The Plain Meaning Of Scripture
When I was first converted, I thought members of conservative churches of Christ always took the plain (most obvious) meaning for passages, and didn’t shy away from that because of family, circumstances, consequences, feelings or emotion, or any extra-Biblical factor. But I have since found out I was wrong in many cases.
Taking the obvious meaning for a verse should be one of the top two or three rules of hermeneutics (after the Bible does not contradict itself). Notice how this is expressed in David Cooper’s Golden Rule Of Interpretation: “When the plain sense of Scripture makes common sense, seek no other sense; therefore, take every word at its primary, ordinary, usual, literal meaning unless the facts of the immediate context, studied in the light of related passages, and axiomatic and fundamental truths, indicate clearly otherwise.” In other words, we should always accept a text at simple face value, unless something else in the Bible forces us to do otherwise.
As we know, the Bible is to be understood just like any uninspired document written by men. Ephesians 3:3-4 says “How that by revelation he made known unto me the mystery; (as I wrote afore in few words, Whereby, when ye read, ye may understand my knowledge.” II Corinthians 1:13 reads “For we write nothing else to you than what you read and understand …” (NASV). To understand uninspired literature, we take what it says at face value unless something dictates otherwise. Clearly we should do the same with inspired texts. After all, God is communicating with us in our language (not his).
Baptism Necessary To Salvation

Notice further this quote from D.R. Dungan’s book “Hermeneutics: The Science of Interpreting the Scriptures” (pg.184,195-203): “All words are to be understood in their literal sense, unless the evident meaning of the context forbids. - Figures are the exception, literal language the rule; hence we are not to regard anything as figurative until we feel compelled to do so by the evident import of the passage. … here great caution should be observed. We are very apt to regard contexts as teaching some theory ... in our minds. And having so determined, anything to the contrary will be regarded as a mistaken interpretation; hence, if the literal meaning of the words shall be found to oppose our speculations, we are ready to give to the words in question some figurative import that will better agree with our preconceived opinions. Let us be sure that the meaning of the author has demanded that the language be regarded in a figurative sense, and that it is not our theory which has made the necessity.” I think Christians do take the plain meaning on the purpose of baptism passages. For example, Mark 16:16, Acts 2:38, Acts 22:16, and I Peter 3:21 certainly look like they are teaching a person has to be baptized to be saved. But put yourself back in the days of Alexander Campbell, when this truth that now seems so obvious to us was practically lost among the great majority of those who claimed to be believers. Would you have been able to see and accept this plain meaning when almost nobody else around you was doing so?, and would make fun of you if you did? A.Campbell and his colleagues were able to do so because they consistently applied the “plain sense” rule just referenced from Dungan’s book. You have to respect them for that, even though there are other things we might not agree with Mr. Campbell on.
Baptism For The Dead is a counter example

Before we look at some other examples of “plain meanings” in the Bible, let’s first note that in rare cases, the plain or surface meaning is not the correct one. For example the Mormon’s understanding of I Corinthians 15:29 and “baptism for the dead” is contradicted by many passages such as II Corinthians 5:10 which tells us each person is going to be judged based solely upon his own life, not someone else’s. But the rule should be that we take the plain and most obvious meaning unless something in the context or another passage forces us to do otherwise.
Once Saved Always Saved

You would think people could get the plain meaning of “ye are fallen from grace,” but many who claim to be believers let their “wishful thinking” cause them to believe a Christian cannot fall from grace.

First Day Of The Week Lord’s Supper

To illustrate, practically every non-Christian I study with agrees with me that Acts 20:7 teaches we should take communion every first day of the week. We all learn this by taking the plain meaning of a Bible example.
Fasting

But don’t we learn the same way (by plain examples) that there are occasions today when we should fast? Consider what is very simply described in Acts 13:2-3, 14:23, and II Corinthians 11:27 in this regard. And if we understand the instruction on charitable deeds and prayer in Matthew 6:1-15 applies today, wouldn’t we have to believe the section on fasting in Matthew 6:16-18 would apply today in order to be consistent? Furthermore, there are other passages on fasting that also prove its applicability today.
Blasphemy Against The Holy Ghost

Is there any real reason not to accept the most obvious meaning of Matthew 12:31-32 that a person can’t be forgiven today of the sin of the “blasphemy against the Holy Ghost” under any circumstances, even if they repent? The passage says all sins can be forgiven, but then it supplies us with the one and only exception to that rule. Isn’t that pretty plain from the text itself?
Forgiving Others Only When They Repent

Even though it goes against political correctness in our brotherhood, it is still true that Luke 17:3-4 teaches we shouldn’t forgive someone until they repent. Otherwise we are giving them false hope of salvation. This doesn’t mean we treat them badly or hold a grudge against them. It just means we need to continue to rebuke them as opportunity present itself, until they repent. If we treat a brother who has sinned against us as if nothing happened, he may never be convicted of his sin and repent.
Personal Indwelling Of The Holy Ghost

Isn’t the most obvious meaning of I Corinthians 6:19 that the Holy Ghost dwells in the bodies of faithful Christians personally? If so, we had better have a real good reason for rejecting that understanding. It can’t be something like, well teaching that might lead to Pentecostalism. It is dishonesty to reject what the Bible says because it might make someone else right. Or because of any extra Biblical consequences for that matter.

My God, My God, Why Hast Thou Forsaken Me?

Why do people work so hard to assert the Father did not forsake Jesus on the cross? Why not just accept the plain meaning of Matthew 27:46 that he did, and leave it at that? Believe me, accepting the obvious meaning of this Bible verse doesn’t lead to Calvinism.
Bankruptcy

Isn’t the plain meaning of Romans 13:8 and Psalms 37:21 that we are required to pay our debts? Just because man’s government law says bankruptcy is legal, that doesn’t mean it is okay with God to steal, does it?

Saying “If The Lord Will”
Doesn’t James 4:15 flat out tell us we “ought to say, If the Lord will”? In debating against the “baptismal formula” position, we usually argue that if they can find one place telling us what the baptizer actually said, we would say it. Well if we really believe our own argument, then what would that mean about what James 4:15 requires of us? If God says we ought to say something, then why not just say it (not just think it)? What’s the point of arguing about it?
Swear Not At All

When Jesus said in Matthew 5:34 “Swear not at all” that is plain and hard to misunderstand, isn’t it? If God had wanted to forbid all swearing, is there any way he could have said it any clearer than he did here and in James 5:12?
Confess With The Mouth – Wouldn’t the plain meaning of Romans 10:9 demand that a sinner confess with his mouth to be saved, not just nod his head?

Keepers At Home

As a final example, isn’t it obvious what “homemakers” (NKJV) means in Titus 2:5? We sure know what that term means on a tax form, don’t we? Why then do many Christian wives have regular jobs outside the home? Are we letting covetousness cause us to try to get around the plain meaning of a verse? Remember, Titus 2:5’s “keepers at home” instruction is a command, not just a recommendation.
Conclusion

The following quote found often in Albert Barnes’ commentaries sums up well what I have been trying to say about taking the Bible for what it says in a direct way: “Because it seems to be the most obvious. It is that which will strike plain men as being the natural meaning; men who have not a theory to support, and who understand language in its usual sense.” It seems for the most part we have gotten away from taking the plain and obvious meaning of passages. And it is leading to false conclusions.
