
KrVl02-T List 1

Zložené výroky
RNDr. Jana Krajčiová, PhD.

U: Mám pre teba jeden vtip.

Ž: Sem s ním.
U: Babička ponúka vnučku – dcéru matematika: „Katuška moja, nože si daj jablko alebo
hrušku.ÿ A milá Katuška (na babičkin údiv) si vezme oboje.

Ž: Nepripadá mi to veľmi vtipné. Skôr je vnučka nevychovaná.

U: Ja si to nemyslím. Záleží na uhle pohľadu. Podľa mňa len bola poučená (zrejme otcom –
matematikom), že spojka alebo sa v matematike nechápe vylučovaco. Ak ju babička
ponúkla jablkom alebo hruškou, mohla si vybrať až z troch možností:

• jablko,

• hrušku,

• oboje: jablko aj hrušku.
Ž: Hm, . . .V bežnej reči sa to väčšinou chápe tak, že si vnučka mala vybrať iba jablko, res-
pektíve iba hrušku.

U: Niekedy sa to ani inak ako vylučovaco nedá chápať. Napríklad spojka „aleboÿ vo výroku

Samko skončil na olympiáde prvý alebo druhý.

je jednoznačne vylučovacia.

Ž: Jasné, Samko nemohol byť prvý aj druhý zároveň.
U: V bežnej hovorovej reči môžu vzniknúť rôzne nedorozumenia, čo je normálne. Reč sa
postupne vyvíja s človekom a ten nie je stroj. Avšak matematika, ako exaktná veda, sa chce
rôznym nezrovnalostiam vyhnúť. No a práve logika sa snaží formalizovať hovorovú
reč. Preto výroková logika nenarába s hocijakými vetami, ale len s výrokmi. Tie delíme
na elementárne výroky a zložené výroky. My sa teraz budeme zaoberať zloženými
výrokmi.

Ž: Ak si dobre pamätám,

zložené výroky sú tie, ktoré obsahujú nejakú logickú spojku.

U: Správne. Logické spojky poznáme

• unárne a

• binárne.
Ž: To sú aké?


KrVl02-T List 2

U: Unárna (v preklade jednoargumentová) spojka sa dáva len pred jeden výrok, binárne
(v preklade dvojargumentové) spojky spájajú dva výroky.

Ž: Binárnou spojkou môže byť naše „aleboÿ z úvodného príkladu. Ale aká je to unárna spojka?
U: Tou je spojka nie je pravda, že. Výrok, ktorý ju obsahuje sa nazýva negáciou. No
o tom hovorí iná téma.

Ž: Koľko existuje binárnych spojok?
U: V matematike sa zväčša obmedzujeme na štyri základné binárne logické spojky:

• a zároveň (má značku ∧);

• alebo (má značku ∨);

• ak, tak (má značku ⇒);

• práve vtedy, keď (má značku ⇔).
Ž: Chcelo by to nejaký príklad.
U: Zoberme si dva elementárne výroky

A : Samo vie po anglicky.

B : Samo vie po francúzsky.

Skúsme postupne medzi ne dať prvé dve spojky.

U: Začnime logickou spojkou „a zároveňÿ. Dajme ju medzi výroky A a B.

Ž: Takýto zložený výrok bude znieť:

A ∧B : Samo vie po anglicky a zároveň Samo vie po francúzsky.
U: V bežnej reči sa spojka „a zároveňÿ jednoducho zamení za spojku „aÿ. Predchádzajúci
výrok potom bude znieť prirodzenejšie:

A ∧B : Samo vie po anglicky a po francúzsky.

Môžeme už prejsť k definícii.

Ž: Sem s ňou.
U:Nech A, B sú ľubovoľné dva výroky. Zložený výrok „A a zároveň Bÿ nazývame
konjunkciou výrokov A a B. Označujeme ho A ∧B.

Ž: Je to dosť ťažké slovo „konjunkciaÿ.

U: Pochádza z latinčiny a znamená spájanie, združovanie.

Ž: Aha, to akože spájame dva výroky . . .
U: Presne tak. Ešte nám ostáva povedať, kedy je konjunkcia dvoch výrokov pravdivá a kedy
nepravdivá.

Ž: Spojka „a zároveňÿ už sama o sebe hovorí, že výrok A ∧B je pravdivý iba vtedy, ak
sú pravdivé oba výroky A aj B.


KrVl02-T List 3

U: V našom príklade je výrok

A ∧B : Samo vie po anglicky a zároveň vie po francúzsky.

pravdivý iba vtedy, keď Samo ovláda oba jazyky. Zapíšme to do tabuľky pravdivostných
hodnôt:

p(A) p(B) p(A ∧B)
1 1 1
1 0 0
0 1 0
0 0 0

Ž: Trochu pomalšie . . . prečo má tabuľka štyri riadky?
U: Každý z výrokov A, B má dve možnosti: buď je pravdivý alebo nepravdivý. Teda môže mať
jednu z dvoch pravdivostných hodnôt: 1 alebo 0. No a pre pravdivostné hodnoty dvojice
výrokov A, B máme štyri možnosti:

• buď sú oba výroky pravdivé, čo zachytáva prvý riadok . . . 1, 1;

• alebo je prvý výrok pravdivý, druhý nepravdivý, viď druhý riadok . . . 1, 0;

• ďalej môže byť prvý výrok nepravdivý a druhý pravdivý, viď tretí riadok . . . 0, 1;

• no a ešte ostáva možnosť, keď sú oba výroky nepravdivé, viď posledný riadok 0, 0.
Ž: Jasné. No a v poslednom stĺpci je číslo 1 len v prvom riadku, kde sú oba výroky A, B
pravdivé.

U: Keď hoci len jeden z výrokov A, B je nepravdivý, tak už celá ich konjunkcia je nepravdivá.
Preto vo zvyšných riadkoch posledného stĺpca sú nuly.

konjunkcia: A∧B

U: Teraz dajme medzi výroky A a B spojku „aleboÿ. Vyslov takýto zložený výrok z našich
pôvodných príkladov výrokov A, B.

Ž: To nebude zložité:

A ∨B : Samo vie po anglicky alebo Samo vie po francúzsky.

U: Ak medzi dva výroky A, B dáme spojku „aleboÿ, hovoríme o disjunkcii (alebo
alternatíve) výrokov A a B. Takýto zložený výrok označujeme A ∨B.

Ž: Ak konjunkcia znamená spájanie, tak logicky disjunkcia bude znamenať rozpájanie. Nie?
U: Tak nejako. Nie je však vhodné sa toho vysvetlenia až tak striktne držať. Trochu to súvisí
s tým, kedy je výrok A ∨B pravdivý. Zoberme si náš konkrétny príklad.


KrVl02-T List 4

Ž: No, výrok
A ∨B : Samo vie po anglicky alebo po francúzsky.

bude pravdivý vtedy, keď bude Samo ovládať jeden z tých dvoch jazykov, teda francúzsky
alebo anglicky.

U: A čo keď bude vedieť aj po anglicky aj po francúzsky?

Ž: Tiež bude zložený výrok A ∨B pravdivý.

U: No práve. V bežnej reči sa spojka „aleboÿ chápe vo vylučovacom zmysle.

Ž: Aha, o tom bol ten vtip na začiatku.

U: Presne tak. Matematické „aleboÿ sa chápe nevylučovaco.

Ž: Ak tomu rozumiem správne, výrok A ∨B je pravdivý až v troch prípadoch:

• pravdivé sú oba výroky A aj B;

• pravdivý je iba výrok A;

• pravdivý je iba výrok B.

U: Môžeme to zapísať do nasledujúcej tabuľky pravdivostných hodnôt:

p(A) p(B) p(A ∨B)
1 1 1
1 0 1
0 1 1
0 0 0

Ž: Jasné. Výrok A ∨ B nie je pravdivý vtedy, ak nie je pravdivý ani výrok A ani výrok B.
O tom hovorí posledný, štvrtý, riadok tabuľky.

disjunkcia: A∨B

U: Pokračujme ďalšou logickou spojkou „ak, takÿ. Ako príklad uveďme nasledujúci zložený
výrok:

Ak budeš mať dobré vysvedčenie, tak dostaneš bicykel.

Je to sľub, ktorý dal istý otec svojmu synovi.

Ž: Štedrý otec . . .

U: Z ktorých dvoch výrokov je spomínaný výrok zložený?

Ž: Prvým je výrok za spojkou „akÿ, druhým výrok za spojkou „takÿ.

U: OK. Ten prvý označme symbolom C. Druhý označme symbolom D. Zapíš ich.


KrVl02-T List 5

Ž: Výrok C znie
C : Budeš mať dobré vysvedčenie.

Výrok D je
D : Dostaneš bicykel.

U: Skúsme to zovšeobecniť. Ak dva výroky C, D spojíme spojkou „ak, takÿ, dosta-
neme zložený výrok, ktorý je implikáciou výroku D výrokom C. Označujeme
ho C ⇒ D. Čítame to jedným z nasledujúcich spôsobov:

• ak C, tak D;

• keď C, potom D;

• C implikuje D;

• z C vyplýva D.

Prvý výrok C z implikácie nazývame predpokladom.

Druhý výrok D z implikácie voláme záverom.

Ž: To je logické: z predpokladu vyplýva záver.

U: Ďalej sa budeme pýtať, kedy je implikácia pravdivá a kedy je nepravdivá. Ináč povedané:
kedy otec splní, čo sľúbil a kedy otec svojho syna oklame?

Ž: Otec dodrží svoj sľub, ak mu kúpi bicykel za dobré vysvedčenie.
U: Správne. Zapíšme to cez pravdivostné hodnoty. Syn dostane dobré vysvedčenie, teda

p(C) = 1,

a dostane bicykel, čiže
p(D) = 1.

Tým otec splní svoj sľub:
p(C ⇒ D) = 1.

Skrátka,

ak predpoklad aj záver sú pravdivé, tak aj celá implikácia je pravdivá.

U: Pokračujme ďalej. Kedy otec syna oklame?

Ž: Keď mu nekúpi bicykel, hoci syn dostane dobré vysvedčenie.


KrVl02-T List 6

U: Výborne. Zapíšme to cez pravdivostné hodnoty. Syn dostane dobré vysvedčenie, teda

p(C) = 1.

Nedostane bicykel, čiže
p(D) = 0.

Tým ho otec oklame, teda
p(C ⇒ D) = 0.

Ak je predpoklad pravdivý a záver nepravdivý, tak implikácia je nepravdivá.

U: Obe doteraz rozobraté možnosti majú niečo spoločné. Vieš čo?

Ž: Hm, . . .

U: V oboch prípadoch sú predpoklady splnené, teda p(C) = 1.

Ž: Aha, syn dostal dobré vysvedčenie.

U: Ako to však bude s pravdivosťou otcovho výroku, ak predpoklad C nebude splnený?

Ž: Keď syn nedostane dobré vysvedčenie?

U: Presne tak. Oklame syna otec, ak mu za zlé vysvedčenie predsa len kúpi bicykel?

Ž: O klamstve nemôže byť ani reči. Syn môže byť rád, že ten bicykel dostal.
U: No a keďže ho neoklamal, musel hovoriť pravdu. V dvojhodnotovej logike inú možnosť
nemal.

Ž: Existuje aj iná ako dvojhodnotová logika?

U: Áno. V reálnom svete nie je všetko také jednoznačné. Nie o každom tvrdení vieš povedať,
či je to pravda alebo lož. No tým sa tu zaoberať nebudeme.

Ž: Škoda, mohlo by to byť dosť zaujímavé.
U: Súhlasím, no ostaňme v našej dvojhodnotovej logike. Skúsme to zapísať pomocou pravdi-
vostných hodnôt. Syn nedostane dobré vysvedčenie, teda

p(C) = 0.

Napriek tomu mu otec kúpi bicykel, čiže

p(D) = 1.

Otec ho tým však neoklamal, teda hovoril pravdu. Preto

p(C ⇒ D) = 1.

Ak je predpoklad nepravdivý a záver pravdivý, tak implikácia je pravdivá.

U: Ostala nám posledná možnosť.

Ž: Keď syn nedostal dobré vysvedčenie a otec mu nekúpil bicykel.


KrVl02-T List 7

U: Oklamal ho tým otec?

Ž: To nie. On mu sľúbil bicykel len za dobré vysvedčenie.
U: Keďže ho neoklamal, tak hovoril pravdu. Opäť to zapíšme pomocou pravdivostných hodnôt.
Syn nedostal dobré vysvedčenie, teda

p(C) = 0.

Otec mu nekúpil bicykel, čiže
p(D) = 0.

Otec ho tým neoklamal, takže hovoril pravdu. Preto

p(C ⇒ D) = 1.

Ž: Znie to rozumne.
U: Máme:

ak je predpoklad nepravdivý aj záver je nepravdivý, tak implikácia je pravdivá.

U: Zhrňme to do nasledujúcej tabuľky pravdivostných hodnôt:

p(C) p(D) p(C ⇒ D)
1 1 1
1 0 0
0 1 1
0 0 1

Ž: Aj tak sú tie posledné dva riadky divné.

U: Tabuľka odráža naše uvažovanie. Pri správnom uvažovaní (teda pri pravdivej implikácii)
z pravdivého predpokladu môžeme dostať len pravdivý záver. No z nepravdivého
predpokladu môžeme dospieť k hocičomu, teda aj k pravde aj k nepravde.

implikácia: C⇒D

U: Vo vyššie uvedenom texte sľúbil otec synovi za dobré vysvedčenie bicykel a sformuloval to
takto:

Ak budeš mať dobré vysvedčenie, tak dostaneš bicykel.

Ako to bude s dodržaním sľubu, keď svoj sľub sformuluje nasledovne:

Bicykel dostaneš práve vtedy, keď budeš mať dobré vysvedčenie.


KrVl02-T List 8

Ž: Mne sa zdá, že tá druhá formulácia je pre syna menej výhodná. Spojka „práve vtedy,
keďÿ znamená, že iba vtedy a inokedy nie. Teda tentokrát by syn dostal bicykel naozaj
len za dobrá vysvedčenie, za zlé ho už určite nedostane. Kým v prvej formulácii (v tvare
implikácie) nebolo povedané, čo sa bude diať, keď syn dostane zlé vysvedčenie. Aj za zlé
vysvedčenie mal ešte nádej, že bicykel dostane.

U: Presne tak. No a výroku, ktorý je zložený z dvoch výrokov D a C spojených spoj-
kou „práve vtedy, keďÿ, hovoríme ekvivalencia výrokov D a C. Označujeme
ju D ⇔ C.

Ž: Slovo „ekvivalenciaÿ som už počul. Čo to presne znamená?
U: Slovo „ekvivalenciaÿ v preklade znamená „rovnaká hodnotaÿ („ekviÿ je „rovnakýÿ a „va-
lenciaÿ znamená „hodnotaÿ). Teda výroky D a C na oboch stranách spojky „práve vtedy,
keďÿ musia mať rovnakú hodnotu, aby výsledná ekvivalencia D ⇔ C bola pravdivá
(viď červené riadky v nižšie uvedenej tabuľke pravdivostných hodnôt). Ak majú výroky
D a C rôzne pravdivostné hodnoty, výsledná ekvivalencia D ⇔ C je nepravdivá
(viď modré riadky v nižšie uvedenej tabuľke pravdivostných hodnôt).

p(D) p(C) p(D ⇔ C)
1 1 1
1 0 0
0 1 0
0 0 1

U: Ešte raz si vysvetlime uvedenú tabuľku na našom príklade, kde otec sľúbil synovi

Bicykel dostaneš práve vtedy, keď budeš mať dobré vysvedčenie.

Kedy otec syna oklame? Ináč povedané, kedy bude mať ekvivalencia D ⇔ C pravdi-
vostnú hodnotu 0?

Ž: Keď syn dostane dobré vysvedčenie, teda keď

p(C) = 1,

no napriek tomu mu otec nekúpi bicykel, čiže

p(D) = 0.

U: Áno, odráža to tretí riadok v tabuľke. No tiež ho oklame, keď mu za zlé vysvedčenie

p(C) = 0

kúpi bicykel
p(D) = 1.

To je zapísané v druhom riadku tabuľky.

Ž: Ja by som také klamstvo bral . . .


KrVl02-T List 9

U: No nič to nemení na fakte, že to klamstvom ostáva, aj keby bolo v danej chvíli pre syna
výhodnejšie. Kedy otec dodrží svoj sľub? Respektíve, kedy má ekvivalencia D ⇔ C
pravdivostnú hodnotu 1?

Ž: Ak synovi za dobré vysvedčenie
p(C) = 1

otec kúpi bicykel
p(D) = 1.

U: Viď prvý riadok tabuľky. No tiež, keď synovi za zlé vysvedčenie

p(C) = 0

otec bicykel nekúpi
p(D) = 0.

Viď posledný riadok tabuľky.

ekvivalencia: D⇔C

U: Ešte treba dodať, že ekvivalenciu
D ⇔ C

môžeme zapísať ako konjunkciu dvoch implikácii D ⇒ C a C ⇒ D.

Ž: Je to dosť zložito povedané.
U: Skrátka obe implikácie musia platiť zároveň. Teda

(D ⇒ C) ∧ (C ⇒ D).

Ž: Asi preto je tam aj tá obojstranná šípka ⇔.
U: Presne tak. Ak to chceme povedať ešte trochu zložitejšie, výroky

D ⇔ C a (D ⇒ C) ∧ (C ⇒ D)

majú vždy ronaké pravdivostné hodnoty, preto môžeme medzi ne dať spojku „práve vtedy,
keďÿ. No a úplne zložito povedané: výrok

(D ⇔ C)⇔ ((D ⇒ C) ∧ (C ⇒ D))

je tautológia.

Ž: A to je čo?

U: Zatiaľ sa tým netrápme, o tom bude reč inde. Len ti nadškrtávam, že ešte je o čom hovoriť.


KrVl02-T List 10

D ⇔ C . . . (D ⇒ C) ∧ (C ⇒ D)

U: Na záver dodajme, že nami zvolené príklady boli také, aby sme ľahko pochopili tabuľky
pravdivostných hodnôt jednotlivých logických spojok. Veď formálna logika sa snaží zachy-
tiť, ako uvažujeme. V bežnom živote nám tiež môže pomôcť zrozumiteľnejšie rozprávať.
Avšak formálna logika sa nezaoberá obsahom výrokov, ale len ich pravdivostnými hodno-
tami. Preto sa môže zdať ťažkopádne, že nasledujúca implikácia je pravdivá:

Ak 2 + 2 = 5, tak hlavným mestom Anglicka je Londýn.

Ž: To je naozaj divné . . .
U: Podrobnejšie si to rozoberieme v jednom z príkladov. No a úplne na koniec si zhrňme
tabuľky pravdivostných hodnôt spomínaních logických spojok do jednej. Poriadne si ju
ešte raz prezri.

p(A) p(B) p(A ∧B) p(A ∨B) p(A ⇒ B) p(A ⇔ B)
1 1 1 1 1 1
1 0 0 1 0 0
0 1 0 1 1 0
0 0 0 0 1 1


KrVl02-1 List 11

Príklad 1: Rozhodnite, či sú nasledujúce výroky pravdivé alebo nie:

a) Ak 2 + 2 = 4, tak hlavným mestom Anglicka je Londýn.

b) Ak 2 + 2 = 4, tak hlavným mestom Anglicka je Paríž.

c) Ak 2 + 2 = 5, tak hlavným mestom Anglicka je Londýn.

d) Ak 2 + 2 = 5, tak hlavným mestom Anglicka je Paríž.

Ž: To sú nejaké divné výroky. Ako súvisí hlavné mesto Anglicka s tým, či 2 + 2 je 4 alebo 5?
U: Vôbec nijako. V bežnej reči spojka „ak, takÿ naozaj znamená, že z niečoho má vyplývať
niečo iné. Preto by mal byť medzi oboma výrokmi nejaký súvis. Ak však prejdeme ku
formálnej logike, tak neprihliadame na samotné výroky. Je úplne jedno, o čom hovoria.
Dôležitá je len ich pravdivostná hodnota.

Ž: To je naozaj formálne.
U: V matematike sa to stáva pomerne často. Je to daň za to, že sa pokúsiš presne popísať niečo
intuitívne. No vráťme sa k nášmu príkladu. Na základe pravdivostných hodnôt výrokov v
predpoklade aj v závere urč pravdivostnú hodnotu celej implikácie.

Ž: V úlohe a) je v predpoklade pravdivý výrok:

2 + 2 = 4.

V závere je tiež pravdivý výrok:

Hlavným mestom Anglicka je Londýn.

Čiže z pravdivého výroku vyplýva pravdivý výrok. Preto aj celá implikácia je pravdivá.

U: Výborne. Pokračujme úlohou b).

Ž: Tu je v predpoklade opäť pravdivý výrok:

2 + 2 = 4.

Záver:
Hlavným mestom Anglicka je Paríž.

je však nepravdivý. Teda z pravdy vyplýva nepravda.

U: A to nie je možné. Pri správnom uvažovaní nemôžeme z pravdy dôjsť ku lži. Preto táto
implikácia je nepravdivá. Ako to bude s úlohou c)?

Ž: V predpoklade je nepravdivý výrok:
2 + 2 = 5.

U: Vieš len na základe tejto informácie určiť pravdivostnú hodnotu celej implikácie?

Ž: Hm . . . to sa asi nedá.

U: Predstav si tabuľku pravdivostných hodnôt pre implikáciu:


KrVl02-1 List 12

p(C) p(D) p(C ⇒ D)
1 1 1
1 0 0
0 1 1
0 0 1

U: Z nepravdy môžeme pri správnom uvažovaní dostať hocičo: aj pravdu aj
nepravdu.

Ž: Teda implikácia v úlohe c) bude určite pravdivá, lebo predpoklad je nepravdivý.

U: Pre úplnosť dodajme, že záver v úlohe c) je pravdivý. Ukončme to úlohou d).

Ž: Tu je tiež predpoklad nepravdivý: 2+2 predsa nie je 5. Záver je tiež nepravdivý. Z klamstva
vyplynulo klamstvo. Preto celá implikácia je pravdivá.

U: Správne.

Úloha 1: Rozhodnite, či sú nasledujúce výroky pravdivé alebo nie:

a) Ak je 13 nepárne číslo, tak 3 · 13 je nepárne číslo.

b) Ak je 13 nepárne číslo, tak 3 · 13 je párne číslo.

c) Ak je 13 párne číslo, tak 3 · 13 je nepárne číslo.

d) Ak je 13 párne číslo, tak 3 · 13 je párne číslo.

Výsledok: a) pravdivý; b) nepravdivý; c) pravdivý; d) pravdivý


KrVl02-2 List 13

Príklad 2: Na večierok pozvali päť osôb: K, L, M, N, P. Ich odpovede na pozvanie sa dajú
vyjadriť výrokmi a) až d). Pretože bolo nepriaznivé počasie, neprišiel nikto. Rozhodnite,
ktoré z výrokov a) až d) sú v danej situácii pravdivé?

a) Príde K a príde L.

b) Príde L alebo príde M.

c) Ak príde M, tak príde N.

d) P príde práve vtedy, keď príde M.

U: Začnime výrokom a).

Ž: Výrok
Príde K a príde L.

je zložený z dvoch výrokov spojených spojkou „aÿ.
U: Ide vlastne o spojku „a zároveňÿ.

Ž: Preto výsledný výrok je pravdivý iba vtedy, keď sú pravdivé oba výroky. No z nich ani jeden
nie je pravdivý, keďže na stetnutie neprišiel nikto. Preto je výsledný výrok nepravdivý.

U: Pokračujme výrokom v úlohe b):

Príde L alebo príde M.

Tu sú dva výroky spojené spojkou „aleboÿ. Preto aspoň jeden z týchto dvoch výrokov by
mal byť pravdivý, aby bol celý zložený výrok (ktorý je disjunkciou) pravdivý.

Ž: No ani jeden z nich nie je pravdivý. Preto zložený výrok je nepravdivý.
U: Správne. Pokračujme výrokom c). Ten je v tvare implikácie:

Ak príde M, tak príde N.

Ž: Tu tiež žiaden z výrokov, z ktorých je implikácia zložená, nie je pravdivý. Preto celá impli-
kácia je nepravdivá.

U: No, nie tak rýchlo. Implikácia je nepravdivá iba v jedinom prípade. Je to vtedy, keď pred-
poklad je pravdivý a záver nepravdivý. Skrátka, z pravdy nemôžeme správnym uvažovaním
dospieť ku lži. No z klamstva môžeme pri správnom uvažovaní dospieť k hocičomu: aj ku
pravde aj ku lži.

Ž: Jasné. V našom prípade teda z nepravdy vyplýva nepravda. A to sa pokojne môže stať.
Preto táto implikácia je pravdivá. Ale aj tak je to trochu divné.

U: Súvisí to čiastočne s tým, že my pracujeme s dvojhodnotovou logikou: daný výrok je buď
pravdivý alebo nepravdivý. Iná možnosť nie je. Ak teda niečo nie je lož, musí to byť pravda.
Poďme však už ďalej. Ostáva nám posledný výrok d).

Ž: Tu sú dva výroky spojené spojkou „práve vtedy, keďÿ:

P príde práve vtedy, keď príde M.

Ide preto o ekvivalenciu.


KrVl02-2 List 14

U: No a ekvivalencia je pravdivá vtedy, keď výroky na oboch stranách majú rovnakú pravdi-
vostnú hodnotu.

Ž: Naše oba výroky sú nepravdivé. Teda celá ekvivalencia je pravdivá.

U: Správne.

Úloha 1: Na večierok pozvali päť osôb: K, L, M, N, P. Ich odpovede na pozvanie sa dajú
vyjadriť výrokmi a) až d). Na večierok neprišli P a N. Ostatní prišli. Rozhodnite, ktoré
z výrokov a) až d) sú v danej situácii pravdivé?

a) Príde K a príde L.

b) Príde L alebo príde M.

c) Ak príde M, tak príde N.

d) P príde práve vtedy, keď príde M.

Výsledok: a) pravdivý; b) pravdivý; c) nepravdivý; d) nepravdivý


KrVl02-3 List 15

Príklad 3: Rozhodnite, či som bol v kine, ak som poumýval riad a nasledujúce výroky sú
pravdivé:

a) Ak poumývaš riad, tak pôjdeš do kina.

b) Poumývaš riad a nepôjdeš do kina.

c) Ak nepoumývaš riad, tak nepôjdeš do kina.

d) Poumývaš riad, alebo pôjdeš do kina.

U: Začnime výrokom a):

Ak poumývaš riad, tak pôjdeš do kina.

Ž: Riad som poumýval, takže predpoklad je splnený.

U: Zo zadania príkladu vieme, že celá implikácia je pravdivá.

Ž: To teda znamená, že ak je splnený predpoklad, musí byť splnený aj záver. Čiže musí platiť,
že

pôjdem do kina.

U: To nebolo zložité, pokračujme úlohou b):

Poumývaš riad a nepôjdeš do kina.

Spojku „aÿ môžeme pre lepšiu predstavu zameniť za spojku „a zároveňÿ.

Ž: Nie je o čom rozmýšľať. Musím splniť oba príkazy (lebo to tak znie). Musím

poumývať riad.

To som už urobil. No a
nepôjdem do kina.

U: Výrok c) je v tvare implikácie:

Ak nepoumývaš riad, tak nepôjdeš do kina.

Ž: Ale ja som riad umyl. Čo teraz? Tak pôjdem do kina.
U: Tento výrok nehovorí nič o tom, čo sa stane, keď umyješ riad. Len o tom, čo sa stane,
keď riad nepoumývaš. Potom nepôjdeš do kina. No ak ho poumývaš, predpoklad v našej
implikácii nie je splnený.

Ž: Jasné. Už si spomínam. Z nepravdy môže vyplývať aj pravda aj nepravda. Takže do kina
môžem aj nemusím ísť.

U: Správne. V oboch prípadoch by bol výrok c) pravdivý. Ostáva nám úloha d):

Poumývaš riad, alebo pôjdeš do kina.

Ž: Ja som poumýval riad. Takže spomínaný výrok je už pravdivý.


KrVl02-3 List 16

U: Správne. Je pravdivý bez ohľadu na to, či je pravdivá jeho druhá časť:

Pôjdeš do kina.

Ž: Takže do kina opäť môžem, ale aj nemusím ísť.
U: Presne tak. Spojka „aleboÿ sa v matematike nechápe vylučovaco, môžu byť splnené aj obe
časti výroku.

Úloha 1: Rozhodnite, či som bol v kine, ak som nepoumýval riad a nasledujúce výroky sú
pravdivé:

a) Ak nepoumývaš riad, tak nepôjdeš do kina.

b) Nepôjdeš do kina a nepoumývaš riad.

c) Pôjdeš do kina alebo poumývaš riad.

Výsledok: a) nebol v kine; b) nebol v kine; c) bol v kine


KrVl02-4 List 17

Príklad 4: Vieme, že výroky A, B sú pravdivé a výrok C je nepravdivý. Rozhodnite, ktorým
z nasledujúcich zložených výrokov možno určiť pravdivostné hodnoty a určte ich:

a) C ⇒ ¬A;

b) ¬C ⇔ ¬A;

c) ¬A ∧ C;

d) ¬C ⇒ (A ∨B);

e) ¬C ⇒ ¬(A ∨B).

Ž: Najprv si zapíšem známe pravdivostné hodnoty:

p(A) = 1, p(B) = 1, p(C) = 0.

U: V úlohe a)
C ⇒ ¬A

potrebujeme poznať ešte aj pravdivostnú hodonotu ¬A.

Ž: Tá je
p(¬A) = 0.

Teda z nepravdy vyplýva nepravda. Preto celá implikácia je pravdivá.

U: Správne. Z nepravdy môže vyplývať hocičo: pravda aj nepravda. Pokračujme úlohou b):

¬C ⇔ ¬A.

Ž: Výrok má tvar ekvivalencie. Platí:

p(¬C) = 1, p(¬A) = 0.

Na oboch stranách spojky „práve vtedy, keďÿ sú výroky s rôznou pravdivostnou hodnotou,
preto celá ekvivalencia je nepravdivá.

U: OK. Ďalej máme úlohu c). Je to výrok v tvare konjunkcie:

¬A ∧ C.

Ž: Pravdivostné hodnoty výrokov na oboch stranách spojky „a zároveňÿ sú

p(¬A) = 0, p(C) = 0.

Celý zložený výrok je preto nepravdivý.

U: Teraz sa poriadne pozri na výroky d) a e):

¬C ⇒ (A ∨B),

¬C ⇒ ¬(A ∨B).

Ž: Predpoklady sú rovnaké, je to výrok ¬C. Závery sú jeden druhému negáciou.


KrVl02-4 List 18

U: Správne. Pokračuj.

Ž: Pravdivostná hodnota predpokladu je

p(¬C) = 1.

Ďalej
p(A ∨B) = 1,

lebo dokonca oba výroky A, B sú pravdivé. V úlohe d) z pravdy vyplýva pravda. Preto aj
celá implikácia je pravdivá.

U: Výborne. Ukonči to úlohou e).

Ž: Pravdivostná hodnota záveru je
p(¬(A ∨B)) = 0.

Z pravdy vyplýva nepravda. A to sa pri správnom uvažovaní nemôže stať, preto je celá
implikácia nepravdivá.

U: Správne.

Úloha 1: Vieme, že výroky A, B sú pravdivé a výrok C je nepravdivý. Rozhodnite, ktorým z
nasledujúcich zložených výrokov možno určiť pravdivostné hodnoty a určte ich:

a) B ⇒ ¬A;

b) ¬B ⇔ ¬A;

c) ¬B ∨ C;

d) C ⇒ (A ∧B).

Výsledok: a) 0; b) 1; c) 0; d) 1


KrVl02-5 List 19

Príklad 5: Označme:

J: Pôjde Jano.

K: Pôjde Katka.

M: Pôjde Martin.

Z: Pôjde Zuzka.

Nasledujúce zložené výroky vyjadrite pomocou symbolov J , K, M , Z a pomocou logických
spojok:

a) Zuzka nepôjde bez Martina.

b) Niekto pôjde.

c) Z dievčat ani jedno nepôjde bez druhého.

d) Pôjde aspoň jeden z chlapcov.

U: Začnime úlohou a):
Zuzka nepôjde bez Martina.

Ž: To znamená, že
ak nepôjde Martin, tak nepôjde ani Zuzka.

U: Veľmi dobre. Zapíšeme to ešte symbolicky. Ide o implikáciou:

¬M ⇒ ¬Z.

Ž: Úloha b) hovorí, že
niekto pôjde.

U: Teda pôjde Jano alebo Katka alebo Martin alebo Zuzka.

Ž: Alebo aj viacerí z nich . . .
U: To je zahrnuté v tom, čo som povedal. Spojka „aleboÿ sa totiž v matematike nechápe vo
vylučovacom zmysle.

Ž: Aha . . . Symbolicky to teda môžem zapísať takto:

J ∨K ∨M ∨ Z

U: Správne. Pokračujme úlohou c):

Z dievčat ani jedno nepôjde bez druhého.

Ž: Dievčatá sú dve: Katka a Zuzka. Teda buď obe pôjdu alebo obe nepôjdu.
U: Túto situáciu presne vystihuje ekvivalencia:

Katka pôjde práve vtedy, keď pôjde Zuzka.

Zapíš to symbolicky.


KrVl02-5 List 20

Ž: Dostanem:
K ⇔ Z.

U: Ostáva nám úloha d):
Pôjde aspoň jeden z chlapcov.

Ž: Čiže
pôjde Jano alebo Martin.

U: Povedal si to správne ako alternatívu. Ešte to zapíšeme symbolicky:

J ∨M .

Úloha 1: Označme:

J: Pôjde Jano.

K: Pôjde Katka.

M: Pôjde Martin.

Z: Pôjde Zuzka.

Nasledujúce zložené výroky vyjadrite pomocou symbolov J , K, M , Z a pomocou logických
spojek:

a) Martin nepôjde bez Katky.

b) Nikto nepôjde.

c) Z chlapcov ani jeden nepôjde bez druhého.

d) Pôjde aspoň jedno z dievčat.

Výsledok: a) ¬K ⇒ ¬M ; b) ¬J ∧ ¬K ∧ ¬M ∧ ¬Z; c) J ⇔ M ; d) K ∨ Z


KrVl02-6 List 21

Príklad 6: Mama sa chystá piecť koláče. Ostatní členovia rodiny vyslovili tieto želania:

Otec: Upeč makovník alebo orechovník.

Syn: Ak upečieš orechovník, tak upeč aj makovník alebo buchty.

Dcéra: Ak upečieš buchty aj makovník, tak nepeč orechovník.

Mama napokon upiekla len orechovník. Komu splnila želanie?

Ž:Mama splnila otcovo želanie. On chcel makovník alebo orechovník . . . a mal orechovník.
U: Ako to bude so synovým želaním:

Ak upečieš orechovník, tak upeč aj makovník alebo buchty.

Ž: V prípade, že mama upečie orechovník (čo upiekla), syn chcel ešte makovník alebo buchty.
No ani jedno z tých dvoch mama už neupiekla. Takže synovo želanie nesplnila.

U: Ostáva nám ešte posúdiť dcérine vyjadrenie:

Ak upečieš buchty aj makovník, tak nepeč orechovník.

Ž: Tá v prípade, že mama upečie buchty alebo makovník (nič z toho však mama neupiekla),
nechcela už orechovník. Ten však mama upiekla.

U: Vyhovela mama dcére alebo nie?

Ž: No, nevyhovela by jej iba vtedy, keby upiekla orechovník aj napriek tomu, že upiekla buchty
aj makovník. Ona však tie buchty ani makovník neupiekla.

U: Keďže nie je pravda, že jej nevyhovela, tak jej vyhovela. Teda mama v podstate dcérine
želanie splnila. Z nepravdivého predpokladu (čo je náš prípad) môžeme pri správnom
uvažovaní dospieť aj k pravde aj k nepravde. Celá implikácia bude pravdivá.

Ž: Ak to teda zhrniem, mama splnila želanie otcovi a dcére.

Úloha 1: Mama sa chystá piecť koláče. Ostatní členovia rodiny vyslovili tieto želania:

Otec: Upeč makovník alebo orechovník.

Syn: Ak upečieš orechovník, tak upeč aj makovník alebo buchty.

Dcéra: Ak upečieš buchty aj makovník, tak nepeč orechovník.

Mama napokon upiekla makovník a buchty. Komu splnila želanie?

Výsledok: otcovi, synovi, dcére


