
87 

 

BAB V 

PENUTUP 

 

A. Kesimpulan 

Berdasarkan penelitian yang telah di paparkan diatas, maka kesimpulan 

dari penelitian ini dapat dijelaskan sebagai berikut : 

1. Menurut medis dalam proses pemrograman jenis kelamin anak, para ahli 

biologi menemukan teori bahwa jenis kelamin anak ditentukan oleh 

beberapa faktor yaitu posisi pada waktu berhubungan suami istri (coitus), 

waktu coitus , Jenis makanan dan tingkat keasaman dan kebasahan vagina. 

2. Sedangkan di dalam fiqh medis pemrograman jenis kelamin anak 

mengikuti tuntunan nabi Muhammad SAW. Di dalam agama islam di 

perbolehkan menggunakan alat-alat medis untuk memprogram jenis 

kelamin anank. Syarat teknologi yang dipakai adalah sperma milik suami 

yang dimasukkan ke dalam rahim istri baik secara alami (penetrasi penis 

ke vagina) atau sperma dimasukkan dengan memakai alat medis. 

 

B. Saran-saran 

1. Dengan adanya hasil penelitian ini, penulis berharap bagi pasangan suami 

istri yang juga belum memperoleh keturunan dengan berjenis kelamin 

yang diinginkan agar senantiasa selalu berikhtiar dan berdoa dijalan yang 

diridhoi Allah SWT. 

87 


88 

 

2. Teknologi pemrograman jenis kelamin ini merupakan solusi bagi para 

pasangan suami istri yang belum memiliki keturunan berjenis kelamin 

yang diinginkan dengan memakai beberapa metode dan memperhatikan 

faktor-faktor yang dapat mempengaruhi jenis kelamin anak, dengan 

demikian harapan untuk memperoleh anak dengan jenis kelamin yang 

diinginkan dapat dicapai. 

3. Jika menggunakan teknologi pemrograman jenis kelamin anak ini, baik 

benih dan prosesnya tidak dilarang oleh agama. Syarat teknologi ini yang 

dipakai adalah sperma milik suami yang dimasukkan ke dalam rahim istri 

baik secara alami (penetrasi penis ke vagina) atau sperma dimasukkan 

dengan memakai alat medis. Sebab jika anak tersebut lahir bukan dari 

hasil sperma ayah biologisnya, maka akan menimbulkan ketidak pastian 

hukum mengenai anak yang dilahirkan tersebut terlebih dalam persoalan 

perwalian maupun hak warisnya, maka dari itu diperlukan kehati-hatian 

menggunakan metode ini. 

 


