

لغة القرآن للأطفال


دروس اللغة العربية لغير الناطقين بها للأطفال

دروس اللغة العربية

لغير الناطقين بها

للأطفال

تأليف: الدكتور عبد الرحمن

١٤٣٠ هـ

١

دروس اللغة العربية

لغير الناطقين بها

للأطفال

تأليف: الدكتور عبد الرحمن

إخراج ومراجعة:

محمد عبد الله

١٤٣١ هـ

٢

Publisher's Note in Volume 1 (quote:)

بسم الله الرحمن الرحيم

All Praise be to Allah, the Lord of the universe, and peace and blessings of Allah be upon His last Messenger, Muhammad, his household and his companions.

It gives us immense pleasure to present to the public this new Arabic Reader by the great Arabic scholar,

Dr. V. Abdur Rahim.

It is a children's version of his renowned book

دروس اللغة العربية لغير الناطقين بها

which has been designed for the grown-up readers.

We are sure that children all over the world will - insha Allah - benefit from this book in the same measure as grown-up readers have been benefiting from the original work.

We very humbly thank Allah *subḥaanahu wa ta'aalaa* for helping us to serve the language of His Glorious Book, and hope that He will continue to help us to serve it better.

Chennai - 600 012
Date: 14. 08. 2009 CE

H. Abdur Raqeeb
General Secretary
Islamic Foundation Trust