mempunyai hasil sudut sudut pedalaman 540°.

(b)	 Benar.

(c)	 Palsu kerana 8 bukan faktor bagi 20.

(d)	 Benar.

Praktis Kendiri 3.1e

Standard
Pembelajaran

Menentukan contoh
penyangkal untuk
menafikan kebenaran
pernyataan tertentu.

Saiz sebenar

70

3
B

A
B

Bab 3 Penaakulan Logik

15Contoh

Tulis pernyataan matematik yang dikehendaki dalam kurungan bagi setiap yang berikut.	
Kemudian, tentukan nilai kebenaran bagi pernyataan yang ditulis. Sekiranya palsu, berikan satu
contoh penyangkal untuk menyokong jawapan anda.
(a)	 6 ∈ {3, 6, 9}. (Penafian)

(b)	 Semua gandaan 10 ialah gandaan 2. (Penafian)

(c)	 Jika x > 5, maka x > 3. (Akas)

(d)	 Jika x punca kepada x3 – 1 = 0, maka x = 1. (Songsangan)

(e)	 Jika k2 > 0, maka k > 0. (Kontrapositif)

Penyelesaian:

(a)	 Penafian: 6 ∉{3, 6, 9}. Palsu kerana 6 ialah unsur bagi {3, 6, 9}.

(b)	 �Penafian:	 �Bukan semua gandaan 10 ialah gandaan 2. Palsu kerana semua gandaan 10 boleh
dibahagi tepat dengan 2.

(c)	 Akas: Jika x > 3, maka x > 5. Palsu kerana 4 > 3 tetapi 4 < 5.

(d)	 Songsangan: Jika x bukan punca kepada x3 – 1 = 0, maka x ≠ 1. Benar.

(e)	 Kontrapositif: Jika k ø 0, maka k2  0. Palsu kerana – 2 < 0 tetapi (–2)2 = 4  0.

Praktis Kendiri 3.1f

1.	 Tentukan nilai kebenaran bagi pernyataan matematik di bawah. Sekiranya palsu, berikan satu	
contoh penyangkal untuk menyokong jawapan anda.

	 (a)	 Semua segi empat tepat ialah segi empat sama.

	 (b)	 Sebilangan nombor kuasa dua sempurna boleh dibahagi tepat dengan 5.

	 (c)	 5 atau 9 mempunyai dua faktor.

	 (d)	 36 ialah gandaan 4 dan gandaan 14.

2.	 Tulis pernyataan matematik yang dikehendaki dalam kurungan bagi setiap yang berikut.
Kemudian, tentukan nilai kebenaran bagi pernyataan yang ditulis. Sekiranya palsu, berikan
satu contoh penyangkal untuk menyokong jawapan anda.

	 (a)	 1008 – 778 = 18 (Penafian)

	 (b)	 Kuboid mempunyai empat keratan rentas seragam. (Penafian)

	 (c)	 �Jika y = 2x selari dengan y = 2x – 1, maka y = 2x dan y = 2x – 1 mempunyai kecerunan yang
sama. (Akas)

	 (d)	 Jika segi tiga ABC bersudut tepat di C, maka c2 = a2 + b2. (Songsangan)

	 (e)	 Jika w < 7, maka w < 5. (Kontrapositif)

Saiz sebenar

71

3
B

A
B

Bab 3 Penaakulan Logik

	 3.2	 Hujah

	Apakah maksud hujah? Apakah bezanya hujah deduktif 	
	 dan hujah induktif?

Tujuan: Membezakan pernyataan khusus dan pernyataan umum.
Langkah:
1.	 Bahagikan murid kepada beberapa kumpulan yang sesuai.
2.	 Bezakan pernyataan-pernyataan di bawah sama ada pernyataan khusus atau pernyataan

umum. Bulatkan jawapan anda.

Pernyataan Jenis pernyataan
(a) Luas segi tiga ABC ialah 8 cm2. Khusus Umum
(b) Semua prisma mempunyai keratan rentas seragam. Khusus Umum
(c) Semua gandaan 2 berakhir dengan digit genap. Khusus Umum
(d) 15 boleh dibahagi tepat dengan 3. Khusus Umum
(e) 93 = 729 Khusus Umum
(f) Isi padu kubus = x3, dengan x ialah sisi kubus. Khusus Umum
(g) Tinggi bagi silinder P ialah 80 cm. Khusus Umum
(h) Semua nombor asas 5 terdiri daripada digit yang kurang daripada 5. Khusus Umum
(i) (x – 2)(x + 3) = 0 mempunyai dua punca. Khusus Umum

(j) Isi padu sfera ialah 4
3
πj3, dengan keadaan j ialah jejari sfera. Khusus Umum

Perbincangan:
Berikan justifikasi anda.

Muthu, Puan Sharipah
tidak akan puji saya.

Jika Suhaimi menyiapkan semua
kerja rumah matematik, maka

Puan Sharipah akan puji kamu.

Standard
Pembelajaran

Menerangkan maksud
hujah, dan membezakan
hujah deduktif dan
hujah induktif.

Daripada perbualan di atas, apakah kesimpulan yang boleh anda buat? Adakah Suhaimi telah	
menyiapkan kerja rumah matematiknya?

Proses membuat kesimpulan berdasarkan pernyataan dikenali sebagai penghujahan. Hujah boleh
terdiri daripada beberapa premis dan satu kesimpulan. Premis merupakan satu pernyataan yang
memberikan informasi sebelum satu kesimpulan dibuat dan kesimpulan merupakan suatu kesudahan
pendapat atau keputusan. Suatu hujah ringkas biasanya terdiri daripada sekurang-kurangnya dua
premis dan satu kesimpulan.

Rangsangan Minda 4

Saiz sebenar

72

3
B

A
B

Bab 3 Penaakulan Logik

Hasil daripada Rangsangan Minda 4, didapati bahawa;

Pernyataan khusus ialah pernyataan yang khas merujuk suatu kes tertentu,
manakala pernyataan umum ialah pernyataan yang menerangkan sesuatu
konsep secara menyeluruh.

Tujuan: Menjustifikasikan hujah deduktif dan hujah induktif.
Langkah:
1.	 Bahagikan murid kepada beberapa kumpulan yang sesuai.
2.	 Perhatikan hujah dalam Lembaran Aktiviti A.
3.	 Lengkapkan Lembaran Aktiviti B dengan menulis premis 1 dan kesimpulan bagi setiap

hujah daripada Lembaran Aktiviti A. Seterusnya, tentukan jenis pernyataan bagi premis dan
kesimpulan tersebut dan bulatkan perkataan khusus atau umum di bawah.

	 Lembaran Aktiviti A

Hujah

(a) Luas sebuah bulatan ialah πj2.
Bulatan A mempunyai jejari 7 cm.
�Kesimpulannya, luas bulatan A ialah
154 cm2.

(b) �Semua gandaan 6 ialah gandaan 2
dan gandaan 3.
72 ialah gandaan 6.
�Maka, 72 ialah gandaan 2 dan gandaan 3.

(c) 10 = 1
20 = 1
30 = 1
40 = 1
 ⁝

�Kesimpulannya n0 = 1, dengan
keadaan n = 1, 2, 3, 4, …

(d) 2(1)3 – 4 = –2
2(2)3 – 4 = 12
2(3)3 – 4 = 50
2(4)3 – 4 = 124

 ⁝
Maka, pola nombor –2, 12, 50, 124, …	
boleh dirumus sebagai 2n3 – 4,
dengan keadaan n = 1, 2, 3, 4, …

(e) �Semua murid 4 Celik mendapat A
dalam ujian Matematik.
Camelia murid 4 Celik.
�Kesimpulannya, Camelia mendapat A
dalam ujian Matematik.

(f) Harimau ialah karnivor.
Singa ialah karnivor.
Buaya ialah karnivor.
Penguin ialah karnivor.
Maka, semua haiwan ialah karnivor.

Rangsangan Minda 5

Terdapat dua jenis hujah, iaitu hujah
deduktif dan hujah induktif. Cuba
menjustifikasikan hujah induktif dan
hujah deduktif melalui Rangsangan
Minda 5 yang seterusnya.

Saiz sebenar

73

3
B

A
B

Bab 3 Penaakulan Logik

Lembaran Aktiviti B

Premis 1 Kesimpulan Jenis hujah

(a) Luas sebuah bulatan ialah
πj2.

Umum / Khusus

Kesimpulannya, luas bulatan
A ialah 154 cm2.

Umum / Khusus
Hujah Deduktif

(b)
Umum / Khusus Umum / Khusus

Hujah Deduktif

(c)
Umum / Khusus Umum / Khusus

Hujah Induktif

(d)
Umum / Khusus Umum / Khusus

Hujah Induktif

(e)
Umum / Khusus Umum / Khusus

Hujah Deduktif

(f)
Umum / Khusus Umum / Khusus

Hujah Induktif

Perbincangan:	�
Berdasarkan jenis hujah yang telah diberikan, berikan justifikasi bagi hujah deduktif dan 	
hujah induktif.

Hasil daripada Rangsangan Minda 5, didapati bahawa;

•	 Hujah deduktif ialah proses kesimpulan khusus dibina berdasarkan premis umum.
•	 Hujah induktif ialah proses kesimpulan umum dibina berdasarkan premis khusus.

16Contoh

Tentukan sama ada hujah berikut ialah hujah deduktif atau hujah induktif.
(a)	 �Semua sudut tirus kurang daripada 90°. Sudut PQR ialah sudut tirus. Maka, sudut PQR 	

kurang daripada 90°.
(b)	 �Semua wakil pertandingan sudoku ialah ahli Persatuan Matematik. Jamal ialah wakil

pertandingan sudoku. Maka, Jamal ialah ahli Persatuan Matematik.
(c)	 �Hasil tambah sudut peluaran segi tiga ialah 360°. Hasil tambah sudut peluaran segi empat ialah 360°.

Hasil tambah sudut peluaran pentagon ialah 360°. Maka, hasil tambah sudut peluaran setiap poligon
ialah 360°.

(d)	 �Hasil tambah digit 18 boleh dibahagi tepat dengan 9. Hasil tambah digit 27 boleh dibahagi 	
tepat dengan 9. Hasil tambah digit 36 boleh dibahagi tepat dengan 9. Maka, hasil tambah	
digit gandaan 9 boleh dibahagi tepat dengan 9.

Saiz sebenar

74

3
B

A
B

Bab 3 Penaakulan Logik

Penyelesaian:

(a) Premis 1: Semua sudut tirus kurang
daripada 90°. (Umum) (b) Premis 1:

Semua wakil
pertandingan sudoku
ialah ahli Persatuan
Matematik. (Umum)

Kesimpulan: Maka, sudut PQR kurang
daripada 90°. (Khusus) Kesimpulan:

Maka, Jamal ialah ahli
Persatuan Matematik.
(Khusus)

 Hujah deduktif Hujah deduktif

(c) Premis 1:
Hasil tambah sudut
peluaran segi tiga ialah
360°. (Khusus)

(d) Premis 1:
Hasil tambah digit 18
boleh dibahagi tepat
dengan 9. (Khusus)

Kesimpulan:

Maka, hasil tambah
sudut peluaran setiap
poligon ialah 360°.
(Umum)

Kesimpulan:

Maka, hasil tambah
digit gandaan 9 boleh
dibahagi tepat dengan 9.
(Umum)

 Hujah induktif Hujah induktif

Praktis Kendiri 3.2a
Tentukan sama ada hujah berikut ialah hujah deduktif atau hujah induktif.
1.	 Semua faktor bagi 6 ialah faktor bagi 12. 1, 2, 3 dan 6 ialah faktor bagi 6. Maka, 1, 2, 3 dan 6

ialah faktor bagi 12.
2.	 52 × 53 = 55, 53 × 54 = 57, 54 × 55 = 59. Maka, 5m × 5n = 5m + n.
3.	 2(1) = 2, 2(2) = 4, 2(3) = 6, … . Maka pola nombor 2, 4, 6, … boleh ditulis sebagai 2n; 	

n = 1, 2, 3, … .
4.	 Semua poligon sekata mempunyai sisi yang sama panjang. ABCDEFG ialah poligon sekata.

Maka, ABCDEFG mempunyai sisi yang sama panjang.
5.	 Semua gandaan 10 berakhir dengan digit 0. Nombor 50 ialah gandaan 10. Maka, nombor

50 berakhir dengan digit 0.
6.	 (1)2 + 2 = 3, (2)2 + 2 = 6, (3)2 + 2 = 11… . Maka, pola nombor 3, 6 , 11, … boleh ditulis sebagai

n2 + 2; n = 1, 2, 3, … .
7.	 (1 + 1)2 = 4, (1 + 2)2 = 9, (1 + 3)2 = 16, … . Maka, pola nombor 4, 9, 16, … boleh ditulis sebagai

(1 + n)2; n = 1, 2, 3, … .
8.	 Semua gandaan 9 ialah gandaan 3. Nombor 72 ialah gandaan 9. Maka, nombor 72 ialah gandaan 3.
9.	 Semua nombor nisbah boleh ditulis dalam bentuk pecahan. 1.5 ialah nombor nisbah. Maka 1.5

boleh ditulis dalam bentuk pecahan.
10.	 Sudut penggenap bagi 60˚ ialah 120˚. Sudut penggenap bagi 45˚ ialah 135˚. Maka sudut

penggenap bagi θ ialah 180˚ – θ.

Saiz sebenar

75

3
B

A
B

Bab 3 Penaakulan Logik

Rangsangan Minda 6

 Suatu hujah deduktif dikatakan munasabah jika semua premis dan kesimpulannya adalah benar.

	 	 Premis 1: Semua pelakon pandai menari.
	 	 Premis 2: Jasmine ialah pelakon.
	 	 Kesimpulan: Jasmine pandai menari.

	 Hujah di atas merupakan satu hujah yang sah. Walaupun kita tahu bahawa Premis 1 adalah
palsu (bukan semua pelakon pandai menari) tetapi hujah ini masih sah kerana hujah ini memenuhi
Bentuk I seperti dalam jadual di atas. Tetapi hujah di atas adalah tidak munasabah kerana Premis 1
adalah palsu.

	Bagaimanakah anda menentukan dan menjustifikasikan
	 kesahan suatu hujah deduktif dan seterusnya menentukan
	 sama ada hujah yang sah itu munasabah?

Hujah deduktif yang sah boleh dikategorikan kepada tiga bentuk berikut.

	 	 	 Bentuk I	 Bentuk II	 Bentuk III

	 Premis 1	 Semua A ialah B	 Jika p, maka q	 Jika p, maka q

	 Premis 2	 C ialah A	 p adalah benar	 Bukan q adalah benar

	 Kesimpulan	 C ialah B	 q adalah benar	 Bukan p adalah benar

Standard
Pembelajaran

Menentukan dan
menjustifikasikan
kesahan suatu hujah
deduktif dan seterusnya
menentukan sama
ada hujah yang
sah itu munasabah.

Tujuan: �Menentukan dan menjustifikasikan kesahan suatu hujah.
Langkah:
1.	 Bahagikan murid kepada beberapa kumpulan yang sesuai.
2.	 Perhatikan hujah di bawah.
			 Premis 1: Semua pelakon pandai menari.
			 Premis 2: Jasmine pandai menari.
			 Kesimpulan: Jasmine ialah pelakon.
Perbincangan:
1. 	 Mengapakah hujah di atas tidak sah?
2.	 Adakah semua premis dalam suatu hujah benar menjamin kesahan suatu hujah?

Hasil daripada Rangsangan Minda 6, didapati bahawa;

Hujah di atas tidak sah kerana tidak mematuhi ketiga-tiga bentuk deduktif yang sah. Maka,
premis yang benar tidak menjamin kesahan suatu hujah.

Secara generalisasi,
 Kesahan suatu hujah ditentukan berdasarkan bentuk hujah tersebut, bukan berdasarkan kebenaran
premis atau kesimpulan.

Saiz sebenar

76

3
B

A
B

Bab 3 Penaakulan Logik

17Contoh

Adakah hujah di bawah sah dan munasabah? Sekiranya tidak, berikan justifikasi anda.
(a)	 Premis 1: Semua gandaan 16 ialah nombor genap.
	 Premis 2: 64 ialah gandaan 16.
	 Kesimpulan: 64 ialah nombor genap.

(b)	 Premis 1: Semua bola keranjang berbentuk sfera.
	 Premis 2: Bumi berbentuk sfera.
	 Kesimpulan: Bumi ialah bola keranjang.

(c)	 Premis 1: Jika w < 9, maka w < 19.
	 Premis 2: 4 < 9.
	 Kesimpulan: 4 < 19.

(d)	 Premis 1: Jika a ≠ 0, maka axn + bx + c ialah ungkapan kuadratik.
	 Premis 2: a ≠ 0.
	 Kesimpulan: axn + bx + c ialah ungkapan kuadratik.

(e)	 Premis 1: Jika k boleh dibahagi tepat dengan 8, maka k boleh dibahagi tepat dengan 4.
	 Premis 2: 12 tidak boleh dibahagi tepat dengan 8.
	 Kesimpulan: 12 tidak boleh dibahagi tepat dengan 4.

(f)	 Premis 1: Jika k ialah nombor genap, maka k + 1 ialah nombor ganjil.
	 Premis 2: 8 + 1 ialah nombor ganjil.
	 Kesimpulan: 8 ialah nombor genap.

Penyelesaian:

(a)	 Sah dan munasabah.

(b)	 Tidak sah kerana tidak mematuhi bentuk hujah deduktif yang sah. Tidak munasabah kerana
kesimpulan adalah palsu.

(c)	 Sah dan munasabah.

(d)	 Sah tetapi tidak munasabah kerana premis 1 dan kesimpulan tidak benar.

(e)	 Tidak sah kerana tidak mematuhi bentuk hujah deduktif yang sah. Tidak munasabah kerana
kesimpulannya palsu.

(f)	 Tidak sah tetapi munasabah kerana tidak mematuhi bentuk hujah deduktif yang sah.

Adakah semua
hujah yang sah pasti

munasabah?

Saiz sebenar

77

3
B

A
B

Bab 3 Penaakulan Logik

Adakah hujah di bawah sah dan munasabah? Sekiranya tidak, berikan justifikasi anda.
1.	 Premis 1: Semua gandaan 5 ialah gandaan 10.
	 Premis 2: 35 ialah gandaan 5.
	 Kesimpulan: 35 ialah gandaan 10.

2.	 Premis 1: Semua segi empat sama bersudut tepat.
	 Premis 2: PQRS ialah segi empat sama.
	 Kesimpulan: PQRS bersudut tepat.

3.	 Premis 1: Jika x < 3, maka x < 9.
	 Premis 2: 4 < 3.
	 Kesimpulan: 4 < 9.

4.	 Premis 1: Jika k – 5 < 9, maka k > 9.
	 Premis 2: 10 – 5 < 9.
	 Kesimpulan: 10 > 9.

5.	 Premis 1: Jika x ialah faktor bagi 6, maka 6 boleh dibahagi tepat dengan x.
	 Premis 2: 6 boleh dibahagi tepat dengan 3.
	 Kesimpulan: 3 ialah faktor bagi 6.

6.	 Premis 1: Jika l1 selari dengan l2, maka kecerunan l1 = kecerunan l2.
	 Premis 2: Kecerunan l1 ≠ kecerunan l2.
	 Kesimpulan: l1 tidak selari dengan l2.

7.	 Premis 1: Semua rombus mempunyai pepenjuru yang berserenjang.
	 Premis 2: PQRS mempunyai pepenjuru yang berserenjang.
	 Kesimpulan: PQRS ialah rombus.

8.	 Premis 1: Jika x nombor genap, maka 3x nombor genap.
	 Premis 2: 3x bukan nombor genap.
	 Kesimpulan: x bukan nombor genap.

9.	 Premis 1: Jika k > 5, maka k2 > 25.
	 Premis 2: k ø 5.
	 Kesimpulan: k2 ø 25.

10.	 Premis 1: Semua kubus ialah kuboid.
	 Premis 2: Objek P ialah kubus.
	 Kesimpulan: Objek P ialah kuboid.

Praktis Kendiri 3.2b

5 10 15 20 25 30 35

Saiz sebenar

78

3
B

A
B

Bab 3 Penaakulan Logik

	Bagaimanakah anda membentuk hujah deduktif yang sah
	 bagi suatu situasi?

18Contoh

19Contoh

Bentuk suatu hujah deduktif yang sah bagi setiap situasi yang berikut.
(a)	 Semua mamalia menyusui anaknya. Kucing ialah mamalia. Kucing menyusui anaknya.
(b)	 Jika x lebih besar daripada 0, maka x bernilai positif. 6 lebih besar daripada 0. 6 bernilai positif.
(c)	 Jika x ialah nombor ganjil, maka x + 1 boleh dibahagi tepat dengan 2. 18 + 1 tidak boleh dibahagi 	

tepat dengan 2. 18 bukan nombor ganjil.

Penyelesaian:

(a)	 Premis 1	 : Semua mamalia menyusui anaknya.
	 Premis 2	 : Kucing ialah mamalia.
	 Kesimpulan	 : Kucing menyusui anaknya.

(b)	 Premis 1	 : Jika x lebih besar daripada 0, maka x bernilai positif.	
	 Premis 2	 : 6 lebih besar daripada 0.
	 Kesimpulan	 : 6 bernilai positif.

(c)	 Premis 1	 : Jika x ialah nombor ganjil, maka x + 1 boleh dibahagi tepat dengan 2.
	 Premis 2	 : 18 + 1 tidak boleh dibahagi tepat dengan 2.
	 Kesimpulan	 : 18 bukan nombor ganjil.

Tulis kesimpulan bagi setiap hujah deduktif berikut untuk membentuk hujah deduktif yang sah 	
dan munasabah.

(a)	 Premis 1	 : Semua nombor bulat ialah nombor nyata.
	 Premis 2	 : 38 ialah nombor bulat.
	 Kesimpulan0 :

(b)	 Premis 1	 : Jika ax2 + bx + c = 0 mempunyai punca nyata, maka b2 – 4ac ≥ 0.
	 Premis 2	 : 2x2 + px – 2 = 0 mempunyai punca nyata.
	 Kesimpulan0 :

(c)	 Premis 1	 : Jika garis lurus y = mx + c selari dengan paksi-x, maka m = 0.
	 Premis 2	 : m ≠ 0.
	 Kesimpulan0 :

Penyelesaian:

(a)	 Premis 1	 : Semua nombor bulat ialah nombor nyata.
	 Premis 2	 : 38 ialah nombor bulat.
	 Kesimpulan	 : 38 ialah nombor nyata.

Standard
Pembelajaran

Membentuk hujah deduktif
yang sah bagi suatu situasi.

Saiz sebenar

79

3
B

A
B

Bab 3 Penaakulan Logik

(b)	 Premis 1	 : Jika ax2 + bx + c = 0 mempunyai punca nyata, maka
	 	 b2 – 4ac ≥ 0.
	 Premis 2	 : 2x2 + px – 2 = 0 mempunyai punca nyata.
	 Kesimpulan	 : p2 – 4(2)(–2) ≥ 0.

(c)	 Premis 1	 : Jika garis lurus y = mx + c selari dengan paksi-x, maka m = 0.
	 Premis 2	 : m ≠ 0.
	 Kesimpulan	 : Garis lurus y = mx + c tidak selari dengan paksi-x.

20Contoh

Tulis premis bagi setiap hujah deduktif berikut untuk membentuk hujah deduktif yang sah 	
dan munasabah.
(a)	 Premis 1	 :
	 Premis 2	 : 37 ialah nombor perdana.
	 Kesimpulan	 : 37 hanya mempunyai dua faktor.

(b)	 Premis 1	 : Jika jualan tahunan Syarikat ANC melebihi tiga juta, maka pekerjanya
	 	 mendapat bonus tiga bulan gaji.
 	 Premis 2	 :
	 Kesimpulan	 : Jualan tahunan Syarikat ANC tidak melebihi tiga juta.

(c)	 Premis 1	 : Jika x = k, maka k ialah punca bagi persamaan 3x2 – 5 = 12
	 Premis 2	 :
	 Kesimpulan	 : x ≠ 9.

Penyelesaian:

(a)	 Premis 1	 : 	Semua nombor perdana hanya mempunyai dua faktor.
	 Premis 2	 : 	37 ialah nombor perdana.
	 Kesimpulan	 : 	37 hanya mempunyai dua faktor.
(b)	 Premis 1	 : 	Jika jualan tahunan Syarikat ANC melebihi tiga juta, maka pekerjanya mendapat 	
	 	 	 bonus tiga bulan gaji.
	 Premis 2	 : 	Pekerja Syarikat ANC tidak mendapat bonus tiga bulan gaji.
	 Kesimpulan	 : Jualan tahunan Syarikat ANC tidak melebihi tiga juta.
(c)	 Premis 1	 : 	Jika x = k, maka k punca bagi persamaan 3x2 – 5 = 12.
	 Premis 2	 : 	9 bukan punca bagi persamaan 3x2 – 5 = 12.
	 Kesimpulan	 : 	x ≠ 9.

1.	 Tulis kesimpulan bagi setiap hujah deduktif berikut untuk membentuk hujah deduktif yang sah
dan munasabah.
(a)	 Premis 1	 : Semua murid 4 Amanah menggunakan buku teks digital.
	 Premis 2	 : Preevena seorang murid 4 Amanah.
	 Kesimpulan	 :

Praktis Kendiri 3.2c

Bagi 2x2 + px – 2 = 0
a = 2, b = p dan c = –2

MEMORI SAYA

Saiz sebenar

80

3
B

A
B

Bab 3 Penaakulan Logik

(c)	 Premis 1	 : Jika segi empat PQRS ialah poligon sekata, maka
	 	 segi empat PQRS ialah segi empat sama.
	 Premis 2	 : Segi empat PQRS bukan segi empat sama.
	 Kesimpulan	 :

(d)	 Premis 1	 : Semua segi tiga sama kaki mempunyai satu paksi simetri.
	 Premis 2	 : ∆ ABC ialah segi tiga sama kaki.
	 Kesimpulan	 :

(e)	 Premis 1	 : Jika 3m = 2n, maka m : n = 2 : 3.
	 Premis 2	 : 3m = 2n.
	 Kesimpulan	 :

(f)	 Premis 1	 : Jika m + 3 ≤ 2m – 9, maka m ≥ 12.
	 Premis 2	 : m  12.

	 Kesimpulan	 :

2.	 Tulis premis bagi setiap hujah deduktif berikut untuk membentuk hujah deduktif yang sah.

(a)	 Premis 1	 : Semua garis lurus yang mempunyai kecerunan sifar selari dengan paksi-x.
	 Premis 2	 :
	 Kesimpulan	 : Garis lurus AB selari dengan paksi-x.

(b)	 Premis 1	 :
	 Premis 2	 : 891 ialah gandaan 9.
	 Kesimpulan	 : 891 boleh dibahagi tepat dengan 3.

(c)	 Premis 1	 : Jika poligon P ialah nonagon, maka poligon P mempunyai sembilan bucu.
	 Premis 2	 :
	 Kesimpulan	 : Poligon P mempunyai sembilan bucu.

(d)	 Premis 1	 :
	 Premis 2	 : x > 6.
	 Kesimpulan	 : x > 4.

(e)	 Premis 1	 : Jika hari ini hujan, maka suhu bilik adalah kurang daripada 19°C.
	 Premis 2	 :
	 Kesimpulan	 : Hari ini tidak hujan.

(f)	 Premis 1	 :
	 Premis 2	 : x ≠ 8.
	 Kesimpulan	 : 3x – 8 ≠ 16.

(b)	 Premis 1	 :	Jika Kai Meng menjadi johan dalam pertandingan 	
	 	 catur peringkat negeri, maka dia mendapat hadiah 	
	 	 tunai RM200.

	 Premis 2	 :	Kai Meng menjadi johan dalam pertandingan 	
	 	 catur peringkat negeri.

	 Kesimpulan	 :

Saiz sebenar

81

3
B

A
B

Bab 3 Penaakulan Logik

	Bagaimanakah anda menentukan dan menjustifikasikan
	 kekuatan suatu hujah induktif dan seterusnya menentukan 	
	 sama ada hujah yang kuat itu meyakinkan?
Hujah deduktif menekankan kesahan hujah manakala hujah 	
induktif lebih menekankan kekuatan hujah. Kekuatan hujah induktif
ditentukan daripada tahap kemungkinan kesimpulan itu benar
dengan andaian bahawa semua premis adalah benar. Sesuatu hujah
itu meyakinkan atau tidak perlu dibincangkan berdasarkan kebenaran
premis dan kesimpulannya.

Tentukan sama ada hujah yang diberi kuat atau lemah. Seterusnya, tentukan sama ada hujah yang
kuat itu meyakinkan atau tidak meyakinkan dan berikan justifikasi anda.
(a)	 Premis 1	 : Kerusi di ruang tamu adalah merah.
 	 Premis 2	 : Kerusi di ruang makan adalah merah.
 	 Premis 3	 : Kerusi di bilik bacaan adalah merah.
 	 Premis 4	 : Kerusi di bilik tidur adalah merah.
 	 Kesimpulan	 : Semua kerusi di rumah adalah merah.

(b)	 Premis 1	 : 27 ialah gandaan 3.
 	 Premis 2	 : 81 ialah gandaan 3.
 	 Kesimpulan	 : Semua gandaan 9 ialah gandaan 3.

(c)	 Premis 1	 : Ikan kembung bernafas dengan insang.
	 Premis 2	 : Ikan yu bernafas dengan insang.
	 Kesimpulan	 : Semua ikan bernafas dengan insang.

(d)	 Premis 1	 : 11 × 5 = 55
	 Premis 2	 : 12 × 5 = 60
	 Kesimpulan	 : Semua gandaan 5 berakhir dengan digit 0 atau 5.

(e)	 Premis 1	 : 1 ialah nombor perdana.
	 Premis 2	 : 2 ialah nombor perdana.
	 Premis 3	 : 3 ialah nombor perdana.
	 Premis 4	 : 5 ialah nombor perdana.
	 Kesimpulan	 : Semua nombor perdana boleh dibahagi tepat dengan 1 dan dirinya sendiri sahaja.

Penyelesaian:

(a)	 Hujah ini lemah dan tidak meyakinkan kerana premis adalah benar tetapi kesimpulan 	
mungkin palsu.

(b)	 Hujah ini kuat dan meyakinkan kerana semua premis dan kesimpulan benar.
(c)	 Hujah ini lemah dan tidak meyakinkan kerana premis adalah benar tetapi kesimpulan adalah palsu.
(d) 	Hujah ini kuat dan meyakinkan kerana kesemua premis dan kesimpulan adalah benar.
(e) 	Hujah ini kuat tetapi tidak meyakinkan kerana premis 1 adalah palsu.

21Contoh

Standard
Pembelajaran

Menentukan dan
menjustifikasikan kekuatan
suatu hujah induktif dan
seterusnya menentukan
sama ada hujah yang
kuat itu meyakinkan.

Saiz sebenar

82

3
B

A
B

Bab 3 Penaakulan Logik

Tentukan sama ada hujah yang diberikan kuat atau lemah serta meyakinkan atau tidak meyakinkan.
Berikan justifikasi anda.
1.	 Premis 1	 : Meja diperbuat daripada kayu.
	 Premis 2	 : Kerusi diperbuat daripada kayu.
	 Premis 3	 : Almari diperbuat daripada kayu.
	 Kesimpulan	: Semua perabot diperbuat daripada kayu.

2.	 Premis 1	 : (k5)2 = k10

	 Premis 2	 : (k8)2 = k16

	 Kesimpulan	: (km)n = kmn

3.	 Premis 1	 : 23 boleh dibahagi tepat dengan 4.
	 Premis 2	 : 25 boleh dibahagi tepat dengan 4.
	 Kesimpulan	: 2n boleh dibahagi tepat dengan 4.

4.	 Premis 1	 : 2  5 = 10
	 Premis 2	 : 4  5 = 20
	 Premis 3	 : 6  5 = 30
	 Kesimpulan	: Hasil darab gandaan 2 dan 5 berakhir dengan digit 0.

5.	 Premis 1	 : 24 ialah gandaan 6.
	 Premis 2	 : 36 ialah gandaan 6.
	 Premis 3	 : 40 ialah gandaan 6.
	 Kesimpulan	: Semua gandaan 6 ialah nombor genap.

6.	 Premis 1	 : Tikus mempunyai 4 kaki.
	 Premis 2	 : Kucing mempunyai 4 kaki.
	 Premis 3	 : Kuda mempunyai 4 kaki.
	 Kesimpulan	: Semua haiwan mempunyai 4 kaki.

Praktis Kendiri 3.2d

Daripada contoh 21, didapati bahawa bilangan premis tidak menjamin hujah yang kuat kerana
kekuatan suatu hujah bergantung pada nilai kebenaran kesimpulan. Hujah yang lemah adalah tidak
meyakinkan, manakala hujah yang kuat hanya akan meyakinkan sekiranya semua premisnya benar.

Hujah Induktif

 Kuat			 Lemah

 Meyakinkan Tidak Meyakinkan Tidak Meyakinkan

Kesimpulan benar

Semua
premis benar

Ada premis
yang palsu

Kesimpulan palsu

Saiz sebenar

83

3
B

A
B

Bab 3 Penaakulan Logik

	Bagaimanakah anda membentuk hujah induktif yang kuat
	 bagi suatu situasi?
Hujah induktif yang kuat dan meyakinkan bergantung pada premis dan
kesimpulan yang benar. Premis yang diberikan merupakan bukti atau
sokongan kepada kesimpulan yang akan dibuat. Penaakulan induktif
boleh dijalankan mengikut langkah-langkah berikut.

Bentuk satu kesimpulan induktif yang kuat bagi setiap pola nombor yang berikut.

(a)	 Pola 1
1
, 1
2
, 1

3
, 1

4
, ...

	11 = 1
–1

	1
2 = 2

–1

	1
3 = 3

–1

	1
4 = 4

–1

	 	 ⁝

(c)	 Pola 1, 3, 5, 7, …
	 1 = 2(0) + 1
	 3 = 2(1) + 1
	 5 = 2(2) + 1
	 7 = 2(3) + 1
	 ⁝

Penyelesaian:
(a)	 n–1; n = 1, 2, 3, 4, …

(c)	 2n + 1; n = 0, 1, 2, 3, …	 (d)	 3n2 – 3; n = 1, 2, 3, 4, …

22Contoh

(b)	 (0.5)n; n = 1, 2, 3, 4, ...

Praktis Kendiri 3.2e

Bentuk satu kesimpulan induktif yang kuat bagi setiap pola nombor yang berikut.

1.	 Pola 1
3
, 1

6
, 1
9
, 1
12
, ...

	 	 1
3
 = (3 × 1)–1

	 	 1
6
 = (3 × 2)–1

	 	 1
9
 = (3 × 3)–1

	 	 1
12
 = (3 × 4)–1

	 	 ⁝

Teliti beberapa contoh atau
situasi yang khusus.

Perhatikan ciri
yang sepunya.

Buat satu
kesimpulan umum.

(b)	 Pola 0.5, 0.25, 0.125, 0.0625, …
	 0.5 = 0.51
	 0.25 = (0.5)2
	 0.125 = (0.5)3
	 0.0625 = (0.5)4
	 ⁝

(d)	 Pola 0, 9, 24, 45, …
	 0 = 3(1)2 – 3
	 9 = 3(2)2 – 3
	 24 = 3(3)2 – 3
	 45 = 3(4)2 – 3
	 ⁝

2.	 Pola 0.2, 0.4, 0.6, 0.8, …

 0.2 = 15

 0.4 = 25
 0.6 = 35
 0.8 = 45
	 	 	⁝

3.	 Pola 0, 3, 18, 57, …
	 0	= 2(0)
	 3	= 2(1) + 1
	 18	= 2(8) + 2
	 57	= 2(27) + 3
	 ⁝

4.	 Pola 19, 16, 4, – 44, …
	 19 = 20 – 40
	 16 = 20 – 41
	 4 = 20 – 42
	 – 44 = 20 – 43

	 ⁝

Standard
Pembelajaran

Membentuk hujah induktif
yang kuat bagi suatu situasi

Saiz sebenar

84

3
B

A
B

Bab 3 Penaakulan Logik

23Contoh

•	 Membina kesimpulan secara deduktif.
•	 Menghitung bilangan sel baharu pada
hari ke-8.

•	 t = 8.
•	 Hitung P(8)

Memahami masalah

Kesimpulan

Merancang strategi

Gantikan t dengan 8 ke dalam P(t) = 2t.

P(8) = 256
256 sel baharu akan terhasil pada 	
hari ke-8.

Melaksanakan strategi

P(8)	 = 28

	 = 256

	Bagaimanakah anda menyelesaikan masalah yang
	 melibatkan penaakulan logik?

Rajah di sebelah menunjukkan pertumbuhan sejenis sel bermula
dengan sel A. Pada hari pertama, dua sel baharu dihasilkan. Setiap
sel akan menghasilkan dua sel yang lain pada hari seterusnya. 	
Diberi bilangan pertumbuhan sel ialah P(t) = 2t, dengan keadaan
t ialah bilangan hari.
(a)	 Berapakah bilangan sel baharu akan terhasil pada hari ke-8?
(b)	 Pada hari keberapakah bilangan sel baharu ialah 2 048?

Penyelesaian:

(a)

(b)

	 •	 Hitung hari keberapakah bilangan baharu
ialah 2 048.

	 •	 Hitung t, dengan P(t) = 2 048

Memahami masalah

Kesimpulan

Merancang strategi

Selesaikan 2t = 2 048.

t = 11
Pada hari ke-11 bilangan sel baharu ialah 2 048.

Melaksanakan strategi

2t = 2 048
2t = 211

Sel A

Standard
Pembelajaran

Menyelesaikan masalah
yang melibatkan
penaakulan logik.

Semak Jawapan

2, 4, 8, 16, 32, 64, 128,
256

Saiz sebenar

85

3
B

A
B

Bab 3 Penaakulan Logik

24Contoh

Jadual di bawah menunjukkan jumlah kereta mainan yang telah dihasilkan oleh Kilang TOY pada
suatu pagi.

	 Masa	 Jumlah kereta mainan

	 8:00 pagi	 270

	 9:00 pagi	 520

	 10:00 pagi	 770

	 11:00 pagi	 1 020

(a)	 Bina satu rumus yang umum bagi bilangan kereta mainan yang telah dihasilkan oleh Kilang
TOY berdasarkan jadual di atas.

(b)	 Kilang TOY beroperasi dari pukul 7 pagi hingga pukul 10 malam 5 hari dalam seminggu.
(i) 	 Berapakah kereta mainan dapat dihasilkan oleh Kilang TOY pada satu hari?
(ii) 	 Kilang TOY menerima satu pesanan sebanyak 25 000 kereta mainan. Pesanan ini perlu

disiapkan dalam masa seminggu. Adakah Kilang TOY dapat menyerahkan kereta mainan
yang dipesan ini pada masa yang ditetapkan? Sekiranya tidak, cadangkan satu cara	
penyelesaian supaya Kilang TOY dapat menyiapkan pesanan ini.

Penyelesaian:

(a)

	 •	 Membina kesimpulan secara
induktif.

	 •	 Membina rumus umum bagi
bilangan kereta mainan.

Memahami masalah Merancang strategi

Memperhatikan pola nombor yang dibentuk oleh
kereta mainan yang dihasilkan.

Melaksanakan strategi

 270 	= 	250 + 20
 520 	=	 2 (250) + 20
 770 	=	 3 (250) + 20
1 020 	=	 4 (250) + 20
	 	 ⁝
Maka, bilangan kereta mainan yang dihasilkan
boleh dirumuskan dengan
250 n + 20; n = 1, 2, 3, 4, … .

Kesimpulan

Rumus yang umum bagi bilangan
kereta mainan yang telah dihasilkan
oleh Kilang TOY ialah 250n + 20; 	
n = 1, 2, 3, 4,

Saiz sebenar

86

3
B

A
B

Bab 3 Penaakulan Logik

Melaksanakan strategi

Melaksanakan strategi

250 (15) + 20 = 3 770

3 770  5 = 18 850 (25 000)

	 •	 Waktu beroperasi Kilang TOY ialah 15
jam sehari

	 •	 n = 15

	 •	 Kilang TOY perlu menghasilkan
sekurang-kurangnya 25 000 kereta
mainan dalam masa 5 hari

	 •	 Kilang TOY menghasilkan 3 770
kereta mainan dalam masa sehari

Memahami masalah

Memahami masalah

Merancang strategi

Merancang strategi

Dengan rumus umum yang dibina di 	
soalan (a), gantikan n dengan 15.

•	 Darabkan 3 770 dengan 5.
•	 �Bandingkan hasil darab dengan 25 000

dan membuat kesimpulan.

(b)	 (i)

(b)	 (ii)

Kesimpulan

Kesimpulan

Kilang TOY menghasilkan 3 770 kereta
mainan dalam satu hari.

Kilang TOY tidak dapat menyerahkan
kereta mainan yang dipesan.
Cadangan: Kilang TOY memanjangkan
waktu operasi kepada 20 jam sehari supaya
dapat menghasilkan 250 (20) + 20 = 5 020
kereta mainan.

Semak Jawapan

5 020  5 = 25 100 	
( 25 000)

Saiz sebenar

87

3
B

A
B

Bab 3 Penaakulan Logik

1.	 Kadar bayaran letak kereta dalam Hotel Cahaya dihitung mengikut kadar berikut.

Masa Bayaran

1 jam pertama atau sebahagian daripadanya RM6.00

Setiap jam berikutnya hingga jam ke-6 RM5.00

Setiap jam yang seterusnya RM3.00

	 Zamuddin meletakkan keretanya dari jam 0750 untuk menghadiri kursus di Hotel Cahaya. 	
Selepas kursusnya, Zamuddin mengambil keretanya pada jam 1725. Hitung secara deduktif 	
jumlah bayaran yang Zamuddin perlu bayar sebelum keluar dari tempat letak kereta.

2.	 Jumlah penduduk di Taman Gembira mengikut formula g(t) = 250 (t2 + t + 100), dengan keadaan
t ialah bilangan tahun.

	 Diberi jumlah penduduk di Taman Gembira pada 1 Januari 2012 ialah 25 000 orang.
	 (a)	 Buat kesimpulan secara deduktif mengenai jumlah penduduk Taman Gembira pada 	

31 Disember 2016.
	 (b)	 Pada tahun keberapakah penduduk Taman Gembira akan mencapai 77 500 orang?

3.	 Bilangan kelahiran bayi di sebuah negara pada tahun 2014 ialah 536 100. Bilangan kelahiran
bayi dari tahun 2015 hingga tahun 2017 di negara tersebut membentuk satu pola seperti 	
yang berikut.

Tahun Kelahiran bayi

2014 536 100

2015 521 100

2016 506 100

2017 491 100

	 (a)	 Bina rumus berdasarkan pola bilangan kelahiran bayi.

	 (b)	 Sekiranya bilangan kelahiran bayi dalam negara tersebut mengikut pola seperti di atas bagi
5 tahun yang seterusnya, anggarkan bilangan bayi yang dilahirkan pada tahun 2021.

3 770  5 = 18 850 (25 000)

Praktis Kendiri 3.2f

Saiz sebenar

88

3
B

A
B

Bab 3 Penaakulan Logik

sin 60° =

kos 30° =

sin 40° =

kos 50° =

sin 20° =

kos 70° =

1.	 Tentukan sama ada ayat-ayat di bawah pernyataan atau bukan. Berikan justifikasi anda.
	 (a)	 Kuboid mempunyai enam permukaan.
	 (b)	 Selesaikan persamaan x3 = 3x2 + 3x – 1.
	 (c)	 Setiap silinder mempunyai dua permukaan melengkung.
	 (d)	 Jangan lupa bawa buku kerja esok.
	 (e)	 3x + 5 = 6.
	 (f)	 (a + b)(a – b) = a2 – b2.
	 (g)	 Amboi, cantiknya bunga ini!
	 (h)	 Ahli PDRM ialah pegawai kerajaan.
	 (i)	 3 + 5 > 8.

2.	 �Tentukan sama ada pernyataan di bawah benar atau palsu. Sekiranya palsu, berikan satu 	
contoh penyangkal.

	 (a)	 (x – y)2 = x2 – 2xy + y2.
	 (b)	 Semua integer bernilai positif.
	 (c)	 Nombor pecahan adalah lebih kecil daripada satu.
	 (d)	 Semua pepenjuru adalah pembahagi dua sama serenjang.

4.	 Rajah berikut merupakan tiga segi tiga bersudut tegak.
	 (a)	 Lengkapkan jadual berikut.

	 (b)	 Perhatikan hubungan antara sudut dengan nisbah fungsi sinus dan kosinus bagi setiap
pasangan sudut di atas. Bina satu kesimpulan secara induktif bagi hubungan antara fungsi
sin θ dengan fungsi kos (90° – θ).

	 (c)	 Diberi sin 80° = 0.9848, berdasarkan kesimpulan induktif daripada soalan (b) di atas, 	
nyatakan nilai kos 10°.

50°

40°

p

q

r

60°

30°

z

y

x

20°

70°

c b

a

Saiz sebenar

89

3
B

A
B

Bab 3 Penaakulan Logik

3.	 Tentukan sama ada pernyataan majmuk berikut adalah benar atau palsu.
	 (a)	 26 = 64 dan 2  6 = 26.
	 (b)	 9–1 = 1

9
 dan 9 ialah faktor bagi 72.

	 (c)	 {2,5} ⊂ {2,3,6} ∪ {5,7} atau n(φ) = 0.
	 (d)	 90  80% = 70 atau 8  8  8 = 324.

4.	 �Tulis satu pernyataan yang benar dengan menggunakan pengkuantiti “semua” atau “sebilangan”
bagi objek dan ciri-ciri yang berikut:

Objek Ciri-ciri

(a) Heksagon Mempunyai enam bucu.

(b) Bulatan Mempunyai jejari 18 cm.

(c) Segi tiga Mempunyai tiga paksi simetri.

5.	 (a)	 Tentukan antejadian dan akibat daripada pernyataan-pernyataan berikut:
	 	 (i)	 Jika p < q, maka q – p > 0.
	 	 (ii)	 Jika perimeter segi empat tepat A ialah 2(x + y), maka luas segi empat tepat A ialah xy.
	 (b)	 Bina satu implikasi yang sesuai berdasarkan setiap pasangan implikasi berikut:
	 	 (i)	 Jika x ialah gandaan 10, maka x ialah gandaan 5.
	 	 	 Jika x ialah gandaan 5, maka x ialah gandaan 10.
	 	 (ii)	 Jika 6 ialah faktor bagi 12, maka 6 ialah faktor bagi 24.
	 	 	 Jika 6 ialah faktor bagi 24, maka 6 ialah faktor bagi 12.
	 (c)	 Bina dua implikasi yang sesuai bagi setiap implikasi berikut:
	 	 (i)	 20% daripada 30 ialah 6 jika dan hanya jika 0.2  30 = 6.
	 	 (ii)	 �M boleh dibahagi tepat dengan 20 jika dan hanya jika M boleh dibahagi tepat dengan 	

2 dan 10.

6.	 �Tulis pernyataan yang diminta dalam kurungan bagi setiap yang berikut dan tentukan nilai
kebenaran bagi pernyataan yang ditulis. Sekiranya palsu, berikan justifikasi anda.

	 (a)	 Jika α dan β adalah dua sudut pelengkap, maka α + β = 90°. (Akas)
	 (b)	 Jika w > 20, maka w > 30. (Kontrapositif)
	 (c)	 Jika p > 0, maka p2 > 0. (Songsangan)
	 (d)	 Poligon mempunyai hasil tambah sudut peluaran 360°. (Penafian)

7.	 Lengkapkan hujah berikut untuk membentuk hujah deduktif yang sah dan munasabah.
	 (a)	 Premis 1	 :	Semua faktor bagi 4 ialah faktor bagi 8.
	 	 Premis 2	 :	2 ialah faktor bagi 4.
	 	 Kesimpulan	 :	
	 (b)	 Premis 1	 :	Jika x = 5, maka 2x + 8 = 18.
	 	 Premis 2	 :	
	 	 Kesimpulan	 :	2x + 8 = 18.
	 (c)	 Premis 1	 :	
	 	 Premis 2	 :	sin2 α + kos2 β ≠ 1.
	 	 Kesimpulan	 :	α ≠ β.

Saiz sebenar

90

3
B

A
B

Bab 3 Penaakulan Logik

	 (d)	 Premis 1	 :	Jika p boleh dibahagi tepat dengan 18, maka p ialah gandaan bagi 18.
	 	 Premis 2	 :	54 boleh dibahagi tepat dengan 18.
	 	 Kesimpulan	 :	
	 (e)	 Premis 1	 :	Jika –4m < 0, maka m > 0.
	 	 Premis 2	 :	
	 	 Kesimpulan	 :	–4m  0.
	 (f)	 Premis 1	 :	Semua fungsi kuadratik mempunyai titik pusingan.
	 	 Premis 2	 :	
	 	 Kesimpulan	 :	Fungsi g(x) mempunyai titik pusingan.

8.	 (a)	 �Diberi luas permukaan sebuah kon = πj(j + s). Bina satu kesimpulan secara deduktif bagi
luas permukaan lima kon yang sama dengan keadaan j = 7 cm dan s = 13 cm.

	 (b)	 �Diberi persamaan garis lurus ialah y = mx + c. Bina satu kesimpulan secara deduktif bagi
persamaan garis lurus PQ dengan keadaan m = 3 dan c = 5.

9.	 Bina satu kesimpulan secara induktif kepada pola nombor berikut.
(a) –4, –1, 4, 11, …

 –4 = 12 – 5
 –1 = 22 – 5
 4 = 32 – 5
 11 = 42 – 5
 ⁝

(b) 4, 5, 7, 11, …
 4 = 20 + 3
 5 = 21 + 3
 7 = 22 + 3
11 = 23 + 3
 ⁝

(c) 5, 12, 21, 32, …
 5 = 4(1) + 1
12 = 4(2) + 4
21 = 4(3) + 9
32 = 4(4) + 16
 ⁝

(d) 3, 8, 17, 30, …
 3 = 3(1) + 2(0)2
 8 = 3(2) + 2(1)2
17 = 3(3) + 2(2)2
30 = 3(4) + 2(3)2
 ⁝

	
10.	 Tentukan sama ada hujah berikut ialah hujah induktif atau hujah deduktif.
	 (a)	

	

Semua murid 4 Bahagia membuat
persembahan pada hari guru. Jayanthi

murid 4 Bahagia. Maka, Jayanthi membuat
persembahan pada hari guru.

	 (b)

	 	

Hasil tambah 1 dan 3 ialah nombor genap.
Hasil tambah 3 dan 5 ialah nombor genap.
Hasil tambah 5 dan 7 ialah nombor genap.
Hasil tambah 7 dan 9 ialah nombor genap.
Kesimpulannya, hasil tambah dua nombor ganjil ialah nombor genap.

Saiz sebenar

91

3
B

A
B

Bab 3 Penaakulan Logik

 P R O J E K

11.	 �Rajah di bawah menunjukkan susunan silinder yang sama saiz dalam petak mengikut nombor
pola 3, 5, 7, 9, …

	 Petak 1 Petak 3 Petak 4Petak 2

	 (a)	 Bina satu kesimpulan secara induktif bagi pola bilangan silinder di atas.
	 (b)	 �Sekiranya jejari dan tinggi bagi setiap silinder ialah 14 cm dan 10 cm masing-masing,

hitung jumlah isi padu silinder pada petak 8.

12.	 �Rajah di sebelah menunujukkan empat semi bulatan yang pertama disusun mengikut pola
tertentu. Jejari semi bulatan yang terbesar ialah 32 cm.

	 (a)	 �Hitung dan senaraikan perimeter-perimeter bagi empat
semi bulatan ini, dalam sebutan π.

	 (b)	 �Berdasarkan dapatan daripada (a), tunjukkan pola
perimeter bagi empat semi bulatan ini ialah 	
26 – n (π + 2); n = 1, 2, 3, 4.

	 (c)	 �Hitung perimeter, dalam cm, bagi semi bulatan yang
ke-8.

Peningkatan paras laut ialah satu isu yang kritikal bagi seluruh dunia sekarang.
Peningkatan paras laut berkait rapat dengan perubahan suhu di permukaan bumi. Diberi
keseimbangan paras laut dengan suhu dihubungkan dengan rumus iaitu

L = T(0.54T 2 + 0.39T + 7.7)

L ialah perubahan paras laut dan T ialah perubahan suhu.

Buat satu folio mengenai peningkatan paras laut dan perubahan suhu bagi lima tahun
terkini. Folio anda perlu mengandungi
1.	 Muka hadapan
2.	 Isi kandungan
	 (a)	 Pengenalan kepada isu peningkatan paras laut.
	 (b)	 Kesimpulan secara deduktif mengenai perubahan paras laut bagi lima tahun

terkini.
	 (c)	 Faktor-faktor yang mengakibatkan peningkatan paras laut.
	 (d)	 Kesan aktiviti manusia terhadap peningkatan paras laut.
	 (e)	 Langkah-langkah untuk mengatasi peningkatan paras laut.
3.	 Kesimpulan.

Saiz sebenar

92

3
B

A
B

Bab 3 Penaakulan Logik

PETA KONSEP

Penaakulan Logik

Hujah Induktif
Kuat dan Meyakinkan

Pernyataan Majmuk
"atau" atau "dan"

Contoh:
p: 12 ialah gandaan 5.
q: 12 ialah gandaan 6.
•�	 12 ialah gandaan 5 atau
	 gandaan 6.
• 	 12 ialah gandaan 5 dan
	 gandaan 6.

Akas: "Jika q, maka p"
Songsangan: "Jika ~p, maka ~q"
Kontrapositif: "Jika ~q, maka ~p"
Contoh:
Jika 12 ialah gandaan 3, maka 12 ialah gandaan 6.
Akas: Jika 12 ialah gandaan 6, maka 12 ialah
 gandaan 3.
Songsangan: Jika 12 bukan gandaan 3, maka 12
 bukan gandaan 6.
Kontrapositif: Jika 12 bukan gandaan 6, maka 12
 bukan gandaan 3.

Implikasi
"Jika p, maka q"

"p jika dan hanya jika q"

Contoh:
p: 12 ialah gandaan 3.
q: 12 ialah gandaan 6.
•�	 Jika 12 ialah gandaan 3,
	 maka 12 ialah gandaan 6.
• 	 12 ialah gandaan 3 jika dan
	 hanya jika 12 ialah

gandaan 6.

Kesimpulan umum dibina
berdasarkan kes-kes khusus.

Contoh:
Premis 1: 2(1) – 1 = 1
Premis 2: 2(2) – 1 = 3
Premis 3: 2(3) – 1 = 5
Premis 4: 2(4) – 1 = 7
Kesimpulan:
2n – 1; n = 1, 2, 3, 4, …

Penafian
"Tidak" atau "Bukan"

Contoh:
12 ialah gandaan 5.
Penafian: 12 bukan gandaan 5.

Hujah Deduktif
Sah dan Munasabah

Contoh:
Premis 1: Semua gandaan 6 ialah
 gandaan 3.
Premis 2: 18 ialah gandaan 6.
Kesimpulan: 18 ialah gandaan 3.

Premis 1: Semua A ialah B.
Premis 2: C ialah A.
Kesimpulan: C ialah B.

Kesimpulan khusus dibina
berdasarkan premis umum

Contoh:
Premis 1:	�Jika x ialah gandaan 6,

maka x ialah gandaan 3.
Premis 2: 18 ialah gandaan 6.
Kesimpulan: 18 ialah gandaan 3.

Premis 1: Jika p, maka q.
Premis 2: p benar.
Kesimpulan: q benar.

Contoh:
Premis 1:	�Jika x ialah gandaan 6,

maka x ialah gandaan 3.
Premis 2: 17 bukan gandaan 3.
Kesimpulan: 17 bukan gandaan 6.

Premis 1: Jika p, maka q.
Premis 2: Bukan q adalah benar.
Kesimpulan: Bukan p adalah benar.

Hujah
Pernyataan

Benar atau Palsu

Saiz sebenar

93

3
B

A
B

Bab 3 Penaakulan Logik

Menegak
1.	 Ayat yang dapat ditentukan nilai

kebenaran dikenali sebagai .
2.	 Bina satu pernyataan majmuk yang

benar bagi pernyataan berikut:
	 91 ialah gandaan 9 81 ialah

gandaan 9.
3.	 Songsangan bagi “jika p, maka q”

ialah “jika ~p, maka ~q.”

Melintang
1.	 pernyataan p ditulis sebagai ~p.
4.	 Premis 1: Semua gandaan 6 ialah
 gandaan 2 dan gandaan 3.
	 Premis 2: 18 ialah gandaan 6.
	 Kesimpulan: 18 ialah gandaan 2 dan
 gandaan 3.
	 Hujah di atas ialah yang sah dan

munasabah.
5.	 Hujah yang ringkas terdiri daripada dua

atau lebih dalam satu kesimpulan.
6.	 Hujah merupakan kesimpulan

umum dibuat berdasarkan kes-kes yang
khusus.

7.	 dan songsangan mempunyai nilai
kebenaran yang sama.

 Eksplorasi Matematik

Rajah di sebelah menunjukkan sebuah segi tiga sama sisi dengan
panjang sisi 48 cm. Titik tengah setiap sisi disambung untuk
membentuk satu segi tiga sama yang lain. Proses ini berulang tak
terhingga.

Hitung jumlah perimeter semua segi tiga sama sisi yang tak 	
terhingga ini. 48 cm

48 cm 48 cm

1. 2.

4.

3.

5.

6.

7.

2.

