

J. E. Peterson

OMAN'S INSURGENCIES

The Sultanate's Struggle for Supremacy

SAQI

London San Francisco Beirut

ISBN: 978-0-86356-456-7

© J. E. Peterson, 2007

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without permission in writing from the publisher.

This book is sold subject to the condition that it shall not, by way of trade or otherwise, be lent, re-sold, hired out, or otherwise circulated without the publisher's prior consent in any form of binding or cover other than that in which it is published and without a similar condition including this condition being imposed on the subsequent purchaser.

A full CIP record for this book is available from the British Library.
A full CIP record for this book is available from the Library of Congress.

Manufactured in Lebanon

SAQI

26 Westbourne Grove, London W2 5RH
825 Page Street, Suite 203, Berkeley, California 94710
Tabet Building, Mneimneh Street, Hamra, Beirut
www.saqibooks.com

Contents

Preface	11
Abbreviations	16
1. The Sultanate and its Challenges	21
Insurgency and Counter-insurgency	23
Guerrilla and Revolutionary Warfare	23
Analysing Insurgencies	27
Counter-insurgency Strategies	29
Applicability to Oman	31
The Emergence of the Sultanate	31
Oman and its People	31
The Tradition of the Imamate and the Emergence of the Al Bu Sa'id	35
Conflict in Oman Before the Mid-twentieth Century	37
Warfare in Oman Before the Twentieth Century	37
The Battle of Bayt al-Falaj and the Muscat Infantry	40
The Battle of Bayt al-Falaj	41
The Muscat Infantry	48
The World Intrudes on Oman in the 1950s	51
The British Position in the Middle East After World War II	51
The Issues of Oil and Boundaries	54
Al-Buraymi and the Batinah Force	55
Oil Exploration and the Muscat and Oman Field Force	57
2. War in Northern Oman	63
The Sultanate Subsumes the Imamate	63
Military Developments in the Sultanate Before 1958	63
Changes in the Imamate and the Situation During 1954–5	66
The Capture of 'Ibri and Allegiance of al-Dhahirah	67
Developments to Mid-1955	70

Developments During the Summer of 1955	72
Expansion of the Armed Forces	74
Reunification of Oman (1955)	75
Developments in 1956	78
Counter-attack by the Remnants of the Imamate and Repulse (1957)	79
The Initial Uprising of May–June 1957	80
The Collapse of the Oman Regiment and the Loss of the Interior (July)	82
Recapture of the Interior (July–August 1957)	84
The Demise of the Imamate and Oman Reunited	90
Establishing Sultanate Control Over the Interior (1957)	90
The Situation in Early and Mid-year of 1958	95
Incidents in January	95
Blockade, the 'February' Plan and Subsequent Incidents	96
Imamate Strength and Operations at Mid-year	100
British Subsidies and Military Assistance	101
Control of the Interior is Consolidated (1958)	105
The Situation in the Latter Part of the Year and Negotiations	106
Developments in Late 1958	110
The Capture of al-Jabal al-Akhdar (1959)	112
Planning and Strategies for the Capture of al-Jabal al-Akhdar	112
The Impasse of Late 1958 and Plans for a Major Operation	112
The Arrival of the Special Air Service (SAS)	116
Operations and Incidents before the Main Assault	121
The Final Assault and Aftermath	130
The Capture of al-Jabal al-Akhdar	130
The Situation Following the Capture	141
Occupation and Rehabilitation of the Jabal	143
The Process of Integration (1958–71)	147
The Development of the Sultan's Armed Forces	147
Lingering Dissidence	152
Possible Renewal of the Rebellion and the Need for Administrative Changes	152
Subsequent Dissident Activities	167
Post-war Negotiations	173
The Denouement of Imamate Resistance	175
Omani Dissident Activities Abroad	176
Dissident Activities in Oman	178
The Termination of Imamate and Tribal Resistance	182
3. War in Southern Oman: the Front Ascendant	183
Background to Dhufar	184

The Roots of Dissidence	186
Expansion of Hostilities under the Dhufar Liberation Front (1965–8)	193
The DLF's Composition and Capabilities	194
The SAF Engage the DLF (1965)	197
Emergence of a Stalemate (1966)	200
The SAF Gain the Advantage (1967)	208
The Front Reinvigorated (1968)	212
The Emergence of the Popular Front and Government Retreat (1968–70)	217
The Popular Front for the Liberation of the Occupied Arabian Gulf	217
The SAF's Struggle to Remain on the Jabal (1969)	222
The Government's Dire Situation (January–July 1970)	227
Coup d'Etat and New Government (1970)	232
Anti-Sultanate Activities in Northern Oman	232
The Activities of Tariq bin Taymur	233
The POLO and the Wadi Jizzi Incident (1969)	234
Activities in Musandam (1970–1)	236
The Origins of the NDFLOAG and Its Activities in 1970–1	236
The Coup d'Etat of 23 July 1970	238
Events Following the Coup	242
The Sultanate Transformed (1970)	243
An SAF Assessment at Mid-1970	243
Operations Resume (August–December 1970)	247
New Developments in the SAF and the Front (Late 1970)	249
Consolidation by the PFLOAG's Radical Core	251
Administrative Build-up in Dhufar	253
The Front's Advance Arrested (1971–2)	254
SAF Offensives and Firqat Operations (January–June 1971)	254
The Situation at Mid-year	264
An Active Monsoon Season (1971)	268
Operation Jaguar and Aftermath (October–December 1971)	275
The Situation at the End of 1971	278
The Threat to Northern Oman	280
The War During Early 1972	283
Consolidation in the East and Seizing the Initiative in the West	283
Operation Simba	288
The Attack on Habrut and Operation 'Aqubah	290
4. War in Southern Oman: the Sultanate Victorious	294
The Tide Begins to Turn (July–December 1972)	294

Operations During the Monsoon	294
The Battle of Mirbat (19 July 1972)	296
Consolidating Gains During Post-monsoon 1972	303
Operations in the East and Centre	303
Operations in the West	305
Operation Jason and the Threat to the North	306
The Sultanate Goes on the Offensive (1973)	308
Intensifying the Pressure (January–July)	308
Operations in the West	310
Operations in the Centre and East	312
The Diana Positions	314
Taking Charge (September–December)	315
Post-monsoon Operations	315
The Opening of the Midway Road	317
The Situation at Year's End	318
The Role of External Assistance	319
Developments in the PFLOAG and Assistance to the Front	319
External Assistance to the Front	320
Weapons and Equipment	326
Assistance to the Sultanate	327
Britain	327
Jordan	328
Iran	329
Other Assistance	331
Stepping up the Pressure (1974)	332
Operations Through the Monsoon	333
Activities During the First Quarter	334
The Situation at the End of March	336
Activities During the Second Quarter	338
Activities During the Monsoon	339
Operations After the Monsoon	342
Post-monsoon Activities	342
The Military Situation at Mid-October	344
Operations at the End of the Year	345
The Shirshitti Offensive (December 1974–January 1975)	346
Changes in the PFLO and the Final Threat to the North	348
The Concluding Year (1975)	351
Operations Up to the Monsoon	351
Operations Nadir and Darb	352
Other Pre-monsoon Operations	356
Operations through the Monsoon	361
The Situation at the Beginning of the Monsoon	361
Operations During the Monsoon	362
Post-monsoon Activities Other than the Final Push	365

The Final Push (October–December 1975)	368
Operation Badri	369
The Opening of Operation Hadaf	371
Change in Strategy	372
The Final Phase of Operation Hadaf	375
Operation Hilwah and Closing Moves in the West	376
Support Roles in the Final Push	377
The Ceasefire with South Yemen and Remaining Resistance (1976)	379
The Front's Collapse, Ceasefire and Remaining Resistance in Dhufar	379
Operations in Early 1976	381
The Ceasefire of 10 March 1976	383
The Continuing PFLO Threat	385
PDRY Threats to Oman	386
Post-ceasefire Activities in 1976	387
Civil Development and Lingering Problems	391
Civil Development	392
Activities After 1976	395
5. The Triumph of the Sultanate	400
The Characteristics of Oman's Wars	400
Characteristics of the Northern Oman War	402
Characteristics of the Dhufar War	406
Differences Between Oman's Two Wars	408
Why Did the Sultanate Prevail in Both Cases?	411
Political Integration and Development Since 1970	415
Return and Co-optation of the Imamate and Dhufar Dissidents	415
Creation of a Strong Central Authority with Limited Participation	417
Administrative and Socio-economic Development	420
From Isolation to Full Participation in the International Community	422
National Security in a Changing Environment	423
Military Expansion and Transformation	424
The Background to Internal Restructuring	424
Reorganizations and Devolution	425
Manpower Problems and the Creation of Other Security Entities	427
Redesigning Force Posture	429
Development and Specialization in Land Forces	429
A New Era for the Air Force and the Emergence of a Navy	431
Enhancement of Support Capabilities and Accelerating Omanization	432
Coping with New Political and Security Demands	433

The Gulf Cooperation Council and Regional Security Cooperation	435
Continued Security Cooperation with the West	439
Maritime Security and the Iran-Iraq War	442
SAF Participation in the Kuwait War	445
Concluding Remarks	447
Appendix 1: Glossary and Gazetteer	449
Appendix 2: Sultanate Command Arrangements	464
Appendix 3: A Chronology of the War in Northern Oman	467
Appendix 4: A Chronology of the Dhufar War	476
Bibliography	488
Index	499

Tables

1-1. The Agreement of al-Sib (1920)	47
2-1. Muscat Armed Forces, 1956	65
2-2. Narrative of Events, August–September 1957	87
2-3. Exchange of Letters between the Government of the United Kingdom and the Sultan of Muscat and Oman	103
2-4. Casualties, 2–31 January 1959	137
2-5. SAF Personnel by Nationality, 1964	150
2-6. Mining in Oman, 1 January 1958 to 31 March 1961	179
3-1. PFLOAG Organisation (1970)	220
3-2. Dhufar Casualties (1967–1970)	222
3-3. SAF Forces Operating in Dhufar (1972)	284
4-1. International Organization of PFLOAG, 1973	321
4-2. British Sub-units in Oman (April 1974)	330
4-3. SAF Deployment in Dhufar, at June 1974	340
4-4. PFLO Organization	350
4-5. PFLO Organization in Dhufar (February 1975)	363
4-6. Civil Development Centres, 1976	396