

At the Right Hand of God

Psalm 110:1 in the New Testament
(Quotations and Allusions)

The LORD says to my Lord:
“Sit at my right hand,
Until I make your enemies
a footstool for your feet.”

נָאֵם יְהוָה לַאֲדֹנָי
שֵׁב לְיְמֵינִי
עַד-אֲשִׁית אֲיָבֶיךָ
הַדָּם לְרִגְלֶיךָ:

Matt 22:42-45 JNT

“Tell me your view concerning the Messiah: whose son is he?” They said to him, “David’s.” “Then how is it,” he asked them, “that David, inspired by the Spirit, calls him ‘Lord, when he says, ‘The LORD said to my Lord, “Sit here at my right hand until I put your enemies under your feet”’? If David then calls him ‘Lord,’ how is he his son?”

[=Mark 12:35-37; Luke 20:41-44]

Matt 26:63-64 NASB

The high priest said to him, “I adjure you by the Living God, that you tell us whether you are the Messiah, the Son of God.” Yeshua said to him, “. . . I tell you, hereafter you will see the Son of Man sitting at the right hand of the Power.”

[=Mark 14:61-62; Luke 22:67-69]

Mark 16:19 JNT

So then, after he had spoken to them, the Lord Yeshua was taken up into heaven and sat at the right hand of God.

Acts 2:33, 36 JNT

“Moreover, he has been exalted to the right hand of God ... Therefore let the whole house of Israel know beyond doubt that God has made him both Lord and Messiah—this Yeshua, whom you executed on a stake!”

Acts 5:31-30 JNT

“The God of our fathers raised up Yeshua, whereas you men killed him by having him hanged on a stake. God has exalted this man at his right hand as Ruler and Savior, in order to enable Israel to do *t’shuwah* and have her sins forgiven.”

Acts 7:55-56 NASB

But being full of the Holy Spirit, he gazed intently into heaven and saw the glory of God and Yeshua standing at the right hand of God. And he said, “Behold, I see heaven opened up and the Son of Man standing at the right hand of God.”

Rom 8:34 JNT

...the Messiah Yeshua, who died and—more than that—has been raised, is at the right hand of God and is actually pleading on our behalf!

1 Cor 15:24-25 JNT

...then the culmination, when [Messiah] hands over the kingdom to God the Father, after having put an end to every rulership, yes, to every authority and power. For he has to rule until he puts all his enemies under his feet [allusion to Ps 110:1b].

Eph 1:20, 22 JNT

...he worked in the Messiah to raise him from the dead and seat him at his

right hand in heaven.... [H]e has put all things under his feet and made him head over everything for the Messianic Community.

Eph 2:6 JNT

God raised us up with the Messiah Yeshua and seated us with him in heaven.

Col 3:1 JNT

So if you were raised along with the Messiah, then seek the things above, where the Messiah is sitting at the right hand of God.

Heb 1:3 NASB

When he had made purification for sins, he sat down at the right hand of the Majesty on high.

Heb 1:13 JNT

To which of the angels has he ever said, "Sit at my right hand until I make your enemies a footstool for your feet?"

Heb 8:1 NASB

We have just such a high priest, who

has taken his seat at the right hand of the throne of the Majesty in the heavens.

Heb 10:12-13 JNT

But this one, after he had offered for all time a single sacrifice for sins, sat down at the right hand of God, from then on to wait until his enemies be made a footstool for his feet.

Heb 12:2 NASB

...fixing our eyes on Yeshua, the author and perfecter of faith, who for the joy set before him endured the cross, despising the shame, and has sat down at the right hand of the throne of God.

1 Pet 3:22 JNT

He has gone into heaven and is at the right hand of God, with angels, authorities and powers subject to him.

Rev 3:21 JNT

"I will let him who wins the victory sit with me on my throne, just as I myself also won the victory and sat down with my Father on his throne."

Translations:

David H. Stern, *Jewish New Testament* (Jerusalem: Jewish N.T. Publications, 1989); *New American Standard Bible* (1973; with substitutions: "Yeshua" for "Jesus"; "Messiah" for "Christ").

Sources :

Robert G. Bratcher, *Old Testament Quotations in the New Testament* (Helps for Translators; 3d ed. New York, London, Stuttgart: United Bible Societies, 1987); David M. Hay, *Glory at the Right Hand* (*Psalm 110 in Early Christianity*) (Nashville, Tenn.: Abingdon Press, 1973), pp. 163-64.