Infantry Battalion
فوج المشاة
MOUT Standard Operating Procedures
أجراءات العمل الاساسية للعمليات العسكرية في المناطق المبنية

FUNDAMENTALS OF CLOSE QUARTERS COMBAT
المبادئ الرئيسية في المباني المغلقة
[image: image1.jpg]

Ten Fundamentals: The ten fundamentals of close quarters combat address actions soldiers take while moving along confined corridors to the room to be cleared, while preparing to enter the room, during room entry and target engagement, and after contact. Team members must:
المبادئ الأساسية العشرة :توجه المبادئ الرئيسية العشرة للقتال في المباني المغلقة أفعال الجنود المأخوذة أثناء التحرك على طول رواق غرفة لتطهيرها ، أثناء الأستعداد لدخول الغرفة ، خلال دخول الغرفة و الأشتباك مع الهدف ، و بعد التماس . يجب على أعضاء الفريق :
1. Move tactically and silently while securing the corridors to the room to be cleared. Carry only the minimum amount of equipment. Rucksacks and loose items carried by soldiers tire them and slow their pace, and cause noise.

2. Arrive undetected at the entry in the correct order of entrance, prepared to enter on a single command.

3. Enter quickly and dominate the room. Move immediately to positions that allow complete control of the room and provide unobstructed fields of fire.

4. Eliminate all enemy within the room by the use of fast, accurate, and discriminating fires.

5. Gain and maintain immediate control of the situation and all personnel in the room.
1. التحرك بصورة تعبوية و بهدوء أثناء تأمين أروقة الغرفة لتطهيرها . حمل أقل كمية من المعدات فقط .حقائب السفري و المواد غير الثابتة المحمولة من قبل الجنود تتعبهم و تؤخر من تقدمهم و تتسبب بضجة .
2. الوصول بطريقة غير مكشوفة الى المدخل بالترتبيب الصحيح للدخول ، يحضر للدخول بقيادة مفردة .
3. الدخول بسرعة و السيطرة على الغرفة . التحرك مباشرة الى مواقع تسمح بسيطرة تامة على الغرفة و توفر مجال لايحتوي على عوائق للرمي .

4. التخلص من كل الأعداء في الغرفة عن طريق أستعمال رمي سريع ، دقيق وتميزي.

5. الحصول و الحفاظ على سيطرة مباشرة على الموقف و كل الأشخاص الموجودين في الغرفة .
6. Confirm whether enemy casualties are wounded or dead. Disarm/segregate the wounded. Search casualties.

7. Immediately perform a cursory search of the room. Determine if a detailed search is required.

8. Evacuate all wounded and any friendly dead.

9. Mark the room as cleared, using simple, clearly identifiable markings in accordance with our unit SOP.

10. Maintain security at all times and be prepared to react to more enemy contact at any moment. Do not neglect rear security.
6. التأكد فيما أذا كان مصابين العدو جرحى ام قتلى . نزع السلاح / عزل الجرحى تفتيش المصابين .
7. القيام مباشرة بتفتيش سريع للغرفة . التقرير فيما أذا كان التفتيش التفصيلي مطلوب .

8. أخلاء الجرحى و أي قتلى للأصدقاء .

9. علم الغرفة التي تم تطهيرها ، أستعمل علامات بسيطة و واضحة و ممكن تحديدها طبقاً لأجراءات الأوامر الثابتة الخاصة بوحدتنا .
10 . الحفاظ على الأمن في كل الأوقات و كن مستعداً لردة فعل تماس أكبر للعدو في أي لحظة . لا تهمل الأمن الخلفي .

INITIAL ACTIONS TO CLEAR A BUILDING (PLATOON)
التصرفات الأولية لتطهير بناية (الفصيل)
Initial Actions:

1. The unit isolates the building using direct or indirect fires before the lead element moves to the breach point. The unit covers mounted avenues of approach with anti armor weapons. The unit also covers dismounted avenues of approach with automatic weapons.

2. The unit suppresses enemy fires and neutralizes suspected and likely enemy positions as the breach and clearing teams move into position. The unit obscures the movement of the breach and clearing teams to the building by using smoke.

3. Breach and clearing teams secure a foothold in the building. Teams move along covered and concealed routes and enter at the highest possible level of the building. The unit shifts fires to other floors or buildings as the clearing teams enter. If possible, clearing teams clear hallways and rooms from the top of the building down.
التصرفات الأولية :

1. تقوم الوحدة بعزل البناية بأستعمال النار المباشرة أو غير المباشرة قبل تحرك عنصر القيادة الى نقطة الأختراق . تقوم الوحدة بتغطية طرق التقرب لغير الراجلة بالأسلحة المضادة للدروع . و كذلك تقوم الوحدةبتغطية طرق الراجلة بالأسلحة الألية .

2. تقوم الوحدة بقمع نار العدو و تحييد المواقع المشتبه بها للعدو بتحرك فرق الأختراق و التطهير الى الموقع . تقوم الوحدة بحجب حركة فرق الأختراق و التطهير الى البناية بأستعمل الدخان .
3. تؤمن فرق الأختراق و التطهير موطئ قدم في البناية تتحرك الفرق على طول طرق مموهه و مغطاة و الدخول أذا كان ممكن من أعلى مستوى للبناية . تقوم الوحدة بتحويل الرمي الى طوابق أخرى أو بنايات أخرى بدخول فرق التطهير . تقوم فرق التطهير بتطهير الأروقة و الغرف من الأعلى الى الأسفل أذا كان ذلك ممكن .
BREACH POINT/ACTIONS AT ENTRY POINT
نقطة الأختراق / التصرفات عند نقطة الأختراق
Breach/Entry Point: Clearing team members must approach the breach point quickly, quietly, and in standard order. This approach preserves the element of surprise and allows for quick entry and domination of the room.
نقاط الأختراق / الدخول : يحب أن يتقرب أعضاء فرق التطهير من نقطة الأختراق بسرعة ، وبهدوء و بالترتيب القياسي . هذا الترتيب يحافظ على المفاجئة للعنصر و يسمح بدخول سريع و الهيمنة على الغرفة .
Order of Movement: The order of movement to the breach point is determined by the method of breach and the intended actions at the breach point. The members of the fire team are assigned numbers 1 through 4, with the team leader always designated number 3. If one member of the clearing team is armed with the SAW rather than an M4 rifle, he should be designated number 4.
ترتيب الحركة : ترتيب الحركة الى نقطة الأختراق يقرر بواسطة أسلوب الأختراق و التصرف ات المقصودة عند نقطةالأختراق . يعين أعضاء فريق النار بأرقام 1 الى 4 ، رقم 3 يحدد دائماً مع آمر الفريق . أذا كان أحد أعضاء فريق النار مسلح بـ سلاح خفيف بدلاً من البندقية أي كي أم 1 ، قيجب أن يحدد برقم 4.
General: Close quarters combat clearing techniques are designed to be executed by the standard four man fire team. Because of the confined spaces typical of building and room clearing operations, units larger than squads quickly become unwieldy. When shortages of personnel demand it, room clearing operations can be conducted by two and three man teams, but four man teams are optimum. Using fewer personnel greatly increases the combat strain and the risks to the participants.
عام: أساليب تطهير القتال للمباني المغلقة مصممة لتنفذ بواسطة فريق نار قياسي من أربع رجال . بسبب ضيق المجالات النموذجية للبناية و عمليات تطهير الغرفة ، فأن الوحدات الأكبر من الحضيرة سرعان ما تصبح غير ناجحة . يمكن أن تتم عمليات تطهير غرفة بفرق من رجلين و ثلاثة رجال عند ما يتطلب نقص الرجال ذلك ، ولكن فرق الرجال الأربعة هي الأفضل . أستعمال عدد أقل من الرجال يزيد بصورة كبيرة من شد المعركة و المخاطر للمشاركين .
1. The clearing team must always be alert. Team members provide security at the breach point and to the rear, laterally down corridors, and upward if near stairs or landings.
1. يجب أن يكون فريق التطهير يقظ دوماً يوفر أعضاء الفريق الأمن عند نقطة الأختراق و الى الخلف ، و جانبياً أسفل الأروقة و الى الأعلى اذا كان نقطة الأختراق قرب السلالم أو منبسطات السلالم .
2. Clearing team member’s positions relative to the door are important as are the weapons carry positions. Team members stand as close to the entry point as possible, staying in a crouched position. They hold their weapons either in the high carry or the low carry position. They ensure the muzzle is not pointed at another team member.
2. مواقع أعضاء فريق التطهير القريبة من الباب هي مهمه بأهمية مواقع الأسلحة المحمولة. يقف أعضاء فريق التطهير بأقرب نقطة ممكن الى المدخل . البقاء بوضعية الأنحناء . يحملون أسلحتهم أما بوضعية عالية (الى الأعلى) أو بوضعية منخفضة (الى الأسفل) . يتأكدون من الفوهه غير موجهه الى عضو آخر من أعضاء الفريق .
3. All individual equipment that is carried must be selected carefully and prepared properly to ensure that it is quiet and not cumbersome. Essential items should only be carried during close quarters combat. Protective vests, gloves, kneepads, goggles and helmet should be worn by all team members.
3. كل معدات الفرد المحمولة يجب أن تكون مختارة بحذر و معدة جيداً للتأكد من أنها هادئه و ليست مزعجة . يجب أن تحمل المواد الضرورية فقط أثناء قتال الأبنية المغلقة . الدروع الواقية ، القفازات وسادات الركبة ، و النظارات و الخوذ يجب أن تلبس من قبل كل أعضاء الفريق .

Standard Fire Team Stack: تكدس فريق النار الاسلسي
[image: image2.jpg]

Number 1 Man: The number 1 man assumes his position on the door first. His eyes and weapon are oriented on the door.
الرجل رقم 1 : يشغل الرجل رقم 1 موقعه بجانب الباب اولا . عينيه مع السلاح تكون مصوبة نحو الباب .
[image: image3.jpg]Four Man Fire Team Stack with 4 Man Breaching.

Number 2 Man: The number 2 man will close in tight with his weapon oriented in a high or low ready position, in the direction he will move when he enters the room (i.e. If he is to clear to the left, upon entry, then his weapon will be to the left of the number 1 man.). This ensures rapid target acquisition without sweeping his weapon across the back of the number 1 man.
الرجل رقم 2 :يكون الرجل رقم 2 ملاصقا مع سلاحه بوضعيه عاليه أو واطئه . بالاتجاه سيقوم بالتحرك عندما يدخل الغرفة (مثلا اذا كان مطلوبا منه تمشيط جهة اليسار عند الدخول سيكون سلاحه الى اليسار من رجل رقم 1) هذا يؤكد اكتساب الهدف بسرعة بدون دفع مؤخرة رقم 1 بالسلاح .
[image: image4.jpg]Fous Man Stackwith Raax Fire Team Providing Brsach and Secusity

رجل رقم 3 : سيتخذ رجل رقم 3 نفس الوضعيه لرجل رقم 2 . الاختلاف الوحيد هو ان سلاحه سيكون مصوبا بالاتجاه المقابل. وهو سيتحرك بالاتجاه المعاكس لرقم 2 عند الدخول .
Number 3 Man: The number 3 man will take the same actions as the number 2 man. The only difference will be that his weapon will be oriented to the opposite side, as he will be moving in the opposite direction of the number 2 man upon entry.

[image: image5.jpg]

Number 4 Man: The number 4 man will take the same actions as the number 3 man, but his weapon will be oriented in the direction he intends to move upon entry. His position and actions may be modified if he is responsible for the rear security of the team, or if a door must be breached. In the event a door must be opened the number 4 man will move forward to the opposite side of the door. It is important that the number 4 man or whoever opens the door check for booby traps prior to opening the door by running his hand along the door jam and checking for wires and other suspicious objects visually. Once in position number 4 man opens the door, steps aside, then follows the number 3 man to continue normal room clearing operations. All team members must signal one another that they are prepared before the team enters the room. The last man taps or squeezes the arm of the man in front of him, and each one passes this signal along. The 1 man, upon receiving the tap or squeeze initiates entry. Team members avoid the use of a verbal signal, which may alert the enemy and destroy the element of surprise.
رجل رقم 4 : سيقوم رجل رقم 4 باتخاذ نفس الموقع لرجل رقم 3 ، لكن سلاحه سيكون مصوبا باتجاه طبيعة حركته عند الدخول . حركته وموقعه يمكن ان تعدل اذا كان مسوؤلا عن تامين امن المؤخرة للفريق . او اذا كان من المحتم كسر الباب . في اللحظة التي يكسر فيها الباب سيقوم رجل رقم 4 بالحركة الى الامام الى الجهة المعاكسة للباب . يكون من الضرورة ان يقوم رجل رقم 4 او اي شخص يفتح الباب بفحص اذا كان هناك اي مصائد مغفلين قبل الدخول من خلال تمرير يده على طول عضادة الباب وفحص اذا كان يوجد اي اسلاك تبعث على الريبة . من خلال التتابع يقوم رقم 4 بفتح الباب ويقف جانبا ثم يتبع رقم 3 لتكملة التفتتيش الطبيعي للغرفة
كل اعضاء الفريق سيقومون بالاصطفاف احدهم خلف الاخر حتى يكونوا مهيئين قبل الدخول الى الغرفة . الرجل الاخير يقرص أو يضغط ذراع الرجل الذي قبله وهكذا كل شخص يقوم باتباع هذه العملية . بعد ان يتحسس رقم 1 القرصة او الضغط على ذراعه يبدا بالدخول . يجب ان يتجنب اعضاء الفريق الاشارة الصوتية التي ربما ستنكشف من قبل الاعدء وتضيع عنصر المفاجأة .
Mechanical Breach of a Locked Door: The preferred method is to have the trail fire team send up a breach man. If the trail fire team cannot provide a breach man then the door will be breached as follows. The order of movement for a breach has the breach man up front, followed by the number 1 man, number 2 man, and then the number 3 man (team leader). Prior to breaching the door the breach man must ensure he checks for booby traps. The door is breached using a Hooligan Tool for doors opening out and a battering ram for doors opening in. After the door is breached, the breach man falls to the rear of the lineup and acts as the number 4 man.
عملية الكسر الالي لباب مغلق :

الطريقة المتبعة هي ان يقوم فريق النار الزاحف بارسال رجل مختص بكسر الباب . اذا لم يستطع الفريق ارسال رجل الكسر لذا سيكسر الباب بالطريقة التالية : امر حركة الكسر هي ان بكون رجل الكسر اعلى الامام يتبعه رقم 1 ثم رقم 2 ثم رقم 3 (امر الفريق) . قبل كسر الباب يتاكد رجل الكسر من عدم وجود اي مصائد مغفلين .
يكسر الباب باستعمال اداة ضاربة كبيرة لكسر الابواب الى الخارج اما الابواب الداخلية فتكسر بواسطة المطرقات . بعد كسر الباب يقوم رجل الكسر بالانتقال الى الخلف ويعمل بمثابة رقم 4 .
Demolitions Breach: The order of movement for a demolition breach is number 3 (team leader), number 2, number 1, and then number 4. The team leader provides security at the doorway. The number 2 man carries the demolition charge and places it. Number 1 carries a fabricated blast shield. Number 4 provides rear security. After the demolition charge is placed, number 2 falls behind number 1 (with the blast shield), and number 3 (team leader) falls in behind number 2, re-forming the standard 1,2,3,4 configuration.
الكسر بواسطة الدك (التفجير) : يكون نظام الحركة بالنسبة لهذا الاسلوب حسب الترتيب الاتي رقم 3 (امر الفريق) ، رقم 2 ، رقم 1 ، رقم 4 . يزود امر الفريق الحماية اللازمة قرب الباب . رقم 2 يحمل حشوة التدمير ويضعها . رقم 1 يقوم بحمل متراس التفجير المركب . رقم 4 يوفر الحماية اللازمة الى الخلف . بعد وضع حشوة التفجير ، رقم 2 يقف خلف رقم 1 (مع متراس التفجير) ، ورقم 3 (امر الفريق) يقف خلف رقم 2 ، يعيدون صياغة الترتيب حسب التسلسل الاتي 1، 2، 3، 4 .

Window Entry: The order of movement for a ground level window entry/breach is the same as for a door breach. Once the window to enter is identified the number four man from the lead fire team moves forward to become the window breach man. If the window needs to be breached then he takes necessary action to breach the window and clear the glass. Once the window is breached the number 4 man prepares to assist the rest of the team/squad in entering the window. There are two preferred methods for providing assistance
دخول الشبابيك :نضام الحركة بالنسبة لدخول الشباك الارضي او كسره هي نفس عملية كسر الباب . عندما يفتح الشباك يقوم فريق من اربعة رجال من فريق النار القيادي يتحرك الى الامام لكي يصبح رجل الكسر بالنسبة للشباك . اذا كان الشباك بحاجة الى الكسر لذلك يقوم الفريق المختص بعمل اللازم لكسر الشباك وتنضيف الزجاج . عندما يكسر الشباك يقوم رقم 4 بالتهيئة لمساعدة البقية من الفريق / الحضيرة في دخول الشباك . هناك طريقتين مفضلتين للمساعدة ،
Kneeling on hands and knees: The number four man kneels down on his hands and knees and the rest of the squad/team uses his back as a step to enter the window.
الجثو (الركوع) على اليدين والركبتين : مجموع الاربعة رجال يركع الى الاسفل على ايديهم وأرجلهم والبقية من الحضيرة/الفريق يستخدم مؤخرته للدخول الى الشباك .
One knee support: The number 4 man kneels down with his inside knee on the ground for support. He keeps his right leg bent at a 90 degree angle, and he leans his head against the side of the building if possible to keep it out of the way. The rest of the squad/team uses his outside leg as a step to enter the window.
طريقة انحناء الركبة الواحدة للاسناد : يركع الفريق المتكون من أربعة رجال على ركبتيه مع جعل ركبة واحدة ملامسة للارض لغرض الدعم . يجعل ساقه اليمنى تنحني بحوالي 90 درجة مئوية ، ويحني رأسه عكس جانب البناية على قدر الاستطاعة ليجعلها بعيدة عن الطريق . البقية من الفريق/ الحضيرة يستعمل ساقه الخارجية كخطوة للدخول الى الشباك .
	Ladder Entry: The collapsing foldable ladder should be used to gain access to 2nd floor windows and low roofs. No more than two soldiers should be on the ladder. The 3 and 4 men will stabilize the ladder and secure the upper level windows by orienting their weapons up facing in opposite directions.
الدخول بواسطة السلالم : يجب أستعمال السلالم المتحركة للوصول والاقنراب من شبابيك الطابق الثاني والاسطح السفلى . يجب ان لا يصعد أكثر من جنديين أثنيين على السلم . الجندي الثالث والرابع سيقومون بتثبيت السلم ويؤمنون الشبابيك العليا من خلال تصويب أسلحتهم بمختلف الاتجاهات .

	[image: image6.jpg]

	
	

Stack Location Based on Hinge Location and Door Swing Direction: (see figure next page) موقع التكدس (التجمع) يكون مبنيا على طريقة موقع المفصلة و كذلك على أتجاه تأرجح ونمايل الباب، أنظر الشكل في الصفحة التالية
The position of the stack will always be opposite of the hinge on the door. The flow left or right will vary depending on hinge position and door swing direction. The following descriptions and images explain the different positions. دائما يكون موقع المجموعة في الاتجاه المعاكس للمفصلة على الباب . تدفق الحركة يسار أو يمين سيختلف بأختلاف موقع المفصلة وحركة تأرجح الباب . الاوصاف التالية و الصور توضح المواقع المختلفة
Hinged Left, Opens In: One man goes right, two man goes left, three man goes right, four man goes left. When the 4 man/breacher opens the door he position himself by the hinge, opens or battering rams the door and then while staying out of the way reaches out and pushes/holds the door open without entering the fatal funnel.
المفصلة الى اليسار ، تفتح : احد الجنود يذهب الى اليمين ، واثنين من الجنود يذهبون الى اليسار ، ثلاثة جنود يذهبون الى البمين واربعة جنود يذهبون الى اليسار .عندما يفتح الرجل الرابع (الكاسر) الباب سوف يحتل موقعه بجانب المفصلة ، يفتح او يكسر بألمطرقة الباب ومن ثم بعد ان يكون بعيدا عن الطريق يقوم بفتح الباب مع عدم الدخول الى منطقة الخطر .
.
Hinged Right, Opens In: One man goes left, two man goes right, three man goes left, four man goes right. 4Man/breacher take same action on opposite side.
المفصلة الى اليمين ، تفتح : أحد الجنود يذهب الىاليسار ، أثنين من الجنود يذهبون الى اليمين ، وثلاثة جنود يذهبون الى اليسار ، أربعة جنود الى اليمين . الرجل الرابع يقوم بنفس العمل ولكن بالاتجاه المعاكس .
Hinged Left Opens Out: One man goes right, two man goes left, three man goes right, four man goes left.
المفصلة الى اليمين وتفتح الى الخارج : أحد الجنود الى اليمين ، أثنين من الجنود الى اليسار ، ثلاثة جنود الى اليمين ، اربعة جنود الى اليسار .
Hinged Right, Opens Out: One man goes right, two man goes left, three man goes right, four man goes left.
المفصلة الى اليمين ، تفتح الى الخارج : أحد الجنود يذهب الى اليمين ، أثنين من الجنود الى اليسار ، وثلاثة من الجنود الى اليمين مع أربعة من الجنود الى اليسار
	NOTE: The figures to the right represent the different stack positions relative to the way the door opens and the position of the hinge.
ملاحظة :الاشكال الى اليمين تمثل مواقع المجاميع المختلفة مرتبطة بالطريقة التي يفتح بها الباب وكذلك موقع المفصلة

	[image: image7.png]i bk

ACTIONS UPON ENTRY/CLEAR A ROOM
الاعمال خلال الدخول / وتطهير الغرفة
The entire team should enter the room as quickly and as smoothly as possible and clear the doorway immediately. The number 4 man may or may not enter the room based on room size.
يجب على فريق الدخول الاسراع في دخول الغرفة وبصورة سلسة حسب الامكان ويجب عليهم تطهير الرواق بالسرعة الممكنة . من المحتمل ان لايدخل العنصر الرابع الى الغرفة وهذا يعتمد على حجم الغرفة .
1. The door is the focal point of anyone in the room. It is known as the "fatal funnel", because it focuses attention at the precise point where the individual team members are the most vulnerable. Moving into the room quickly reduces the chance that anyone will be hit by enemy fire directed at the doorway.
1. يكون الباب هو البؤرة (المركز) لكل شخص في الغرفة . وهي تعرف (المنطقة المميتة) لانها تركز الانتباه الى النقطة الدقيقة حيث أعضاء الفريق المفرد هم الاكثر عرضة للهجوم . من المحتمل ان التحرك ال الغرفة يسنح الفرصة لحصول أذى على أعضاء الفريق من قبل النار الموجهة من العدو خلال الرواق .
2. On the squeeze/tap of the 1 man, the clearing team moves through the door quickly and takes up positions inside the room that allow it to completely dominate the room and eliminate the threat. Team members stop movement only after they have cleared the door and reached their designated point of domination. When moving to the point of dominance soldiers must stay at least 2 ft. off the walls to reduce the risk of being struck by "rabbit rounds". At the point of dominance all personnel should take one step away from the wall to allow the repositioning of the fire team or follow on fire team without crossing in front of weapons.
2. عند عصر (ضغط) الذراع لكل عنصر ، يتحرك فريق التطهير خلال الباب وبسرعة ويحتلون مواقعهم في داخل الغرفة بحيث يسمح لهم هذا الانتشار لاحتلال الغرفة وابعاد كل خطر . يتوقف أعضاء الفريق عن الحركة فقط عندما ينهون تطهير الباب ويصلون نقطة أحتلالهم للموقع . عند التحرك الى نقطة الاحتلال يجب على الجنود ان يبقوا لمسافة 2 قدم على الاقل من الحائط وذلك لكي يتجنبوا الضروف الفارغة . في نقطة الاحتلال يجب على كل الكادر ان يبقوا بعيدين من الحائط لمسافة خطوة واحدة وذلك لكي يسمحوا لاعضاء الفريق الناري بأعادة احتلال مواقعهم او يتبعوا الفريق الناري مع عدم العبور امام مدى الاسلحة .
[image: image8.png]e

V V[V
e T
"/

Al 4]

a. The first man to enter moves in as straight a line as possible toward the corner for which he is responsible. He then turns and moves to a point no further than mid way down the wall. The depth of his movement is determined by the size of the room, any obstacles in the room such as furniture, and by the number and location of enemy and noncombatants in the room.
أ. يتحرك الرجل الاول عند الدخول بخط مستقيم قدر المستطاع الى جهة الزاوية التي يكون مسوؤلا عنها . ثم يعود ويتحرك اللى نقطة لا اكثر من منتصف الحائط . مقدار العمق الذي وصله يقاس على ضوء حجم الغرفة ، وأية عوائق ممكن ان تواجهه كالاثاث مثلا وكذلك يقاس بعدد العدو وكذلك بعدد المدنيين (الغير المحاربين) .

b. The second man enters and moves toward the corner in the opposite direction, following the wall, but not directly against it.

c. The number 3 man (team leader) buttonhooks inside the room at least 1 meter from the door, but between the number 1 man and the door.
ب. يتحرك الرجل الثاني عند الدخول بأتجاه الزاوية ولكن بالاتجاه المعاكس ، متبعا الحائط، ولكن ليس مقابل الحائط بصورة مباشرة .

ج. الرقم 3 (امر الفريق) يستدير الى داخل الغرفة على الاقل 1 متلر من الباب لكن يجب ان يكون بين رقم 1 والباب .
d. The team leader can either use the number 4 man (normally the SAW gunner) as rear security at the breach site, or he can have him enter with the remainder of the team. If he enters, the number 4 man moves in the direction of the number 2 man and buttonhooks between the number 2 man and the door.
د. يستطيع امر الفريق أستخدام الرقم 4 (وهو عادة رامي السلاح الالي للحضيرة) كي يحمي المؤخرة في جانب الخرق (الكسر) أو يستطيع ان يستخدمه للدخول مع المتبقي من أعضاء الفريق ، اذا دخل هذا العنصر ، الرقم 4 يتحرك باتجاه الرقم 2 ويستدير بين الرقم 2 والحائط .
3. To make close quarters combat techniques work, each member of the team must know his sector of fire and how his sector overlaps and links with the sectors of the other team members. Team members engage targets as they move to their designated point. They do not move to the point of domination and then engage their targets. However, engagements must not slow movement to their points of domination. Team members may shoot from as short a range as 1 to 2 inches. They engage the most immediate threats first. Examples of immediate threats are enemy personnel who:
3. لعمل تقنيات صراع لاجزاء متقاربة ، يجب ان يعرف كل عضو من الفريق مجاله من الرمي بحيث لا يتعارض مع مجالات الرمي لغيره من العناصر . يقوم أعضاء الفريق بالاشتباك عند الحركة باتجاه النقطة المعينة . ثم يقومون بالاشتباك ، على أية حال ، يجب ان لا يبطئ الاشتباك من حركتهم تجاه النقطة المنشودة . من الممكن ان يرمي أعضاء الفريق من مسافات قصيرة جدا لا تتجاوز 1 _ 2 أنج ، حيث يقومون بالاشتباك ضد التهديدات المباشرة السريعة التي يواجهون . من امثلة التهديدات المباشرة ، أعضاء العدو :
a. Are armed and prepared to return fire immediately.

b. Block movement to the position of domination.

c. Are within arm’s reach of a clearing team member

d. Are within 3 to 5 feet of the breach point.
1. أعضاء العدو اذا كانوا مسلحين ومهيئين للرد على النار مباشرة .

2. الحركة كمجاميع او زمر الى موقع الاحتلال (الهيمنة) .
3. اذا كان اعضاء العدو داخل مجال عضو فريق التطهير .
4. اذا كانوا داخل منطقة الخرق لمسافة من 3 الى 5 قدم .
4. Each clearing team member has a designated sector of fire that is unique to him initially but expands to overlap sectors of the other team members. (see figure below)
4. كل عضو من فريق التطهير له مجال محدد للرمي يكون له وحده مبدئيا ولكن من الممكن ان يتوسع ليشمل مجالات الرمي لكل أعضاء الفريق الاخرين (أنظر الشكل تحت
)

a. The number 1 and 2 men are initially concerned with the area along the wall on either side of the door or entry point. This area is in their path of movement, and it is their primary sector of fire. Their alternate sector of fire is the wall that they are moving toward, sweeping back to the far corner. The 1 man and 2 man should not move deeper than halfway across the depth of the room.
أ. يتخصص الرقم 1 ورقم 2 مبدئيا بالمنطقة على طول الحائط لجهة الباب أو نقطة الدخول . وهي المنطقة التي تكون ضمن مجال حركتهم . وفيها مجال الرمي لهم . يكون الحائط هو المجال المتناوب (المتعاقب) الذي يتحركون باتجاهه حيث يندفعون الى الخلف باتجاه الزاوية البعيدة. يجب ان لا يتحرك الرقم 1 والرقم 2 أعمق من منتصف الطريق الى عمق الغرفة .
b. The number 3 and 4 men start at the center of the wall opposite their point of entry and sweep to the left if moving toward the left, or to the right if moving toward the right. They stop short of their respective team member (either the number 1 man or the number 2 man).
ب. يبدا العنصر رقم 3 والعنصر رقم 4 بالتحرك الى مركز الحائط عكس نقطة دخولهم ويندفعون الى اليسار اذا كانت الحركة باتجاه اليسار والعكس بالعكس . يتوقفون الى مقربة قصيرة من أحد أعضاء فريقهم (أما العنصر رقم 1 أو العنصر رقم 2) .

5. While the team members move toward their points of domination, they engage all targets in their sector. Team members must exercise fire control and discriminate between hostile and non combatant occupants of the room. Shooting is done without stopping, using reflexive shooting techniques. Because the soldiers are moving and shooting at the same time, they must move using careful hurry. They do not rush with total disregard for any obstacles. When full four man teams are not available for room clearing, three man and two man teams can be used.
5. بينما يقوم أعضاء الفريق بالانتقال الى نقاطهم المراد خرقها ، يقومون بالاشتباك مع كل الاهداف الواقعة في مجالهم . يجب أن يسيطر أعضاء الفريق على الوضع أثناء الرمي وأن يفرقوا بين العدو والصديق من الشاغلين للغرفة . يكون الرمي بدون توقف ، مستخدمين تقنيات الرمي المعاكسة .بسبب انشغال الجنود بالحركة والرمي بنفس الوقت ، يجب عليهم الحركة مستخدمين السرعة الامينة . يجب عليهم ان لا يندفعوا دون الاخذ بعين الاعتبار الحواجز الموضوعة . اذا كانت الفرق المتوكنة من أربعة رجال غير متوفرة لتطهير الغرفة ، من الممكن أستعمال فرق متكونة من ثلاثة رجال او أثنين .
[image: image9.png]3 MAN CORNER 3 MAN CENTER

4MAN CORNER 4MAN CENTER

CLEARING HALLWAYS

The Three Basic Movement Techniques: The three basic techniques for moving down hallways are shown below. Fire teams covering very short distances while moving from room to room may remain in the team stack.
تطهير الرواق : تقنيات الحركة الرئيسية الثلاثة : ان تقنيات الحركة الرئيسية الثلاثة للحركة في الرواق مبينة أسفل . تقوم فرق النار بالتغطية لمسافات قصيرة عند الحركة من غرفة الى غرفة من الممكن ان تبقى داخل الفريق .
[image: image10.jpg]

The Serpentine Technique: Should be used in narrow hallways. The number 1 man provides security to the front. His sector of fire includes any enemy soldiers who appear at the far end of the hall or from any doorways near the end. The number 2 and number 3 men cover the left and right sides of the number 1 man and are positioned either one step forward or rearward of the 1 man. Their sectors of fire include any targets in nearby doorways on either side of the hall, covering the number 1 man’s flanks. The number 4 man, normally carrying the SAW, provides rear protection against any enemy soldiers suddenly appearing behind the clearing team.
تقنية الحركة بصورة أفعوانية (ملتفة) : وهي يجب ان تستخدم في الممرات الضيقة . يقوم العنصر رقم 1 بتوفير الحماية اللازمة الى الامام . مجال الرمي له يشمل أي جندي للعدو يظهر في النهاية البعيدة للرواق او من اي باب قرب النهاية . رقم 2 ورقم 3 يغطون الجهة اليسرى واليمنى للعنصر 1 وهم يقفون اما لخطوة واحدة امام او خلف العنصر رقم 1. يشمل مجال الرمي لهم اي هدف قرب الرواق وباي جهة كانت . مع تغطية جانب العنصر رقم 1 . الرقم 4 عادة يحمل السلاح الالي للحضيرة ، يقوم بتوفير الحماية اللازمة للخلف لصد اي عنصر معادي للعدو ممكن ان يضهرفجاة خلف فريق التطهير .

[image: image11.jpg]

The Rolling T Technique: Is used in wide hallways. The number 1 and number 2 men move abreast, covering the opposite side of the hallway from the one they are walking on. The number 3 man covers the far end of the hallway from a position behind the number 1 and number 2 men, firing between them. Once again, the number 4 man provides rear security.
تقنية حرف T : وهي تستخدم في الرواقات الكبيرة . رقم 1 ورقم 2 يتحركون بصورة متقاربة ويغطون الجانب المعاكس للرواق من الجهة التي يمشون فيها . رقم 3 يغطي النهاية البعيدة للرواق من الموقع الذي يكون خلف رقم 1 ورقم 2 يطلف النار بينهم . مرة أخرى رقم 4 يقوم بتزويدهم بالحماية المطلوبة .

Hallway Intersection Clearance: Hallway intersections are dangerous areas and should be approached cautiously. When a team clears the hallway entry point, corridors, and intersecting hallways, the number 1 man squats down to a low position at the corner. Simultaneously the number 2 man moves up to a high position at the corner while looking over the number 1 man. The number 3 man steps out and pulls frontal security, while the number 4 man maintains rear security.
تطهير تقاطع الرواق : تكون تقاطعات الرواق خطرة ويجب الاقتراب منها بصورة حذرة . عندما يقوم الفريق بتطهير مدخل الرواق وكل النقاط والمجاز والرواقات المتقاطعة ، رقم 1 يجلس القرفصاء الى ادنى موقع من الزاوية ، وفي نفس الوقت رقم 2 يتحرك الى موقع أعلى من الزاوية بينما ينظر الى رقم 1 . يقوم رقم 3 بتوفير الحماية اللازمة بينما يقوم رقم 4 بتوفير الحماية للخلف .
	1. The number 2 man places his outside leg against the number 1 man’s side. This lets the number 1 man know that he is ready. 1. يضع رقم 2 ساقه الخارجية مقابل رقم 1 . هذال الشئ يجعل رقم 1 يعرف بانه مستعد .

2. The number 1 man steps off and this keys the number 2 man to do the same simultaneous.2. رقم 1 يتوقف وهذا يدل على ان رقم 2 يعمل نفس العمل

3. The sectors are split down the middle of the hallway. Number 1 man secures the far side as the number 2 man secures the near side.3. تفصل القطاعات منتصف الرواق . رقم 1 يؤمن الجانب البعيد بينما رقم 2 يؤمن الجانب القريب

4. After the sectors are cleared, the number 2 man squeezes the shoulder of the number 1 man. This tells him that the number 2 man is finished firing. Only then will the number 1 man pick up and continue to move down the hallway.4. بعد ان تطهر القطاعات ، رقم 2 يقرص كتف رقم 1 . هذا الشئ يبين له بان رقم 2 قد انهى الرمي . فقط في هذه الحالة يقوم رقم 1 بالابتعاد وترك الرواق
	[image: image12.png]

 INCLUDEPICTURE "mhtml:file:///C:\\Documents%20and%20Settings\\burketd.ORHA\\Desktop\\MOUT%20SOP%201.mht!file:///\\\\Fserv2\\cmatt\\C-3%20-%20Training\\POIs%20-%2004\\MOUT%20POI\\MOUT%20Files\\BAYONET%20MOUT%20SOP_files\\Image288.gif" * MERGEFORMATINET [image: image13.png]

MOVE TACTICALLY DURING MOUT

General: As in all combat situations, the clearing team must move tactically and safely. Individuals who are part of a clearing team must move in a standard manner, using practiced techniques known to all.

الحركة تعبويا خلال العمليات العسكرية في داخل المدن :
بصورة عامة : كما في كل مواضع الصراع ، يجب على فريق التطهير الحركة بصورة تعبوية وامينة . الاشخاص الذين هم جزء من فريق التطهير يجب ان يتحركوا بصورة قياسية ، مستعملين ما تعلموه .

Individual Movement and Weapons Control:
حركة الافراد والسيطرة على السلاح
1. When moving, team members hold their weapons with the muzzle pointed in the direction of travel. They keep the butt of the rifle in the pocket of their shoulder, with the both eyes open looking thruogh the optic or down the sights. Soldiers swing the muzzle with their head so that the rifle is always aimed where the soldier is looking.
1. عند الحركة ، يحمل أعضاء الفريق أسلحتهم مع الكاتم ويصوبونها عند الحركة . يجعلوا مقدمة السلاح ملامسا لجيب الكتف . عند الحركة يقوم الفريق بتشخيص وفتح بصرهم للمراقبة وبنفس الوقت يقومون بتوجيه كمامات الاسلحة مع تحريك الرأس حتى تكون البندقية دائما مصوبة عند نظر الجندي .
2. Team members avoid "flagging" or leading, with the weapon when working around windows, doors, corners, or where obstacles must be negotiated. Flagging the weapon gives advance warning to anyone looking in the soldier’s direction, making it easier for an enemy to grab the weapon. Soldiers must keep their weapons under control at all times.
2. يجب على أعضاء الفريق تجنب توجيه أسلحتهم الى رفاقهم عند الحركة حول الشبابيك أو الابواب او الزوايا أو عند الحركة أثناء العقبات والعوارض . ان توجيه السلاح يعطي أذارا اوليا الى كل شخص ينضر باتجاه حركة الجندي ، وهو ما يجعل العدو ينتزع السلاح بسهولة . يجب ان يحافظ الجندي على سلاحه تحت السيطرة في كل الاوقات .
3. Team members should keep weapons safe (selector switch on SAFE and index finger outside of trigger guard) until hostile target is identified and engaged. After a team member clears his sector of all targets, he returns his weapon to the SAFE position.
3. يجب على أعضاء الفريق المحافظة على سلاحهم مؤمنا (ان يقوموا بفحص السلاح من الترباس والزناد وغيرها) حتى يظهر لهم الهدف المعين . بعد ان يقوم عنصر الفريق بتطهير قطاعه من كل الاهداف يقوم بتامين سلاحه .
4. If a soldier has a malfunction with his weapon during close quarters combat, he should immediately drop to one knee and conduct immediate action to reduce the malfunction. Once the weapon is operational, there is no need to return to the standing position to engage targets unless the soldier must move to another firing position. Valuable time is saved by resuming target engagement from the kneeling position. When other members of the team see a soldier drop to one knee, they know immediately that he has a malfunction and that they should engage in his sector.
4. أثناء الاشتباك في المناطق الضيقة من المحتمل ان يتعرض الجندي الى عطب ما في سلاحه لذلك يجب عليه في هذه الحالة الركوع الى مستوى ركبة واحدة ويرى او يقلل من العطب الحاصل في سلاحه . عند أصلاح السلاح ليس من الضرورة ان يعود الجندي الى نفس الوضعية من الوقوف الا اذا كان عليه الحركة الى وضعية اطلاق نار اخرى . من الممكن الحفاض على الوقت الثمين من خلال الاشتباك من وضعية الركوع ، عندما يرى الجنود زميلهم في هذه الوضعية ، سيعرفون فورا بان هذا العنصر لديه مشكلة عطب وبانهم يجب عليهم الاشتباك في منطقة عملياته (قطاعه) .
Ready Positions: The two weapon ready positions are low ready and high ready.
الوضعية الجاهزة : هناك وضعيتين للسلاح وضعية واطئة ووضعية عالية .

Low ready position: The butt of the weapon is placed firmly in the pocket of the shoulder with the barrel pointed down at a 45 degree angle. This is the safest carry position. It should be used in the fire team stack or when preparing to clear "High-Low".
الوضعية الجاهزة الواطئة : تكون مقدمة السلاح ملامسة لجيب الكتف والماسورة مصوبة الى الاسفل بزاوية مقدارها حوالي 45 درجة مئوية . وهذه هي الوضعية الامينة لحمل السلاح . يجب ان تستعمل من قبل مجاميع فريق النار أو عند التهيؤ الى التطهير .
High ready position: The butt of the weapon is held under the armpit, with the barrel pointed slightly up, keeping the front sight assembly under the line of sight but within the gunner’s peripheral vision. To engage a target, the gunner pushes the weapon out as if to bayonet the target. When the weapon leaves the armpit, he slides it up into the firing shoulder. This technique is best suited for the lineup outside the door.
الوضعية الجاهزة العالية : تكون مقدمة السلاح تحت الابط ، مع توجيه الماسورة بخفة الى الاعلى ،ولكن يجب ان تكون الرؤية ضمن مدى رؤية الرامي . عند الاشتباك مع العدو يدفع الرامي السلاح كانه يهم بالطعن بالحربة . عندما يترك السلاح الابط ، يقوم الجندي بتنكيب السلاح . وهذه الطريقة هي المناسبة للتحشد خارج الباب .
[image: image14.jpg]

UNIT MOVEMENT حركة الوحدة
General: The preferred technique is to move using bounding overwatch. Normally the platoon/squad will move as two elements: a movement element and an overwatch element. When necessary, these elements or parts of them exchange roles. If moving in small elements, there may be a designated overwatch element.
بصورة عامة : الطريقة المفضلة هي الحركة باستعمال الرؤية المحصورة . عادة الفصيل / الحضيرة يقوم بالتحرك كعنصرين : عنصر الحركة وعنصر الرؤية . يتم التبادل بين هذه الحركتين عند الضرورة . عند الحركة بعناصر صغيرة ، من الممكن ان يكون هناك عنصر رؤية معين .

Key Points to Consider: نقاط ضرورية للاخذ بنظر الحسبان
1. Elements moving by themselves or infiltrating may not have support elements.

2. The platoon/squad leader determines when to rotate elements during movement.

3. The platoon/squad will use a covered and concealed route whenever possible. Moving through underground passageways, through or behind buildings, along walls, and over rooftops. Avoiding streets, alleys, and other danger areas unless necessary.

4. The platoon/squad makes the best use of cover and concealment when moving, moving in the street only when ROE dictates or the situation requires.
1. اذا تحركت عناصر بمفردها او تسللت بمفردها من الممكن ان لا يكون لديها عناصر دعم .

2. يحدد امر الفصيل / الحضيرة متى يتم التناوب بين العناصر عند الحركة .
3. سيستعمل الفصيل / الحضيرة مجال مخفى او مغطى (الغش والاختفاء) قدر الامكان والحركة في ممرات تحت الارض خلال او خلف البنايات الى طول الحيطان وفوق السقوف العالية .

Movement through a Street: When forced to move in the street the squad/platoon has a few options.

Platoon: Move the two squads/teams abreast, having each squad/team overwatch the buildings forward and across the street on ground level and observing the stories above the opposite squad.
الحركة في شارع : عندما يضطر الفصيل / الحضيرة الى الحركة في الشارع فلا يكون لديه خيارات كثيرة لعملها .

الفصيل : يجب تحريك الفريقين / الحضيرتين جنبا الى جنب ، وجعل كل منهما يراقب البنايات الى الامام وعلى طول الشارع على مستوى السطح وكذلك مراقبة الطوابق في الجانب الاخر .
One Squad Forward, Fire Teams on Opposite Sides: Use this technique (figure B) when making contact with a small element is important and the number of buildings with more than two floors is low. It also keeps two squads free to maneuver.

Two Squads Forward on Opposite Sides: Use this option when many multi storied buildings are present and the risk from above is high. This technique doubles the number of soldiers that will focus on the 2nd floor and above.

Squad: During squad movement the lead buddy team/fire team covers across the street forward of the lead element at ground level. The trail buddy team/fire team covers across and forward from the second story and higher.
حضيرة تتقدم الى الامام بينما فرق النارالى الجوانب المعاكسة ، تستخدم هذه الطريقة (الشكل ب) عند الاشتباك مع عنصر مهم وبنفس الوقت عدد البنايات لاكثر من طابقين واعلى .

حضيرتين للامام والى الجوانب المعاكسة :يستخدم هذا الخيار عندما يكون هناك بنايات متراصفة مع طوابق عالية و الخطورة تكون من الاماكن العالية . هذه الطريقة تضاعف عدد الجنود الذين سوف يركزون على الطابق الثاني فأعلى .

الحضيرة : خلال حركة الحضيرة سيغطي فريق القيادة المرافق / فريق النار على طول الشارع الى امام عنصر القيادة على مستوى السطح اما ذيل الفريق فسيغطي على امتداد والى الامام من الطابق الثاني فاعلى .
[image: image15.png]Figure B. Formatonfor plaibon movement.

e
s
3dSqd m
gy B ™

Figure C. Formation fx plabonmovenent _ Dicionel ¥

Wt

TSt
Finemma
nr

Ll &

()

BTm lasal ATm
it womcoms
Dumigur ot
Troske it of et

o EIn gris ATn

Liodsgaids saiooFign 1
Spadnem atioman

Lot woms crer
iy
et e f et

Key points to consider while moving through a street:

1. Use smoke, rubble and debris for cover and concealment.

2. Clear intersecting streets and alleyways in similar techniques used for the clearing of intersecting hallways.

3. The platoon/squad will cross the urban danger areas using the greatest cover, concealment, speed, and overwatch. An element normally crosses as a dispersed group at the same time but METT-T conditions may cause the element leader to decide to cross in buddy teams or individually.

4. Always stay at least one meter away from buildings. Rounds that strike buildings tend to follow the walls making the one meter closest to buildings and walls a dangerous area.
1. أستعمل الدخان ، مع بقايا الحجارة والانقاض للتغطية والاختباء .

2. طهّـر الشوارع المتقاطعة ، والازقة بنفس الطريقة لتطهير الاروقة المتقاطعة ز
3. سيعبر الفصيل / الحضيرة مناطق الخطر المدنية مستعملين الجانب الاعظم من التغطية والاختباء والسرعة والرؤية الثاقبة . العنصر عادة ما يعبر كمجموعة موزعة وبنفس الوقت ، ولكن اعتبارات (المهمة ، العدو ، القوات ، المدن ، والوقت) هي التي تجعل امر الفريق يقرر العبور كفرق مترافقة (جنبا الى جنب) أو كافراد واحدا بعد الاخر .
4. دائما كن على بعد 1 متر على الاقل من الابنية . الضربات التي تصيب البنايات تميل الى متابعة الحيطان حتى ان جعل مسافة 1 متر قريبة الى الابنية والحيطان يعتبر الشخص في منطقة خطرة .

