Material for discussion in small groups / Israeli narrative: book excerpt
From: Milhemet Hakomemiut [The War of Independence] (1959), IDF Publishers, General Staff History Branch, pp. 98-99, 102-103, 252-254 

The battle for control of the roads

Following Arab attacks on Jewish cars and trucks, extensive retaliatory attacks were carried out on Arab transportation. The battle for control of the roads involved the heaviest fighting of the first stage of the war.

There were two reasons for this: a) Areas of Jewish settlement were separated by Arab areas – a situation the enemy made good use of; b) We were determined not to relinquish control of any Jewish locality. In fact, the war began with fighting for control of the roads. The first hostile act was an attack on a Jewish bus traveling from Netanya to Jerusalem on 30 November 1947. It was dangerous to ride on the country’s roads.

Some roads, such as the one through Wadi 'Ara, became completely impassable. The northern section of the Tel Aviv-Haifa road was also blocked from time to time near al-Tira and in the area of Jaba'-Ayn Ghazal-Ijzim. For this reason we could use the regular road between Tel Aviv and Haifa only as far as Zichron Ya’akov, where we had to turn off to the road through Wadi al-Milih and Yokne’am, then to Yagur, where once again it was impossible to continue to Haifa via Balad al-Shaykh since that village blocked the road, so we had to drive via Kfar Ata and the northern suburbs of Haifa. In the center of the country it was difficult to reach Ben-Shemen. It was dangerous, though less so, to drive on almost every other road in the country.

However, no road was completely cut off. We always managed to find some solution – whether by a detour, or by forcing our way through, or under British military protection. Only in mid-March were routes completely blocked.

As Arab attacks on our transportation routes intensified, we increased our retaliatory attacks on Arab transport. Most of these involved ambushes, firing on vehicles and attacks on groups of parked vehicles. We occasionally attacked transport routes. On 23 March 1947, the General Staff Operations Branch ordered: “Regarding the increasing attacks on our transport in various parts of the country – attack enemy transport and damage it in every possible way, other than destruction of bridges, which requires special approval. The goal: To paralyze the enemy’s activities by responding severely.” 

Our major activities in March included: sabotage and ambushes at the beginning of the month on the roads between Jerusalem and Jericho, Ramallah and Latrun (16 of our fighters fell returning from this action near Atarot), Haifa and Jenin. During the last ten days of March, Arab transport routes were attacked and sabotaged near Zemach, Akko, Shafa-‘Amr, Jenin, Ayn Ghazal, Tulkarm, Qalqilya, Rosh Ha-‘Ayin, Ramallah, Ramle, Hebron and Gaza.

The “Little Triangle” on the Carmel
The area controlled by the Arabs [in the Carmel-Haifa region] gradually diminished, but there were still a few daring and stubborn Arab villages left on the Carmel. They not only managed to hold on – they also continued preventing us from traveling on the coastal road. During the first cease fire, and after it ended, their inhabitants erected roadblocks and dug ditches across the width of the road to block it completely. The number of these villages gradually decreased, until only three remained – they became known, in a borrowing from the name given to the towns of the “Large Triangle,” Tulkarem, Nablus and Jenin, as the “Little Triangle” – Ayn Ghazal and Jaba', which adjoined the coastal road and formed the base of the triangle, and Ijzim, located on the Carmel, which formed its apex (today the localities are called Ein Ayala, Geva HaCarmel and Kerem Maharal). 

The sides of the triangle were each about 3 km long as the crow flies. Although the headquarters of the Arab forces holding the “Little Triangle” were in radio contact – and also via messengers – with the headquarters of the Iraqi forces in the “Large Triangle,” the “Little Triangle” fought independently, previously as well as now, in its final battle.

Two earlier attempts by IDF forces to paralyze the enemy in the “Little Triangle,” on 18 June 1948 and 8 July 1948, ended in failure. The report of the attempt on 8 July 1948 to retaliate against the village of Ijzim for sabotaging the Haifa-Tel Aviv road, states: “The enemy knew what was happening during our attack, was in control of its forces, was aggressive and didn’t hesitate to attack. It was obvious that they had an abundance of automatic weapons, especially Bren submachine guns, Hotchkiss guns and 52 mm. mortars.” Later – during the “ten days” – the IDF didn’t renew its attack on the villages. Though an attack had been planned, the second cease-fire went into effect sooner than we had expected, before we’d had time to carry out many of our plans, including the plan to eliminate the “Little Triangle.”

The cease-fire imposed political limitations on attacking these villages; on the other hand, the fact that the Partition Plan assigned these villages to the state of Israel, and that they were located in an area over which we had full military control operated to our advantage. For this reason, the action was planned as a police operation aimed at residents of the state who had behaved badly, who did not recognize its legal, sovereign rule. The actual operation, however, was a military one. It was know as Operation Policeman.

Four infantry companies were mobilized for the operation (one from Golani’s 5th Battalion, one from Carmeli, and two from Alexandroni – from the 3rd and the 5th Battalions - and a company of cadets from an Alexandroni squad leaders course), a number of armored cars, artillery, mortars and medium machine guns. There was only a short time to prepare the operation, and only aerial reconnaissance was conducted. The plan of attack had two stages: Stage one: capturing Ayn Ghazal and Jaba'; Stage two: Capturing Ijzim.
Forces and objectives:
One company – Attacks Jaba' from the north.

Second company – Attacks Ayn Ghazal from the south.

Third company – Harasses Ijzim and blocks the road to any reinforcements it might send.

Supporting weapons and artillery would fire from their positions in the coastal plain. The armored column was to advance on the main road to Haifa, from south to north, and cut off the “triangle” from the west.

Implementation: On Saturday night, 24 July 1948, the forces began the operation. The first night’s operation was a failure. The company flanking from the north was attacked while still on its way, suffered casualties and was forced to retreat. The company flanking from the south misread its surroundings and captured the wrong outpost, which didn’t command Ayn Ghazal. The company which was to have harassed Ijzim also failed to reach its objective.

On the morning of 25 July 1948, the fourth company made another attempt to follow the armored cars along the coastal road and advance from the west. But the armor and the company were stopped by roadblocks. 
The attack failed, but the artillery and the mortars did their job. The villages were heavily bombarded all day on 25 July 1948. The air force also participated actively in bombarding the objectives. The Arab resistance began breaking. The attack on the second night completed the job. This time the fourth company penetrated east of Ayn Ghazal and Jaba', cutting them off from Ijzim. The first two companies advanced again, one from the north and the other from the south, and captured the villages of Jaba' and Ayn Ghazal with hardly any opposition. A short time later Ijzim also surrendered.

It turned out that the Arab residents of those villages had abandoned them when evening came, and broke out toward Wadi ‘Ara. A few of those who were retreating ran into our ambushes and suffered casualties. Nevertheless, about 800 people reached the Arab Triangle (the “Large Triangle”) with their light arms – 810 rifles and about 20 Bren guns. The residents of the Triangle welcomed them. The Iraqi headquarters gave them food and began dividing them among various villages. Our forces had only to clear the mines and remove the roadblocks from the coastal road, which opened to traffic between Haifa and Tel Aviv.
