

Egede Instituttet

AV NILS E. BLOCH-HOELL

Her skal ikke Egede Instituttets korte historie skrives. Det er vel kjent at daværende stipendiat O. G. Myklebust la grunnen til E. I. under siste verdenskrig. I 1944 ble det valgt et arbeidsutvalg med skolestyrer E. Osnes som formann og O. G. Myklebust som sekretær og kasserer. En innsamling ble satt i gang. – Det var gunstige tider for det. – Og Egede-Fondet ble opprettet. Instituttet begynte sitt virke i januar 1946 med O. G. Myklebust som leder og E. Osnes som formann i styret. Senere styreformenn har vært kallskap. (prost) L. J. Danbolt, dr. Martin Osnes, direktør Birger Natvig, sokneprest H. Chr. Mamen, professor Nils E. Bloch-Hoell og professor Åge Holter. Grunnleggeren, professor O. G. Myklebust var leder av E. I. fra starten av og ut 1974. Man har prøvd å sørge for at det alltid har vært en frikirkelig representant i styret. Helt fra 1948 har man også hatt et kvinnelig styremedlem.

E. I. har, som man ser av listen nedenfor, utgitt en rekke *avhandlinger* og *andre publikasjoner*. Fra og med 1947 har E. I. også utgitt *Norsk Tidsskrift for Misjon*, som er landets eneste misjonstidsskrift. Det finnes registre for NOTM for årene 1947-71 og for 1972-76. NOTM kommer med 4 nr. årlig á 64 sider og koster kr. 65.– for året. E. I. har et bibliotek på ca. 7.000 bind og ca. 160 løpende misjonsblad og tidsskrifter. Det er gode muligheter til å bruke Instituttets leserom mandag-fredag mellom kl. 9 og 15. Medlemmer av E. I.'s Venner kan låne bøker med seg hjem. Livsvarig medlemskap koster kr. 300.– og årsbetalende kr. 25.–.

E. I. driver en utstrakt konsulentvirksomhet. Den består dels i muntlig og skriftlig veiledning til folk på ulike nivå, fra gymnasplan og til forskernivå. E. I. vil gjerne tjene all norsk misjon, og

alle interesserte er velkomne til å gjøre bruk av instituttets ressurser.

I årenes løp har E. I. arrangert en rekke gjesteforelesninger og seminarer, og har ved noen anledninger delt ut stipend. For tiden er misjonær Gunvor Lande og cand.theol. Hilde Margrethe Voll i gang med en undersøkelse av norske kvinnelige misjonærers innsats, henholdsvis i Japan og på Madagaskar. Disse to undersøkelsene er ledd i et større prosjekt. En undersøkelse av norske misjonsforeningers betydning står på ønskelisten, om midler kan skaffes. Egede Instituttet hadde i 1977 et budsjett på kr. 212.179.65. Lokale: Theresesgate 51 B, Oslo 3. Leder: professor dr. theol. Nils E. Bloch-Hoell. Sekretær: Marie Thauland. Styrets formann: professor dr. theol. Åge Holter. Representantskapets formann: biskop Gunnar Lislerud. Æresmedlem: professor dr. theol. Olav Guttorm Myklebust.

Bøker utgitt av Egede Instituttet

Avhandlinger.

1. *Erling Danholt*: Misjonstankens gjennombrudd i Norge I. Misjonsappellens tid 1800-1830. With a summary in English. Oslo 1947.
2. Norske misjonærer som bibeloversettere. Redigert av *H. Chr. Mamen*. With a summary in English. Oslo 1959.
3. *Otto Chr. Dahl*: Malgache et maanjan. Une comparaison linguistique. Oslo 1951.
4. *Fridtjov Birkeli*: Politikk og misjon. De politiske og interkonfessionelle forhold på Madagaskar og deres betydning for den norske misjons grunnlegging 1861-1875. With a summary in English. Oslo 1952.
5. *Adolf Steen*: Samenes kristning og Finnemisjonen til 1888. With a summary in English. Oslo 1954.
6. *Olav Guttorm Myklebust*: The Study of Missions in Theological Education. Vol. I. Oslo 1955.
7. *Olav Guttorm Myklebust*: The Study of Missions in Theological Education. Vol. II. Oslo 1957.
8. Hans Egede, Studier til 200-årsdagen for hans død 5. november 1958. Redigert av *Olav Guttorm Myklebust*. Oslo 1958.

9. *Olav Hodne*: L.O. Skrefsrud. Missionary and Social Reformer among the Santals of Santal Parganas. Oslo 1966.
10. *Ludvig Munthe*: La Bible à Madagascar. Les deux premières traductions du Nouveau Testament Malgache. Oslo 1969.
11. Misjonskall og forskerglede. Festskrift til professor Olav Guttorm Myklebust på 70-årsdagen 24. juli 1975. Redigert av *Nils E. Bloch-Hoell*. With summaries in English. Oslo 1975.

Serien «Evangeliet i verden i dag»

1. *O.G. Myklebust*: Kristen innsats i en verden i omveltning (1947)
2. *Birger Pernow*: Palestina jødene og vi (1948)
3. *O.G. Myklebust* (red.: Muhammedanismen som misjonsproblem (1949)

Leilighetsskrifter

1. *Olav Guttorm Myklebust*: An International Institute of Scientific Missionary Research (1951)
2. *Sverre Holth*: Karl Ludvig Reichelt (1952)

Andre publikasjoner

- Ludvig Munthe*: Misjonæren Lars Dahle. Oslo 1968
- Odd Kvaal Pedersen*: Afrika i dag – og i morgen? Oslo 1969
- Olav Guttorm Myklebust*: Misjon i ny tid. Oslo 1971
- Marie Thauland*: Register 1947–1971. Norsk Tidsskrift for Misjon. Oslo 1973
- Missions from the North. Nordic Missionary Council 50 years, Red. C. F. Hallencreutz, Johs Aagaard, Nils E. Bloch-Hoell Oslo 1974.
- Olav Guttorm Myklebust* (red.): Norsk Håndbok for Misjon 1. utg. 1949, 2. utg. 1952
- Martin Osnes*: Tropehygiene (1950)
- Martin Osnes*: En helseundersøkelse av norske misjonærer. Utreist i årene 1844 til 1941 (1956)

Vedtekter for Egede Instituttet

Vedtatt på generalforsamling 1. oktober 1973.

§ 1

Egede Instituttet for misjonsforskning og misjonskunnskap (heretter benevnt Instituttet) har – som dets offisielle navn angir – en tosidig oppgave: misjonsvitenskapelig forskning og formidling av misjonskunnskap.

- a. Instituttet skal være et organ for misjonsforskning i Den norske kirke og i norske frikirker. Det vil tjene de teologiske fakulteter og andre høyskoler, institutter og skoler som utdanner misjonærer, prester og lærere i kristendomskunnskap.
- b. På basis av et misjonsvitenskapelig bibliotek og annet innsamlet trykt og utrykt materiale skal instituttet gjennom sitt tidsskrift, sine vitenskapelige publikasjoner og på annen måte formidle saklig informasjon om misjonen.

I sine bestrebelser på å virkeliggjøre dette dobbelte formål bygger Instituttet på Den hellige skrift og Den apostoliske trosbekjennelse.

§ 2

Instituttet er organisert med et representantskap og et styre som ledende organer.

§ 3

Representantskapet består av medlemmer som oppnevnes for tre år om gangen slik:

De misjonsselskaper som er medlem i Norsk Misjonsråd og som ønsker å støtte Instituttet, kan oppnevne 1 representant (med 1 varamann) hver.

Det teologiske fakultet ved Universitetet i Oslo velger 1 representant (med 1 varamann)

Det teologiske menighetsfakultet velger 1 representant (med 1 varamann).

Andre institusjoner tilsluttet organisasjoner som er medlemmer av Norsk Misjonsråd og som utdanner misjonærer, kan velge 1 representant (med 1 varamann) hver.

Den nasjonale fagseksjon for kristendomskunnskap/religionsvitenskap velger 1 representant for instituttene for kristendomskunnskap/religionsvitenskap.

Den til enhver tid fungerende formann i Norsk Misjonsråd.

Når representantskapet er oppnevnt, kan det supplere seg selv med inntil 3 representanter.

Representantskapet velger selv sin formann og nestformann, for 3 år om gangen. Formannen kaller representantskapet sammen minst en gang hvert år, og dessuten når minst 3 medlemmer eller Instituttets styre krever det.

Representantskapet har til oppgave:

- a. Å oppnevne styre for Instituttet. Ved valg av styre tas særskilt hensyn til sakkunnskap.
- b. Å ansette leder for Instituttet og utferdige instruks for denne.
- c. Å påse at Instituttet drives i samsvar med dets formål
- d. Å være ansvarlig for å skaffe til veie de nødvendige midler til driften, og å vedta Instituttets årlige budsjett.
- e. Å behandle styrets årsberetning og årsregnskap og å velge revisor.
- f. Å behandle saker som legges frem av styret.
- g. Å vedta eventuelle endringer i Instituttets vedtekter.

§ 4

Styret består av 5 medlemmer (med 3 varamenn) nemlig 4 oppnevnt av representantskapet samt Instituttets leder. Styret konstituerer seg selv for ett år om gangen.

Styremedlemmenes funksjonstid er 3 år. Ingen kan være styremedlem mer enn 3 sammenhengende perioder. Alle varamenn går ut årlig.

Styret har til oppgave:

- a. Å lede Instituttets virksomhet og avgjøre dets løpende forretninger.
- b. Å forberede alle saker for representantskapet og påse at dets vedtak iverksettes.
- c. Å legge frem for representantskapet årsberetning og årsregnskap samt budsjettforslag.
- d. Å ansette det nødvendige personale.

§ 5

Instituttets drift søkes sikret ved støtte fra Egede Instituttets Venner, ved private og offentlige midler, og ved støtte fra misjonsselskapene.

§ 6

Endringer i vedtektene vedtas av representantskapet etter innstilling fra styret. Begge steder kreves 2/3 flertall. Instituttets åndelige grunnlag og formål, som angitt i § 1, kan ikke forandres. Innkallelse til behandling av vedtektsendringer må skje med minst én måneds varsel både til styret og representantskapet. Forslag til vedtektsendring skal vedlegges innkallelsen.

§ 7

Oppløsning av Instituttet må vedtas på samme måte som bestemt i § 6. Bestemmelse om hvordan Instituttets midler i slikt tilfelle skal disponeres, må ikke stride mot § 1.