Biblical Hermeneutics in the Life of David Bobo 1910-1985

By Kent Ellett

Christian Theological Seminary

Seminar: Disciples and the Bible

Professor Newell Williams

December 7, 1999

 On the back page of the Bobo family scrapbook there is a letter to the editor which David H. Bobo had written to the Cleveland, Tennessee Daily Banner in the 1930’s while he was the minister at the East Side Church of Christ in that city. It criticizes the author of the Illustrated Sunday School Lesson (published in the paper) for the “unscholarly and unscrupulous manner” in which Jesus’ baptism and the Jordan River were depicted in the picture. Any honest person would know that there was more water in the river than was shown and that baptism was by immersion—not sprinkling. Such Sunday school pictures were dangerous. Another article entitled, The Value of Debate, affixed to the same page of the scrapbook, is from a Chattanooga paper written roughly during the same period in which Bobo, then the minister for the Red Bank Church of Christ, chided Methodists for using debate among themselves at their conference, but refusing to debate the likes of him. Bobo cried “only by gouging out their roots by debate can religious differences be settled.” Bobo kept these letters in later years as a kind of remembrance of how far he had traveled, and they reveal an early audacity if not a reckless confidence in his own orthodoxy. Only an extremely pugnacious piety could feel cheated at being excluded from the doctrinal fights at a Methodist conference.

 Some of this he imbibed from his surroundings, but his confidence and conviction in part, no doubt stemmed from his tireless energy and his natural brilliance, which became evident to those around him.
 Born on October 4, 1910, Bobo grew up in rural Alabama, near Huntsville. He later indicated that his Father had little use for education and learning. The poverty of his circumstances did not allow it. But by the time he was 18 he decided he would complete his high school education at David Lipscomb in Nashville. He graduated there in 1931 and again from the Junior College in1933. In addition to being recognized for academic achievement, by this time he was preaching and his articles were making their way onto the pages of the Gospel Advocate. Numbers of personal letters were sent to him congratulating him on his superior thoughtfulness, which was even then, quite evident. In his own words he was “perforce trying to achieve super orthodoxy.”
 And in the eyes of a great many he seemed well on his way.

Critical Awakening

 But when he was 27 and a classics student at the University of Chattanooga he began to doubt his youthful orthodoxy, and perhaps the very foundations of his faith. In retrospect he said he began to see the “folly of his course.” But he told a young Miss Julie Short that he continued to struggle for a lengthy period; in his words he “teetered for a few years.”
 As he began to express some doubts in the 1940’s he began to be met with epitaths. Much of this time of this “teetering,” Bobo said he was “totally alone so far as fellow preachers and other Christians were concerned.”
 This time of teetering seems to have at least spanned some fifteen years, and one may observe a widening dissonance between the tone of his ministerial and his academic work. Bobo mastered Greek and Hebrew like very few students ever do, graduating Phi Beta Kappa from the University of Chattanooga in 1941. Thereafter he pursued a masters program in classics at Western Reserve University. His thesis, A Study of Aischros in Greek Literature to the End of the Fifth Century B.C. reveals not just a thorough knowledge of Ancient culture and literature, but a poetic sensitivity and an incredible zeal to pursue an empathy with ancient writers. He took delight in establishing just the right nuance--learning to feel what previous people felt in the expression of a single word.
 And by the time he entered Butler to pursue a Bachelor of Divinity degree he was doing critical Bible study. His thesis completed in 1955 deals with words common to both Hebrew and Greek. The purpose of this study of word pairs was to see if it were possible to prove later Greek influence on Biblical Hebrew which would argue persuasively for the late dating of numerous books and passages. Bobo comes to fairly conservative conclusions, which seem careful and judicious, showing an appreciation for the issues which complicate such studies. Yet at the same time he emphasizes that “there is no disposition here to ignore or dispute the broader implications of the theory.”
 Thus, while he was aware that even the best methodology in Biblical criticism was fraught with unavoidable problems which often make dogmatic assertions impossible, Bobo by the mid 1950’s had accepted that at least portions of the Bible had been redacted and that certain critical methods held out promise for assistance in understanding the scriptures.

Reinterpreting the Gospel

 Of course this was not widely known at the time. He was perceived as an active young minister who was managing change and tremendous growth in a new church. In 1950 Bobo had moved to Indianapolis to begin a new work with the newly formed Fountain Square congregation. For three of it’s earliest years the congregation sponsored a radio program on WISH radio. In his sermons, Bobo usually spoke only from a rough outline, few of which are extant, so the transcripts that the radio medium forced him to write are extremely valuable. While there is little hint that Bobo had embraced the ecumenism and a moderately critical methodology which would be the subject of so much controversy in later decades, the radio sermons do show both dramatic changes in Bobo’s thinking and in his willingness to openly preach some things which were new to his church culture. The sermons preached in 1950 still reflect at best a semi-Pelagian orientation. He appears still not to have understood the atonement in terms of its perpetually forgiving repentant but perpetual sinners. Even when Bobo spoke of the promises of God in 1950, he spoke about being given entrance into eternal life by “following the instructions.”
 But by 1953, during his undergraduate days at Butler, Bobo’s sermons became far more exegetical in the sense that Bobo was preaching sermons that come out of the literary context of a particular text. He began preaching from Galatians in ways that were not typical for Churches of Christ during the period. Bobo began to declare his independence from the legal system that had bound his struggling conscience for years. He uses words like “freedom” and talks about “freedom from the domination” of religious teachers in ways that were not typical in churches of Christ even a generation later.
 He speaks of “justification by faith rather than by legal merit,” demonstrating that he had made a fresh re-interpretation of the gospel of freedom and grace.
 Three years later, now as a Masters of Theology student, Bobo had firmly come to terms with the ecumenical implications of this change. He lamented the sacramentarian and sectarian view of Baptism which prevailed in the churches, noted how that same legalism had crept into all ‘acts of worship” and he quoted G.C. Brewer admiringly at length about such trends.

Rejecting Patternism

 What is more he was beginning to question the extent to which the New Testament really required a particular kind of church polity. Was there really a consistent New Testament constitution?
 As the years went by Bobo came to believe that there was not. He came to see the a variety of forms in the New Testament as necessary and contingent on the varying historical, cultural and pastoral contexts. Even when he argued in a unity forum against certain kinds of church structures which he saw as detrimental to the cause of unity, he took care to say that he was opposed without being patternistic or blueprintish.
 He did not find the patternistic hermeneutic divisive in itself, and he seldom attacked many of the dogmas of his youth. In fact on several occasions he lauded “definiteness” about acts of worship. Clear definition was clearly preferable to a “largely indefinite and amorphous activity.”
 The popular mind craved and needed such certainty. Bobo as a Pastor never felt the need to disabuse the church of such certitude on a whole range of procedural matters.

Unity and Freedom

 However, in 1957 Bobo became an elder at the Fountain Square Church, and he began sharing some of his more profound theological transitions with the congregation. While he was not universally understood, and for years to come he would have some difficulty with other portions of the Fountain Square leadership,
 Bobo seems to have gained enough trust among the people to begin to try to move them in a more tolerant direction. There were those who were agitating fears of “modernism” in many of the church papers during the period. Bobo characterized this opposition to anything but verbal, plenary and almost dictational views of inspiration as a “phobia” that was “approaching the stage of mania.”
In addition, Indianapolis Churches were embroiled in a controversy over whether benevolent institutions were authorized by the Scriptures. He knew that the people were being stirred up by hotheaded leadership on all sides of the question. As he put it, “these [were] scholastic and ministerial problems… the congregations are becoming victims of those whose avowed aim it is to save them from ruin.”
 And so he took on what he came to call the “Church of Christ sect mentality” hoping that his congregation would not as a whole become engaged in the divisive fight.
 In a 1959 sermon on 1 Corinthians 1:10-17 entitled, “Liberty and Unity.” He writes:

 I endeavor to point out the shame that must rest upon every one who would allow himself to be

 enslaved by his fellow man either in yielding to intimidation, or gratuitously through admiration and

 desire for human approval. We want everyone to see that a man in Christ is free from all human

 bondage and surrenders one of his most precious and God-given treasures, and in a sense, forfeits

 and shames the image of God upon himself, when he allows himself to become enslaved to any of his

 fellowmen.

 No doubt he was responding to the church controversialists who were seeking followers during this period. Yet the tone of this sermon suggests there may have been something personal happening with Bobo in the expression of these words. The fact that Bobo scripted the sermon, and that he kept it separately from all others in his private archives suggests that it marked a momentous message for him and, perhaps, a turning point in his life. Thereafter, Bobo was no longer willing to hide the fruit of his study just to avoid controversy. In later years he dismayed those closest to him by continuing to try to stay connected to those who castigated him publicly. The reason was that he felt that fear of party reprisals was one of the reasons the church often lacked level-headed ecumenical leadership. Those that were spiritually sick and frightened were allowed to intimidate the whole church.
 He strove to be free from all such fears. He would continue to struggle with the pastoral question of how much he should try to teach to any given set of people,
 but Bobo was learning the only course of peace for him was the "course of honesty, continued search, and candid expression” regardless of what other church leaders thought.

Challenging Inerrancy

 It was his candid expression at the 1960 Abilene Christian College lectureship, which would

embroil him in some controversy for the next quarter century. Bobo was assigned the topic “Alleged Discrepancies of the Bible." But he proceeded to stun portions of the crowd by suggesting that at least some of the discrepancies might be more than just “alleged.” Throughout the speech Bobo decried the hysteria which often had characterized Christians on both sides of the inerrancy debate, and he pleaded for “calmness and confidence” especially from those whose faith was rooted in Jesus Christ.
 But Bobo “wished to go on record…as questioning…the assumption that the Bible would be proved invalid if discrepancies appear in it.” He thought this a worldly rather than a Biblical way of evaluating God’s truth. He stated, “we have allowed the enemy to set the standards, even of faith and its source, and frighten us into the acceptance of his, rather than the Bible’s own standards.” Bobo by his own protestations was no liberal.
 For him the “vast majority of discrepancies were of a negligible sort” or “easily reconciled.” The Bible had an “over-arching unity”
 to it which made it a reliable witness to the saving person and work of Jesus Christ, but the reliability of the scriptures for a variety of reasons for Bobo was not rooted in their scientific historical accuracy in every detail. To insist on this was to set up educated young people for crises of faith because it required them to swallow “intellectual lies” and accept in some cases “unscholarly, ridiculous, and dishonest means” of ignoring discrepancies.

 J.D. Thomas promptly responded in The Gospel Advocate with an article (with the same title as that of Bobo’s lecture) reaffirming inerrancy,
 but Bobo’s stance did not seem to trigger national debate the way similar declarations have in other traditions. But if Bobo escaped a national spotlight, he did not escape a local one. For well over a decade beginning in the early 1960’s, W.L. Totty, minister of the Garfield Heights Church of Christ, attacked the Fountain Square Church for abiding Bobo’s “modernism.” The ACC lecture would be subject matter for Garfield Heights’ bulletin, The Informer, for 20 years to come, especially after the first unity forum between Churches of Christ and Christian Churches in 1970. The attacks were often lengthy, requiring several installments, mentioning Bobo by name, and marking him as a false teacher. These attacks must be described as relentless. Totty, ends his May 16, 1971 Bulletin with the unnecessary but faithful promise that there would be “more to follow.” The installments about Bobo were mischaracterizations designed to paint Bobo as an infidel, soft on the instrument, one who “fellowshipped the denominations.” There were also numerous insinuations that Bobo was not being candid with his congregation.
 Before they knew it, Totty implied, Bobo would be introducing the instrument. Totty had always tried to undermine Bobo’s credibility by exposing any changes of approach he may have undergone. In the 50’s Bobo wrote an article where he objected to the use of James 1:27 as a justification for establishing church sponsored institutions, but Totty pointed out that “Bobo is not now personally opposed to church support for orphan homes (in fact it is doubtful that he is very much opposed to anything in religion) but the Fountain Square church is so infested with anti-orphan home folk that he dares not recommend their support…”

 Ever since Bobo had begun to accept some critical assessments of the Bible, he became very interested in the inerrancy doctrine that generally pervaded the Churches of Christ.
 It was no doubt this pressing interest among others which led Bobo to do his Masters thesis at Christian Theological Seminary on the life of J.W. McGarvey, the chief critic of the “destructive higher criticism” in the Restoration Movement. Bobo’s work still seems to be the most thorough treatment of McGarvey done to date. Some sections of McGarvey’s work, specifically the sections of Evidences of Christianity which have to do with canonicity, effectively argue for an early date for most of the New Testament documents and witness, but these also undermine some of McGarvey’s own conclusions about an inerrant Bible constitution. Bobo’s assessment of this and even more critical assessment of some of McGarvey’s later work, provided more ammunition for Bobo’s own critics. His Doctor of Ministry work finished at CTS in 1971 reveals a deep regard for the authority of the scriptures. He bluntly states that if students are interested in ministering to Appalachians (who culturally have a high regard for the Bible) they were going to have to cultivate more respect for the Bible than was present in some quarters.
 But of course, it was not his regard for the Bible as such that was challenged. It was his doctrine of inspiration that was primarily under fire.

 These painful attacks reached their crescendo in February 1977 when an association of ministers and elders from surrounding churches gathered at Park Avenue Church of Christ to confront Bobo about his teaching regarding a number of issues. Since the meeting amounted to Bobo speaking and then being questioned by the body of men present, a second meeting was suggested for November where five men would give five discourses on the issues of contention after which they would undergo questioning by Bobo.

 The meetings centered around Bobo’s rejection of inerrancy, his view that Genesis 1-2 was a redacted fusion of two sources, his understanding of God’s teaching on instrumental music, and his willingness to have communion with those in other denominations.
 However, during the course of the first meeting Bobo was asked if he believed in the virgin birth. Bobo gave candid, but to most at the meeting, unsatisfactory answers. The exchange between Bobo and Don Loftis at the second follow up meeting gets to the heart of just how different Bobo’s understanding of inspiration was. In essence Bobo said that he “accepted it [virgin birth]” and “believed in it,” while he at the same time admitted that he had trouble “vigorously” believing it for Biblical reasons. Unlike some modernists, to whom he was likened by his detractors, Bobo did not have difficulty believing in God’s miraculous power, or in the likelihood of divine intervention in time and place. Neither was his difficulty with the virgin birth a sign of his rejection of the incarnation. He freely spoke of Jesus as God, but admitted that this was a mystery to him. Thus, his difficulty with the doctrine did not stem from a low Christology
 or from naturalistic presuppositions; rather, he was concerned that many of the New Testament writers and Jesus, himself, did not mention it. It, thus, should not be made a test of fellowship.
 Additionally, Bobo admitted that he was troubled by the way the gospels appropriate Isaiah 7, and by the fact that he could not understand how a virgin birth was to function as a sign to large numbers of people given that they would not have any way of verifying the truth of the miraculous claim. But Bobo’s main trouble with the virgin birth primarily stemmed from his understanding of Christ’s humanity. From the early 1950’s forward, Bobo came to feel that Christ’s humanity was being ignored.
 If Jesus didn’t have regular male chromosomes, Bobo had a hard time understanding how Jesus had been made “like unto his brethren.” The virgin birth, seemed to Bobo to imply that Jesus was not a “normal man” in this sense.

 All of this sounded like hedging to those who opposed Bobo on various other grounds, and who, unlike him, had never struggled with inner-canonical tension, or ever seriously considered the consequences of failing to assert the full humanity as well as the full deity of Christ. To say that he had difficulty with the virgin birth on biblical grounds, seemed senseless to a group of men whose view of Biblical authority required them to systematically ignore Biblical tensions.

 One of the surprises of that day was that a number of non-institutional preachers showed up for the meeting, and taped the event. They in turn published a tract very critical of Bobo and the liberalism which they saw in main-line churches of Christ in general. They even advertised the tract on the radio. But not all of the audience that day was hostile to Bobo. Tommy Williams, minister of the Speedway Church of Christ, left telling an acquaintance that if Bobo had not made an impression on his inquisitors, that he had on him.”
 Bobo left the meeting, stopped at the store, having to fix supper for his very ill wife, did some checking on his granddaughter who had been seriously hurt the day before, and remarked that he thought the meeting “went fairly well as such things go, but the answers were evasive.” The next day, a Sunday, he remarked in his journal that he was, “unusually happy in [his] delivery.”

 If one dares speak of anything positive coming from these painful controversies, it was the forcing upon Bobo the necessity of being more forthcoming, if not blunt, about his approach to the Bible. And in the last ten years of his ministry he preached often about the nature of revelation. He found freedom at Fountain Square to express his critical opinions, and to use the results of Biblical criticism in his teaching in ways that are still relatively unheard of in Churches of Christ.
 Such a bright thinker who was in an unusual circumstance of freedom as an elder and as a trusted founding member of the Fountain Square Church, left a corpus of sermon material on Biblical hermeneutics which should continue to challenge contemporary leaders of evangelical Churches of Christ in years to come.

Recovering the Gospel Narratives

 Bobo inherited a hermeneutical orthodoxy—a three generation old interpretive matrix that was seldom recognized as such. It was unconsciously assumed, or taken as self-evident, that the Bible was a transparent constitution for the church which needed no interpretive key except common sense.

 In addition, Bobo faced a dispensationalism, which relegated the gospels to a period prior to the church age. The function of these narratives was simply to provide historical information upon which faith could be based, rather than provide instruction for the continuing life of the church in narrative form. Bobo never fully rejected this dispensationalism and he flatly believed the gospels to be “ mutually complementary…without essential contradiction.”
 But he was troubled by sometimes facile attempts to harmonize the data when differences in the literary accounts might highlight the particular instructive purpose of a gospel writer. The meaning of a text was too often missed in the compulsive urge to minimize variations.

 The truth, of course, was that the narrative works did not adapt themselves well to the constitutional interpretive metaphor, and usually played a subordinate role in the formation of Church of Christ thinking. Narrative instruction did not often take place. Some character studies were done from the Old Testament, but only in Acts was narrative frequently utilized, and it was treated in the tradition of McGarvey as a series of precedent-setting cases which added to the epistolary constitutional framework so necessary to the Churches of Christ’s particular brand of restorationism.

 It was against this back drop that the mature Bobo in the last decade of his life made an effort at Fountain Square to help his people rethink the nature and authority of the scriptures, and formulate a fresh approach to doing Biblical ethics.

The Bible is not Perspicuous

 His first task was to repeatedly undermine the notion that the Bible is simply perspicuous. In a 1983 Sermon entitled Just Tell Me What the Bible Says Bobo attempted to awaken his people to the necessity of interpretation by illustrating the need to interpret what another person says in every day conversation. Clauses like, “that’s not what I meant by that,” powerfully illustrated the need for interpretation. Bobo uses the fact that his hearers did not take literally Jesus’ hyperboles as evidence of the fact of interpretation. Of course, he points out that words mean only what meaning people give them—that the same words have different senses in different contexts. He then pointed out the differences in pastoral concern and historical context for many of the writers, showing how there are tensions between them, and the fact that those tensions can be in most cases resolved shows that interpretation takes place in the process of resolving the tension.

 In another sermon entitled Interpreting the New Testament: An inevitable Approach, Bobo assaults the notion that Churches function without a theology of their own. He rather creatively shows how a person’s understanding of and relationship with an earthly father necessarily impinges on ones own understanding of God. Additionally he demonstrated how ones doctrine of God in turn influences interpretation and beyond that how those theological pictures are shaped by historical and cultural forces of which the interpreter is sometimes unaware.
 Thus, Bobo insisted, that especially the preacher should seek a “constant, diligent, self-education from the great reservoirs of thousands of the greatest thinkers.”
 The Bible had to be interpreted, and the more historical and theological awareness at one’s disposal, the more likely one was going to do a responsible job of interpretation. Bobo’s diaries reveal that he was up most mornings before 6:00 am reading chapter after chapter of the Bible for what must have been an hour or longer. Since people, and especially preachers did bear the responsibility of interpretation, a person had to be a disciplined student and someone who was “rich inside,” saturated in the Spirit in order to hear and proclaim God’s word.

A Moderate Criticism

 The second major transition involved Bobo’s recommending a modest criticism. Bobo did not consider himself to be a theological liberal in the formal sense, and on numerous occasions in his academic work he complained that there was “little disposition [within Churches of Christ] to distinquish between different types, degrees, and characters of modernism.”
 On the few occasions that Bobo refers to Bultmann in his academic work, he notes that the Appalachian migrants to whom he ministered were not likely to see the point of demythologization,
 and in his preaching Bobo consistently refused to make Bultmann’s retreat from history. Even in his treatment of Genesis he maintains that while the Patriarchal stories are “symbolical,” they remain narratives rooted in time.
 Nonetheless, Bobo made significant changes in his approach to the Bible. It has already been noted that he began preaching from a single text and dealing seriously with its own context and agenda, and again it has been noted that he accepted the four source theory in the writing of the Torah. He spoke freely of a “Second Isaiah” from the pulpit.
(although, strangely enough he treats second Peter as from the hand of Peter
) He dates both Matthew and Luke post AD 70. Bobo took individual texts seriously enough to hear them on their own terms, and thus, he was one of the few pulpit ministers who openly dealt with inner canonical tension among the Churches of Christ in his generation.

A Canon which Holds Together

 Bobo criticized the ignorance of the history and development of the canon, and the general assumption that the “formation of the canon was a wholly providential and inspired development.”
 He rejected a Deus ex machina understanding of inspiration. The Bible did not fit tightly together as if it were a perfect Spirit-oiled machine devoid of human redaction and human decisions about what is canonical. Nor was Bobo unaware that the various parts of the Bible address differing cultural contexts and are written with differing pastoral intent.
 Bobo feared that no Biblical voice was appropriately heard as long as it was seen as one “single uniform, formal and mechanical stereotype.”

 But on the other hand Bobo refused to give in to an uncomprehending historicism which relativizes all canonical teaching and sees it as so contradictory that one must opt for one canonical voice over and against another. Rather, for Bobo, the Word of God comes to human beings “through the diffuseness of its varying testimonies.” The Church needs the whole Bible, the totality of its teaching “with all its dimensions.”
 While he appreciated that there were some areas in which scripture was in tension with other scripture, Bobo believed that the Bible had to be held together in a variety of ways.

 First, Bobo felt that the vast majority of discrepancies were of a negligible sort which either might be explained away or reconciled or were “incidental and accidental” showing no conscious purpose which would be at cross currents with other authors’ intent. Most canonical differences were for him mutually complimentary rather than contradictory.
 During his Doctoral work in 1969 he argued against several commentators that the life of Jesus could actually provide a consistent social ethic for dealing with problems of poverty and affluence. He warns against twisting texts in order to fit a “narrow political ideology,” and sees such agendas as being responsible for creating more tension than is there in the Biblical texts themselves. To the contrary Bobo exegetes passage after passage in a way that inner-canonical tension diminishes if it does not disappear.

 Second, Bobo clung to a dispensationalism that allowed him to hold the Testaments together. He did not believe that there were abrupt drastic changes of revelation and religious understanding, but he did see a “growth and development within each dispensation,” And he did believe that God accommodated himself to the particular period and need of his people.

 Third, Bobo asserted that “truth is basically paradoxical and dialectical rather than flatly dogmatic and definitive. Truth often hangs suspended, or balances itself between two opposite propositions.” In his Abilene Lecture he suggests that one can find both passages which support free will and others that seem to suggest a form of determinism. But this is because there is a range of free will within a determinism that no man escapes. Deuteronomy 5:9 speaks of the sins o the fathers being visited on children only to have Deuteronomy 24:16 insist that children and their fathers will each be held responsible for their own lives. For Bobo, such tensions spoke of the bible’s reliability, because truth was not to be found in a “static dogma on either side, but in a synthesis of the two sides.”

 Last, Bobo understood that much Biblical instruction is shaped by its own particular cultural, and pastoral context. Much truth is context-variant. One cannot find Bobo dismissing Biblical ontological claims about the spiritual world or salvation history as merely culturally conditioned, but he did realize that instructions change throughout the Biblical texts and narratives as a result of changing circumstances. This was the reason he regularly insisted that the timeless Spirit be apprehended rather than the letter of the law which most often must remain context-variant. “The same spirit and intent pervaded both [James and Paul].” And unless one was willing to attend to the Spirit, and listen for principles of holiness taught by the Spirit, then one was going to be faced with irreducible contradictions which would make the canon unusable.

Finding the Center of Gravity

 Bobo insisted that the canon could only hold together and the Bible could only be appropriately read if the interpreter has a “balanced attitude” that is willing to see that individual authors have a center of gravity. One had to find that “center of gravity for each of the Biblical writers.” It was not possible to just cut and paste scripture together as if John and Paul had the same concern when they wrote. Paul’s center of gravity was the doctrine of salvation by grace through faith and how that could bring about a united, loving church. John centered his thoughts around the over-arching moral imperative to love God and neighbor. James was interested in the liberating practices which forged Christian community.
 The whole Bible also had a center of gravity. Bobo believed that Peter’s sermon in Acts 2 as well as the gospel as it is defined in 1 Corinthians 15:1-6 provided a guide for understanding how to assess the relative importance of all canonical teaching.

 The message of Christ crucified in 1 Corinthians 1 as well as the third and fourth chapters of Romans were Bobo’s acknowledged canon within the canon. It was fine to talk about the practicalities of life but when these were divorced from a meaningful connection with the death, burial and resurrection Bobo said, “we have lost our balance.”
 For Bobo, baptism was “acceptance of Christ.”
 And while he repeatedly regretted the sectarian and “sacramentarian” way baptism had come to be understood
, it remained for him a central event and hermeneutical key for understanding the Bible and the Christian life.
 The Spirit was more important than law, for without the Spirit, like the Pharisees, churches would turn law into a “labyrinth of impenetrable mystery.” Contra Thomas Campbell he refused to dignify anything that was not expressly taught in the New Testament with the term ‘doctrine.’ Inferences and deductions were not doctrine at all. With emotional intensity he repeatedly decried the tendency to make the simple and profound doctrines of God into a huge and contradictory “mass of legalisms.”

The Doctrine of the Word of God

 Beyond seeing Jesus as the central message of the Bible though, he followed Karl Barth in redefining what is really the “Word of God.” The Word of God was Jesus Christ—a person who reveals himself and encounters believers in a spiritual way. Bobo says, “If I have not found myself in the grip of a reality that can only be recognized as something beyond what is human, I have not heard the Word of God.” The Bible might be said to contain the Word of God, but Bobo wasn’t sure that this was even possible.
 The living Word was superior to the scripture. To take offense at this was to expose ones own bibliolatry.
 Thus, Bobo had moved beyond a merely informative model of revelation where authoritative, privileged witnesses transferred information in a natural fashion. One was not changed by the living Word in the same way he is changed by profound or even emotional information in a newspaper. The change brought about by the saving word went “beyond what is human.” “It was a living, vital, powerful message—that impact of God upon a human life.”

Relocating Biblical Authority

 This view of the word of God had implications for how Bobo understood the nature of Biblical authority. After the 1960 Lectureship, it was clear that Bobo no longer rooted Biblical authority in any theory of scientific or historical inerrancy. If human transformation was what authenticated the Bible, it seemed clear that people had to decide for themselves what was inspired in the canon based on their own existential experience.
 In a March 4, 1968 bulletin article he approvingly cited Millar Burrows as saying, even after we have determined the meaning [of a Biblical Text] we still have to decide whether it is true.” This obviously has far-reaching methodological consequences.

 In a revealing moment as he was reflecting on the doctrine of the virgin birth, Bobo suggested that Luke’s emphasis on the doctrine may have arisen because the hope of an immanent parousia had dimmed. As God’s coming did not materialize and as the memory of the historical Jesus faded, it was necessary for the church to really emphasize that God, himself, had already come in Christ. Bobo did not hold this view with any certainty, and was by no means dogmatic about it, but the fact that he could entertain such a possibility meant that he had radically altered the basis for believing in the message of the Bible. Here, Bobo at the very least entertains the possibility that teachings arose out of theological necessity as much as out of witness to the historical fact.
 This shift is confirmed late in his life when Bobo says that the Old Testament brought forth the New.

 Jesus Christ came in bodily form in fulfillment of the expectation, inspiration and conviction of the

 Old. I don’t know how much could have taken place in the first Century had not the Old Testament

 stories and the marvelous imagination derived from these stories gone before and pointed to it, until

 in a sense it became inevitable.

 Although Bobo’s main point in the context of the above quotation is to emphasize the continuity between Old and New Testaments, it can again be observed that it is theological necessity which is understood to bring about the message of the Bible. If the authority of the Bible was understood only to be derived from its faithful recording of historical events, then this statement would be nonsense. It is frankly not clear how Bobo reconciled these statements with much of his other work in which he says that God acted in history. He may mean merely that without the Old Testament background it would have been impossible to interpret the work of the historical Jesus as the New Testament writers do. Even so, this rooting of the Bible’s doctrinal authority in its salutary and liberative effects on believers and this suggestion that canonical doctrine was humanly shaped by meet human doctrinal needs, are the portions of his thinking which most removed him from his congregation. And these remain the most problematic elements of his thought for Churches of Christ a generation later for whom there must be little difference between the historical Jesus and the Christ of faith.

Tribute and Contemporary Questions

 David Bobo anticipated most of the current and important hermeneutical moves within contemporary Churches of Christ by at least twenty-five years. The emerging ecumenism, the emphasis on reading the gospels and be formed by them, the growing christo-centric emphasis and its accompanying liberty and tolerance are all in some sense the fruit of Bobo’s labor. Toward the end of his life, if he could tell Miss Julie Short that there was “a considerable fellowship of searchers now,” it was in some ways because of the patient ministry of scholar-servants like David Bobo.

 His work also raises questions about the nature of Biblical authority for Churches of Christ today. Approximately one third of the churches in Bobo’s home of Indianapolis have abandoned or are abandoning the primitivism which dominated the denomination’s discourse during the span of Bobo’s lifetime. A growing number of ministers and church leaders are rejecting the doctrine of inerrancy or at least are beginning to see that it is unwise to root Biblical authority in scientific or a technical, historical flawlessness.
 As primitivism and inerrancy are abandoned, how will these Churches of Christ address the problems, which these were designed to solve? If scripture contains human error, then “the kernel of divine wisdom” must be separated from the husk of human ideas in which it is conveyed.
 Even fundamentalists, of course, face much the same problem in determining what is context-variant and what is timeless principle in scripture, but they are not free to dispose of any Biblical instruction, for it all remains normative in at least some equivalent contemporary contexts.

 There is no evidence that Bobo used his understanding of the gospel or what he perceived to be the Biblical center of gravity as a filter through which he could systematically sift the divine kernal from the mistaken husk. His emphasis on making his understanding of the gospel central to Biblical interpretation was more of an effort to bring a Christo-centric interpretation to a church that read the Bible through its own set of worship practices. It was not expressly about being able to dismantle canonical teaching that can be seen as oppressive. His embrace of Barth’s doctrine of the Word of God was more an attempt to breath spiritual life into what he perceived as a sterile legalism and to honor biblical texts, themselves, than it was to side-step historical-critical problems with the model of informative revelation. But having understood the formation of the canon as a human enterprise, having accepted the possibility of human error within the Biblical texts, and especially having suggested that some doctrines arose out of theological need rather than historical reports, it is not clear how Bobo could argue against many contemporary methodologies aimed at dismantling “oppressive or “incredible” parts of the canon. This much W.L. Totty saw clearly.

 How can one say that the Bible’s authority is rooted in an experience of existential transformation without succumbing to Bultmann’s “retreat from history?” How can one avoid a Deus ex machina view of the canon without falling into an uncomprehending and radically relativizing historicism? Without the doctrine of inerrancy, how should the church articulate the doctrine of inspiration so that the Bible’s epistemic priority is not surrendered? If the realization that many New Testament examples are culturally conditioned has undermined primitive restorationism, then it becomes urgent to articulate with some comprehensiveness what methodology must take its place. This is the theological task to which the life and work of David Bobo calls contemporary Churches of Christ.

� Lloyd Boyle, a ministerial colleague of Bobo’s and long-time member of the Fountain Square Church, marvels how “one person could accomplish so much.” Unpublished Autobiography, Spiritual Odyssey, 1999. p46.

� David Bobo, Letter to Miss Julie Short, March 14, 1977.

� Ibid.

� Ibid.

� David H. Bobo, A Study of Aischros in Greek Literature to the End of the Firth Century B.C. Department of Classics, Western Reserve University, 1951.

� David H. Bobo, Words Common in Hebrew and Greek: Thesis in partial fulfilment of the requirements of Bachelor of Divinity, School of Religion, Butler University, 1955, p 168.

� Bobo, David, The Word of God, WISH Radio sermon, October 15, 1950.

� Occasionally local people attribute some of Bobo’s change to the influence of Carl Ketcherside and Leroy Garrett. But Bobo had begun making significant changes in his understanding of Biblical authority some time before these men made their transitions. Bobo mentions them in an undergraduate paper only in terms of his fear that they will continue to “agitate the located ministry question.” Bobo, David, Issues Before the Churches of Christ in the Last Ten Years, Butler School of Religion, 1954. p.p. 34-36.

� David Bobo, The Gospel of Freedom, WISH Radio Sermon, June 7, 1953.

� David Bobo, The Present Status of the Churches of Christ, Butler School of Religion, May 29, 1957. Pp 30-36. He especially challenges the notion of congregational autonomy.

� David Bobo, What Will the United Church Be Like? Speech Delivered at the Ninth Annual Unity Forum, Scarritt College, Nashville, Tennessee, July 4-6, 1974. p.5.

� David Bobo, Is Our Understanding of “Worship” a Hindrance or a Help in our Quest for Unity? Address Delivered at the Unity Forum, 1971. Later published in Mission, February 1972 pages 6-12,31.

� David Bobo, Personal Diary, November 11, 1978.

� David Bobo, The Present Status of the Churches of Christ, Butler University School of Religion, May 29, 1957, p.40.

� Ibid. p. 58.

� Bobo, David, Churches of Christ—Where from Here? Lexington Theological Quarterly, January 1981 pp33-39. Address given on the Centennial Celebration of J.W. McGarvey.

� David Bobo, The Role of Fear in Maintaining Religious Division, Address Delivered at a Christian Unity Forum, April 24, 1970, Indianapolis, In. His analysis is psychologically penetrating.

� Bobo, David, The Role of the Bible in Teaching Appalachians with Particular Attention to Appalachian Migrants in the Urban Centers, Doctor of Ministry Dissertation, Christian Theological Seminary, 1971 p 42. “Honesty and candor are indispensable…but how much answer to questions again depends on the preparedness of the inquirer.”

� David Bobo, Letter to Julie Short, March 14, 1977.

� David Bobo, Alleged Discrepancies of the Bible, Abilene Christian College Lectures 1960, p 64.

� David Bobo, Final Sermon in Regular Ministry, Fountain Square Church of Christ, September 26, 1983. While Bobo tries to rescue the word “liberal” as a wonderful word which conveys the notion of freedom of thought, Bobo chuckles about the way he was misunderstood from the 1940’s forward.

� Bobo, Alleged Discrepancies, p. 78.

� Harry Lewis and John McCort, David Bobo: Seeds of Modernism. At the infamous Park Avenue meeting Bobo reminded church leaders of how he was often called upon to minister to young people in crises of faith, and he blamed certain doctrines of inspiration for setting these young people up for those difficulties.

� J.D. Thomas, “Descrepancies in the Bible” 102 (Gospel Advocate August 4, 1960)

� W. L. Totty, The Informer, Bulletin of the Garfield Heights Church of Christ, November 15, 1970. “Approximately three years ago Bobo told me before no less than three witnesses that…he would not preach that the Bible was not inspired…he is afraid to preach what he believes lest he should be ostracized..”

� W.L Totty. The Informer, October 17, 1965.

� I say “generally” because there is a wonderful article by Charles Roberson in the 1934 Gospel Advocate arguing that the scripture was infallible only in its capacity to lead people to Christ—not because it is free from small errors. “Man’s acceptance of the scripture depends on his recognition of God’s voice in it.” Infallibility, Gospel Advocate 76(My 31, 1934) 517.

� David H. Bobo, The Role of the Bible in Ministering to Appalachians with particular attantion to Appalachian migrants in the urban centers. Doctor of Ministry Dissertation, Christian Theological Seminary, April 15, 1971. P28.

� Ted Clark, Letter to Church leadership. 1977. Cited here in Lewis and McCort, David Bobo: Seeds of Modernism. p.1.

� Although Bobo has no problem in referring to Christ as God and even took care to check certain Arian interpretations of Hebrews 2:9, He refused to articulate any particular doctrine of the Trinity. When he speaks of the Arian controversy, his sympathies lie with the Arius, not because he necessarily suscribed to his Christology, but because he automatically identified with anyone who sincerely did not meet the tests of a rigid “Orthodoxy.” David Bobo, Mercy and the Christ Child, Evening Sermon Fountain Square Church of Christ, December 26, 1983.

� Bobo in a later sermon suggests that Paul makes belief in the resurrection such a test of orthodoxy, but not the virgin birth itself. David Bobo, The Birth of Jesus: What We Know and What We Don’t, Fountain Square Church of Christ, December 18, 1977.

� David Bobo, Immanuel—God with Us Sermon Broadcast WISH January 24, 1954. “To try to deny the real humanity of Jesus, as well as his real divinity, is unbelief…he did not come to the world to show how far he is from us, but to become one with us…[he is not] some far off transcendental being…It is a false piety to deny his humaness…We ought to break down that wall of false piety, then, and let God draw near to us in the God-man, Jesus Christ.”

� Harry Lewis and John McCort, David Bobo: Seeds of Modernism. p. 20. Published locally among churches against the support of institutions as a way to further grease the slippery slope. In it they posit that the same “liberalism” which allows for church support of benevolent institutions inevitably will lead to Bobo-like infidelity.

� Kent Ellett, Interview with Leo Miller (also present at the meeting) August 1, 1999.

� David Bobo, Diary entries for November 10-12, 1978.

� David Bobo, Final Sermon in Regular Ministry, September 26, 1983. “The real place of freedom still remains the pulpits…”

� Bobo, Alleged Discrepancies, p.78.

� David Bobo, Just Tell Me What the Bible Teaches, Sermon preached for the Fountain Square Church of Christ, March 10, 1983.

� David Bobo, Interpreting the New Testament: An Inevitable Approach, Sermon preached at Fountain Square Church of Christ, February 1, 1976.

� Bobo, David, Final Sermon in Regular Ministry. September26, 1983.

� Ibid.

� David Bobo, The Present Status of the Churches of Christ: A Research Project in Partial Fulfilment of Reguirements for a Masters of Divinity Degree, Butler School of Religion, May 29, 1957. p29.

� David Bobo, The Role of the Bible…pp. 44-46.

� David Bobo, The Saving Word, Sermon delivered at Fountain Square Church of Christ August 31, 1975.

� David Bobo, What’s In That Big Old Testament? Sermon Delivered at Fountain Square January 18, 1976.

� David Bobo, Sermon—Interpreting the New Testament:How it was Written and Compiled, February 2, 1976.

� David Bobo, The Present Status of the Churches of Christ, p.47.

� See his tough analysis of these issues in David Bobo, The Present Status of the Churches of Christ: A Research Project in Partial Fulfilment of Reguirements for a Masters of Divinity Degree, Butler School of Religion, May 29, 1957. Pp39-58.

� David Bobo, Interpreting the New Testament: How it was Written and Compiled, Sermon delivered at Fountain Square, February 2, 1976.

� David Bobo, The Saving Word, Sermon preached at Fountain Square Church of Christ, August 31, 1975.

� David Bobo, Alleged Discrepancies, pp71-78.

� David Bobo, Unpublished paper, The Application of the New Testament to the Problems of Poverty and Affluence: The Matter of Hermeneutics. November 19, 1969.

� David Bobo, Alleged Discrepancies, p82.

� Ibid. p86.

� David Bobo, What Makes a Thing Ethical, Sermon Fountain Square Church of Christ, February 13, 1977.

� David Bobo, Interpreting the New Testament: Finding the Center of Gravity. Sermon at Fountain Square, February 15, 1976.

� Ibid.

� Ibid.

� Bobo, Present Status of Churches of Christ, pp.30-33.

� See the succinct discussion in David Bobo, Word and Sacrament: Center of Community, Unpublished Doctoral Seminar paper, September 24, 1971.

� Bobo, Interpreting the New Testament: Finding the Center of Gravity.

� David Bobo, The Saving Word, Fountain Square Sermon, August 31, 1975.

� David Bobo, Interpreting the New Testament: How It Was Written and Compiled, Fountain Square Sermon preached February 2, 1976

� Bobo, The Saving Word.

� Harry Lewis, David Bobo: Seeds of Modernism, p15.

� David Bobo, The Birth of Christ: What We Know and What We Don’t December 18, 1977.

� David Bobo, Complete Service, Fountain Square, September 30, 1984.

� Reed, Carson, The Nature and Authority of Scripture:Historical Sources and Theological Engagement for Congregational Awareness and Reflection, Doctor of Ministry Dissertation, Abilene Christian University, May 1995, p ii.

� Achtemeier, Paul, J, On the Liberal View of Scripture’s Authority, cited here from Dr Carson Reed, The Nature and Authority of Scripture:Historical Sources and Theological Engagement for Congregational Awareness and Reflection, Doctor of Ministry Dissertation, Abilene Christian University, May 1995, p171.

