
Nocioni, klasifikimi dhe procedurat e mbledhjes, paketimit dhe...

Thesis Kosova, nr. 1, 2009

Nocioni, klasifikimi dhe procedurat e
mbledhjes, paketimit dhe transportit të
gjurmëve të shkaktuara nga eksplodimi

Nedžad Korajlić ∗

Almin Dautbegović ∗∗
Driton Muharremi∗∗∗

Përmbledhje

Gjurmët materiale të cilat gjenden në vendin e ngjarjes të
eksplodimit janë një ndër zonat më kritike gjatë hetimeve. Për
këtë arsye, nuk është rast i rrallë që disa fakte dhe prova
materiale shumë të rëndësishme të cilat me këtë rast gjenden,
ndikojnë qenësisht në rezultatin përfundimtar të rastit në
gjykatë. Nga këto arsye, me zhvillimin e aspekteve shkencore të
shkencave forenzike, duhet më shumë vëmendje t'i kushtohet
gjetjes dhe ruajtjes së integritetit të provës të cilat më vonë do t'i
studiojnë ekspertët e profileve të ndryshme në laboratorët
kriminalistike. Një ndër qasjet shumë të gabuara ndaj kësaj
çështje, e që ndërlidhet me të kuptuarit modern të shkencës së
forenzikës, është se kjo fushë ndonjëherë lidhet vetëm me
punën e laboratorëve të kriminalistikës, që në realitet paraqet
gabim të madh. Është fakt që shkathtësia e laboratorëve të ofroj
arsyetime në baza shkencore në masë të madhe varet nga
vërejtja, mbledhja dhe dokumentimi i provave në vendin e
ngjarjes kriminale, sepse edhe vet kriminalistët të cilët ndodhen
në vendin e ngjarjes janë në të njëjtën masë pjesë e shkencës së
forenzikës, po ashtu edhe si ekspert në laborator. Nëse me
gjurmët materiale nuk menaxhohet si duhet, puna e laboratorit
kriminalistik mundet në masë të madhe të vihet në pyetje. Kjo
është një arsye më tepër që duhet kushtuar vëmendje, si në

∗ Dr. sc. Nedžad Korajlić, docent, Fakulteti i Shkencave Kriminalistike, Universiteteti

i Sarajevës, tppaba@bih.net.ba apo web faqja e tij www.csi-aba.com
∗∗ Dr. sc. Almin Dautbegović, doc. Fakulteti juridik, Universiteti i Zenicës,

aleph@bih.net.ba
∗∗∗ Mr..sc. Driton Muharremi, Fakulteti juridik, Universiteti AAB-Riinvest,

Prishtinë, driton_muharemi@hotmail.com

Nedžad Korajlić, Almin Dautbegović, Driton Muharremi

Thesis Kosova, nr. 1, 2009

86

vendin e ngjarjes ashtu edhe në tërë rrugëtimin derisa gjurma
materiale nuk fiton epilogun gjyqësorë.

Fjalët kyç: Gjurmët materiale, vendi i ngjarjes, provat dhe laboratori
,forenzik.

1. Hyrje

Vendi i ngjarjes është kuadër material brenda së cilit ka ardhur
deri te kryerja e veprës penale dhe konsiderohet si burimi më i
rëndësishëm i informacionit. Për këtë arsye,
1) “vendi i ngjarjes kriminale duhet jo vetëm të mbrohet por

edhe të ruhet. Në pajtim me njërin prej parimeve bazë të
kriminalistikës se vepra penale është pasqyrë, refleksion i
kryerësit, atëherë vendi i ngjarjes kriminale paraqitet si pikë
e nisjes dhe mbarimit të hetimeve kriminalistike. Pasojat e
ngjarjes kriminale si paraqitje reale në botën e jashtme
gjinden në procesin e dekompozimit të përhershëm, e jo në
gjendje të qetë. Për këtë çdo vonesë e madhe në lidhje me
sigurimin e vendit të ngjarjes është veprim vitium artis”.1

Veprimi themelor dhe i parë është sigurimi i shpejtë dhe efikas

i vendit të eksplodimit me qëllim të ruajtjes së gjurmëve, si për
shkak të entropisë traseologjike po ashtu edhe për shkak të faktit
se në vendin e ngjarjes mbretërojnë temperatura të larta të cilat në
të shumtën e rasteve ndikojnë në shkatërrimin e gjurmëve, e deri
te koha kur hetuesi për eksplodime kur ka arritur në vendin e
ngjarjes tanimë shumë individë e kanë vizituar të njëjtën.

Ndonjëherë
2) „për shkak të rrezikut nga shkaktimi i eksplodimeve dhe

zjarreve të reja, gjegjësisht temperaturave të larta,
derdhjeve helmuese dhe emisioneve të tjera të dëmshme
(rrezeve radioaktive p.sh) nuk mund të fillohet menjëherë
më vendshikimin por kjo bëhet pas një intervali kohor të
caktuar ndërsa jo rrallë vendshikimi do të duhet të përcillet

1 KORAJLIĆ N., (2003), Përpunimi kriminalistik tek vrasja, punim magjistrature, Fakulteti i

Shkencave Kriminalistike, Sarajevë, f. 69.

Nocioni, klasifikimi dhe procedurat e mbledhjes, paketimit dhe...

Thesis Kosova, nr. 1, 2009

87

me përdorimin e pajisjeve speciale, si ato për detektimin e
eksplozivit e po ashtu edhe për detektimin e armëve
biologjike-kimike. Për shkak të arsyeve të cekura më lartë,
vërtetimi i gjendjes materiale dhe interpretimi i tij, kërkon
praninë e ekspertëve të profileve të ndryshme në ekipin e
vendshikimit, çka mund të ketë për pasojë ndërrimin e
gjendjes ekzistuese në vendin ku ka ndodhur ngjarja“.2

3) E dëshirueshme do të ishte që vendi i ngjarjes të mbetet në

gjendje dhe formë të pandryshuar deri në arritjen e ekipit
për vendshikim. Mirëpo, këtu nuk duhet lënë pas dore
intervenimin në shpëtimin e personave të lënduar, sepse
«jo rrallë në vendin ku bëhet shikimi gjenden persona të
lënduar ose të vdekur, për të cilët duhet kujdesur apo
udhëzuar në institucionet shëndetësore. Ky veprim për
arsye humaniteti ka prioritet para arsyeve traseologjike“.3

Mirëpo, kur vjen momenti kur duhet të veprohet me gjurmët

nga vendi i ngjarjes së eksplodimit në veprim hyjnë procedurat
të cilat kanë të bëjnë me mbledhjen, paketimin dhe
transportimin e gjurmëve deri te laboratori i forenzikës, si dhe
çdo manipulim tjetër me gjurmët deri sa ato nuk marrin
epilogun gjyqësor.

2. Nocioni dhe klasifikimi i gjurmëve

4) Gjatë viteve të fundit institucionet policore në tërë botën

çdo herë e më tepër janë të varura nga rezultatet e
laboratorëve forenzikë4 për të mbledhur prova, të cilat
përndryshe janë të paarritshme nga burimet e tjera. Në
kontrollimin e vendit të ngjarjes dhe gjatë kryerjes së

2 KORAJLIĆ N., (2009)., Metodika kriminalistike në zbulimin, sqarimin dhe dëshmimin e

eksplodimeve, Centar za sigurnosne studije, Sarajevë, f. 5.
3 MODLY, D., KORAJLIĆ N., (2002), Fjalori Kriminalistik, Centar za kulturu i

obrazovanje, Tešanj, f. 390-391.
4 Me përparimin e teknologjisë, ka përparuar po ashtu edhe roli i njohurive forenzike në

përpunimin kriminalistik, duke kaluar nga pasivja në aktive. Kështu, profesioni i
njohurive forenzike është bërë pjesë përbërëse e procedurës juridiko-penale.

Nedžad Korajlić, Almin Dautbegović, Driton Muharremi

Thesis Kosova, nr. 1, 2009

88

vendshikimit prokurorët, personat zyrtar të autorizuar,
hetuesit, teknikët e kriminalistikës si dhe personat tjerë
profesional në vendin e ngjarjes zakonisht janë ata që
vendosin se cili lloj i provave (gjurmëve) do të mblidhet
dhe sa pjesë do t'i jepen laboratorit forenzik për analiza.5

Me gjurmë sipas Modly D. dhe Korajlić N.

„sot në kuptimin kriminalistik nënkuptojmë ndryshimet
materiale në realitetin objektiv të cilat janë të njohura dhe të
cilat janë krijuar lidhur ose me rastin e kryerjes apo të
përgatitjes së veprës penale dhe të cilat kanë vlerën e caktuar
provuese në identifikimin e procedurave kriminalistike.
Gjurmët mund të krijohen apo të shkaktohen me veprimin e
njerëzve, kafshëve apo sendeve. Fjala është për ndryshimet
materiale në realitetin objektiv në raport me gjendjen aktuale
para ndryshimeve, po ashtu para kryerjes ose tentimit të
kryerjes së veprës penale“.6

Gjurmët duhet të jenë të njohura nga ana e organit të

procedurës, do të thotë se duhet të reflektohen në ndërgjegjen e
tij. Gjurmët mund të jenë materiale mirëpo edhe jo materiale, të
natyrës ideale.7 Këto të fundit janë gjurmë në kujtimet e
njerëzve, “të shkruara” si engram në koren gri të trurit.

Ndryshimet materiale në realitetin objektiv, të cilat
konsiderohen gjurmë në kuptimin kriminalistik, mund të
krijohen në vendin e ngjarjes kriminale, në objektin e sulmuar,

5 LEE., H. C., JERI, L., (2002), Kthimi në vendin e krimit, Zagreb, Nakladni zavod Matice

Hrvatske, f. 253.
6 MODLY, D., KORAJLIĆ N. 2002. vep. cit. f. 673-674.
7 E pakontestueshme është që çdo vepër penale e kryer (çdo ngjarje penale e filluar) sjell

ndryshime në botën e jashtme, dhe atë si në sferën ideale (kujtesa e dëshmitarit,
kujtesa dhe përjetimi i viktimës, kujtesa dhe ndryshimet të cilat janë krijuar në
psikikën e kryesit), ashtu edhe në sferën materiale (sendet dhe gjurmët si
ndryshime materiale në lidhje me veprën penale të krijuar drejtpërdrejt me kryerjen
e veprës penale, mirëpo edhe me përgatitjen dhe fshehjen e saj. Veçanërisht e
rëndësishme në qëndrimet e Simonović B. është se ceket që sinjalet e ngjarjes
kriminale ndryshojnë, transformohen dhe zhduken pa marrë parasysh nëse bëhet
fjalë për bartësit personal apo real të informatave. Bartësit material të informatave i
shkatërron kalimi i kohës, pengesat e kohës, kryesi që mundohet t’i shkatërrojë
gjurmët, personat që ndihmojnë në fatkeqësi. Bartësi psikik i informatave, më
saktësisht kujtesa, zbehet dhe ndryshon me kalimin e kohës. Simonović, (2004,) f. 63.

Nocioni, klasifikimi dhe procedurat e mbledhjes, paketimit dhe...

Thesis Kosova, nr. 1, 2009

89

në trup, në rroba dhe mbathje të personit, në cilindo vend që ka
lidhje me veprën penale dhe atë në të gjitha fazat e krijimit të tij.
Gjurma është nocion i shpeshtë në kriminalistikë që përfshinë
gjurmët e krijuara me shtypjen e marrësit të gjurmës (gjurmët
shenja, gjurmët relievore), gjurmët e krijuara me shtypjen në
marrësin e gjurmës (gjurmët shenja, fotografi, pasqyrimet),
gjurmët e krijuara me prerje, thyerje, me gjuajtje dhe të
ngjashme dhe gjurmët separate që janë krijuar me ndarjen nga
tërësia së cilës i kanë takuar.

Konceptet shkencore të gjurmëve si pasqyrim (pasqyrim i
gjurmës) i strukturës së jashtme bazohet në qëndrime të
caktuara. çdo veprim reciprok në mes sendeve, paraqitjeve dhe
proceseve shprehet në shkëmbimin e informatave (teoria e
kontaktit – gjurmët kontaktuese8), kështu që në mes të këtij
veprimi, në të shumtën shfaqen mikro gjurmët.9

Duke marrë parasysh në llojllojshmërinë e gjërave dhe
dukurive bëhet fjalë edhe për informata të llojllojshme. Nga
specifikimi i gjërave, dukurive dhe raporteve del edhe tipi i
veprimit të ndërsjellë të njërës ndaj tjetrës. Gjërat që ndikojnë
ndaj njëra-tjetrës mund të jenë në rolin aktiv ose pasiv ose në
një moment në njërën ndërsa në momentin tjetër në tjetrën (në
një moment vepron në ata ndërsa në tjetrin ato janë në
kundërveprim).

Sidoqoftë, që një ndryshim në botën materiale të jetë gjurmë,
në aspektin kriminalistik duhet te plotësojë kriteret si vijon:10 sa
i përket kriminalistikës (dhe penalo-juridikisht) duhet të jetë
relevante, që do të thotë që gjurma duhet të jetë në lidhje me
veprën penale, duhet të bëhet fjalë për ndryshimin material dhe
ndryshimi duhet të jetë adekuat për identifikimin ose së paku
për grupimin.

Megjithatë, nuk është e pazakontë që me rastin e shqyrtimit
të çështjeve të përgjithshme për dëshmitë, në literaturën e huaj
kriminalistike, si çështje e posaçme nuk ndahet definimi i

8 Ai tip i materialit dëshmues krijohet me kontaktin fizik në mes të personit (personave)

ose gjësendit ose në mes të personit (personave0 dhe gjësendit. Më gjerësisht për
këtë të shikohet Henry, C., Lee., Jeri, L., (2002), f. 257-259.

9 Më gjerësisht të shikohet Korajlić, 2003, f. 136-137.
10 Vetë gjurmët dhe klasifikimi i tyre janë kategori historike, sepse shkenca për çdo ditë

zbulon lloje të reja të gjurmëve, veçanërisht në fushën e mikrogjurmëve kontakt.

Nedžad Korajlić, Almin Dautbegović, Driton Muharremi

Thesis Kosova, nr. 1, 2009

90

gjësendeve dhe gjurmëve si dëshmi materiale. Më së shpeshti
definohet nocioni gjithëpërfshirës i dëshmisë materiale dhe atë
si tërë ajo materiale që është e lidhur me aktin e krimit,11
gjegjësisht si çdo substancë e fortë, gjysmë e fortë ose e lëngtë,
madje edhe me mikroskop e imtë, e cila mund t’ i shërbejë
vërtetimit të së vërtetës gjatë hetimit.12 Theksohet edhe ajo se
këto dëshmi kanë formën dhe masën e vet, andaj edhe mund të
prekën dhe të nuhaten,13 shikohen dhe maten. Praktikisht, kjo
do të thotë se këto dëshmi mund të zbulohen dhe të fiksohen
me metodat e kriminalistikës, të përfaqësuara në procedurën e
vendshikimit. Shumë gjurmë janë gjurmë kalimtare14 të cilat
„zakonisht janë zbuluar nga ana e policit i cili i pari është
përgjigjur në thirrjen, ose dëshmitari i parë në vendin e ngjarjes
dhe duhet të shënjohet dhe dokumentohet në kohën më të
shpejtë të mundshme”.15

Esencialisht, është fjala për ndryshimet materiale të shkaktuara
nga ngjarja penale e ndodhur, ku zgjedhja e metodave të zbulimit
të tyre, të konstatimit dhe të përpunimit gjatë vendshikimit duhet
të jetë adekuat jo vetëm me natyrën e ndryshimeve të ndodhura
por edhe rëndësinë e tyre, përkatësisht lidhjes së paraparë, të
njohur dhe të vërtetuar me gjësendin konkret, gjegjësisht të

11„Gjurmët materiale mund të dërgojnë deri te identifikimi i kryesit ose ta vënë atë në

lidhje me viktimën ose me vendin e krimit dhe mund të kërkojnë përpunim
laboratorik që të mund të jenë të shfrytëzueshëm në hetim ose në gjykatë“.
(Ministria e Drejtësisë e SHBA (ICITAP), 1997; IG 6-1) „Gjësende të caktuara të
gjetura në vendin e ngjarjes ose gjatë përpunimit kriminalistik mund të përdoren si
dëshmi që e lidhin viktimën ose të dyshimtin me vendin e caktuar të ngjarjes ose
ata në mes veti“. Lee, Jeri, 2002, vep. cit. f. 259.

12 Shprehja dëshmi fizike është në përdorim qysh nga viti 1928 dhe i pari e ka përdorur
Locared, në veprën e tij me të cilën e ka prezantuar teorinë e tij të transmetimit të
dëshmive sipas të cilës: kurdoherë që dy gjëra bien në kontakt në mes vete,
gjithmonë ndodh transmetimi i një sasie të caktuar të materialit nga njëri gjësend në
tjetrin. LOCARD E., (1928), Dust and its Analisys, Police Journal, London, pp. 62,
177-92., sipas: P. B. Weston, K. M. Weells.

13 Bëhet fjalë për gjurmët kalimtare, zakonisht prezent në secilin vendngjarje, është i
natyrës së përkohshme dhe me kalimin e kohës mund të ndryshojë ose të zhduket.
Për këtë arsye, policia sa më parë të arrijë në vendin e ngjarjes do të ketë më shumë
gjasa që ta zbulojë atë lloj të gjurmës.

14 Gjurmët e caktuara kalimtare mund të shënjohen me fotografi ose me video incizim,
derisa llojet e tjera duhet mbledhur dhe ruajtur me kujdes të posaçëm në mënyrë që
të pengohet ndryshimi ose humbja. Lee, Jeri, 2002, vep. cit. f. 254.

15 Shumica e gjurmëve kalimtare mund të përshkruhet në shënimet dhe mund t'i
vërtetojnë zyrtarët e tjerrë prezent policorë. Lee, Jeri, po aty.

Nocioni, klasifikimi dhe procedurat e mbledhjes, paketimit dhe...

Thesis Kosova, nr. 1, 2009

91

gjurmës me ngjarjen, si dhe mënyrën dhe veprimin e dëshmimit të
asaj lidhjeje. Në pajtim me këtë, ndërlikueshmëria e veprimit në
kryerjen e vendshikimit diktohet jo vetëm me sasinë e e
gjësendeve dhe gjurmëve por edhe me dallimet e shumta që
ekzistojnë në mes tyre.16

Kështu që, gjësendet relevante që gjenden në vendin e
ngjarjes kriminale dhe që më pas përpunohen nga teknikët
kriminalistikë para së gjithash janë: gjësendet e kryerjes;
gjësendet e krijuara në lidhje më ngjarjen kriminale; gjësendet
në të cilat gjinden gjurmët lidhur me ngjarjen; gjësendet që
tregojnë për identitetin e kryesit, viktimës dhe pjesëmarrësve të
tjerë të ngjarjes, aktivitetet e tyre, kohën e kryerjes, mënyrën e
kryerjes dhe rrethanat e tjera të ngjarjes.

Me këto gjësende (në të cilat gjenden gjurmët relevante
kriminalistike dhe penalo-juridike), dhe veçanërisht në ato që
janë rrezik i përhershëm potencial për sigurinë e anëtarëve të
ekipit të vendshikimit dhe për personat e tjerë zyrtarë që
eventualisht do të vijnë në kontakt me ato (armët, mjetet e
rrezikshme, helmet, substancat psikoaktive etj.) duhet t'u
kushtohet kujdes i veçantë, si në momentin e gjetjes së tyre,
ashtu edhe në momentin e fiksimit, paketimit dhe transportit të
atyre gjësendeve. Natyrisht, që me atë rast do të gjenden edhe
gjurmë të tjera sikurse janë: shenjat e gishtërinjve, të shputave,
gomave të automjeteve, gjurmëve të gjakut dhe të ngjashme,
por këto gjurmë nuk do t'i trajtojmë në këtë punim.

Shumë autorë e bëjnë klasifikimin e gjurmëve në mënyra të
ndryshme, por për nevojat tona është krejt e pranueshme ndarja
që e ofrojnë Vrdoljak A., Palečat R., Zorić Z.,17 kur gjurmët tek
eksplodimet mund të ndahen në: gjurmët e materies eksplozive,
gjurmët e dëmeve të krijuara nga eksplodimi, fragmentet
primare dhe gjurmët që tregojnë në kryesin e veprës. Në
mënyrën e njëjtë ndarjen e ka bërë edhe Yallop H. J.18

16 Kriminalistika bën dallimin „corpora delicti“ sipas natyrës së lidhjes së tyre me veprën

penale. Më gjerësisht, shiko: Modly, Korajlić, 2002, f. 56.
17 VRDOLJAK A., PALEČAT R., ZORIĆ Z., (1977), Gjurmët në vendin e ngjarjes së eksplodimit të

mjetit eksploziv, Policija i sigurnost, numër 1-2., MPB Kroaci, Zagreb, f. 135.
18 YALLOP H.J., (1980), Explosion investigation, The Forensic Science Society,

Edinburgh, Scotland, f. 40-80.

Nedžad Korajlić, Almin Dautbegović, Driton Muharremi

Thesis Kosova, nr. 1, 2009

92

2.1. Gjurmët e materies eksplozive

Hapi më i rëndësishëm në zbulimin dhe analizën e mbetjeve
eksplozive është mbledhja e mostrave përkatëse nga vendi i
eksplodimit. Padyshim se në vendin e eksplodimit gjithmonë
mbesin mbetjet e eksplozivit. Më në fund zbulimi dhe
identifikimi i këtyre eksplozivëve në laborator do të varet nga
puna e hulumtuesve në vendin e eksplodimit dhe aftësitë e tij
që të kryejë në mënyrën e duhur kërkimin e vendit të
eksplodimit.19

„Gjurmët e materies eksplozive, mjetit eksploziv, ndezësit,
mjetit akordues dhe gjurmët e tjera të shkaktimit me qëllim
të eksplodimit në vendin e ngjarjes, është shumë vështirë të
gjenden dhe të mblidhen sepse zakonisht janë të përziera me
dheun dhe mbetjet e materialeve të tjera ose janë të
deformuara, kimikisht të ndryshuara kështu që është shumë
vështirë të vërehen dhe të identifikohen. Për tu gjetur këto
gjurmë duhet njohur llojet e mjeteve eksplozive, pjesët e tyre,
pajisjet shtesë, veçoritë e eksplozivëve si dhe të gjitha
kombinimet e mundshme të përbërësve, sepse në vendin e
ngjarjes dhe atë në qendër të eksplodimit,20 shumë rrallë mund
të gjinden mbetjet e materies eksplozive që duken me sy“,21

dhe mund të zbulohen vetëm në laborator. Për këtë arsye është
e nevojshme që shtresat nga qendra e eksplodimit22 dhe nga

19 Më gjerësisht, shiko: Saferstain, 1998, f. 351.
20 Qendra e eksplodimit dhe hapësira e afërt përreth tij (rreth 7 metra varësisht nga sasia

dhe lloji i eksplozivit të përdorur) do të përmbajë gjurmët më të rëndësishme materiale.
Hetuesit duhet të eliminojnë sa më shumë shtresa që është e mundur nga krateri
sepse gjurmët e marra nga ky rajon janë shumë të dobishëm për analizën forenzike.
Bolz, Dudonis, Schulz, (1996), f. 164.

21 KOLAR-GREGORIĆ T., (1999)., Praktikumi i teknikës kriminalistike teknike,
Ministria e punëve të brendshme e Kroacisë, Zagreb, f. 217.

22 Me shikimin e hollësishëm të qendrës së eksplodimit dhe hapësirave të tjera afër
qendrës dhe atë të atyre që janë të vendosura në drejtimin e veprimit të valës
goditëse, ndonjëherë është e mundur të gjenden mbetjet që janë në gjendje kristale,
vajore ose rrëshinore. Përveç gjurmëve të lartpërmendura janë prezentë edhe nxirjet
në qendër dhe: në rrethin e afërt gjegjësisht në sipërfaqet e gjësendeve, mureve dhe tavanit.
Këto janë gjithmonë prezentë kur në eksplodim është shfrytëzuar eksplozivi me
bilanc negativ të oksigjenit (TNT, PENTRI, HEKSOGEN). (Vrdoljak, Palečat, Zorić,
1977, f. 140.

Nocioni, klasifikimi dhe procedurat e mbledhjes, paketimit dhe...

Thesis Kosova, nr. 1, 2009

93

rrethina e afërt të shoshiten nëpër shosha të madhësive të
ndryshme. Ndriçimi i shtresave mund të jetë e mundimshme
dhe monotone, por ky është një pjesë shumë e rëndësishme e
procesit të rekonstruktimit të vendit dhe shkakut të
eksplodimit.23

Format e tjera të gjurmëve janë të ashtuquajturat pjesë
primare të cilat mund të jenë të madhësive të ndryshme dhe
nga materialet e ndryshme. Megjithatë, para observimit dhe
dërgimit në ekspertizë materiali i tillë duhet klasifikuar sipas
vendit të gjetjes dhe llojit.

Me rastin e ekzaminimit të vendit të eksplodimit duhet
detyrimisht të mendohet që depoziti i mjetit të pa aktivizuar
eksplodues, mund të gjendet në materialin e ardhshëm: në
qendrën e eksplodimit në materialin nga skajet e dëmtimit
(tehu i jashtëm i kraterit, depërtimit etj.), në materialin nga
brendia e kraterit, në mbetjet e materialit të hedhur nga qendra
e eksplodimit, në sipërfaqet e gjësendeve dhe objekteve të afërta
si dhe fragmentet primare.

Sasitë më të mëdha të gjurmëve të materies eksplozive do të
jenë në pjesën e materialit i cili dikur ka qenë sipërfaqja e tehut
nga mjeti eksploziv. Por, nëse është fjala për përdorimin e një
sasie më të vogël të eksplozivit, gjurmët e tilla duhet kërkuar në
rreth dy metra prej qendrës së eksplodimit. Jashtë atij rrethi,
koncentrimi i eksplozivit të pa aktivizuar sipas rregullit është
nën kufirin detektues gjatë përdorimit të mbushjes të 500 gramë
TNT.

2.2. Gjurmët e dëmtimeve të shkaktuara nga eksplodimi

Me të parë dëmtimet e shkaktuara me eksplodim, mund të
fitohen të dhëna të rëndësishme për sasinë dhe llojin e
eksplodimit (fuqinë dhe shkatërrueshmërinë e tij). Kështu
Yallop H. J. thekson:

„Pas eksplodimit pjesët e mbetura të eksplozivit dhe
produktet e dekompozuara që mund të identifikohen janë
të shpërndara gjerësisht dhe mund të kenë kohëzgjatje të

23 Më gjerësisht për këtë shiko Bolz, Dudonis, Schulz, 1996, f. 166.

Nedžad Korajlić, Almin Dautbegović, Driton Muharremi

Thesis Kosova, nr. 1, 2009

94

shkurtër kështu që shpesh është vështirë të gjenden dhe të
identifikohen. Megjithatë, dëmtimet e shkaktuara nga
eksplodimi është lehtë të vërehen pasi që janë të
përhershme. Andaj, hetimi i dëmtimit është zakonisht
pika e fillimit të hetimit të shkaqeve të eksplodimit“.24

Megjithatë, duhet përsëritur se vetë eksplozivi mund të jetë
ose i kondensuar (i ngurtë ose i lëngtë) dhe dispers (gaz ose
suspenzion i pluhurit). Në një rast eksplodimi mund të ketë
formën e detonacionit,25 ose në formën tjetër deflagrimi,26 (djegia e
shpejtë bashkë me krismë).

Kështu, duke u zgjeruar nga qendra e eksplodimit vala
goditëse bashkë me fragmentet primare shkakton dëmtime të
mëdha dhe të shumëfishta të objektit, gjësendeve në objekt dhe
lëndon fytyrën. Këto dëmtime janë të dukshme si:

• Thyerjet, çarjet dhe fragmentimi i mureve, tavaneve,
pjesëve metalike dhe drunore të objekteve, deformimet
plastike të gjësendeve (ngrehjet, lakimet etj).

• Dëmtimet e tokës në qendër të eksplodimit dhe rrethinën
e saj.

• Dëmtimet sekondare të shkaktuara me fluturimin e
fragmenteve të hedhura nga qendra e eksplodimit.

• Dëmtimet e shkaktuara nga vibrimi.
• Lëvizja e gjësendeve.
• Ndikimi i flakës dhe nxehtësisë.
Në bazë të këtyre dëmtimeve mund të vlerësohet drejtimi i

përhapjes së valës goditëse, fuqisë së eksplodimit, llojin e
eksplodimit, si dhe të vërtetohet vendi i vendosjes së eksplozivit.27

2.3. Fragmentet primare

Një ndër karakteristikat shumë të rëndësishme që është e lidhur
me eksplodimin është fragmentimi (karakteristikë me të cilën

24 YALLOP H.J., (1980), Explosion investigation, The Forensic Science Society,

Edinburgh, Scotland, f. 40.
25 Më gjerësisht në Yallop, 1980, f. 42.
26 Më gjerësisht në Yallop, 1980, f. 43.
27 Më gjerësisht për këto dëmtime shiko në Korajlić, 2009, f. 255-269.

Nocioni, klasifikimi dhe procedurat e mbledhjes, paketimit dhe...

Thesis Kosova, nr. 1, 2009

95

krijohen pjesë të vogla të materialit – fragmentet). Fragmentet
mund të klasifikohen në dy lloje, primare28 dhe sekondare.29

Krijimi i fragmenteve primare mund të jetë si anë e pjesës së
projektuar të mjeteve eksplozive, sikurse janë municionet
ushtarake, granatat, bombat, shrapnelat dhe në përgjithësi
mjetet kundër njerëzve.

„Efektet e fragmentimit mund të gjinden gjithashtu edhe në
mjetet e punuara me dorë, të cilat pak a shumë janë kopje të
mjeteve ushtarake eksploduese. Duhet të konsiderohet si
rregull e përgjithshme që disa mjete eksploduese të cilat
përmbajnë karakteristika me të cilat indikojnë, janë të
punuara që të shpërndajnë fragmente nëpërmes një këndi të
gjerë (shpërndarja e gjerë) dhe besohet se janë kundër
njerëzve. Gjithashtu, spërkatja e orientuar e fragmenteve
mund të indikojë se mjeti është krijuar kundër njerëzve, por
mjetet që posedojnë këto karakteristika gjithashtu
shfrytëzohen për shpimin e materialeve sikurse janë blindat
dhe pllakat e tjera metalike. Për të gjitha këto pajisje të tilla
është rregull i përgjithshëm se mbushja eksplozive është e
mbyllur në kuti të rëndomta metalike nga çeliku të cilat
shpërthejnë në copëza të madhësive të caktuara dhe
shpërndahen gjithkund përreth ose nën një drejtim të
caktuar, si rezultat i eksplodimit“.30

Fragmentet primare nuk prodhohen vetëm me mbushje
eksplozive në kutia metalike. Materiali i cilësdo enë do të
thyhet në fragmente dhe ato do të hidhen. Të gjitha fragmentet
primare të cilat deri tani janë përmendur rrjedhin nga mbushja
e drejtpërdrejt e mbyllur. Megjithatë, të gjitha mjetet eksplozive
përmbajnë komponentët si shtesë të mbështjellësve, duke u
nisur nga fitili ndezës i thjeshtë e deri te mekanizmat kohorë të
punuar me dorë ose të krijuar me kujdes. Të gjitha
komponentët, pasi të jenë vendosur afër mbushjes, mund të

28 Fragmentet primare krijohen nga mjetet eksploduese. Këto fragmenete, sipas rregullit

janë më së paku të ndyra, gjë që e lehtëson analizën.
29 Fragmentet sekondare krijohen nga veprimi i valës goditëse në objektet përreth.
30 YALLOP H.J., (1980), Explosion investigation, The Forensic Science Society,

Edinburgh, Scotland, f. 65.

Nedžad Korajlić, Almin Dautbegović, Driton Muharremi

Thesis Kosova, nr. 1, 2009

96

imtësohen nga eksplodimi dhe të shpërndahen si elemente
individuale. Andaj, më e arsyeshmja është që cilido fragment që
vjen nga mjeti eksplodues të konsiderohet si primar, e jo vetëm
ato që janë pjesë e mbështjellësit të eksplozivit. Sepse,

„është fakt i njohur se edhe fragmentet e vogla të ndonjë
mjeti eksplodues pas eksplodimit ruajnë diçka nga forma
origjinale e mjetit të përdorur (forma, ngjyra, trashësia,
detajet karakteristike), kështu që në bazë të kësaj mund të
identifikohet lloji dhe prejardhja e mjetit eksplodues.
Fragmentet primare janë gjurmë shumë të rëndësishme
sepse tregojnë drejtpërdrejt për mënyrën dhe mjetin e
kryerjes. Bëhet fjalë për gjurmët – fragmentet që i takojnë
pjesës së mjetit eksplodues (të improvizuar apo të
prejardhjes ushtarake), të cilët, për shkak të eksplodimit, janë
hedhur nga qendra e eksplodimit“.31

Kur të mblidhen, fragmentet primare klasifikohen në dy
lloje: ato që kanë karakteristika që japin indikacione për mjetin
nga i cili rrjedhin dhe ato që nuk japin indikacione.

„Ndonjëherë mund të gjinden fragmente të shumta, kështu
që mund të rikonstruktohet i tërë mjeti. Megjithatë, në
situatat kur nuk mund të gjinden mjaft fragmente, atëherë
mund të gjinden një apo më shumë fragmente primare të
cilat tregojnë për karakteristikat nga të cilat mund të
konkludohet për prejardhjen e mjetit ose të një pjese të tij.
Duke marrë parasysh numrin e madh të mjeteve eksplozive
të prodhuara dhe mundësitë e kufizuara të atyre të punuara
me dorë është e pamundur të bëhet lista komplete të
karakteristikave diagnostike të këtij lloji. Megjithatë, është e
mundur të indikohet natyra e tyre e përgjithshme e
përbashkët. Hetuesi duhet të ndërtojë atë bazën e tij në bazë
të diturive të tij të përgjithshme për eksplozivët dhe përvojën
e vazhdueshme“.32

31 VRDOLJAK A., PALEČAT R., ZORIĆ Z., (1977), Gjurmët në vendin ngjarjes së

eksplodimit të mjetit eksploziv, Policija i sigurnost, numër 1-2., MPB Kroaci, Zagreb, f.
135.

32 MODLY, D., KORAJLIĆ N., (2002), Fjalori Kriminalistik, Centar za kulturu i
obrazovanje, Tešanj, f. 879-880.

Nocioni, klasifikimi dhe procedurat e mbledhjes, paketimit dhe...

Thesis Kosova, nr. 1, 2009

97

Pjesët e mjetit eksplodues të cilët mund të gjinden në rrethin e
qendrës së eksplodimit janë si vijon: 1) Fragmentet që rrjedhin nga
mbështjellësi i mbushjes me eksploziv (këto fragmente mund të
tregojnë katër lloje të karakteristikave diagnostike siç janë: forma,33
ngjyra,34 shenjat,35 materiali),36 2) Fragmentet të cilat rrjedhin nga
mekanizmi inicues, detonatori ose ndezësi,37 mekanizmi punues,38
3) Fragmentet që rrjedhin nga enët e jashtme.39

2.4. Gjurmët që tregojnë për kryesin

Në hapësirën e gjerë të vendit të ngjarjes, në saktësisht në
rrethin e largët dhe të afërm, mund të gjinden gjurmë të cilat
drejtpërdrejt ose tërthorazi tregojnë në kryesin e veprës penale,
ndërsa krijohen me aktivitetet e tij gjatë arritjes së tij,
aktiviteteve gjatë vendosjes së mjetit eksplodues dhe gjatë
largimit nga vendi i ngjarjes.40 Gjatë vendshikimit duhet pasur
kujdes në ato gjurmë të cilat nuk duhet të jenë në afërsi të
drejtpërdrejtë të qendrës së eksplodimit. Vlerësimi i relevantes
së gjurmëve të tilla varet nga përvoja e personit që e kontrollon
terrenin dhe duke u nisur nga fakti që varet nga shumë
rrethana, nuk është e mundur të caktohet ndonjë rregull e saktë.

Është me rëndësi të theksohet se në vendin e ngjarjes mund
të priten gjurmët e kryesit dhe të gjësendeve, që atij i kanë
takuar. Ato mund të jenë gjurmët e shkeljeve nga pjesët e
mbathjes, vijat papilare,41 gomat e rrotave të automjetit, veglave

33 Më gjerësisht në Novak Z; Radovan D, f. 19; f. 393.
34 Më gjerësisht në Modly D; Korajlić N; 2002, f. 880. Yallop H. J; 1980, f. 68.
35 Më gjerësisht në Vrdoljak A; Palečat R; Zorić Z; 1977, f. 136.
36 Më gjerësisht në Modly D; Korajlić N; 2002, f. 880. Yallop H. J; 1980, f. 69.
37 Shtyrja kohore do të arrihet me rrugën mekanike duke përdorur një lloj sigurese ose

të një fitili që ndizet shpejt. Këta fitila mund të jenë prodhime të gatshme ose të
improvizuar dhe në shumicën e rasteve do të lënë gjurmë. Për shembull fitilat
komercial janë zakonisht mjaft të gjatë që të ekziston kohë e mjaftueshme për
evakuimin e rrethit të drejtpërdrejt. Bolz, Dudonis, Schulz, 1996, f. 168.

38 Më gjerësisht në Modly, Korajlić, 2002, f. 881. Bolz, Dudonis, Schulz,1996, f. 168.
39 Makinat djallëzore janë zakonisht të instaluara në një lloj të enës, si metodë e

përshtatshme për vendosjen e mekanizmit por më shpesh si metodë e mbulimit të
natyrës së vërtet të gjësendit. Kështu, aty ku ka ndodhur eksplodimi nga një mjet i
tillë do të gjinden edhe fragmentet e enës. Fragmentet e tilla shpeshherë mund të
shfrytëzohen për të identifikuar enën. Yallop, 1980, f. 71-71.

40 Ato mund të jenë gjësendet e hedhura ose të humbura.
41 Gjurmët e vijave papilare mund të gjinden në pjesët e mjetit eksplodues të cilin kryesi

Nedžad Korajlić, Almin Dautbegović, Driton Muharremi

Thesis Kosova, nr. 1, 2009

98

për ndërhyrje, mbetjet e cigareve, fijet e shkrepëses, pjesët e
rrobave të mbetura nga kapja në ndonjë pjesë të thepisur të
objektit (xhami, dega e drurit, gozhda etj.), kutitë e cigareve,
pullat dhe të ngjashme. Gjithashtu, gjatë vendshikimit duhet
pasur kujdes në gjendjen dhe dukjen e drynit/mekanizmit të
çelësit në derën dhe dritaret hyrëse.42

Për futjen e mjetit eksplodues pa u vërejtur dhe më vonë për
t’u tërhequr pa u vërejtur duhet pasur shansin dhe ajo
zakonisht studiohet dhe zgjidhet me kujdes. Lloji i mjetit të
përdorur eksplodues do të përcaktojë kohën e domosdoshme
për aktivizimin e mjetit eksplodues. Praktika tregon se bombat
mund të vendosen në vendin e ngjarjes disa orë madje edhe
ditë para eksplodimit. Kështu, sot në kohën e telefonisë mobile,
kryesit kanë rastin të vendosin mjetin eksplodues që do të
aktivizohet me thirrjen e atij mjeti mobil nga një vend tjetër,
madje edhe kontinent, disa ditë, muaj ose vite pasi që mjeti
eksplodues është vendosur. Kështu që alibi i të dyshimtit duhet
me kujdes të vërtetohet për kohën para eksplodimit, gjatë dhe
pasi që eksplodimi ka ndodhur.

Të dyshimtin duhet sjellë në raport kauzal me eksplodimin.
Për këtë qëllim do të na shërbejnë dëshmitë (mjeti eksplodues
dhe mekanizmi), si dhe gjurmët e tjera të cilat do të sjellin deri
te identifikimi i i të dyshimtit. Andaj, i dyshimti duhet të
kontrollohet detajisht sa i përket gjurmëve të eksplozivit.
Ndyrësia nën thonj shpeshherë është përplot me gjurmë të
substancës që është përdorur për punimin e mjeteve
eksploduese.43 Varësisht nga lloji i mjetit eksplodues mund të
identifikohen edhe ndryshimet në ngjyrë, vendet e djegura dhe
lëndimet e tjera. E njëjta vlen edhe për rrobat e të dyshimtit.

është dashur të prekë gjatë punimit të tij (nëse është në pyetje mjeti i improvizuar)
dhe vendosjes. Gjurmët e vijave papilare mund të gjinden edhe në gjësendet e tjera
me të cilat kryesit ka qenë në kontakt.

42 Më gjerësisht në Vrdoljak A; 1977, f. 142.
43 Duart e të dyshimtit duhet fshirë me një rrobë të leshtë të lagur në aceton në mënyrë

që të testohen në disa eksplozive të caktuara. Nëse është gjetur automjeti i të
dyshuarit ai duhet të kontrollohet nëse do të gjendet ndo një vegël, gjurmë
dëshmish, mbetje të eksplozivit ose ndonjë material që ndoshta është përdorur në
krim. Fisher, 2004, f. 310.

Nocioni, klasifikimi dhe procedurat e mbledhjes, paketimit dhe...

Thesis Kosova, nr. 1, 2009

99

Për shkak të këtyre arsyeve por edhe të tjerave duhet
detajisht të kontrollohen banesa, punëtoria dhe vendi i punës së
të dyshimtit duke marrë në konsideratë materialet eksploduese
si thartirat, nitratet, gëzhojat eksploduese, fitilat, masat
eksploduese, eksplozivët e ndryshëm etj. Pastaj të kontrollohen
veglat e të dyshimtit në të cilat mund të gjinden pluhur, ngjyrë,
mbeturina të ndryshme etj. E njëjta vlen edhe për kontrollimin
personal dhe të automjetit duke marrë parasysh versionin për
gjurmët e përmendura.44

Të gjitha dëshmitë para se të lëvizen duhet të fotografohen
aty ku janë gjetur, të maten dhe të barten në skicë. Hetuesi
gjithashtu duhet të kontrollojë rajonet e larta si: kulmet, tehet e
ndërtesave, drunjve dhe vendet e tjera të cilat mund të
përmbajnë pjesë të mjetit eksplodues. Për shkak të numrit të
madh të personave që janë të përfshirë në kontrollim dhe të
sasisë së materialit të mbledhur dëshmues është e dobishme të
shënohet secili gjësend dëshmues duke përfshirë datën, vendin
dhe emrin e personit që e ka mbledhur atë material. Shënimi e
lehtëson vendosjen e zinxhirit të dëshmive dhe e bënë më të
lehtë regjistrin e dëshmive.45

3. Procedura e mbledhjes, paketimit dhe transportit të gjurmëve

Meqenëse prezantimi i dëshmive në gjykatë është
tradicionalisht gjëja e fundit që i ndodh dëshmisë, Ligji për
procedurën penale kërkon që dëshmia të është marrë legalisht
dhe që gjendja, identiteti dhe rëndësia e dëshmisë të jetë i
mbuluar para se ai të mund të përdoret. Këtu nuk është
përfshirë diskutimi detal për vlerësimin legal të mbledhjes dhe
përdorimit të dëshmisë por ekzistojnë disa principe themelore
të cilat kriminalisti duhet t'i ketë në konsideratë. Në përgjithësi
dëshmia duhet të jetë i mbledhur sipas rregullave ndërsa

44 Të gjitha gjurmët që vijnë drejtpërdrejt nga kryesi pra pjesët e veshjeve, gjurmët e

mbathjeve dhe shenjat e linjave papilare janë gjurmë materiale që dëshmojnë se
kryesi në kohën e caktuar ka qëndruar në vendin e ngjarjes ku ka ndodhur
eksplodimi. Vrdoljak, 1977, f. 142.

45 Më gjerësisht në Fisher, 2004, f. 109.

Nedžad Korajlić, Almin Dautbegović, Driton Muharremi

Thesis Kosova, nr. 1, 2009

100

kriminalisti duhet të ketë autorizime të jetë prezent aty ku është
gjetur dëshmia dhe duhet të ketë të drejtë që ta lëvizë
dëshminë.

Në shumicën e rasteve është e dobishme të kërkohet dhe të
merret leja specifike nga personi që ka kontroll mbi vendin dhe
dëshminë. Sikurse që pak a shumë është rasti me aspektet e
tjera të hetimit të eksplodimit, shënimi me kujdes dhe detal i
këtij aspekti të hetimit përmes fotografisë, shënimeve, skicave,
procesverbaleve dhe formave të tjera të dokumentimit të
gjendjes në fazat e mëvonshme të hetimit do të tregohet si mjaft
i rëndësishëm.

Një numër i madh i veprave penale në të cilat nuk janë
përdorur dëshmitë fizike nuk janë zgjidhur pasi që dëshmitë
nuk janë mbledhur dhe nuk janë studiuar në mënyrë
kualitative, ose nuk janë paketuar dhe transportuar në mënyrën
që do të mundësonte që dëshmia mos të kontaminohet,
dëmtohet ose keq të përpunohet si në vendin e ngjarjes ashtu
edhe në laboratorët forenzikë. Mbledhja e këtyre materialeve
është detyrë e posaçme që kërkon sasi të caktuar të pajisjeve të
posaçme dhe qasje të veçantë, si kur është fjala për dëshmitë e
mëdha ashtu edhe për ato mikroskopike. Madje, kërkon
procedurë të vendimtare dhe sistematike e cila mund të
përcillet ashtu që asgjë nuk do të mund t'i lihet rastit dhe të jetë
ekonomike sa është e mundur. Këtu duhet vënë theks i
posaçëm në kualitetin e kriminalistit dhe personelit tjetër të
përfshirë në „zinxhirin e ruajtjes“ të dëshmisë. „Zinxhiri i
ruajtjes” ose „zinxhiri i dëshmive”, siç thekson Kennedy P. M. i
Kennedy J.,46 është shënim i vazhdueshëm i gjendjes, sigurimit
dhe posedimit të dëshmisë, nga koha kur është zbuluar dhe
mbledhur e deri tek përdorimi i vet final. „Zinxhiri” më së
shpeshti vendoset me anën e shënimit me shkrim për secilën
herë kur dëshmia është përdorur ose është ekzaminuar dhe nga
ana e kujt.

Gjithashtu, ky shënim do të përfshijë informatat se dëshmia
është ruajtur si duhet me qëllim të pengimit të ndryshimeve në

46 KENNEDY P. M., KENNEDY J., (1990), Explosion investigation and analysis,

Investigations Institute, Chicago, f. 286-287.

Nocioni, klasifikimi dhe procedurat e mbledhjes, paketimit dhe...

Thesis Kosova, nr. 1, 2009

101

mes të secilit përdorim ose ekzaminim të shënuar. Kjo
zakonisht arrihet përmes ditarit të posaçëm për dëshminë dhe
atë për secilën pjesë të dëshmisë.

Në ditarin, secili përdorim, ndërrim i lokacionit, testim ose
ekzaminim i dëshmisë është shënuar detajisht. Shënohet emri i
secilit person i cili në çfarëdo mënyre ka rënë në kontakt me
gjurmën dhe atë shënohet bashkë me datën, kohën dhe natyrën
e aktivitetit që involvon dëshminë. Ditari47 duhet të pasurohet
me fotografi të dëshmisë para, gjatë dhe pas çdo përdorimi.
Nëse dëshmia do të duhej të ndryshohet në ndonjë mënyrë para
përdorimit, ekzaminimit, testimit, sikurse që janë testimet
destruktive, atëherë kjo duhet të shënohet me kujdes.

Vazhdimisht duhet pasur kujdes që dëshmia mos të
ndryshojë pa nevojë apo të dëmtohet gjatë procesit të mbledhjes
ose të transportit dhe atë me qëllim të ekzaminimit.48 Kjo
shpeshherë është vështirë të arrihet sepse dëshmitë fizike në
shumicën e rasteve gjenden nën dheun dhe nën tonelata
material të dëmtuar nga eksplodimi. Kontrollimi i vendit të
eksplodimit që përfshin rrëmihjen dhe kërkimin shpesh e
dëmton dëshminë. Edhe pse shpesh kjo nuk është e mundur,
ndonjëherë pak kujdes mund të pengojë dëmtimin e mëtejmë të
panevojshëm.

Një nga procedurat shumë të rëndësishme që ka të bëjë me
gjurmët e gjetura është paketimi i tyre dhe shënjimi, sepse me
paketimin dhe shënjimin e gjurmëve duhet të sigurohet
integriteti dhe identiteti i tyre. Varësisht nga lloji i materialit
mund të shfrytëzohen lloje të ndryshme të ambalazhit. Mënyra

47„Ditari i dëshmisë” do të duhet të përmbante të gjitha informatat e rëndësishme për

dëshminë e mbledhur. Informata e shënuar në ditar do të përmbajë informatën e
njëjtë që është edhe në etiketën e dëshmisë. Këshillohet numërimi i secilës pjesë të
dëshmisë gjatë mbledhjes.

48 Marrja e mostrave dhe paketimi i gjurmëve të posaçme nga vendi i ngjarjes bëhet në
fazën dinamike të vendshikimit. Për këtë qëllim është e domosdoshme të posedohet
një çantë e posaçme me mjetet për marrjen e mostrave (shpatulla, luga, skalpeli,
brusha, magneti, pinceta, ...) ambalazhin për paketimin e gjurmëve (qese, enët e
xhamit, plastike dhe metalit), markerët për shënjimin e gjurmëve, veglat optike për
shikimin më të mirë dhe pajisjet tjera. BJELOVUK, I., STUPAR, LJ., (2005), Përpunimi
forenzik i gjurmëve materiale pas eksplodimit të mjetit të panjohur, Këshillim, Akademia
policore, Banja Lluk, , f. 12.

Nedžad Korajlić, Almin Dautbegović, Driton Muharremi

Thesis Kosova, nr. 1, 2009

102

më adekuate është paketimi në: enë të letrës, plastikës, xhamit
ose metalike varësisht nga gjësendi që duhet transportuar.

Materiali nga rrethi i drejtpërdrejt i qendrës së eksplodimit
duhet paketuar në atë mënyrë që të kihet parasysh se në atë
material mund të ketë gjurmë të materies eksploduese që nuk
janë të dukshme. Këto mostra duhet paketuar në qese plastike
dhe të mbyllen hermetikisht këto qese me ngjitës. Fragmentet
metalike me tehe të thepisura duhet mbrojtur në atë mënyrë që
të mos dëmtojnë ambalazhin p.sh duke mbështjellë tërë
fragmentin në letër të bardhë të pastër e pastaj vendosjen në
ambalazhin plastik ose të xhamit.

Me shënjimin e mostrave (etiketimin) sigurohet identiteti, që
është shumë e rëndësishme në procedurën e mëtejme hetimore.
Nga shënimi (etiketa) e mostrës duhet të jetë e qartë: Emri i
rastit, numri i rastit, njësia organizative e agjencisë që punon në
rast, ditën dhe kohën e marrjes së mostrës, të dhënat për
viktimën, të dhënat për të dyshimtin, vendi nga ku është marrë
me shenjën e fotografisë dhe skicës, lokacioni i gjetjes së
gjurmës, emri dhe mbiemri dhe statusi zyrtar i personit që i ka
marrë mostrat, metoda e paketimit.

Nëse bëhet fjalë për gjurmë të fragmenteve që kanë
depërtuar në material të objekteve fqinj për nxjerrjen e tyre
duhet përdorur vegla adekuate (thikë, gjilpërë, kapëse, skalpel,
etj.) varësisht nga lloji i materialit nga i cili nxirret fragmenti.

Pra, identifikimi, mbledhja, sigurimi, dhe paketimi i
dëshmive duhet të ndërmerret në atë mënyrë që t'i mbrojë ato
dhe zvogëlon mundësinë e kontaminimit dhe siguron ruajtjen e
tyre. Këta hapa ndihmojnë në dëshmimin e elementeve të
krimit të mundshëm dhe ofrojnë bazë për kryerje të plotë,
precize dhe objektive të procedurës gjyqësore.

Me fjalë të tjera duhet të ekzistojnë metoda efikase, të sakta
dhe të standardizuara të komunikimit me personelin nga
laboratori. Disa nga aspektet më të rëndësishme të këtij
komunikimi janë: materiali dëshmues duhet të paketohet dhe
dokumentohet si duhet; Para dorëzimit materiali dëshmues
duhet të jetë në kontroll të plotë të personit të autorizuar; I tërë
materiali dëshmues duhet të dokumentohet detajisht në letrën e
cila i dorëzohet laboratorit.

Nocioni, klasifikimi dhe procedurat e mbledhjes, paketimit dhe...

Thesis Kosova, nr. 1, 2009

103

Sasia e gjurmëve dhe vlefshmëria e tyre kushtëzohet nga
fuqia e eksplodimit dhe efektin sekondar termal. Sipas një
rregulli, sa më i madh të jetë mjeti, ndërsa fragmentet më të
imta, aq më i madh është rajoni i shpërndarjes së tyre.

Përveç kësaj duhet dorëzuar edhe ekzemplarët e njohur
kontrollues të gjësendit të cilët kanë qenë në vendin e ngjarjes
para eksplodimit, p.sh ekzemplarë të ngjyrës nga muri,
ekzemplarë të dheut të afërm, të tepihut etj.49

3.1. Pajisjet dhe veglat për mbledhjen e mostrave

Për gjetjen e gjurmëve të eksplozivit në shitjen janë disa lloj
detektorësh, nga detektorët elektronik të cilët sipas ndërtimit të
tyre paraqesin kromatografe të vogël të gazit e deri te
detektorët që paraqesin kombinim të pompave thithëse dhe
gypave specifikë zbulues për lloje të caktuara të eksplozivëve.
Në gjetjen e eksplozivëve ndihmë të madhe mund të japin
qenët e dresuar.

Për detektimin me dorë të ndjeshmërisë së eksplozivit mund
të shërbejë mjeti i cili përbëhet nga pjesët e hekurit me
thellësinë e skalitur në të cilën hynë cilindër i vogël metalik me
diametër rreth 1,5 cm dhe lartësi rreth 2 cm. Në fund të kësaj
thellësie është shpuar tërthorazi një vrimë e vogël. Kontrollimi
bëhet në atë mënyrë që në fund vendosen 1 deri 2 mg. të
ekzemplarit të dyshimtë ose një copë letre e lagur me
ekzemplarin. Përmbi vendoset cilindri në të cilin ngadalë
goditet me çekan të 0,5 kg. Nëse eksplodon atëherë bën pjesë ne
eksplozivët e ndjeshëm dhe duhet ndërmarrë masa të posaçme.

Krahas pajisjes së rëndomtë kriminalistike-teknike e cila
përdoret për punë në vendin e zjarrit, për hulumtimin e
eksplozivit përdoret edhe kompleti plotësues për marrjen e
mostrave (tamponët e pambukut, dorëzat, uji i distiluar,
acetoni, PVC-ja dhe qeset e letrës).50

49 KORAJLIĆ N., (2009)., Metodika kriminalistike në zbulimin, sqarimin dhe dëshmimin e

eksplodimeve, Centar za sigurnosne studije, Sarajevë, f. 282.
50 BASARIĆ M., VEJZAGIĆ N., (2004), Hetimet e zjarrit, djegieve dhe eksplodimeve, Doracak

për hetues, dorëshkrim për libër, Sarajevë.

Nedžad Korajlić, Almin Dautbegović, Driton Muharremi

Thesis Kosova, nr. 1, 2009

104

Gjurmët e materialit për të cilat konsiderohet se rrjedhin nga
materia eksploduese (mbetjet) duhet larguar mekanikisht nga
baza në të cilën gjenden.51 Kështu që materiali i larguar
vendoset në epruvetat e pastra të xhamit ose në enë të tjera të
dimensioneve të vogla, të cilat duhet të mbyllen hermetikisht
me mbyllësin tapë.52 Për shkak të sigurisë gjatë transportit është
e domosdoshme të merren sasi më të vogla të materialit dhe
para dërgimit në ekzaminim të kontrollohet ndjeshmëria e
materialit53 mostër në ndikimet mekanike.

Marrja e materialit i cili është i shpërndarë në rrethinën e
qendrës së eksplodimit bëhet në etapa.

„Së pari merret shtresa sipërfaqësore duke e mbledhur atë
me kujdes me lopatë. Materiali i tillë duhet të paketohet
posaçërisht në ambalazh të letrës ose plastike (qese, kutia), të
shënohet dhe të dërgohet në ekzaminim. Përveç kësaj duhet
marrë edhe mostrën e sipërfaqes së mesme dhe ato nga
sipërfaqja më e poshtme. Duhet të paketohen ndarazi dhe të
shënjohen. Duhet dorëzuar sa më shumë sasi. Gjithmonë,
duhet dërguar një numër të caktuar të mostrave të
krahasuese neutrale të tokës, gurëve, pjesëve të murit etj për
të cilat me siguri supozohet që nuk kanë qenë të përfshirë në
eksplodim“.54

4. Shqyrtimet përmbyllëse

Në bazë të gjithë atyre që u tha dhe duke analizuar ligjin
ekzistues pozitiv si dhe praktikën ekzistuese kriminalistike
mund të vihet deri te disa propozime të caktuara të cilët do të

51 Largimi bëhet me ndihmën e shpatullave të pastra, skalpelit, thikës apo pincetës.
52 Nëse bëhet fjalë për lëngun vajor, përveç mënyrave të lartpërmendura mund të përdoret edhe

një copë e letrës së pastër, filtër apo pambuk, që pasi të jenë zhytur në lëng, duhet vënë në
enën e xhamit, epruvetë etj. Korajlić, 2003, f. 92.

53 Testi i ndjeshmërisë bëhet ashtu që një pjesë më e vogël e materialit vendoset në
bazamentin e fortë dhe goditet me çekan. Në rast të aktivizimit të materialit
(krisma) bëhet fjalë për eksplozivin e ndjeshëm dhe një mostër e tillë duhet ndarë
dhe dërguar në ekspertizë në mënyrën qysh transportohet eksplozivi.

54 KORAJLIĆ N., (2009)., Metodika kriminalistike në zbulimin, sqarimin dhe dëshmimin
e eksplodimeve, Centar za sigurnosne studije, Sarajevë, f. 254.

Nocioni, klasifikimi dhe procedurat e mbledhjes, paketimit dhe...

Thesis Kosova, nr. 1, 2009

105

mund të përmirësonin gjendjen ekzistuese në këtë fushë mjaft
të ndjeshme:

 Për veprim kualitativ, efikas dhe mbi të gjitha ligjor të
personave të autorizuar zyrtar – kriminalistëve, predispozitë
themelore është ekzistimi i sistemit koherent të procedurave
kriminalistike të mbështetura në normat ligjore.

 Për shkak të rrezikut të krijimit të deficitit informativ
traseologjik (entropia traseologjike), ligjvënësi e ka pasur
këtë parasysh dhe ka paraparë mundësinë që personat e
autorizuar zyrtar për shkak «të rrezikut nga shtyrja», mund
të ndërmarrin veprimet e domosdoshme të parapara në
Ligjin për procedurën penale duhet me kohë të vërehen,
sigurohen dhe nëse situata kërkon edhe të fikson në
procesin para se të krijohen ndryshimet të cilat nënkuptojnë
ndryshimin e identitetit të gjurmës ekzistuese. Megjithatë,
nëse kemi procedura kriminalistike të shkruara qartë bashkë
me edukimin kualitativ të personave të autorizuar zyrtar ky
problem në masë të madhe do të tejkalohet.

 Të parashihet edukimi shtesë i personelit i cili në çfarëdo
mënyre është i përfshirë në hetimet e veprave penale.
Programet edukative do të duhej të përmbanin lëndët nga
fushat e caktuara të shkencave natyrore dhe teknike
postulatet e të cilave aplikohen në procedurën e
identifikimit dhe në ekspertizat tjera. Me këto dhe
përmbajtjet e tjera do të duhej të njoftoheshin organet
ligjore në mënyrë që të mundnin në mënyrën meritore të
vlerësojnë gjetjet dhe vlerësimet e ekspertëve. Ata sipas
rregullit nuk i kanë përvetësuar rregullat e profesionit
sipas të cilit vepron eksperti andaj ekziston mundësia që
nuk mund në mënyrë përmbajtjesore të vlerësojnë gjetjet
dhe vlerësimet e ekspertëve.

 Në të gjitha agjencitë për zbatimin e ligjit do të duhej që
në sistematizimin e vendeve të punës të krijohej një vend i
ri pune “Administrator” për materialin dëshmues i cili do
ta kishte detyrë dokumentimin e veprimeve hetimore. Në
këtë mënyrë do të zvogëlohej numri i personave që do të
vinin në kontakt me materialin dëshmues. Sipas
mundësisë administratori do të punonte në sektorin që

Nedžad Korajlić, Almin Dautbegović, Driton Muharremi

Thesis Kosova, nr. 1, 2009

106

nuk do të i lidhur me ekipet hetimore por për sektorin e
posaçëm në kuadër të agjencisë për zbatimin e ligjit.

 Me procedurat kriminalistike do të duhej të siguroheshin
procedura unike me të cilat rregullohet si vijon:
 Ndalohet qasja pa nevojë në vendin e ngjarjes.
 Personi i autorizuar zyrtar përgjegjës për sigurimin e vendit

të ngjarjes duhet të evidentojë të gjithë vizitorët përfshirë
emrin, gradën, arsyen e vizitës dhe kohën e arritjes dhe të
largimit. Absolutisht asnjë vizitor i pa dokumentuar nuk
guxon t'i afrohet vendit të ngjarjes.

 Secili person i autorizuar zyrtar në bendin e ngjarjes duhet
të shkruajë raportin standard në të cilin përshkruan rolin e
tij dhe veprimet konkrete të cilat i ka kryer në vend të
ngjarjes.

 Të gjithë vizitorët e vendit të ngjarjes duhet të ofrojnë
secilën mostër të kërkuar (gjakun, flokun, shenjat e këpucëve,
shenjat e gishtave etj.) për nevoja të eliminimit.

 Personi i autorizuar zyrtar i cili ka gradën më të lartë, me
rastin e qasjes në vendin e ngjarjes, duhet të marrë
përgjegjësinë për të gjithë vizitorët e subordinuar në vendin
e ngjarjes. Secili udhëheqës që viziton vendin e ngjarjes
vetëm nga kureshtja, duhet të qëndrojnë aty deri sa teknikët
e kriminalistikës nuk e kryejnë punën e tyre ose deri sa të
mos vijë një zyrtarë më i lartë.

Duhet të theksohet se me këto dhe procedura të ngjashme do
të dekurajohen vizitat e panevojshme në vendin e ngjarjes
dhe do të radhiteshin detyrat dhe obligimet.

Organizimi i agjencisë për zbatimin e ligjit do të duhej të

bazohej në ligjshmëritë e shkencës, praktikës dhe traditës. Puna
e personave të autorizuar zyrtar do të duhej të shndërrohej në
profesion. Në këtë plan roli i udhëheqjes profesionale në
agjencitë për zbatimin e ligjit dhe riorganizimi i nevojshëm janë
imperativë. Mjetet teknike duhet t'i shërbejnë strategjisë së
punës operative në organizatë.

Nocioni, klasifikimi dhe procedurat e mbledhjes, paketimit dhe...

Thesis Kosova, nr. 1, 2009

107

Literatura

BASARIĆ M., VEJZAGIĆ N., (2004), Hetimet e zjarrit, djegieve dhe

eksplodimeve, Doracak për hetues, dorëshkrim për libër, Sarajevë.
BJELOVUK, I., STUPAR, LJ., (2005), Përpunimi forenzik i gjurmëve

materiale pas eksplodimit të mjetit të panjohur, Këshillim, Akademia
policore, Banja Llukë.

BOLZ F, JR., DUDONIS K., SCHULZ D., (1996)., The Counter-terrorism
Handbook, Tactics, Procedures and Techniques, CRS Press,
Washington, D.C.

FISHER B., A., J., (2004)., Techniques of Crime Scene Investigation, Seven
edition, CRS Press LLC, U.S.A.

KENNEDY P. M., KENNEDY J., (1990), Explosion investigation and
analysis, Investigations Institute, Chicago.

KOLAR-GREGORIĆ T., (1999)., Praktikumi i teknikës kriminalistike
tehnike, Ministria e punëve të brendshme e Kroacisë, Zagreb.

LEE., H. C., JERI, L., (2002), Kthimi në vendin e krimit, Zagreb, Nakladni
zavod Matice Hrvatske.

LOCARD E., (1928), Dust and its Analisys, Police Journal, London, pp.
177-92., navedeno prema: P. B. Weston, K. M. Weells.

MINISTRIA E DREJTËSISË SHBA, (1997), Kursi për ekspertët në kryerjen
e shikimit të vendit të krimit, (ICITAP), IG 6-1.

MODLY, D., KORAJLIĆ N., (2002), Fjalori Kriminalistik, Centar za
kulturu i obrazovanje, Tešanj.

KORAJLIĆ N., (2003), Përpunimi kriminalistik tek vrasja, punim
magjistrature, Fakulteti i shkencave kriminalistike, Sarajevë.

KORAJLIĆ N., (2006), Metodika kriminalistike në zbulimin dhe dëshmimin
e eksplodimeve, Disertacion doktorature, Fakulteti i shkencave
kriminalistike, Sarajevë.

KORAJLIĆ N., (2009)., Metodika kriminalistike në zbulimin, sqarimin dhe
dëshmimin e eksplodimeve, Centar za sigurnosne studije, Sarajevë.

SAFERSTAIN, R., (1998), “Criminalistics An Introduction To Forensic
Sciencie”, Sixth edition, Prentice Hall, New Jersey, U.S.A.

SIMONOVIĆ B., (2004), Kriminalistika, Fakulteti juridik, Kragujevc.
VRDOLJAK A., PALEČAT R., ZORIĆ Z., (1977), Gjurmët në vendine

ngjarjes së eksplodimit të mjetit eksploziv, Policija i sigurnost, numër
1-2., MPB Kroaci, Zagreb.

YALLOP H.J., (1980), Explosion investigation, The Forensic Science
Society, Edinburgh, Scotland.

