otherwise these mushrikoon would bear witness that Allaah alone is the Creator, having no partner in this and that none provides rizq (sustenance) except Him, and that none gives life except Him, and that none causes death except Him, and that none controls the affair except Him, and that all the heavens and everything within them, and the seven Earths and everything within them – all of them are subservient to Him and under His Tasarruf (ability to dispose of them as He wills) and His Qahr (His command over the Creation from which none can escape)
65) Which type of tawheed is the imaam discussing here? (U)

66) Why did the mushriks’ affirming this type of tawheed not benefit them? (U)

67) What are the two points relating to tawheed and shirk that Shaykh al Fawzaan takes from this section of kashf ush shubuhaat? (F)

68) How does affirming Tawheed ur Ruboobeyah necessitate affirming Tawheed ul Uloohiyah? (U)

69) How does affirming Tawheed ul Uloohiyyah contain an affirmation of Tawheed ur Rubobeeyyah? (U) 

