

# ISLAMIC ART IN OMAN


Abdulrahman al-Salimi  
Heinz Gaube Lorenz Korn

# Contents

Foreword

Preface

Acknowledgements

Introduction

CHAPTER ONE

## Historical Introduction Heinz Gaube

Before Islam. - The early Islamic period. - The middle Islamic Period.  
- Yaariba and Al Bu Said rule.

CHAPTER TWO

## Islamic Art Lorenz Korn

Introduction. - Islamic art in different regions. - Islamic Art through the ages. - Early Islam and Umayyads (1st-2nd/7-8th century). The Abbasid imperial period (2nd-4th/7-10th century). Regional centres of artistic production (5-9th/11-15th century).-Art under the Timurids and the early modern empires (9-12th/15-18th century).-Analyzing and understanding Islamic art.

CHAPTER THREE

## Settlements Heinz Gaube

Introduction. - Settlements on the coast. - Settlement clusters without wall. - Settlement clusters with a wall / settlements with a wall. - Mountain settlements.

CHAPTER FOUR

## Religious Architecture Lorenz Korn

Introduction. - Mosques. - Traditional mosques. - Contemporary mosque architecture. Memorial buildings.

CHAPTER FIVE

## Omani Quranic Manuscripts Abdulrahman al-Salimi and Faysal al-Hafiyan

Introduction. - Early manuscripts. - Inks. - Types of script. - Decoration. - Binding.

CHAPTER SIX

## Fortifications and Palaces Lorenz Korn

Introduction. - Single tower fortifications. - Walled enclosures of the plains. - The large forts. - The palace of Jabrin.

#### CHAPTER SEVEN

### **Residential Buildings Heinz Gaube**

General observations. - Regional examples: The northern coastal region. - Mountain settlements. - Settlements in the Dakhiliya. - Settlements in the Sharqiya. - Settlements in Dhofar.

#### CHAPTER EIGHT

### **The Carved-Stucco Mihrabs of Oman. Form, Style and Influence Ruba Kanaan**

Historical references and contemporary survey. - Stylistic analysis of the sixteenth-century carved stucco mihrabs in Oman. - A Sixteenth-century synthesis: The mihrabs of al-Humaimi and the Mashmal group.-Stylistic influences: Some preliminary observations. - Conclusion: A distinctive Omani style.

#### CHAPTER NINE

### **Islamic Pottery in Oman Seth M. N. Priestman**

Introduction. - Archaeological research in Oman. - The first centuries of Islam. - The Samarra horizon. Post-Abbasid innovations. - Late Islamic transformation. -Conclusion.

#### CHAPTER TEN

### **Woodwork Heinz Gaube**

Introduction. - Types of wooden objects. - Types of decoration.

#### CHAPTER ELEVEN

### **Metalwork Heinz Gaube**

Introduction. - Techniques of production. - Types of objects. - Types of decoration.

#### CHAPTER TWELVE

### **The Art of Arms in Oman Birgit Mershen**

Traditional weaponry - past and present. - Weaponry in Oman's archaeological and rock art record. - Types of arms no longer used in Oman. - Icons of Omani armory. - Omani saif and kittara. - Omani khanjar. - Rifles as part of traditional weaponry in Oman

#### CHAPTER THIRTEEN

### **Jewellery Birgit Mershen**

### **Concluding Remark: Islamic Art in Oman and in the Gulf Region. Regional Interdependence and Omani Identity**

Lorenz Korn

**Bibliography**

## Foreword

Under the guidance of His Majesty the Sultan Qaboos bin Said, and out of a deep concern for Islamic Art, which encompasses the characteristics of human civilisation and brings to it a unique and special value, the Ministry of Endowments and Religious affairs places particular importance upon Islamic art, and has sought to bring this art into the present age in order to convey the distinct character of Islam. Islamic art is considered to be among the most popular art forms in human civilisation.

The present effort considers the great legacy of Islamic art in Oman in order that we may have a glimpse into the history of cultural developments that have taken place over a period of some ten centuries. This has taken place in the understanding that Islamic art is a manifestation of Islamic culture. We employ the term Islamic here to mean that we are dealing with people, their culture, and the influence of their beliefs, experiences, artistic practices, and other areas of human activity on this. We take an approach whereby Oman is compared with other, parts of peninsular Arabia and neighbouring regions, in order that the beliefs, culture, and geographical conditions under examination are clearly defined. The study encompasses all types and styles of Omani art. Firstly, styles which convey the true nature of human civilisation are considered, and then comes the building of places of worship such as mosques, hospices, and prayer rooms. With regard to influences, a clear distinction between the traditional versus the contemporary comes about in the styles of religious constructions of civilised society. Then follow non-religious constructions such as military buildings, which include castles, forts, and residential buildings.

Following this is the study of decoration and design, and appreciation of the arts in every shape and style, particularly with regard to the religious, the military, and the residential. With these three types comes the study and use of geometric styles and patterns for decoration, and the materials used for each of them. The writers will devote a chapter to the different designs of mihrabs (prayer niches), which will be examined for different influences in construction, as well as different influences with respect to materials employed in their construction such as timber and ceramic. As the unique Omani style appears on religious and military buildings, so too does this occur in the design of gems and pearls, and other all types of precious decorations, as well as in the traditional manufacture of weapons and metal implements. The authors conclude with a detailed section on distinctions between different regions, their influences and their impact on the Omani identity.

With regard to the contents outlined above, the book on Islamic Art in Oman benefits greatly from many discoveries and developments that have taken place over the past two decades, from the renewed awareness of the great value of the Omani art and architecture to new techniques in the field of archaeology. From these, this work promotes cultural renewal, enlightenment, and an awareness of civilisation, beauty, and progress.

In conclusion, we wish to convey our great appreciation to all who participated in this work. May God Almighty bless us and help us all.

Abdallah Al-Salihmi,  
Minister of Awqaf and-Religious Affairs