THE MYSTERY OF RAQIYAH UNVEILED
BY SHOLIACH MOSHE YOSEPH KONIUCHOWSKY
AVIV 15 MARCH 31ST 2021
Strong's 7549 Concordance
raqia: an extended surface, expanse
Original Word: רָקִיעַ
Part of Speech: Noun Masculine
Transliteration: raqia
Phonetic Spelling: (raw-kee’-ah)
Definition: an extended surface, expanse LINE-ARC-DIVIDER

	◄ Genesis 1:6 ►

			Strong’s
	Hebrew
	English
	Morphology

	559 [e]
	וַיֹּ֣אמֶר
way-yō-mer
	And said
	Conj-w | V-Qal-ConsecImperf-3ms

	430 [e]
	אֱלֹהִ֔ים
’ĕ-lō-hîm,
	God
	N-mp

	1961 [e]
	יְהִ֥י
yə-hî
	let there be
	V-Qal-Imperf.Jus-3ms

	7549 [e]
	רָקִ֖יעַ
rā-qî-a‘
	a firmament
	N-ms

	8432 [e]
	בְּת֣וֹךְ
bə-ṯō-wḵ
	in the midst
	Prep-b | N-msc

	4325 [e]
	הַמָּ֑יִם
ham-mā-yim;
	of the waters
	Art | N-mp

	1961 [e]
	וִיהִ֣י
wî-hî
	and let it
	Conj-w | V-Qal-ConjImperf.Jus-3ms

	914 [e]
	מַבְדִּ֔יל
maḇ-dîl,
	divide
	V-Hifil-Prtcpl-ms

	996 [e]
	בֵּ֥ין
bên
	between
	Prep

	4325 [e]
	מַ֖יִם
ma-yim
	the waters
	N-mp

	4325 [e]
	לָמָֽיִם׃
lā-mā-yim.
	[and] the waters
	Prep-l | N-mp

Purpose-Divide the waters. Between which heavens? Gen 1:7 He assahed assigned this first raqiyah.
	◄ Genesis 1:8 ►

			Strong’s
	Hebrew
	English
	Morphology

	7121 [e]
	וַיִּקְרָ֧א
way-yiq-rā
	And called
	Conj-w | V-Qal-ConsecImperf-3ms

	430 [e]
	אֱלֹהִ֛ים
’ĕ-lō-hîm
	Elohim
	N-mp

	7549 [e]
	לָֽרָקִ֖יעַ
lā-rā-qî-a‘
	the firmament
	Prep-l, Art | N-ms

	8064 [e]
	שָׁמָ֑יִם
šā-mā-yim;
	skies
	N-mp

	1961 [e]
	וַֽיְהִי־
way-hî-
	And there was
	Conj-w | V-Qal-ConsecImperf-3ms

	6153 [e]
	עֶ֥רֶב
‘e-reḇ
	evening
	N-ms

	1961 [e]
	וַֽיְהִי־
way-hî-
	and there was
	Conj-w | V-Qal-ConsecImperf-3ms

	1242 [e]
	בֹ֖קֶר
ḇō-qer
	morning
	N-ms

	3117 [e]
	י֥וֹם
yō-wm
	day
	N-ms

	8145 [e]
	שֵׁנִֽי׃
šê-nî.
	The second
	Number-oms

	
	
	-
	

Very simple. YHUH assigned the raqiyah as a heaven or an expanse belonging to a heaven. With every heaven comes an expanse or a raqiyah. He called this creation THE RAQIYAH, SHAMAYIM. Plural as in heavens. If he called raqiyah a heaven and there are 3 heavens there must be definition be 3 raqiyahs, plural! This was established on cycle 2 of the 7 cycle week.
	◄ Genesis 1:14 ►

			Strong's
	Hebrew
	English
	Morphology

	559 [e]
	וַיֹּ֣אמֶר
way-yō-mer
	And said
	Conj-w | V-Qal-ConsecImperf-3ms

	430 [e]
	אֱלֹהִ֗ים
’ĕ-lō-hîm,
	Elohim
	N-mp

	1961 [e]
	יְהִ֤י
yə-hî
	let there be
	V-Qal-Imperf.Jus-3ms

	3974 [e]
	מְאֹרֹת֙
mə-’ō-rōṯ
	lights
	N-mp

	7549 [e]
	בִּרְקִ֣יעַ
bir-qî-a‘
	in the firmament
	Prep-b | N-msc

	8064 [e]
	הַשָּׁמַ֔יִם
haš-šā-ma-yim,
	of the heavens
	Art | N-mp

	914 [e]
	לְהַבְדִּ֕יל
lə-haḇ-dîl
	to divide
	Prep-l | V-Hifil-Inf

	996 [e]
	בֵּ֥ין
bên
	between
	Prep

	3117 [e]
	הַיּ֖וֹם
hay-yō-wm
	the day
	Art | N-ms

	996 [e]
	וּבֵ֣ין
ū-ḇên
	and between
	Conj-w | Prep

	3915 [e]
	הַלָּ֑יְלָה
hal-lā-yə-lāh;
	the night
	Art | N-ms

	1961 [e]
	וְהָי֤וּ
wə-hā-yū
	and let them be
	Conj-w | V-Qal-ConjPerf-3cp

	226 [e]
	לְאֹתֹת֙
lə-’ō-ṯōṯ
	for signs
	Prep-l | N-cp

	4150 [e]
	וּלְמ֣וֹעֲדִ֔ים
ū-lə-mō-w-‘ă-ḏîm,
	and seasons
	Conj-w, Prep-l | N-mp

	3117 [e]
	וּלְיָמִ֖ים
ū-lə-yā-mîm
	for days
	Conj-w, Prep-l | N-mp

	8141 [e]
	וְשָׁנִֽים׃
wə-šā-nîm.
	and years
	Conj-w | N-fp

YHUH said let there be lights in [not above] the RAQIYAH OF THE HEAVENS, PLURAL! Let us note 2 key factors. The lights we use for moadem, signs, days, years and by implication months, a collection of 30 days, are placed WITHIN THE RAQIYAH. Like recessed lights in a ceiling, with the firmament being the ceiling. The raqiyah and the embedded lights divide day from night and the lights in it divide between kadosh-holy and mundane days. If the term a raqiyah and a heaven are synonymous, which they are, then these three heavens are also three dividers. The lights in the raqiyah are used to divide days and nights, cycles within a year and also by definition, the raqiyah that houses the lights, must divide one heaven or raqiyah from another one. The raqiyah or heaven has embedded lights. Now the question remains which of the shamayim or raqiyahs have this recessed lighting?
	

	◄ Genesis 1:15 ►

			Strong's
	Hebrew
	English
	Morphology

	1961 [e]
	וְהָי֤וּ
wə-hā-yū
	And let them be
	Conj-w | V-Qal-ConjPerf-3cp

	3974 [e]
	לִמְאוֹרֹת֙
lim-’ō-w-rōṯ
	for lights
	Prep-l | N-mp

	7549 [e]
	בִּרְקִ֣יעַ
bir-qî-a‘
	in the firmament
	Prep-b | N-msc

	8064 [e]
	הַשָּׁמַ֔יִם
haš-šā-ma-yim,
	of the heavens
	Art | N-mp

	215 [e]
	לְהָאִ֖יר
lə-hā-’îr
	to shine
	Prep-l | V-Hifil-Inf

	5921 [e]
	עַל־
‘al-
	upon
	Prep

	776 [e]
	הָאָ֑רֶץ
hā-’ā-reṣ;
	the earth
	Art | N-fs

	1961 [e]
	וַֽיְהִי־
way-hî-
	and it was
	Conj-w | V-Qal-ConsecImperf-3ms

	3651 [e]
	כֵֽן׃
ḵên.
	so
	Adv

The two highest raqiyahs above the earth, shine their lights on the earth. Is that what Scripture is saying? Why have we limited the raqiyah to a mere expanse of ice right above the earth with embedded lighting? The word lights-MEOROT is also plural. So we have light in 3 firmaments-expanses-raqiyahs, which are also three heavens. YAH’s light is everywhere!
	◄ Genesis 1:17 ►

			Strong's
	Hebrew
	English
	Morphology

	5414 [e]
	וַיִּתֵּ֥ן
way-yit-tên
	And set
	Conj-w | V-Qal-ConsecImperf-3ms

	853 [e]
	אֹתָ֛ם
’ō-ṯām
	them
	DirObjM | 3mp

	430 [e]
	אֱלֹהִ֖ים
’ĕ-lō-hîm
	Elohim
	N-mp

	7549 [e]
	בִּרְקִ֣יעַ
bir-qî-a‘
	in the firmament
	Prep-b | N-msc

	8064 [e]
	הַשָּׁמָ֑יִם
haš-šā-mā-yim;
	of the heavens
	Art | N-mp

	215 [e]
	לְהָאִ֖יר
lə-hā-’îr
	to shine
	Prep-l | V-Hifil-Inf

	5921 [e]
	עַל־
‘al-
	upon
	Prep

	776 [e]
	הָאָֽרֶץ׃
hā-’ā-reṣ.
	the earth
	Art | N-fs

We see in verse 17 another confirmation of this correct understanding. YHUH set or recessed His LIGHTS within inside of each of the two higher raqiyahs, with each raqiyah or heaven able to shine its light directly to us on earth. The Greatest Most High Light can and has come to earth, John 8:12. This understanding is crucial to understand such controversial concepts like breaking through the raqiyah and going to the Moon and Mars, matters of great controversy. If there is only one firmament above the earth, no such event could occur, as the raqiyah is a FIRM divider and then the second heaven-raqiyah, could never be accessed except by light. However if there are 3 dividers-raqiyahs, then we can begin to understand that certain human endeavors we thought impossible are actually possible. We can also then begin to better grasp how the unclean demons can move around so freely from one realm to another, with YHUH’s permission of course.
	◄ Genesis 1:20 ►

			Strong's
	Hebrew
	English
	Morphology

	559 [e]
	וַיֹּ֣אמֶר
way-yō-mer
	And said
	Conj-w | V-Qal-ConsecImperf-3ms

	430 [e]
	אֱלֹהִ֔ים
’ĕ-lō-hîm,
	Elohim
	N-mp

	8317 [e]
	יִשְׁרְצ֣וּ
yiš-rə-ṣū
	let abound
	V-Qal-Imperf-3mp

	4325 [e]
	הַמַּ֔יִם
ham-ma-yim,
	the waters
	Art | N-mp

	8318 [e]
	שֶׁ֖רֶץ
še-reṣ
	with an abundance
	N-msc

	5315 [e]
	נֶ֣פֶשׁ
ne-p̄eš
	of creatures
	N-fs

	2416 [e]
	חַיָּ֑ה
ḥay-yāh;
	living
	Adj-fs

	5775 [e]
	וְעוֹף֙
wə-‘ō-wp̄
	and birds
	Conj-w | N-ms

	5774 [e]
	יְעוֹפֵ֣ף
yə-‘ō-w-p̄êp̄
	let fly
	V-Piel-Imperf-3ms

	5921 [e]
	עַל־
‘al-
	above
	Prep

	776 [e]
	הָאָ֔רֶץ
hā-’ā-reṣ,
	the earth
	Art | N-fs

	5921 [e]
	עַל־
‘al-
	across
	Prep

	6440 [e]
	פְּנֵ֖י
pə-nê
	the face
	N-cpc

	7549 [e]
	רְקִ֥יעַ
rə-qî-a‘
	of the firmament
	N-msc

	8064 [e]
	הַשָּׁמָֽיִם׃
haš-šā-mā-yim.
	of the sky
	Art | N-mp

In verse 20 YHUH gives us another clue. Birds and fowls of the air fly JUST ABOVE THE EARTH but at the same time across the face of the raqiyah-heaven. Obviously this is the raqiyah or face of the first heaven. Notice that the divider or raqiyah is referred to as a face. The showbread in the Tabernacle and Temple was called The Bread of His Faces or Lechem HaPanayim. Seems like we have 3 faces or raqiyahs, with each face representing one part of YHUH, Father, Son and Spirit. So the raqiyahs are the shamayim and the shamayaim are the three primary Panayim-Faces of YHUH. Man also is a three part being, body, soul and spirit. The body and soul of all men are limited to the first 2 raqiyahs of light. When we give our lives to The Lamb and are cleaned in His blood, the blood and body of the highest raqiyah, we then receive that Light, and our spirits are rewarded to live and dwell in the highest raqiyah, with the redeemed saints of all the ages and with Enoch in the City of Enoch, the New Jerusalem.
	◄ Psalm 19:1 ►

			Strong's
	Hebrew
	English
	Morphology

	5329 [e]
	לַמְנַצֵּ֗חַ
lam-naṣ-ṣê-aḥ,
	To the Chief Musician
	Prep-l, Art | V-Piel-Prtcpl-ms

	4210 [e]
	מִזְמ֥וֹר
miz-mō-wr
	a Psalm
	N-ms

	1732 [e]
	לְדָוִֽד׃
lə-ḏā-wiḏ.
	of David
	Prep-l | N-proper-ms

	8064 [e]
	הַשָּׁמַ֗יִם
haš-šā-ma-yim,
	The heavens
	Art | N-mp

	5608 [e]
	מְֽסַפְּרִ֥ים
mə-sap-pə-rîm
	declare
	V-Piel-Prtcpl-mp

	3519 [e]
	כְּבֽוֹד־
kə-ḇō-wḏ-
	the glory
	N-msc

	410 [e]
	אֵ֑ל
’êl;
	of God
	N-ms

	4639 [e]
	וּֽמַעֲשֵׂ֥ה
ū-ma-‘ă-śêh
	and
	Conj-w | N-msc

	3027 [e]
	יָ֝דָ֗יו
yā-ḏāw,
	His handiwork
	N-fdc | 3ms

	5046 [e]
	מַגִּ֥יד
mag-gîḏ
	shows
	V-Hifil-Prtcpl-ms

	7549 [e]
	הָרָקִֽיעַ׃
hā-rā-qî-a‘.
	the firmament
	Art | N-ms

THE HEAVENS OR ALL THREE RAQIYAHS DECALRE YHUH’S HONOR AND EACH ONE HAS A DIFFERENT STORY TO DECALRE! Now with the understanding of the 3 faces of YHUH, Shamayim HaPanayim like the Lechem HaPanayim, Psalm 19:1 will wax more beautiful than it ever has before for our lives. The heavens declare or proclaim or preach the kavod-honor and power of YHUH as to who He is. The Hebrew word is sepoor or mesaprim in the plural. Thus each raqiyah or each heaven declare His Light, Love, Power, Honor and yes His creative and redemptive workings. His creative handiwork is shown in all three firmaments. The Hebrew word shows or to show His handiwork comes from the Word Magid, meaning to relay a message or a teller of truth. The wise men who arrived to see Messiah Yahusha at the age of 2 were called Magi in English or Maggidim in Hebrew. They were there to declare that The Light of the third raqiyah had descended to under the first raqiyah as the Light of all men, John 8:12. A Magid tells heavenly or also astronomical truths that others cannot tell, as others are void of The Light. [Daniel for example was a Magid, as were his students in Babylon]. YHUH’s handiwork, the raqiyah, is a heavenly declaration that tells and demonstrates deeper truths to the earth. When we understand the mystery of the raqiyahs [all 3] He will show us His reasons for assigning them as signs of His power and honor. Each raqiyah-heaven has a story to tell, culminating in the fullness of His glorious Light. Later on we will clearly divide each heaven-raqiyah, which will demonstrate the purpose for each one and who can and cannot access each one.
	◄ Psalm 150:1 ►

			Strong's
	Hebrew
	English
	Morphology

	1984 [e]
	הַ֥לְלוּ
hal-lū
	Praise
	V-Piel-Imp-mp

	3050 [e]
	יָ֨הּ ׀
yāh
	YAH
	N-proper-ms

	1984 [e]
	הַֽלְלוּ־
hal-lū-
	Praise
	V-Piel-Imp-mp

	410 [e]
	אֵ֥ל
’êl
	EL
	N-ms

	6944 [e]
	בְּקָדְשׁ֑וֹ
bə-qā-ḏə-šōw;
	in His sanctuary
	Prep-b | N-msc | 3ms

	1984 [e]
	הַֽ֝לְל֗וּהוּ
hal-lū-hū,
	Praise Him
	V-Piel-Imp-mp | 3ms

	7549 [e]
	בִּרְקִ֥יעַ
bir-qî-a‘
	in firmament
	Prep-b | N-msc

	5797 [e]
	עֻזּֽוֹ׃
‘uz-zōw.
	His mighty
	N-msc | 3ms

Psalm 150 concludes the Book of Psalms with even more marvelous revelation. It commands believers to give YHUH praise and honor in His KADSHO or in His Holy House or dwelling, His Raqiyah. The house or dwelling of YHUH is the third raqiyah-shmayaim, where no man or demon can go. No fallen stars or fallen sons of Elohim can ascend. The latter part of verse 1 tells us that unlike the first 2 shamayim-raqiyahs, YHUH does not share the third raqiyah with anyone else. It is His dwelling-tabernacle alone, RAQIYAH-OZZO, unlike the second raqiyah, where stars, the sun and the moon dwell, embedded in the divider far above the earth, along with access to and by demons and humans both in a fallen state. The so called ‘planets’ are really fallen angels-wandering stars, who also reside there out of their original order. Some of these stars are accessible, like the former star Rahab [Pride] and Mars [War and bloodshed], to both s.a.tan and his demons. Men and demons can and do go there into the second raqiyah above the earth. All of man’s space explorations have taken him to the second raqiyah because the earth’s raqiyah is in fact open and can be penetrated by men and demons, both being able and enabled to go back and forth. Birds and fowls on the other hand, cannot penetrate the first raqiyah like men and demons can. They cannot go to the moon, unlike man that can and has in fact done so, despite those who are stuck on the one raqiyah error.
It is false to teach that there is only one raqiyah just above the earth and man cannot penetrate it. This is a proven lie; just ask any demon. What men ought to be teaching is that the second raqiyah, also way above the earth, contains recessed lights such as the sun and stars and cannot be penetrated to access the third raqiyah, just as Scripture states. Last time I checked, the second raqiyah blocking access to the third heaven-raqiyah, was also above the earth, therefore not contradicting but rather reaffirming Genesis chapter 1.
The third raqiyah here is referred to as THE RAQIYAH OF HIS OZZO or His Strength [authority and dominion], meaning it is exclusively His. If we are saved and redeemed and are rewarded with immortality, we are rewarded with one of the many mansions or abiding places in HIS OWN HOUSE-RAQIYAH-HEAVEN or like Yahusha taught us, the third raqiyah is known as His Father’s House John 14:2. We [the saved and pardoned] will literally live as bright lights inside the third heaven or raqiyah. Daniel 12:3 affirms this by calling the raqiyah a place of embedded lights [stars] not a mere expanse of ice as most claim.
Ezekiel 1:22-26 speaks of the activity in YHUH’s personal raqiyah the third heaven above the second raqiyah. This is the one that is far above the earth and cannot be penetrated. All this holy angelic activity is taking place in the third heaven which is also figuratively under a raqiyah which is actually YHUH’s Throne. YHUH’s Throne is the upper raqiyah of the third heaven, which actually contains 2 rakiyahs.
◄ Ezekiel 1:26 ►
		Strong's
	Hebrew
	English
	Morphology

	4605 [e]
	וּמִמַּ֗עַל
ū-mim-ma-‘al,
	And above
	Conj-w, Prep-m | Adv

	7549 [e]
	לָרָקִ֙יעַ֙
lā-rā-qî-a‘
	the firmament
	Prep-l, Art | N-ms

	834 [e]
	אֲשֶׁ֣ר
’ă-šer
	that
	Pro-r

	5921 [e]
	עַל־
‘al-
	over
	Prep

	7218 [e]
	רֹאשָׁ֔ם
rō-šām,
	their heads
	N-msc | 3mp

	4758 [e]
	כְּמַרְאֵ֥ה
kə-mar-’êh
	in appearance like
	Prep-k | N-msc

	68 [e]
	אֶֽבֶן־
’e-ḇen-
	a stone
	N-fsc

	5601 [e]
	סַפִּ֖יר
sap-pîr
	sapphire
	N-ms

	1823 [e]
	דְּמ֣וּת
də-mūṯ
	[was] the likeness
	N-fsc

	3678 [e]
	כִּסֵּ֑א
kis-sê;
	of a throne
	N-ms

	5921 [e]
	וְעַל֙
wə-‘al
	and on
	Conj-w | Prep

	1823 [e]
	דְּמ֣וּת
də-mūṯ
	the likeness
	N-fsc

	3678 [e]
	הַכִּסֵּ֔א
hak-kis-sê,
	of the throne
	Art | N-ms

	1823 [e]
	דְּמ֞וּת
də-mūṯ
	[was] a likeness
	N-fs

	4758 [e]
	כְּמַרְאֵ֥ה
kə-mar-’êh
	with the appearance
	Prep-k | N-msc

	120 [e]
	אָדָ֛ם
’ā-ḏām
	of a Man
	N-ms

	5921 [e]
	עָלָ֖יו
‘ā-lāw
	above it
	Prep | 3ms

	4605 [e]
	מִלְמָֽעְלָה׃
mil-mā-‘ə-lāh.
	high
	Prep-m, Prep-l | Adv | 3fs

In Exodus 24:10 we see this confirmed. The elders of Israel ate and drank with YHUH on Mt. Sinai. We see 2 raqiyahs, one The Throne of YHUH above and one under The Throne, clear and bright described as PAVED SAPPHIRE STONE with bright light called shamayim.
	◄ Exodus 24:10 ►

			Strong's
	Hebrew
	English
	Morphology

	7200 [e]
	וַיִּרְא֕וּ
way-yir-’ū
	and they saw
	Conj-w | V-Qal-ConsecImperf-3mp

	853 [e]
	אֵ֖ת
’êṯ
	-Yahusha Alef-Taf
	DirObjM

	430 [e]
	אֱלֹהֵ֣י
’ĕ-lō-hê
	Elohim
	N-mpc

	3478 [e]
	יִשְׂרָאֵ֑ל
yiś-rā-’êl;
	of Israel
	N-proper-ms

	8478 [e]
	וְתַ֣חַת
wə-ṯa-ḥaṯ
	and [there was] under
	Conj-w | Prep

	7272 [e]
	רַגְלָ֗יו
raḡ-lāw,
	His feet
	N-fdc | 3ms

	4639 [e]
	כְּמַעֲשֵׂה֙
kə-ma-‘ă-śêh
	as it were a work
	Prep-k | N-msc

	3840 [e]
	לִבְנַ֣ת
liḇ-naṯ
	of paved
	N-fsc

	5601 [e]
	הַסַּפִּ֔יר
has-sap-pîr,
	sapphire stone
	Art | N-ms

	6106 [e]
	וּכְעֶ֥צֶם
ū-ḵə-‘e-ṣem
	and it was like very
	Conj-w, Prep-k | N-fsc

	8064 [e]
	הַשָּׁמַ֖יִם
haš-šā-ma-yim
	the heavens-shamayim-raqiyah
	Art | N-mp

	2892 [e]
	לָטֹֽהַר׃
lā-ṭō-har.
	in [its] clarity
	Prep-l | N-ms

This amazing truth is confirmed clearly in Second Corinthians Ch. 12 verse 2 in the Hebrew seen below, where the word heaven or ooranus in Greek is preserved as RAQI YAH in Hebrew. This again shows us that when Paul was caught up to the third heaven where it is unlawful to be prior to immortality, he is said to have passed into the THIRD RAQIYAH or RAQIYAH HA-SHELESHEE. 2nd Corinthians 12:2:
I know a man in Messiah, fourteen years ago (whether in the body, I know not; or whether out of the body, I know not; YHUH knows), such a one was caught up even to the third heaven. The third heaven is also called the THIRD RAQIYAH in Hebrew. Paul was taken to YHUH’S Throne which was the high point within the third raqiyah.
See the actual Hebrew below:
[image: C:\Users\MJ\Desktop\2n cor 12 redo.jpg]
Now for the Greek of Second Corinthians 12:2:
	◄ 2 Corinthians 12:2 ►

			Strong's
	Greek
	English
	Morphology

	1492 [e]
	οἶδα
oida
	I know
	V-RIA-1S

	444 [e]
	ἄνθρωπον
anthrōpon
	a man
	N-AMS

	1722 [e]
	ἐν
en
	in
	Prep

	5547 [e]
	Χριστῷ
Christō
	Christ,
	N-DMS

	4253 [e]
	πρὸ
pro
	ago
	Prep

	2094 [e]
	ἐτῶν
etōn
	years
	N-GNP

	1180 [e]
	δεκατεσσάρων,—
dekatessarōn
	fourteen—
	Adj-GNP

	1535 [e]
	εἴτε
eite
	whether
	Conj

	1722 [e]
	ἐν
en
	in
	Prep

	4983 [e]
	σώματι
sōmati
	[the] body,
	N-DNS

	3756 [e]
	οὐκ
ouk
	not
	Adv

	1492 [e]
	οἶδα,
oida
	I know,
	V-RIA-1S

	1535 [e]
	εἴτε
eite
	or
	Conj

	1622 [e]
	ἐκτὸς
ektos
	out of
	Prep

	3588 [e]
	τοῦ
tou
	the
	Art-GNS

	4983 [e]
	σώματος
sōmatos
	body,
	N-GNS

	3756 [e]
	οὐκ
ouk
	not
	Adv

	1492 [e]
	οἶδα,
oida
	I know,
	V-RIA-1S

	3588 [e]
	ὁ
ho
	-
	Art-NMS

	2316 [e]
	Θεὸς
Theos
	God
	N-NMS

	1492 [e]
	οἶδεν,—
oiden
	knows—
	V-RIA-3S

	726 [e]
	ἁρπαγέντα
harpagenta
	having been caught up
	V-APP-AMS

	3588 [e]
	τὸν
ton
	-
	Art-AMS

	5108 [e]
	τοιοῦτον
toiouton
	such a man
	DPro-AMS

	2193 [e]
	ἕως
heōs
	to
	Prep

	5154 [e]
	τρίτου
tritou
	[the] third
	Adj-GMS

	3772 [e]
	οὐρανοῦ.
ouranou
	heaven.
	N-GMS

G3772 - ouranos - Strong's Greek Lexicon (KJV)

TRITOU OURANOU=RAQIYAH SHELESHEE. Ouranou is used 278 times in the Renewed Covenant for heaven or heavens. Or we can say heaven can be called raqiyah 278 times in the Renewed Covenant and 18 times in the Tanach-First Covenant.
THE THIRD HEAVEN IN GREEK IS TRITOU OURANOU with the Hebrew cognate for heaven being raqiyahs or shamayim. This is conclusive proof that each heaven, each shamayim is called a raqiyah and each heaven has a divider and under that divider certain laws must be adhered to. In total there are 4 dividers, with each divider representing one letter of The Tetragrammaton YHUH’s 4 lettered Name. This declares His authority in all 4 realms.
	◄ 2 Corinthians 12:4 ►

			Strong's
	Greek
	English
	Morphology

	3754 [e]
	ὅτι
hoti
	that
	Conj

	726 [e]
	ἡρπάγη
hērpagē
	he was caught up
	V-AIP-3S

	1519 [e]
	εἰς
eis
	into
	Prep

	3588 [e]
	τὸν
ton
	-
	Art-AMS

	3857 [e]
	Παράδεισον
Paradeison
	Paradise,
	N-AMS

	2532 [e]
	καὶ
kai
	and
	Conj

	191 [e]
	ἤκουσεν
ēkousen
	he heard
	V-AIA-3S

	731 [e]
	ἄρρητα
arrēta
	inexpressible
	Adj-ANP

	4487 [e]
	ῥήματα
rhēmata
	words,
	N-ANP

	3739 [e]
	ἃ
ha
	-
	RelPro-ANP

	3756 [e]
	οὐκ
ouk
	not
	Adv

	1832 [e]
	ἐξὸν
exon
	being permitted
	V-PPA-NNS

	444 [e]
	ἀνθρώπῳ
anthrōpō
	to man
	N-DMS

	2980 [e]
	λαλῆσαι.
lalēsai
	to speak.
	V-ANA

Now the other Renewed Covenant word for heaven used only 3 [new life] times in the Greek is Paradise or paradeisos in Greek. We can see clearly that Paul is describing the same event in verse 4, as he was in verse 2 of 2nd Corinthians Ch.12. In verse 2 he used the word Ouranou and in verse 4 the word Paradeisos. The word paradeisos actually means an enclosed or sealed in Garden or The Garden of Eden The Paradise of YHUH fully restored to man. See Revelation 2:7. We already saw that Ouranou is the same as RAQIYAH IN THE HEBREW. A confirmation that the third raqiyah is called the ORIGINAL GARDEN OF YHUH is found in Ezekiel chapter 28:13 “You have been in Eden the Garden of Elohim.” This speaks of the archangel Heylel-Lucifer before he left his first estate in Gan Ayden or the third raqiyah.
Now here in verse 4 of Second Corinthians Ch.12, the Hebrew word used is PARDES. So to grasp this we see that OURANOU AND PARADEISOS IN GREEK ARE INTERCHANGEABLE TERMS USED BY THE APOSTLE PAUL TO DESCRBE THE SAME EVENT.
The Hebrew of 2nd Corinthians Ch. 12, uses both RAQIYAH [verse 2] AND PARDES [verse 4] TO DESCRIBE THE SAME EVENT. PARDES OR PARADISE IS THUS THE THIRD SHAMAYM OR RAQIYAH HASHELESHE, WHERE ONLY THE IMMORTAL THRONE OF YHUH AND CLEAN ANGELS LIVE AND CAN ENTER. NOW IN ETERNITY, REDEEMED MAN WILL JOIN THEM IN PARADISE, HAVING OVERCOME THE TWO LOWER RAQIYAHS-SHAMAYIM if they finish their earthly race.
They therefore are all interchangeable terms used to describe heaven or the shamayim, since we already saw that the raqiyah and shamayim are interchangeable terms. There are three shamayim, raqiyahs, or ouranous’s with PARADISE being limited to only the third shamayim or raqiyah. Paul’s ascension into The Paradise Raqiyah was actually unlawful or illegal prior to a man’s glorification or granted-gifted immortality. For Paul it occurred prior to that, either in the body or in a vision. He was not sure; he was apprehensive.
He heard The Father and The Son discussing issues from their shared Throne, that man was not allowed to hear or speak. Oὐκ ἐξὸν or ouk exon translated not lawful or not normally allowed. The Hebrew of verse 4 reads ASHER NEMNA ME-ISH LE-MAL-ALAM. The third raqiyah is the home and throne of YHUH, His Garden and His Throne sits as the Head-Rosh of the third shamayim-raqiyah-paradise. Paul saw all the immortal beings like Enoch and the patriarchs, without himself being immortal, thus unlawful and quite frightening. Apparently YHUH wanted to share vital secrets with him that remains with him until this hour.
This Brief Overview Will Recap Things We Learned
Raqiyah Number One-All earth life like man and fowls of the air and the fish of the sea live under it. Man can cross this raqiyah like in an airplane, as can fallen demons, the offspring of the watchers, who go through it all the time. With this understanding, man can also travel to the second outer raqiyah, or outer space, outside the first raqiyah. This means the moon landings and the Mars expeditions need not violate Torah and need not be fake, as the lights affiliated with the earth’s creation move about in the second raqiyah and within its firmament-expanse-domain. Many spirit beings go up and down right through it. There is water under and above the first raqiyah.
Raqiyah Number Two-In this raqiyah are all the lights of Genesis chapter 1 recessed, within the firmament. The Sun, moon and stars are all inside of this second raqiyah, just as Torah teaches far above yet associated with the earth, YHUH’s footstool. If the sun was in the first raqiyah, as many teach, obviously we would all get toasted, not to mention by the other stars also, which are also suns. If these lights were in the first raqiyah then all space travel would be a lie. This understanding confirms Torah, as YHUH considers both raqiyahs in essence to belong to the earth. They thus are listed in the re-creation account of Genesis chapter one. Certain earth life and fallen demons can travel between both heavens-raqiyahs, as can clean messengers like the angels and like Enoch, as what goes up can also come down and vice a versa. Inside the second raqiyah are also fallen wandering stars and fallen angels. This is the realm and playground of the “prince of the power of the air” mentioned in Ephesians 2:2. The fallen stars are known by man as planets, which YHUH did not create. Earth was not created as a planet became like one. The recessed lights move about within the second raqiyah’s ceiling. Basically in both a circuit and a line [Psalm 19:1], meaning, they do not change their circular course; it is fixed like a line and this fact appears to all on earth where this sound is heard. All that the flat earthers claim happens in the first raqiyah actually happens in this second raqiyah, which cannot be penetrated for entry into the third raqiyah, which has a double raqiyah. I will not discuss the earth’s shape in this teaching. I have formed no final opinion. Like with The Three Raqiyah Revelation, I await further revelation, should it be granted by YHUH.
Raqiyah Number Three-The domain or first creative estate where YHUH, Yahusha and His Ruach all dwell. The firmament ceiling of the second heaven is guarded by cherubim or a secure fencing so to speak, as the third raqiyah is called Paradise or The Garden of Elohim; we recall angels guarding the earthly garden, that none may enter, in any kind of a fallen state. Therefore the expanse between raqiyah two and three is guarded by set apart clean angels, so that nothing unclean and unholy can pass through. As Paul said ‘it is unlawful to pass into Paradise.’ He was an exception in order to hear secret things. Another exception was Enoch [Enoch 5:24], along with the repentant humble thief on the execution stake next to Messiah, in Luke 23:43. And He said unto him, “Verily I say unto you, today shall you be with Me in Paradise. Both the Greek Paradise and the Hebrew Gan Ayden-Pardes in this verse apply to the very third raqiyah.
The very top of the third raqiyah is guarded by YHUH Himself along with His Throne; nothing is higher and Yahusha The Light of the universe is recessed within the very ceiling-Throne of this raqiyah. The term The Most High-El Elyon is possibly derived from this understanding. Everything below the third raqiyah is associated with brokenness and a fallen condition. We can see an example of that, in the appointed times of YHUH [conducted perfectly in the third raqiyah] that have been altered in the 2 lower heavens. In the second raqiyah by s.a.tan and in the first by man, under demonic influence. Seasons are no longer 91 days each, as in Enoch’s time but either more or less than 91 days, such as in summer and winter. Only heaven number three is untarnished and this firmament-raqiyah is the one that cannot be penetrated. The third heaven has in essence two raqiyahs. The angels below and YHUH above guarding it on His Throne.
Man lives inside raqiyah number one and can go to raqiyah number two and perhaps one day live there but is stopped at the lower firmament, of Paradise’s two dividers. Space travel is real and occurs in The SPACE between raqiyahs one and two.
Final Thought-The path to heaven number three or the third raqiyah of Paradise-Gan Ayden, is called PARDES in Judaism, a path of learning, growth and understanding Torah that culminates with a Jewish person reaching Gan Ayden or raqiyah number three. These 4 levels are levels of learning His Torah, known are as Pashat-Simple, Remez-Hint, Drash-Allegory, Sod-Secret, with the acronym PARDES, the literal Hebrew word for Paradise. A sod is a mystery and these four levels correspond to the 4 literal levels redeemed man must traverse to get to the third raqiyah that has an added fourth raqiyah, or YHUH’s Throne. The earth is the first or simple level pashat, the second raqiyah is the Remez, the third raqiyah is the Drash, the fourth raqiyah, The very Throne of YHUH, where He is The Recessed Light or Sod, in the upper raqiyah of Paradise, where he reigns as Guardian of all. Paradise has two raqiyahs represented by the Sod or the most secret things of the Most High, the greatest and Highest Light, a personified Raqiyah Himself. Based on Isaiah 65:17, all the heavens will be made new and all four raqiyahs will become one-echad, in the day s.a.tan is no more [Revelation 20:10] and in the day that Messiah Yahusha rules in all the heavens and the earth.
The heavens and the earth will all be cleansed and purified and will become one-echad; the earth will be His footstool and Paradise His Throne as The Head over all. The new earth will be a glorious sinless, pure extension of heaven, where YHUH rules in all three realms, which all will be echad after their cleansing and renewal, Revelation 21:1.

image1.jpeg
nixpo3 niaa nivens o A2 o) niv..
WmyTua e nhipol oTIY nidppa
9273 PRD Y3 nipd ol Tsn N,
NN DY Y MY Tina N0 o073 nigo
I3 377 NiniXa Xp: 2y73 1293 NiTpYa
o o "y OR2T 02T Y -r:'m :0iy) 2
Rzt X W W N m‘rw's b3 NI 2
‘7‘7~mx Shanah vhmDR 03 WD x‘;w '7w:>~ %
TIanD WIIR 0WRa YWk "aR mbx-l wnw‘an: 3
PRI L PUR Kb YT Rn :m’m *n'mz‘) %
D“??V!D'l'.l TYTOR LI ToRaRW 2w WY
byp 03 DR TR 1P00 79 WenY wpan s
LT bER) ning
niRm’y Riag= *H Py &Y Yhonab oy 2°
VAW AL W3 UR CRYT crDIfIm IRy 2
2 pammTik oy ®9 A2 mtor MY Ay
Y nRR R vy Y u~j‘7§3 TYT, ¥
270N NITT URITIN DY) W Y7 8
WY oabRa cnyT ®Y mml pannTiR 4
WX OUMPDl BPNAT VR DTIRDTRR A7y
It '7'7'mx 0D vR-9y 10on vRn mm 5
"9 " wmw‘:n:x N '7'7'mx) *nxsz-‘av 6
JIT DpRTD ‘7:0 ‘1"IR"R'? ‘7'7-m-|‘7 E ol
" ANTW-EN DT YR JIUM-1R PDRDY b:m
"3 opiang 8% R R un vng R 7
wm -pz’m jal/ak| 10 H=1m m:‘vmw ka)

THE MYSTERY OF

RAQIYAH

UNVEILED

B

Y

SHOLIACH MOSHE YOSEPH KONIUCHOWSKY

AVIV 15 MARCH 31

ST

2021

Strong's

7549

Concordance

raqia: an extended surface, expanse

Original Word:

רָקִיעַ

Part of Speech:

Noun Masculine

Transliteration:

raqia

Phonetic Spelling:

(raw

-

kee’

-

ah)

Definition:

an extended surface, expanse LINE

-

ARC

-

DIVIDER

?

Genesis 1:6

?

Strong

’

s

Hebrew

English

Morphology

559

[e]

וַיֹּ

?

אמֶר

way

-

yō

-

mer

And said

Conj

-

w | V

-

Qal

-

ConsecImperf

-

3ms

430

[e]

אֱלֹהִ

?

ים

’

e

-

lō

-

hīm,

God

N

-

mp

1961

[e]

יְהִ

?

י

y

?

-

hמ

let there be

V

-

Qal

-

Imperf.Jus

-

3ms

7549

[e]

רָקִ

?

יעַ

rā

-

qī

-

a‘

a firmament

N

-

ms

8432

[e]

בְּת

?

וֹךְ

b

?

-

?

ō

-

w

?

in the midst

Prep

-

b | N

-

msc

4325

[e]

הַמָּ

?

יִם

ham

-

mā

-

yim;

of the waters

Art | N

-

mp

1961

[e]

וִיהִ

?

י

wמ

-

hמ

and let it

Conj

-

w | V

-

Qal

-

ConjImperf.Jus

-

3ms

914

[e]

מַבְדִּ

?

יל

ma

?

-

dמl,

divide

V

-

Hifil

-

Prtcpl

-

ms

996

[e

]

בֵּ

?

ין

between

Prep

