PROCEEDINGS

OF THE

SEMINAR FOR ARABIAN STUDIES

VOLUME 49

2019

Papers from the fifty-second meeting of the Seminar for Arabian Studies held at the British Museum, London, 3 to 5 August 2018

SEMINAR FOR ARABIAN STUDIES

ARCHAEOPRESS OXFORD Orders for copies of this volume of the *Proceedings* and all back numbers should be sent to Archaeopress Publishing Ltd, Summertown Pavilion, 18–24 Middle Way, Oxford OX2 7LG, UK. Tel +44(0)1865-311914 Fax +44(0)1865-512231 *e-mail* info@archaeopress.com http://www.archaeopress.com For the availability of back issues see International Association for the Study of Arabia (IASA)'s website: http://www.thebfsa.org/seminar

Seminar for Arabian Studies

c/o the Department of the Middle East, The British Museum London, WC1B 3DG, United Kingdom *e-mail* psas@thebfsa.org The International Association for the Study of Arabia (formally the The British Foundation for the Study of Arabia): www.thebfsa.org

The Steering Committee of the Seminar for Arabian Studies is currently made up of fourteen academic members. The Editorial Committee of the *Proceedings of the Seminar for Arabian Studies* includes eight additional members as follows:

STEERING COMMITTEE

Dr Julian Jansen van Rensburg (Chairperson, Assistant Editor of PSAS) Daniel Eddisford (Secretary, Editor of PSAS) Dr Robert Wilson (Treasurer) Professor Robert Carter Dr Jose Carvajal Lopez Dr Bleda Düring Dr Nadia Durrani Dr Orhan Elmaz (Assistant Editor of PSAS) Dr Derek Kennet Michael C.A. Macdonald Dr Harry Munt (Assistant Editor of PSAS) Dr Tim Power (Assistant Editor of PSAS) Dr Lucy Wadeson Dr Janet Watson

EDITORIAL COMMITTEE: ADDITIONAL MEMBERS

Professor Alessandra Avanzini Professor Soumyen Bandyopadhyay Professor Ricardo Eichmann Professor Clive Holes Professor Khalil Al-Muaikel Professor Daniel T. Potts Professor Christian J. Robin Professor Lloyd Weeks

Opinions expressed in papers published in the *Proceedings* are those of the authors and are not necessarily shared by the Editorial Committee.

© 2019 Archaeopress Publishing, Oxford, UK.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior permission of the publisher. ISSN 0308-8421

ISBN 978-1-78969-230-3 ISBN 978-1-78969-231-0 (e-pdf) The Steering Committee of the Seminar for Arabian Studies is most grateful to the MBI Al Jaber Foundation for its continued generosity in making a substantial grant towards the running costs of the Seminar and the editorial expenses of producing the *Proceedings*.

Contents

Guidelines and Transliterationiii
Editors' Forewordv
In memoriam Paolo M. Costa, 1932–2019 vii
A documentation of Old Jiddah's Ottoman arbițah: selected case studies (poster)1 Hidaya M. Abbas
Initial results of a research programme on Iron Age II pottery production in the al Ḥajar mountains: compositional analyses of pottery vessels used in a domestic context, in a reception building and in a ritual area at Masāfī (Fujairah, UAE)
An overview of the latest prehistoric research in Qumayrah Valley, Sultanate of Oman (poster)
Pottery from al-Zubārah, Qatar: reference collection and ware typology
Production and provenance of Gulf wares unearthed in the Old Doha Rescue Excavations Project
Sultanate of Oman (seasons 2016–2018): insights on cultural interaction and long-distance trade
Al-Khutm Project 2017/2018: a Bronze Age monumental tower (Bat, Oman)
The Late Iron Age of central Oman (c.300 BC-AD 300) — new insights from Salūt
The Bronze Age cultural landscape of Wādī al-Zahaimi115 Bleda S. Düring, Samatar A. Botan, Eric Olijdam & Jordy H.J.M. Aal
New project on Islamic ceramics from al-Balīd: chronology, technology, tradition, and provenance
Triliths, the stone monuments of southern Arabia: preliminary results and a path towards interpretation
The gendered household: making space for women in the study of Islamic archaeology in Qatar (poster)

The Palaeolithic of the northern Red Sea — new investigations in Tabuk and Al-Jawf provinces, Saudi Arabia
Variation in the Dadanitic inscriptions: the case of RDY
Modern South Arabian material from the diaries of Eduard Glaser193 Anton Kungl
The necropolis of Thāj (Eastern Province, Saudi Arabia): an archaeological and anthropological approach (poster)199 Marie Laguardia, Olivia Munoz & Jérôme Rohmer
'The numerous islands of Ichthyophagi': Neolithic fisheries of Delma Island, Abu Dhabi Emirate (UAE)
Neolithic settlement pattern and environment evolution along the coast of the northern UAE: the case of Umm al-Quwain UAQ36 vs. UAQ2 and Akab shell-middens
Rhodian amphora trade in Arabia (poster)241 Bruno Overlaet, Patrick Monsieur, Sabah Jasim & Eisa Yousif
A Friday Mosque founded in the late first century A.H. at al-Yamāmah: origins and evolution of Islamic religious architecture in Najd247 Jérémie Schiettecatte, Christian Darles & Pierre Siméon
The Hafit period at Al-Khashbah, Sultanate of Oman: results of four years of excavations and material studies265 Conrad Schmidt & Stephanie Döpper
Early Islamic and Ancient North Arabian graffiti and petroglyphs in Tabūk province — Saudi-Japanese al-Jawf/Tabūk Archaeological Project (JTAP), March 2017 field season (poster)275 Risa Tokunaga, Sumio Fujii & Takuro Adachi
Anthropomorphic figurines from Area 2A of Sārūq al-Ḥadīd, Dubai, UAE
The origins of the traditional approach towards the jinn of poetic inspiration in tribal Arab culture
Papers read at the Seminar for Arabian Studies held at the British Museum, London, 3–5 August 2018

Guidelines and Transliteration

Guidelines for Authors

For details on the submission of papers and the preparation of papers for publication, authors are requested to consult and follow the latest *Guidelines for Authors.* These are available on the The International Association for the Study of Arabia website at www.thebfsa.org/content/psas-guidelines. Please contact the editors on PSAS@thebfsa.org for further information.

Fonts

Electronic versions of papers being submitted for publication should be submitted in Times New Roman 12-point font if at all possible, with double-line spacing on A4-paper size and 2.45 cm margins all round. This free font set along with the recommended Greek font set, called TimesClassicGreek (tmsrr_l.ttf), can be downloaded as a zip file from the BFSA/Seminar website at www.thebfsa.org/publications/psas-guidelines/.

The BFSA System of Transliteration of Relevant Characters

Quotations, single words, and phrases from Arabic or other languages written in non-Roman alphabets, are transliterated according to the systems set out below.

- We firmly encourage authors to use the correctly transliterated form of any place name, but the names used for types of pottery, archaeological periods, and cultures which have become archaeological standards should be used in that form: Umm an-Nar, Julfar ware, etc. If any place name needs to be given in a non-standard format, the correctly transliterated form should be added in the first instance in any paper (see *Guidelines for Authors* for more details).
- Personal names, toponyms, and other words that have entered English or French in a particular form, should be used in that form when they occur in an English or French sentence, unless they are part of a quotation in the original language, or of a correctly transliterated name or phrase. In the latter cases, they should be correctly transliterated, even when they occur in an English or French sentence.

۶ M	ت ع	ن dh (<u>dh</u>)	sh <u>(sh)</u> ش	ظ E	p ق	n ن
b ب	ζh	ר א r	ې ص	εĸ	ک k	° h
ت t	Ċ kh (<u>kh</u>)	z ز	ې ض	έ _{gh (gh)}	Jl	w و
ث th (<u>th</u>)	d د	س s	ь ţ	f ف	۴m	ي ي
Vowels	aiuāīū	Diphthongs	aw ay			

The underlined variants can be used to avoid any ambiguity, e.g. *lam yushir* vs. *lam yushir*.

Initial *hamzah* is omitted.

Alif maqṣūrah is transliterated as ā.

The *lām* of the article is not assimilated before the 'sun letters', thus the form should be *al-shams* but not *ash-shams*. The *hamzat al-waṣl* of the article should be shown after vowels except after the preposition *li-*, as in the Arabic script, e.g. *wa-l-wazīr*, *fil-bayt*, but *li-l-wazīr*.

Tā[,] marbūṭah (š) should be rendered -ah, except in a construct: e.g. birkah, zakāh, and birkat al-sibāḥah, zakāt al-fiṭr.

2. Persian, Urdu, and Ottoman Turkish

Please transliterate these languages using the system set out for Arabic above with the additional letters transliterated according to the system in the *Encyclopaedia of Islam* (http://referenceworks.brillonline.com/entries/encyclopaedia-islamica/system-of-transliteration-of-arabic-and-persian-characters-transliteration) except that \check{z} is used instead of *zh*. There is a useful table to convert Ottoman Turkish to modern Turkish characters on http://en.wikipedia.org/wiki/Ottoman_Turkish_language.

3. Ancient North and South Arabian Consonants:

)	b	t	ţ	ķ	g	h	d	₫	r	Z	S^1	S^2	S^3	ş
ģ	ţ	Ż	c	ġ	f	q	k	1	m	n	h	w	у	

4. Other Semitic languages

Please use the transliteration systems outlined in the *Bulletin of the American Schools of Oriental Research* (BASOR) 262 (1986), p. 3. (www.jstor.org/stable/i258780).

Editors' Foreword

The Seminar for Arabian Studies is the principal international academic forum for research on the Arabian Peninsula. First convened in 1968, it is the only annual academic event for the study of the Arabian Peninsula that brings together researchers from all over the world to present and discuss current fieldwork and the latest research. The Seminar covers an extensive range of diverse subjects that include anthropology, archaeology, architecture, art, epigraphy, ethnography, history, language, linguistics, literature, numismatics, theology, and more besides, from the earliest times to the present day or, in the fields of political and social history, to around the end of the Ottoman Empire (1922).

The Seminar meets for three days each year, with an ever-increasing number of participants coming from around the globe to attend. In 2018 the fifty-second meeting took place, in which fifty-seven papers and posters were presented in London at the British Museum, where this prestigious event has been hosted since 2002.

The Proceedings appear each year as a result of intense and effective cooperation between the editorial and production team, the Editorial and Steering Committees, peer reviewers, and the many contributors to the volume. The patience and support of the authors is to be applauded despite very tight production deadlines, particularly when authors are also engaged in fieldwork and/or in remote locations during the production period. Thanks to the dedicated and enthusiastic editorial and steering committees the papers presented at the Seminar, having been subjected to an intensive review process, are published in time for the subsequent Seminar. The rigorous nature of the reviews undertaken by a range of specialists ensures that the highest academic standards are maintained, and consequently not all papers are accepted for publication in the Proceedings.

This year the editorial team consisted of four excellent assistant editors: Orhan Elmaz, Harry Munt, Tim Power, and Julian Jansen van Rensburg. Many thanks are due to Rajka Makjanic and David Davison of Archaeopress, who are a pleasure to work with and continue to deal with all aspects of the production of this journal professionally. Finally, I would like to thank our outstanding copy-editor, Helen Knox, whose attention to detail and patience cannot be faulted.

For more information about the Seminar for Arabian Studies please contact Daniel Eddisford (seminar.arab@ thebfsa.org), Seminar for Arabian Studies, The British Museum, Middle East Department, Great Russell Street, London WC1B 3DG, UK, or visit the Seminar website at www.thebfsa.org/seminar. The International Association for the Study of Arabia (IASA), formerly the British Foundation for the Study of Arabia, is a charitable organization that exists to advance public knowledge through the promotion of research relating to the cultural and natural heritage of the Arabian Peninsula. The IASA publishes an annual bulletin in the spring; for further information about the IASA, please contact Carolyn Perry, Chair of the BFSA, by emailing contact@thebfsa.org or visit the BFSA website at www.thebfsa.org/.

Daniel Eddisford April 2019 e-mail: psas@thebfsa.org

In memoriam Paolo M. Costa, 1932–2019

Paolo M. Costa died on 13 January 2019. One of the big names of Arabian archaeology since the 1970s and a regular participant at the Seminar for Arabian Studies, he is a great loss to the field and will be much missed.

He was born in 1932 in Turin where he obtained his degree in Roman archaeology. From 1964 to 1969 he lived in Baghdad where he was secretary of the Italian Institute of Archaeology and a professor at the University of Baghdad. He cooperated with the Directorate General of Antiquities of Iraq to organize the archaeological collections in the new Iraq Museum and carried out several surveys on Islamic sites.

Between 1970 and 1975 he served as archaeological adviser to the Yemen Arab Republic. During this period, he established the archaeological section of the National Museum of San'a, carried out several surveys, and was in charge of the first comprehensive study and conservation programme of the Great Mosque of San'a. He also drafted the first antiquity law to control the research and conservation of the Yemeni cultural heritage.

From 1972 to 1976 he cooperated with the Middle East Centre of the University of Cambridge (UK) and carried out research on early Islamic architecture in the Arabian Peninsula. In 1976 he worked with the World of Islam Festival Trust to organize the exhibition 'Nomad and City' at the Museum of Mankind in London.


In 1976 he was appointed as an adviser for archaeology in the Sultanate of Oman, where he resided until 1986. Over this decade, he organized the Department of Antiquities (now Ministry of Heritage and Culture). He started a regional inventory of archaeological sites and buildings of historic interest and directed excavations at sites in Salalah, Arja, Bawshar, Saruj, and Ghafat. He conducted exploratory works on the Jebel Akdhar and in the areas of Muscat, Bahla, Ibra, Wādī Tanuf, and Wādī Ma'awil.

Costa was the deputy chairman of the first 'International Conference on Oman Studies' held in Muscat in November 1980, which was attended by over 100 scholars. He was also the coordinator of the 'Heritage of Oman Festival' held in Muscat by the Ministry of Heritage and Culture in the same year. He was appointed as editor-in-chief of the *Journal of Oman Studies*. At the end of his term of service Costa was awarded the Civil Order of Oman by His Majesty Sultan Qaboos bin Said Al-Said.

He is the author of numerous scientific publications including several monographs, such as *Yemen: A land of builders* (1977), *Musandam Architecture and Material Culture of a Little Known Region of Oman* (1991), *Studies in Arabian Architecture* (1994), and *Historic Mosques and Shrines of Oman* (2001).

He is survived by three children and his wife Germana.

Dennys Frenez


Paolo M. Costa, 1932–2019