

GIÁO PHẬN KONTUM

I. LƯỢC SỬ

1. MIỀN ĐẤT TÂY NGUYÊN

Vùng Truyền giáo Kontum lúc khởi đầu chiếm một phần lớn dãy núi cao nguyên phía tây tây nam của địa phận Đàng Trong. Với diện tích khoảng 70.000km², nó dài 450km từ phía bắc đến phía nam và từ 150 đến 200km chiều rộng. Nó gồm các tỉnh người thượng Kontum, Pleiku và Ban Mê Thuột, Attopeu và Hinterland tỉnh QUẢNG NAM. Ở phía đông, dãy Trường Sơn chia cắt, trên 500km, Miền Truyền giáo và Địa phận Qui Nhơn, địa phận mà Kontum trực thuộc mãi đến năm 1933; ở phía bắc, Vùng Truyền giáo giáp Địa phận Huế; ở phía tây, giáp Lào và Campuchia; ở phía nam, giáp miền truyền giáo Sài Gòn. Nửa phía bắc của Vùng Truyền giáo Kontum là đồi núi, nhưng bị chia cắt bởi rất nhiều thung lũng. Phần lớn các thung lũng này rất lớn, được bao phủ bởi một thảm thực vật um tùm. Nửa phía nam là một vùng của các cao nguyên, có rất nhiều con suối và có nguồn đất đỏ cực kỳ thích hợp với trồng trọt. Dãy trường sơn, khá dốc đứng về phía biển, có sườn dốc thoải trên sườn tây; các đỉnh của nó có độ cao từ 1000 đến 1500m; vài đỉnh vượt quá 2000m.

Miền Bắc Tây Nguyên chạy dọc 2 bên sườn phần phía Nam của dãy Trường Sơn, dài khoảng 450km, rộng khoảng 140km. Bắc giáp với tỉnh Quảng Nam – Đà Nẵng. Nam giáp Nam Bộ. Đông giáp các tỉnh duyên hải miền Trung. Tây giáp Lào – Cam – Bodiya. Triền phía Tây Trường Sơn thoải thoải, triền phía Đông hơi thẳng đứng. Chạy theo hướng Tây Bắc – Đông Nam, dãy Trường Sơn có nhiều nếp hình thành phức tạp. Nhấp nhô trùng điệp các rặng núi với các ngọn cao như Ngọc Niay cao 2.259m (Huyện Đắk Gle), Nang Brai cao 1.780m (H. Sa Thầy), Lang Biang cao 2.163m (Tp. Đà Lạt), Hàm Rồng (1.028m) ở Tp. Plei Ku hay Phường Hoàng (H. Đức Cơ), nơi đây, năm 1958, có đặt một tượng Đức Mẹ cao 3m. Cao nhất là đỉnh Ngọc Linh – được mệnh danh là *nóc nhà Tây Nguyên* – cao 2.598m (Huyện Đắk Gle), nơi bắt nguồn của nhiều dòng sông, lạc, suối.

Miền Kontum có sông Pôkô chảy từ Bắc Kontum (Đắk Gle) xuống phía Nam nhập với dòng sông Sêsan đổ qua Mêkong. Từ Đông Bắc đổ qua Mêkong. Từ Đông Bắc đổ vào dòng Pôkô này còn có sông Đăk-Tokan chảy qua Đăktô, sông Đăk Psi chảy qua Diên Bình và sông ĐăkBla bọc qua thị xã Kontum.

Miền Pleiku có sông Ayun và sông Ba, bắt nguồn từ hướng K'bang chảy xuôi gặp nhau tại thị trấn Ayun Pa (Cheo Reo), rồi đổ vào sông Đà Rằng chảy ra Thái Bình Dương.

Cũng có những hồ lớn: như Biển Hồ, còn gọi là hồ Ia Nueng rộng 230ha (Tp. Pleiku), hồ Ia Băng (H. Mang Yang), hồ Yok Dania, hồ Lắc (Đăk Lăk).

Có các thác nổi tiếng như thác Ialy, cao 60m (H. Sa Thầy và H. Chư Păh), nơi đang xây dựng công trình thủy điện lớn thứ 3 trong cả nước, thác Lê Kim cao hơn 30m (H. Ia Grai), thác Đăk Trôi (H. Mang Yang), thác Suối Đá (H. Ayun Pa), thác Đăk Xơ Nge (H. Konplông), thác Maray (H. Sa Thầy).

Vùng Bắc Tây Nguyên chủ yếu là núi và đồi, đồng bằng chỉ là những dải đất nhỏ bé trải dọc theo mấy sông chính như sông Pôkô, sông Đăk Bla, sông Ayun và sông Ba. Cánh đồng ven sông Đăk Bla ở Kontum chính là miền *Đất Hứa* mà Đức Cha Cuénot Thê đã từng mong ước đoàn truyền giáo sớm tìm gặp lại đây là cái nôi truyền giáo Tây Nguyên kể từ năm 1848.

Phần lớn các dòng sông thuộc về lưu vực sông Mê Kông, nơi chúng tập hợp thành một cửa sông duy nhất ở Strungtreng. Tuy nhiên, vài nhánh sông khác mở một lối vào trong các núi và đổ ra biển. Tổng dân số của Vùng Truyền giáo trong thập niên 30 của thế kỷ 20 khoảng 700.000, trong số đó người ta tính được 30.000 đến 40.000 người Việt và có lẽ là 10.000 người Lào; tất cả phần còn lại, nghĩa là phần lớn dân cư đều thuộc “hoang dã”.

2. CON NGƯỜI TÂY NGUYÊN

Các bộ tộc bản địa Tây Nguyên chủ yếu là Ba Na, Xơ Đăng, Gia Rai, Ê Đê, Gié – Triêng, M’ nông, Cơ Ho, Brâu, Rơ Măm... Người thượng sống kiểu truyền thống của người hoang dã, cách sống của người sống trong rừng và nhờ rừng. Họ canh tác đất đai, nhưng không đủ để ăn. Nhà cửa là những túp lều trên các trụ (nhà sàn), được dựng bằng gỗ, tre và rạ: chúng nằm quây quần trong các làng, ở các nơi trồng trãi; các làng độc lập với nhau và hồi xưa thường giao chiến với nhau.

Người thượng được chia thành rất nhiều bộ tộc, nói mọi phương ngữ khác nhau, tuy nhiên người ta có thể quy về hai phương ngữ, gốc của các ngôn ngữ khác: Bahnar và Chăm. Đó là một trong những nguyên nhân gây khó khăn cho các thừa sai, những người buộc phải học nhiều phương ngữ khác nhau.

Về mặt tôn giáo, người thượng thờ kính các thần hay các vong hồn, thần lành có, thần dữ cũng có; họ biết ơn các thần lành, nhưng dứng hơn họ sợ các thần dữ, họ dâng cúng các con gà, dê, heo, thậm chí là trâu. Các thần này được xem như có các thông dịch viên là các phù thủy nam, nhất là phù thủy nữ, người thổ dân tin tưởng hoàn toàn vào họ, một sự vâng phục con trẻ. Nếu xuất hiện bệnh tật, nguy hiểm, hạn hán hay mưa lũ xâm hại mùa màng, người ta cầu cứu nữ phù thủy, và dù quyết định của bà ra sao: kiêng kỵ, khất khe, thực hành phiến toái, dâng cúng long trọng, không ai dám bất tuân lệnh bà.

Vào đầu thế kỷ XIX, bắt đầu có ít người Kinh từ miền xuôi lên buôn bán dọc biên giới, tiếp sau là số người thuộc các phái đoàn truyền giáo, tiếp đến số nười lên lập nghiệp, khi miền xuôi bắt đạo gắt gao. Mãi về sau các nhà chính trị, các nhà quân sự người Pháp mới bắt đầu quan tâm tới vùng đất này, kể từ đó con số người Kinh lên lập nghiệp lại càng đông. Những năm 1925 – 1930, người Pháp đã chiêu mộ tới 75.000 người Kinh lên lập các đồn điền cao su, chè. Năm 1954, sau hiệp định Genève 20/7/1954, có tới 64.000 người, đa số là đồng bào Công giáo từ miền Bắc di cư vào lập nghiệp ở tỉnh Đăklăk và Pleiku (Gia lai ngày nay). Tới năm 1957 – 1958 thêm 30.000 người thuộc 3 tỉnh miền duyên hải Quảng Nam, Quảng Ngãi và Bình Định lên xây dựng các khi dinh điền rải rác khắp 4 tỉnh Kontum, Pleiku, Đăklăk và Phước Long.

Sau 1975, nhiều gia đình từ miền Trung hay miền Bắc lên xây dựng các vùng kinh tế mới cũng như lập nên các nông trường và các trang trại, trong số đó có đồng bào thuộc nhiều sắc tộc thiểu số từ Bắc vào lập nghiệp. Nguyên tại địa bàn Thành Phố Pleiku đã có tới 28 sắc tộc như Thái, Nùng, Mường...

Năm 1997, dân số trên địa bàn hai tỉnh Gialai và Kontum, cũng đã có tới hơn 1.181.682 người và 50,68% là dân tộc thiểu số.

Hiện nay (năm 2014) địa giới giáo phận Kontum nằm gọn trong hai tỉnh Kontum và Gia Lai với diện tích : 25.728,70km², thuộc vùng Bắc Tây Nguyên.

Bao gồm cả Tỉnh Gia Lai và Kontum

(Gia Lai: 15.536 Km², Kontum: 9.689 Km²)

Dân số 2 tỉnh: 1.775.200 người.

Gia Lai: 1.322.000 người, bao gồm 1 Thành Phố, 2 Thị xã và 14 huyện.

Kontum: 453.200 người, bao gồm 1 Thành Phố, 8 huyện.

3. ĐƯỜNG TRUYỀN GIÁO TÂY NGUYÊN.

I – GIAI ĐOẠN KHAI SÁNG (1848 - 1932)

Miền Truyền Giáo Kontum.

- **1839** Ông Cả Ninh lên Tây Nguyên theo ngã Quảng Trị (Cam Lộ). Không thành công! Ông Cả Quới đi theo đường Phú Yên lên Tây Nguyên. Thất bại!
- **1842 2.05:** Ông Cả Quới, Lm. Miche, Lm. Duclos, 11 Thầy Giảng, 3 giáo dân lên Tây Nguyên theo đường Phú Yên. Bị bắt. Hai vị thừa sai bị giải ra Huế & lãnh án tử hình.
- **1839, 1842 & 1848:** Ông Cả Ân nhận nhiệm vụ lập trạm liên lạc Trạm Gò (An Khê)
- **1848:** Năm I Tự Đức, Thầy Sáu Do theo ngã An Khê lên Tây Nguyên. Theo giúp một nhà buôn, Thầy đi tìm đường và trở về hướng dẫn các “nhà truyền giáo” lên Miền Kontum, trong khi Miền Xuôi đang bị cấm cách dữ dội.
(x. Các chỉ dụ cấm đạo năm 1839, 1846, 1848, 1851, 1854, 1857, 1861 và Văn Thân 1885)
- **1850** Thầy Do, Lm. Combes, Lm. Fontaine và 7 Thầy Giảng lên ngã An Sơn. Bất ngờ gặp Bok Kiom tại Kon Phar. Tất cả “ngoài ý muốn của con người”. Sau đó Bok Kiom và Thầy Do kết nghĩa anh em.
 - **11.11:** Thầy Thám, Lm. Dégouts, Lm. Dourisboure lên Tây Nguyên.
 - Chia giáo phận Đông Đàng Trong thành 2 giáo phận mới: Đông Đàng Trong và Bắc Đàng Trong.
 - Chia giáo phận Tây Đàng Trong thành 2 giáo phận Tây Đàng Trong và Nam Đàng Trong.
- **1851** Đức Cha Stêphanô Cuénot Thề phân bổ lãnh vực phụ trách mục vụ Miền Truyền Giáo Tây Nguyên: Lập 4 Tr. Tâm Truyền Giáo:
 - Trung tâm Kon Koxâm: Lm. Combes, Bề trên Miền, phụ trách truyền giáo bộ tộc Bahnar-Jolong.
 - Trung tâm Plei Rohai : Lm. Dégouts và Thầy Sáu Do, đặc trách truyền giáo bộ tộc Bahnar – Rongao.
 - Trung tâm Kon Trang : Lm. Dourisboure, đặc trách truyền giáo bộ tộc Xê-đăng.
 - Trung tâm Plei Chur : Lm. Fontaine, đặc trách truyền giáo bộ tộc Jarai.
- **1852 01.01.** Lm. Dourisboure rửa tội đầu tiên: Em bé Xê-đăng hấp hối, tại Kon Trang. Khoảng giữa năm, Thầy Do về Gò Thị chuẩn bị thụ phong Linh mục.
- **1853 Tháng 07 :** Lm Do về làm việc tại Trung tâm Rohai với Lm Dégouts.
 - **16.10.** Lm. Dourisboure ban Bí tích Thánh tầy cho anh Giuse Ngui (+1856) và anh Gioan Pat, người Xê-đăng ở Kon Trang.
 - **28.12.** Ông Hmur, chủ làng Kon Koxâm, người tín hữu Bahnar-Jolong đầu tiên.
Con số: 03 Tín hữu ; 06 Lm (01 Kinh)
- **1854** Chính quyền đốt phá 3 cơ sở: Bến, Trạm Gò và An Sơn. Bắt đầu xây dựng các Nông Trang vùng Kontum.
- **1857 14.11.** Cha Combes qua đời tại Kon Koxâm, 32 tuổi.
- **1861 14.11.** ĐC Stêphanô Cuénot Thề ‘chết rũ tù’ tại khám Bình Định, sau 32 truyền giáo tại Việt Nam. Ngài sống và làm việc “để tín hữu vững tin và đào tạo những tông đồ truyền giáo”
- **1862 14.01.** ĐC Stêphanô Cuénot Thề bị quật mồ và thả xác trôi sông theo lệnh vua.
- **1870** Giáo dân Miền Truyền giáo Kontum : 800 tín hữu
- **1885** Cao điểm Phong Trào Văn Thân diệt Công giáo.
- **1901** Số giáo dân Bahnar : 8.000 người.
- **1908 07.01.** ĐC Grangeon Mẫn khánh thành TRƯỜNG YAO PHU CUÉNOT.
- **1911** Phát hành “Hlabar Tobang” nguyệt san cho Hội Yao phu
- **1913** Dòng Mến Thánh Giá từ Trà Kiệu lên phục vụ tại trường Cuénot. Tiếp theo là từ Măng Lãng, từ Gò Thị. * Xây dựng Nhà thờ gỗ Kontum.
- **1915 05.12** “LUỚT DE CHU GIAO PHU” được giáo quyền phê chuẩn.
- **1924** Tòa Thánh đổi tên các Giáo phận Việt Nam.
- **1931** Dân Plei Rohai chuyển qua sống tại địa điểm hiện nay.

II – GIAI ĐOẠN PHÁT TRIỂN (1932 - 1960)

Giáo Phận Tông Tòa Kontum

- **1932 18.01.** Lập Giáo phận Kontum tách từ GP Qui Nhơn
 - 3 Lm Bahnar đầu tiên : Cha Hiâu (+1949), Cha Châu (+1955), Cha Đen (+1987).
 - Dòng Giuse lên phục vụ Gp Kontum
Gp Kontum: 23.000 tín hữu ; 24 Linh mục.
- **1933 11.06.** Tòa Thánh bổ nhiệm giám mục người Việt đầu tiên : ĐC G.B Nguyễn Bá Tông, Gm Phát Diệm
 - **23.06.** Lm. Jannin Phước, Giám mục tông tòa đầu tiên của Gp Kontum. Tấn phong tại Kontum. “Sursum Corda” (Tv 25,1). Chức Dịch Thơ Tín (*tạp chí dành cho BCV Gp Kontum*)
- **1935** Mở Probatorium, tiền thân CVK.
 - Truyền chức Lm người Việt đầu tiên tại Kontum : Cha Tadeô Gương (+ 1937)
- **1936** Gp Kontum: 22.812 tín hữu (17.683 dân tộc) ; 27 Lm (3 Dân tộc, 12 Kinh), 22 Địa sở & 203 giáo họ.
- **1938** Dòng Bác Ái Vinh Sơn lên Kontum phục vụ.
- **1941** Les Échos de la Mission (Dư Âm) (*Organe officiel du Diocèse de Kontum*)
- **1942 22.04:** Đc Gioan Sion [Khâm], Gm Tông tòa thứ hai của Gp Kontum. “Dilexi Te” (Gr. 31,3)
- **1944** Tách Attopeu khỏi Gp Kontum
- **1947 06.04:** Lập Hội Dòng Đức Mẹ Ánh Phép Lạ.
- **1949** Hai Lm người Việt đầu tiên xuất thân từ CV Kontum : Cha G.B. Trần Khánh Lê & Cha Anrê Phan Thanh Văn.
- **1952** ĐC Paul Seitz [Kim], Gm Tông Tòa thứ 3 của Gp Kontum. “Fac me Cruce inebriari” (Stabat Mater Dolorosa 17)
- **1954** Hiệp Định Genève chia đôi đất nước. Làn sóng di cư Bắc-Nam.
- **1955 01.08:** Lm J. Dournes lập Trung tâm Truyền giáo Bon Ama Djong, Cheo Reo.
- **1956** Dòng Lasan lên Kontum.
- **1957** Phong trào di dân ồ ạt lên Tây Nguyên, lập các dinh điền. Cán cân Kinh-Thượng đổi thay.
 - Dòng Th.Phaolô thành Chartres lên Cheoreo phục vụ người J’rai.
 - Tái thiết Trường Yao Phu Cuénot.
- **1959** Lập Dòng MTG Kontum, tiền thân Dòng Nữ Vương Hòa Bình (1961).

III – GIAI ĐOẠN TRƯỞNG THÀNH (1960 -)

Giáo Phận Chính Tòa Kontum

- **1960** Tòa Thánh thiết lập Hàng Giáo Phẩm Việt Nam.
- **1961** Chuyển MTG Kontum thành Dòng Nữ Vương Hòa Bình, sau chuyển về Buôn Ma Thuột.
- **1963** MTG Gò Thị lên phục vụ tại Pleiku.
- **1967 22.06:** Tòa Thánh lập Gp Buôn Ma Thuột, Lm Phêrô Nguyễn Huy Mai được bổ nhiệm Giám mục.
Gp Kontum : 79.945 Tín hữu (32.945 Dân tộc) ; 83 Lm (1 Dân tộc, 50 Kinh, 32 MEP); 44 Địa sở và 205 giáo họ.
- **1969** Dòng Con Đức Mẹ Vô Nhiễm (Phú Xuân) lên phục vụ người J’rai, tại Pleiku.
 - Dòng Chúa Cứu Thế lên truyền giáo vùng J’rai.
 - Lập Trung tâm Truyền giáo Pleikly, Pleiku
- **1970** Dòng Chúa Quan Phòng lên Kontum phục vụ.
- **1972** Lập Trung tâm Truyền giáo Pleichuet, Pleiku.
- **1973** Dòng Tiểu Đệ lên Cheo Reo, Phú Bồn.
- **1975 27.03:** Lm Alexis Phạm Văn Lộc được tấn phong Giám mục phó Gp Kontum. “Omnium Servum” (1Cr 9,19)
 - **12.08:** ĐC Paul Seitz-Kim (+24.2.1984) và các vị thừa sai ngoại quốc “được lệnh” rời Việt Nam.
Gp Kontum: 78.242 Tín hữu (38.178 D.tộc); 96 Lm (1 D.tộc, 68 Kinh, 27 MEP) ; 43 Địa sở và 214 giáo họ.
- **1976** Phong trào di dân lên Tây Nguyên xây dựng Kinh tế mới và Nông Trường.

- **1981 22.11:** Lm Phêrô Trần Thanh Chung được tấn phong Giám mục phó Gp Kontum. “Dilexit Me” (Gl 2,20).
- **1988 19.06:** Đức Thánh Cha Gioan Phaolô II phong Hiền Thánh cho 117 vị Tử Đạo tại Việt Nam Đồng bào J’rai nô nức tin theo Chúa Kitô.
- **1992 18.01 – 14.11:** Năm Thánh Giáo Phận Kontum MỪNG KỶ NIỆM 60 NĂM THÀNH LẬP GIÁO PHẬN KONTUM.
- **1995 13.04:** ĐC Phêrô Chung kế vị ĐC Alexis Phạm Văn Lộc.
- **1998 [01.01] 1999:** Năm Thánh Giáo Phận Kontum MỪNG 150 NĂM TRUYỀN GIÁO TÂY NGUYÊN.
Gp Kontum: 180.000 Tín hữu (Kinh và Dân tộc); 35 Lm (35 Kinh); 145 Tu sĩ ; 9 Đại Chủng Sinh; 1000 Yao Phu & Chức Việc; 358 Giáo xứ & Giáo họ.
- **2000 ĐẠI NĂM THÁNH**
- **2003 28.08:** Lễ Tấn Phong ĐC Micae Hoàng Đức Oanh, Giám mục Chính Tòa Gp Kontum “Pater Noster” (Mt 6,9).
- **2004 12-13.01:** Phái đoàn Ủy Ban Di Dân của HĐGM Hoa Kỳ thăm Giáo Phận Kontum.
- **2006 02-03.12:** Phái đoàn HĐGM Pháp, gồm có: Hồng Y Jean-Pierre RICARD, Gm Bernard-Nicolas AUBERTIN, Đức Ông Stanislas LALANNE thăm Giáo Phận Kontum.
Gp Kontum : 244.432 Tín hữu (169.580 Dân tộc); 65 Lm (1 Dân tộc, 64 Kinh); 352 Tu sĩ ; 1.210 Yao Phu; 48 Địa sở. 81 Nhà Thờ; 276 “Nhà Nguyễn”
- **2007 08-09.03:** Phái Đoàn Tòa Thánh thăm Gp Kontum.
- **14.11:** Khai mạc Năm Thánh Yao Phu MỪNG 100 NĂM THÀNH LẬP TRƯỜNG YAO-PHU KUËNOT
- **2008 14.11:** - Bế mạc Năm Thánh Yao Phu . - Lễ Truyền Chức linh mục cho 12 phó tế.
- **2009 24.11.2009:** - Khai mạc Năm thánh 2010 KỶ NIỆM 350 NĂM THÀNH LẬP 2 ĐẠI DIỆN TÔNG TÒA ĐÀNG TRONG VÀ ĐÀNG NGOÀI, VÀ 30 NĂM THÀNH LẬP HỘI ĐỒNG GIÁM MỤC VIỆT NAM.
- **02.01.2011:** - Bế mạc Năm Thánh 2010
- **2010 03.12:** - Kỷ niệm 75 năm Chủng viện Thừa sai Kontum - Lễ Truyền Chức linh mục cho 10 phó tế.
- **2011 09-11.9:** Đức Sứ Thần Tòa Thánh Leopoldo Girelli, đại diện không thường trú của Tòa Thánh tại Việt Nam, thăm Giáo Phận Kontum lần thứ nhất.
Gp Kontum : 272.149 Tín hữu (181.486 Dân tộc); 103 Linh mục; 462 Tu sĩ nam nữ; 3.475 Giáo Lý Viên, Yao Phu; 88 Giáo Xứ.
- **2012 11.10:** Khai mạc NĂM ĐỨC TIN; Kỷ niệm: - 50 năm Công Đồng Vaticano II, - 20 năm Sách GLHTCG.
- **19-24.11:** Đức Sứ Thần Tòa Thánh Leopoldo Girelli, đại diện không thường trú của Tòa Thánh tại Việt Nam, thăm Giáo Phận Kontum lần thứ hai.
Gp Kontum : 291.063 Tín hữu (197.859 Dân tộc); 109 Linh mục; 518 Tu sĩ nam nữ; 4.297 Giáo Lý Viên & Yao Phu.
- **2013 13.3:** Tân Giáo Hoàng Phanxicô.
- **05.06:** Lễ Truyền Chức linh mục cho 1 phó tế.
- **06.06:** Lễ Truyền Chức linh mục cho 5 phó tế.
- **14.11:** Kỷ niệm:
 - 165 năm Truyền Giáo Tây Nguyên (1848),
 - 100 năm Nhà Thờ Chánh Tòa Kontum (1913),
 - 100 năm Thành Phố Kontum (1913),
 - 80 năm Giám Mục đầu tiên Kontum (1933),
 - 10 năm Giám Mục Micae Hoàng Đức Oanh (2003)
 Gp Kontum : 300.649 Tín hữu (203.708 Dân tộc); 119 Linh mục; 525 Tu sĩ nam nữ; 4.575 Giáo Lý Viên & Yao Phu; 89 Giáo Xứ.
- **2014 10.12:**
 - Đại Lễ Mẹ Sầu Bi Măng Đen.
 - Bế mạc Năm Tân Phúc Âm Hóa Gia Đình.
 - Khai Mạc Năm Tân Phúc Âm Hóa Giáo Xứ.

II. TỔ CHỨC VÀ ĐIỀU HÀNH GIÁO PHẬN

Giám mục : Micae Hoàng Đức Oanh

Giám mục : Phêrô Trần Thanh Chung (hưu)

A. Tổng Đại Diện : Lm. Phêrô Nguyễn Văn Đông

B. Các Linh Mục Đặc Trách :

*** Thư ký Toà Giám Mục :** Lm. Luy Gonzaga Nguyễn Quang Hoa

*** Ban Mục Vụ :**

- Nghệ thuật thánh : Lm. Phaolô Nguyễn Đức Hữu
- Phụng tự : Lm. Luy Gonzaga Nguyễn Hùng Vị
- Thánh Kinh : Lm. Phanxicô Xaviê Lê Tiên
- Thánh Nhạc : Lm. Giêrônimô Lê Đình Hùng

*** Ban Giáo Lý và Giáo Dục:**

- Chủng Sinh : Lm. Tôma Nguyễn Văn Thượng
- Gia Đình Ôn Gọi và Gia Đình Phanxicô Xaviê: Lm. Tôma Nguyễn Văn Thượng
- Giáo Dục : Lm. Đaminh Trần Văn Vũ.
- Giáo Lý : Lm. Phanxicô Assisi Phạm Ngọc Quang
- Giới trẻ : Lm. Gioan B. Hồ Quang Huyền
- Thiếu Nhi Thánh Thể : Lm. Phaolô Nguyễn Văn Công (CSsR)

*** Ban Giáo Sĩ và Tu Sĩ:**

- Linh mục : Lm. Phêrô Nguyễn Văn Đông
- Thường Huấn : Lm. Luy Gonzaga Nguyễn Quang Vinh
- Tu sĩ : Lm. Nicôla Vũ Ngọc Hải (OFM)
- Dòng Ảnh Phép Lạ : Lm. Luy Gonzaga Nguyễn Hùng Vị

*** Ban Truyền Giáo, Văn Hóa và Truyền Thông:**

- Loan Báo Tin Mừng và Tân Tòng : Lm. Tôma Aquinô Trần Duy Linh.
- Truyền Thông : Lm. Gioakim Nguyễn Hoàng Sơn.
- Văn Hóa : Lm. Phêrô Ngô Đức Trinh.
- BAXH - Caritas : Lm. Phêrô Nguyễn Văn Đông.

*** Ban Đoàn Thể công Giáo Tiến Hành:**

- Chức Việc : Lm. Giuse Đỗ Hiệu.
- Công Lý Hòa Bình : Lm. Bênêđictô Nguyễn Văn Bình
- Gia Đình : Lm. Luy G. Nguyễn Quang Vinh
- Giáo Dân - Di Dân : Lm. Giuse Đình Văn Cao (CSsR)
- Hiền Mẫu : Lm. Luy Gonzaga Nguyễn Hùng Vị.
- Hiền Phụ : Lm. Phêrô Hoàng Văn Số (SDB).
- Legio Mariae : Lm. Phaolô Nguyễn Đức Hữu
- Yao Phu - Kổ Khul : Lm. Phaolô Nguyễn Đức Hữu.

*** Ban Phát Triển và Xây Dựng:**

- Phát Triển : Lm. Giuse Đỗ Hiệu.
- Xây dựng : Lm. Phaolô Nguyễn Đức Hữu

III. GIÁO HẠT & GIÁO XỨ

1. HẠT AN KHÊ

1. **GX. AN KHÊ** Sth : 3,469 Đc: 198 Quang Trung, Tx. An Khê, Gialai
2. **GX. AN SƠN** Sth : 2,357 Đc: Xã Tân An, H. Đăk Pơ, Gialai
3. **GX. CHỢ ĐỒN** Sth : 1,261 Đc: 819 Quang Trung, Tx. An Khê, Gialai
4. **GX. ĐỒNG SƠN** Sth : 1,659 Đc: Xã Tân An, H. Đăk Pơ, Gialai

2. HẠT AYUNPA

5. **GX. BON MA DJONG** Sth : 5,680 Đc: 149 Trần Hưng Đạo, Tx. Ayunpa, Gialai
6. **GX. BON OI NU B** Sth : 3,467 Đc: Xã Ia Suom, H. Krông Pa, Gialai
7. **GX. PHÚ BỒN** Sth : 3,186 Đc: 186 Trần Hưng Đạo, Tx. Ayun Pa, Gialai
8. **GX. PHÚ THIỆN** Sth : 2,042 Đc: Thị trấn Phú Thiện, H. Phú Thiện, Gialai
9. **GX. PHÚ TỨC** Sth : 585 Đc: Thị trấn Phú Túc, H. Krông Pa, Gialai
10. **GX. PLEI ATHAI** Sth : 7,687 Đc: Thị trấn Phú Thiện, H. Phú Thiện, Gialai

3. HẠT CHƯ PRÔNG

11. **GX. ĐỨC HÙNG** Sth : 1,287 Đc: Xã Thăng Hưng, H. Chư Prông, Gialai
12. **GX. PLEI RỘNGOL KHÓP** Sth : 3,454 Đc: xã Ia Krêl, H. Đức Cơ, Gialai
13. **GX. PHÚ MỸ** Sth : 875 Đc : X. Ia Bãng, H. Chư Prông, Gialai
14. **GX. THANH BÌNH** Sth : 1,167 Đc: xã Bình Giáo, H. Chư Prông, Gialai
15. **GX. THANH HÀ** Sth : 2,290 Đc: Xã Ia Drăng, H. Chư Prông, Gialai

4. HẠT CHƯ SÊ

16. **GX. H' BÔNG** Sth : 1,547 Đc: Xã H' Bông, H. Chư Sê, Gialai
17. **GX. IA DRENG** Sth : 2,650 Đc: Xã Ia Hrú, H. Chư Puh, Gialai
18. **GX. IA TIÊM** Sth : Đc: xã Ia Tiêm, H. Chư Sê, Gialai
19. **GX. MỸ THẠCH** Sth : 7,851 Đc: Thị trấn Chư Sê, H. Chư Sê, Gialai
20. **GX. PHÚ NHƠN** Sth : 1,918 Đc: xã Nhơn Hoà, H. Chư Puh, Gialai
21. **GX. PHÚ QUANG – IA HRÚ** Sth: 3,406 Đc: xã Ia Hrú, H. Chư Puh, Gialai
22. **GX. PLEIKLY** Sth : 5,265 Đc: xã Nhơn Hoà, H. Chư Puh, Gialai

5. HẠT CHƯ PĂH

23. **GX. ĐỨC BÀ BIỂN HỒ** Sth : 1,004 Đc: Xã Nghĩa Hưng, H. Chư Păh, Gialai
24. **GX. EA LUH-XÊ ĐĂNG** Sth : 661 Đc: Xã Nghĩa Hưng, H. Chư Păh, Gialai
25. **GX. HÀ BÀU** Sth : 3,242 Đc: Xã Chư Đăng Ya, H. Chư Păh, Gialai
26. **GX. HOÀ PHÚ** Sth : 1,339 Đc: Xã Hoà Phú H. Chư Păh, Gialai
27. **GX. IA TÔ** Sth : 4,540 Đc: Huyện Ia Grai, Gialai
28. **GX. KON MAH** Sth : 4,161 Đc: Xã Hà Tây, H. Chư Păh, Gialai
29. **GX. NGÔ SƠN** Sth : 815 Đc: Xã Chư Đăng Ya, H. Chư Păh, Gialai
30. **GX. NINH ĐỨC** Sth : 4,416 Đc: Xã Nghĩa Hoà, H. Chư Păh, Gialai
31. **GX. PLEI JUT** Sth : Đc: Xã Ia Der, H. Ia Grai, Gialai
32. **GX. PLEI TOWER** Sth : 3,330 Đc: Xã Đăk Tower, H. Chư Păh, Gialai

6. HẠT ĐĂK HÀ

33. **GX. ĐĂK MÚT** Sth : 2,414 Đc: Xã Đăk Mar, H. Đăk Hà, Kontum
34. **GX. HÀ MOONG** Sth : 5,393 Đc: Xã Hà Mòn, H. Sa Thầy, Kontum
35. **GX. KON BOBẢN** Sth : 7,532 Đc: Xã Ngọc Réo, H. Đăk Hà, Kontum
36. **GX. KON DU** Sth : 5,124 Đc: Xã Đak Posi, H. Đăk Hà, Kontum
37. **GX. KON GUNG** Sth : Đc: Xã Đăk Mar, H. Đăk Hà, Kontum
38. **GX. KON TRANG MONE** Sth : 7,982 Đc: Xã Đăk La, H. Đăk Hà, Kontum
39. **GX. PLEI KÓBEI** Sth : 1,750 Đc: Xã Sa Bình, H. Sa Thầy, Kontum
40. **GX. PLEI POĐU** Sth : 3,666 Đc: Xã Sa Bình, H. Sa Thầy, Kontum
41. **GX. RỜ KOI** Sth : 1,461 Đc: Thị trấn Sa Thầy, Kontum

7. HẠT ĐẮK MÓT

- 42. GX. ĐẮK CHÔ Sth : 6,511 Đc: Xã Ngọc Tụ, H. Đăk Tô, Kontum
- 43. GX. ĐẮK JĂK Sth : 4,841 Đc: Xã Đăk Môn, H. Đăk Glei, Kontum
- 44. GX. ĐẮK LUNG Sth : Đc: H. Đăk Tô, Kontum
- 45. GX. ĐẮK MANH Sth : Đc: H. Đăk Tô, Kontum
- 46. GX. ĐẮK MÓT Sth : 8,463 Đc: Thị trấn Plei Kần, H. Ngọc Hồi, Kontum
- 47. GX. ĐẮK TÚK Sth : 3,793 Đc: Xã Đăk Kroong, H. Đăk Glei, Kontum
- 48. GX. KON H'RING Sth : 13,578 Đc: Xã Diên Bình, H. Đăk Tô, Kontum
- 49. GX. TEA ROXÁ Sth : 13,022 Đc: Xã Đăk Trăm, H. Đăk Tô, Kontum

8. HẠT KONTUM

- 50. GX. KLÂU RƠNGOL Sth : 3,191 Đc: Xã Ia Chim, tp Kontum
- 51. GX. KONTUM Sth : 10,812 Đc: 13 Nguyễn Huệ, tp Kontum
- 52. GX. KON RƠBANG Sth : 5,203 Đc: Xã Vinh Quang, tp Kontum
- 53. GX. KON XOMLUH Sth : 7,003 Đc: xã Tân Lập, H. Kon Rẫy, Kontum
- 54. GX. KON JODREH Sth : 5,740 Đc: Xã Đăk Blà, tp Kontum
- 55. GX. MANG LA Sth : 7,453 Đc: Xã Ngọc Bay, tp Kontum
- 56. GX. PHƯỜNG HOÀ Sth : 5,362 Đc: Phường Nguyễn Trãi, tp Kontum
- 57. GX. PHƯỜNG NGHĨA Sth : 5,957 Đc: 36 Lý Tự Trọng, tp Kontum
- 58. GX. PHƯỜNG QUÝ Sth : 4,667 Đc: Xã Vinh Quang, Tp Kontum
- 59. GX. PLEI JODRÁP Sth : 2,748 Đc: Xã Đăk Năng, tp Kontum
- 60. GX. PLEI RƠHAI Sth : 5,344 Đc: Phường Lê Lợi, tp Kontum
- 61. GX. TÂN ĐIỀN Sth: Đc: Xã Đoàn Kết, tp. Kontum
- 62. GX. TÂN HƯƠNG Sth : 2,293 Đc: 92 Nguyễn Huệ, tp Kontum
- 63. GX. TÂN LẬP Sth : Đc: Xã Tân Lập, H. Kon Rẫy, Kontum
- 64. GX. TÂN PHÁT Sth : 720 Đc: Xã Chư H'Reng, tp Kontum
- 65. GX. TÂN PHÚ Sth : 1,120 Đc: Phường Trần Hưng Đạo, tp Kontum
- 66. GX. TRUNG NGHĨA Sth : 2,089 Đc: Phường Trần Hưng Đạo, tp Kontum
- 67. GX. VÕ LÂM Sth : 2,190 Đc: 274 Trần Nhân Tông, P. Quang Trung, tp Kontum
- 68. TTHH MĂNG ĐEN Sth : Đc: Xã Đăk Long, H. Kon Plông, Kontum

9. HẠT MANG YANG

- 69. GX. CHÂU KHÊ Sth : 4,211 Đc: Xã Đăk Yă, H. Mang Yang, Gialai
- 70. GX. DE SƠMEI Sth : 3,772 Đc: Xã Đăk Somei, H. Đăk Đoa, Gialai
- 71. GX. HNENG Sth : 1,612 Đc: Xã Hneng, H. Đăk Đoa, Gialai
- 72. GX. HRA PHÚ YÊN Sth : 3,459 Đc: Xã Hra, H. Mang Yang, Gialai
- 73. GX. KON MAHAR Sth : 4,257 Đc: xã Hà Đông, H. Đăk Đoa, Gialai
- 74. GX. LA SƠN Sth : 2,764 Đc: xã Ia Băng, H. Đăk Đoa, Gialai
- 75. GX. LỆ CẦN Sth : 2,116 Đc: Xã Tân Bình, H. Đăk Đoa, Gialai
- 76. GX. LỆ CHÍ Sth : 1,612 Đc: Xã NamYang, H. Đăk Đoa, Gialai

10. HẠT PLEIKU

- 77. GX. AN MỸ Sth : 595 Đc: Xã An Phú, Tp Pleiku, Gialai
- 78. GX. ĐỨC AN Sth : 3,699 Đc: 20 Wừu, P. Ia Kring, Tp. Pleiku, Gialai
- 79. GX. HIẾU ĐẠO sth : 1,560 Đc: Phường Diên Hồng, tp Pleiku, Gialai
- 80. GX. HIẾU ĐỨC sth : 504 Đc: Phường Yên Đỗ, tp Pleiku, Gialai
- 81. GX. HIẾU NGHĨA sth : 1,042 Đc: Phường Thống Nhất, tp Pleiku, Gialai
- 82. GX. HOÀ BÌNH Sth : 380 Đc: Xã Biên Hồ, Tp. Pleiku, Gialai
- 83. GX. HOA LƯ Sth : 1,538 Đc: CMT8, Tp. Pleiku, Gialai
- 84. GX. PHÚ THỌ Sth : 4,498 Đc: Xã An Phú, tp Pleiku, Gialai
- 85. GX. PLEI CHUET Sth : 7,220 Đc: Phường Thắng Lợi, tp Pleiku, Gialai
- 86. GX. THÁNH TÂM Sth : 6,054 Đc: 542 Hùng Vương. Tp Pleiku, Gialai
- 87. GX. THẮNG THIÊN Sth : 1,517 Đc: 02 Quang Trung, tp Pleiku, Gialai
- 88. GX. TIÊN SƠN Sth : 4,626 Đc: Xã Tân Sơn, Tp. Pleiku, Gialai
- 89. GX. TRẢ ĐA Sth : 565 Đc: Xã Biên Hồ, tp Pleiku, Gialai Đt

IV. DANH SÁCH GIÁM MỤC & LINH MỤC

1. **ĐGM Micae HOÀNG ĐỨC OANH** ; sinh 1938 ; lm 1968 ; gm 2003. Tòa Giám Mục Kontum, 146 Trần Hưng Đạo, Kontum. ĐT : 0913.408.451 ; E-mail : davitvn@gmail.com
2. **ĐGM Phêrô TRẦN THANH CHUNG** (Huru 2003) ; sinh 1926 ; lm 1955 ; gm 1981. Tòa Giám Mục Kontum, 146 Trần Hưng Đạo, Kontum. ĐT : 0942.282.627; E-mail: mn27.2pk@gmail.com
1. **Micae HOÀNG QUÝ ÂN (CSsR)** ; sinh 1966 ; lm 2005 ; Gx. Hà Bầu, xã Chư Đăng Ya, huyện Chư Păh, Gialai. ĐT: 0976.542.799 ; E-mail : michael_quian@yahoo.com
2. **Phaolô TRẦN QUỐC BẢO**; sinh 1981 ; lm 2013 ; Tòa Giám Mục Kontum, 146 Trần Hưng Đạo, Kontum (đi học) ĐT : 0909.569.118. E-mail : Jesuschristus09@gmail.com
3. **Giuse TRẦN VĂN BẦY**; sinh 1950 ; lm 2004 ; Gx. An Sơn, xã Tân An, huyện Đăk Pơ, Gialai. ĐT: 0918.040.491 ; E-mail: josbay2411@gmail.com
4. **Vinh sơn VŨ VĂN BẰNG (CSsR)** ; sinh 1973 ; lm 2012 ; Gx. Bon Ma Djong, 149 Trần Hưng Đạo, Tx.AyunPa, Gialai. ĐT : 0978.784.541; E-mail : vulybangcssr@yahoo.com
5. **Micae NGUYỄN BE (CSsR)** ; sinh 1978 ; lm 2014 ; Gx. Bon Oï Nu B, xã Ia Suom, H. Krông Pa, T. Gialai. ĐT : 0963.192.642; E-mail : micngbecct@gmail.com
6. **Antôn NGUYỄN VĂN BINH** ; sinh 1957 ; lm 2003 ; Gx. Tea Roxá, xã Đăk Trăm, h. Đăk Tô, KonTum. ĐT : 0988.821.252 ; E-mail : anbinhkt@gmail.com
7. **Bênêdictô NGUYỄN VĂN BÌNH** ; sinh 1971 ; lm 2006 ; Gx. Phú Bồn, 186 Trần Hưng Đạo, tx Ayunpa, Gialai ĐT : 0982.991.281 ; E-mail : benbinh11@yahoo.com
8. **Phêrô ĐINH QUỐC THÁI BÌNH (CSsR)** ; sinh 1974 ; lm 2005 ; Gx. Bon Ma Djong, 149 Trần Hưng Đạo, Tx.Ayun Pa, Gialai. ĐT: (059) 3852.337 ; 0905.755.373 E-mail : dinhbinhcssr74@yahoo.com.vn
9. **Simon PHAN VĂN BÌNH** ; sinh 1937 ; lm 1968 ; Gx. Plei Kobei, xã Sa Bình , H. Sa Thầy, T. Kontum. ĐT : 0983.206.501 ; E-mail : binhkobey@gmail.com
10. **Giuse VŨ QUỐC BÌNH** ; sinh 1975 ; lm 2010 ; Gx. Chợ Đồn, 819 Quang Trung, Tx. An Khê, T. Gialai. ĐT : (059) 3852.828 ; 0907.534.340 E-mail : binhcvk02@yahoo.fr
11. **Phanxicô Xaviê PHAN SINH BIU** ; sinh 1950 ; lm 2005 ; Gx. Chính Toà, 13 Nguyễn Huệ, P.Thống Nhất, Kontum. ĐT : 01215.526.814
12. **Giuse ĐINH VĂN CAO (CSsR)** ; sinh 1971 ; lm 2007 ; Gx. Châu Khê, X. Đak Yă, H.Mang Yang, T. Gialai. ĐT : 0945.301.517 ; Email : vandinhdccet@yahoo.com

13. **Antôn Maria Dacaria PHAN TỰ CUỜNG (OP)** ; sinh 1950 ; lm 1995 ; Gx. Kon Robang, xã Vinh Quang, Tp. Kontum, Kontum. ĐT: 0988.542.448. *Email* : tcuongop@gmail.com
14. **Ephrem TRƯỜNG CUỜNG** ; sinh 1973 ; lm 2008 ; Gx. Thánh Tâm, 542 Hùng Vương, Tp. Pleiku. ĐT : (059) 3823.408 ; 0967.728.273. *Email* : ecuongct@yahoo.com
15. **Antôn PHẠM MINH CHÂU (OP)** ; sinh 1978 ; lm 2011 ; Gx. Đăk Mót, thị trấn Plei Kần, huyện Ngọc Hồi, Kontum. ĐT : 0902.489.624 ; *Email* : antonchaupham@yahoo.com
16. **Giuse HOÀNG HỮU CHI (OFM)** ; sinh 1971 ; lm 2009 ; Gx. Lê Cần, xã Tân Bình, huyện Đăk Đoa, Tỉnh Gia Lai. ĐT : 01682.886.305 ; 01268.502.930 ; hchi71@gmail.com
17. **Marcô BÙI DUY CHIẾN (CSsR)** ; sinh 1965 ; lm 2002 ; Gx. Plei Chuet, p.Thắng Lợi, tp Pleiku. Gialai. ĐT : (059) 3850.465 ; 0918.408.508 ; *E-mail*: chiendcct@yahoo.ca
18. **Vinhson Liêm NGUYỄN TRƯỜNG CHÍNH (CSsR)** ; sinh 1975 ; lm 2010 ; Gx. Châu Khê, xã Đăk Yă, h. Mang Yang, Gialai. ĐT : 0985.316.662 ; *E-mail* : vslichinh@gmail.com
19. **Giuse TRẦN MINH CHÍNH (CSsR)** ; sinh 1971 ; lm 2005 ; Gx. Bon Ma Djong, 149 Trần Hưng Đạo, Tx.AyunPa, Gialai. ĐT: 0985.316.662; *E-mail*: gimichicssr@yahoo.com.vn
20. **Augustinô NGUYỄN VIỆT CHUNG (CM)** ; sinh 1955 ; lm 2003 ; Gx. Tân Lập, X. Đăk Tân, H. Kon Rẫy, T. Kontum. ĐT : 01285.680.868 ; *E-mail* : augustinchung@gmail.com
21. **Giuse NGUYỄN ĐỨC CHUỜNG** ; sinh 1943 ; lm 1970 ; Gx. Plei Rohai, P. Lê Lợi, Tp. Kontum. ĐT: (060) 3864.992; 0905.236.958.
22. **Phaolô NGUYỄN VĂN CÔNG (CSsR)** ; sinh 1969 ; lm 2005 ; Gx. Plei Bông, xã Ayun, h. Mang Yang, Gialai. ĐT : 0985.656.860 ; *E-mail* : paulcong2001@yahoo.com
23. **Giuse PHẠM MINH CÔNG** ; sinh 1938 ; lm 1965 ; Gx. An Khê, 198 Quang Trung, Tx. An Khê, Gialai. ĐT: (059) 3832.399; 0905.204.884; *E-mail*: kongpku@gmail.com
24. **Giuse VÕ VĂN DỮNG** ; sinh 1968 ; lm 2006 ; Gx. Đăk Mót, thị trấn Plei Kần, h.Ngọc Hồi, Kontum. ĐT: 0985.350.533 . *E-mail*: vovandung66@yahoo.com
25. **Giuse PHAN HUY DỮNG** ; sinh 1979 ; lm 2013 ; Gx. Đức An, 20 Wừu, p. Ia Kring, tp Pleiku (Nhà 'Bok Do) ĐT: 0976 267 313; *E-mail*: dungphubon@gmail.com
26. **Giuse GIANG TỬ DƯƠNG** ; sinh 1980 ; lm 2013 ; Gx. Ninh Đức, X. Nghĩa Hoà, H.Chư Păh, T.Gialai. ĐT: 01654.174.170; *E-mail*: tuduong009@yahoo.fr
27. **Phanxicô Xaviê TRẦN ANH DUY (Xuân Bích)**, sinh 1968 ; lm 2006 ; Đại Chung Viện Huế. 30 Kim Long, Huế. ĐT : 01267.582.445. *E-mail*: jmjanhduy98@yahoo.com
28. **Giuse NGUYỄN VĂN ĐẮC** ; sinh 1940 ; lm 1974 ; Gx. Tân Phú, phường Trần Hưng Đạo, Kontum. ĐT : 0905.876.788; *E-mail*: vandaclinhmuc@gmail.com
29. **Albertô Maria NGUYỄN VĂN ĐÁP** ; sinh 1965 ; lm 2013 ; Gx. Phú Bồn, 186 Trần Hưng Đạo, tx Ayunpa, Gialai. ĐT : 0988.715.511. *E-mail*: dapnguyen65@yahoo.com.vn
30. **Phêrô A ĐÊN** ; sinh 1976 ; lm 2013 ; Tòa Giám Mục Kontum, 146 Trần Hưng Đạo, Kontum (Đi học). ĐT: 0987.800.088; *E-mail*: siuden2006@gmail.com
31. **Phêrô NGUYỄN VĂN ĐÔNG** ; sinh 1943 ; lm 1972 ; Gx. Thăng Thiên, 02 Quang Trung, P.Tây Sơn, Tp.Pleiku. ĐT: (059) 3824.713; (059) 3875.688; 0909.274.705 *E-mail*: dongpku70@gmail.com
32. **Giuse ĐỖ QUANG THÁI HÀ (SDB)** ; sinh 1975 ; lm 2012 ; Gx. Thanh Bình, X. Bình Giáo, H. Chư Prông, Gialai. ĐT: 0937 760 601; *E-mail*: gsthaiha@gmail.com
33. **Nicôla VŨ NGỌC HẢI (OFM)** ; sinh 1953 ; lm 1992 ; Cộng Đoàn OFM Thôn 6, Xã Diên Phú, Tp. Pleiku. ĐT: (059) 3876.263; 0933.821.294. *E-mail*: vnhaipleiku.gl@gmail.com
34. **Phêrô TRẦN QUỐC HẢI** ; sinh 1972 ; lm 2008 ; Gx. Klâu Rongol, xã Ia Chim, tp Kontum. ĐT: 01.695.126.174; *E-mail*: petrustranhai@yahoo.com

35. **Phaolô TÔNG PHƯỚC HẢO (CM)** ; sinh 1968 ; lm 2006 ; Gx. Tân Lập, X. Đăk Tân, H. Kon Rẫy, T. Kontum. ĐT: 0986.354.180. tongphuochoao_kt@yahoo.com.vn
36. **Giuse ĐỖ HIỆU** ; sinh 1945 ; lm 1975 ; Gx. Tân Hương, 92 Nguyễn Huệ, P.Thống Nhất, Kontum. ĐT: (060) 3864.262; 0905.410.379; josdohieu@gmail.com
37. **Phêrô NGUYỄN VĂN HIỀN** ; sinh 1973, lm 2008. Du học Pháp. ĐT: 0033605741185. *E-mail:* petrodimster@gmail.com
38. **Luy Gonzaga NGUYỄN QUANG HOA** ; sinh 1966 ; lm 2010 ; Gx. Hòa Phú, x.Hòa Phú, h.Chư Păh, Gialai . ĐT: 0914.434.362; *Email:* quanghoalui@yahoo.fr
39. **Gioan NGUYỄN ĐỨC HOÀ (CM)** ; sinh 1965 ; lm 2006 ; Gx. Konxomluh, x. Đăk Tore, H.Kon Rẫy, Kontum. ĐT: (060) 2210.414; 0973.816.894; duchoacm@gmail.com
40. **Giuse ĐINH THẾ HOÀI (OFM)** ; sinh 1969 ; lm 2007 ; Gx. Lê Cần, xã Tân Bình, huyện Đăk Đoa, Tỉnh Gia Lai. ĐT : 0982.034.416 ; *E-mail* : jhoaiofm@gmail.com
41. **Philippê ĐỖ ĐỨC HOAN (SDB)** ; sinh 1976 ; lm 2010 ; Gx. Plei Rongol Khop, xã Ia Krêl, h.Đức Cơ, Glai. ĐT : 0909.773.665. *E-mail* : hoansdb@gmail.com
42. **Gioan B. ĐÀO HUY HOÀNG (CM)** ; sinh 1972 ; lm 2012 ; Gx. Kon Xomluh, x. Đăk Tore, H.Kon Rẫy, Kontum. ĐT : 01242.187.119 ; *E-mail* : dhhoangcm@gmail.com
43. **Giuse HÀ ĐĂNG HỘI (OP)** ; sinh 1975 ; lm 2011 ; Gx. Đăk Mót, thị trấn Plei Kần, h. Ngọc Hồi, Kontum. ĐT: 0919.079.090; *Email* : dauanhoi@yahoo.com
44. **Phaolô ĐẬU VĂN HỒNG** ; sinh 1950 ; lm 1990 ; TGM Kontum, 146 Trần Hưng Đạo, P.Thắng Lợi, Ktum. ĐT: 0905.209.055; *E-mail:* hongtrandau@yahoo.com
45. **Giuse ĐỖ THÁI HUY** ; sinh 1968 ; lm 2008 ; Gx. Đức Hưng, x. Thăng Hưng, h. Chư Prông, Gialai. ĐT: 0909.612.185; *E-mail:* josthaihuy@gmail.com
46. **Micae NGUYỄN TUẤN HUY** ; sinh 1976 ; lm 2008 ; Gx. Kon Bobăn, xã Ngọc Réo, huyện Đăk Hà, Kontum. ĐT: 0934.848.123; *E-mail:* michuy2005@yahoo.com
47. **Gioan B. HỒ QUANG HUYÊN** ; sinh 1968 ; lm 2008 ; Gx. Đăk Tuk, h. Đăk Glei, Kontum. ĐT: 0973.383.622; *E-mail:* jbhuyen05@yahoo.com
48. **Gioakim ĐỖ SĨ HÙNG (SVD)** ; sinh 1971 ; lm 2009 ; Gx. An Mỹ, X. An Phú, Tp. Pleiku, T. Gia Lai. ĐT: 0975.833.633; *E-mail:* syhungsvd@gmail.com
49. **Giêrônimô LÊ ĐÌNH HÙNG** ; sinh 1962 ; lm 2006 ; Gx. Kon Mah, xã Hà Tây, H. Chư Păh, T. Gia Lai. ĐT: 0905.996.326. *Email* : hieronymushung@yahoo.com
50. **Đaminh NGUYỄN XUÂN HÙNG** ; sinh 1959 ; lm 2008 ; Gx. Đức Hưng, x. Thăng Hưng, h. Chư Prông, Gialai. ĐT: (059) 3843.836; 0918.615.772. *E-mai:* nguyenxuanhung1958@yahoo.com
51. **Giuse VŨ QUỐC HƯNG (CM)** ; sinh 1975 ; lm 2003 ; Gx. Kon Xom Luh, X.Đăk Tore, H.KonRẫy, T.Kontum. ĐT: 0973.972.355. *Email:* vuhungcm@gmail.com
52. **Giuse HÀ VĂN HƯỜNG** ; sinh 1970 ; lm 2008 ; Gx. Hàmông Kotu, X. Hàmông, H. Sa Thầy, Kontum. ĐT: 0909.877.682; *E-mail:* ha.joshuong111@gmail.com
53. **Phaolô NGUYỄN ĐỨC HỮU** ; sinh 1943 ; lm 1972 ; Gx. Kon Trang Monei, xã Đăk La, h. Đăk Hà, Kontum. ĐT: (060) 3862.084; 0905.459.214. *Email* : huhaukt@yahoo.com
54. **Tôma Thiện LÊ CÔNG HUY KHANH** ; sinh 1978 ; lm 2010 ; Gx. Đăk Chô, X Ngọc Tụ, H. Đăk Tô, Kontum. ĐT: 01.688.939.169; *Email:* cvktum@gmail.com
55. **Phêrô VŨ TRỌNG HÀ NGUYỄN KHÔI**, sinh 1977; lm 2010; Du học Mỹ. ĐT: 0983.615.545; *Email* : vthnkhoi@gmail.com
56. **Tôma Aquinô TRẦN DUY LINH** ; sinh 1953 ; lm 2000 ; Gx. Tiên Sơn, x. Tân Sơn, Tp. Pleiku, Gialai. ĐT : (059) 3600.350; 0913.151.935; 65oliver@gmail.com

57. **Antôn VŨ ĐÌNH LONG** ; sinh 1972 ; lm 2008 ; Gx. Kon Du, Xã Đak Pxy, H. Đak Hà, T. Kontum. ĐT: 0989.257.237 ; E-mail: antvdlong@yahoo.com
58. **Giuse TRẦN VĂN LONG (OFM)** ; sinh 1970 ; lm 2006 ; Gx. Ia Tô, huyện Ia Grai, Gialai. ĐT: 0919.709.640; E-mail: joslongofm@gmail.com
59. **Phêrô NGUYỄN ĐÌNH LỘC** ; sinh 1959 ; lm 2010 ; Gx. Mang La, xã Ngọc Bay, tp Kontum. ĐT : 0918.248.540 ; E-mail: putngheo@gmail.com
60. **Đaminh MAI NGỌC LỢI** ; sinh 1926 ; lm 1957 ; Gx. Đức Hưng, x. Thăng Hưng, h. Chư Prông, Gialai. ĐT: (059) 3843.836.
61. **Antôn HOÀNG VĂN LỢI** ; sinh 1960 ; lm 2010 ; Gx. H' Bông, xã H' Bông, H. Chư Sê, T. Gialai. ĐT : 0989.801.859 ; Email : anton.hloi@gmail.com
62. **Gioan B. MAI MINH MẠNH (CSsR)** ; sinh 1969 ; lm 2005 ; Gx. Bon Oi Nu B, xã Ia Suom, H. Krông Pa, T. Gialai. ĐT: 0986.995.513 ; Email: ynmanh03cssr@yahoo.com
63. **Luca NGUYỄN VĂN MẠNH (OP)** ; sinh 1978 ; lm 2011 ; Gx. Kon Robang, xã Vinh Quang, Tp. Kontum, ĐT: 0905.795.939; Email: manhmanh05@yahoo.com
64. **Phêrô NGUYỄN ĐỨC MÀU (CSsR)** ; sinh 1942 ; lm 1970 ; Gx. Pleichuet, phường Thăng Lợi, Tp. Pleiku, Gialai . E-mail: petermaunguyen@aol.com
65. **Giuse NGUYỄN CÔNG MINH (CSsR)** ; sinh 1977 ; lm 2002 ; Gx. Ia Dreng, xã Ia Dreng, h. Chư Puh, Gialai. ĐT : 0903 703 984 ; Email : jcscd113@gmail.com
66. **Tôma VŨ KHẮC MINH** ; sinh 1936 ; lm 1964 ; Gx. Hoà Bình, x. Biển Hồ, Tp.Pleiku, Gialai. ĐT: (059) 3864.399, 01679.984.138
67. **Phêrô TRẦN CÔNG MINH (CM)** ; sinh 1974 ; lm 2006 ; Gx. Konxomluh, x. Đăk Tore, H.Kon Rẫy, Kontum. ĐT: 0914.289.026; Email: pettrancongminhcm@yahoo.ca
68. **Giuse TRƯƠNG VĂN MINH (CSsR)** ; sinh 1975 ; lm 2010 ; Gx. Pleikly, xã Nhơn Hòa, h. Chư Puh, Gialai. ĐT : 0122.950.8166; E-mail: josvan_minh@yahoo.com.vn
69. **Gioakim NGUYỄN THỨC NÊN (Huru)** ; sinh 1921 ; lm 1954 ; TGM Kontum, 146 Trần Hưng Đạo, P.Thăng Lợi, Ktum. ĐT: (060) 3861.653
70. **Giuse NGUYỄN MINH NGỌC (SDB)** ; sinh 1971 ; lm 2007 ; Gx. Phú Mỹ, X. Ia Băng, H. Chư Prông, T. Gialai. ĐT: 0937.531.020; E-mail: ngocsdb@yahoo.com.vn
71. **Gioan NGUYỄN NHON** ; sinh 1960 ; lm 2011 ; Gx. De Somei, x. Đăk Somei, h. Đăk Đoa, t. Gia Lai. ĐT: 0985.711.436; E-mail: jnnhon@gmail.com
72. **Đaminh PHẠM MẠNH NIỆM (CSsR)** ; sinh 1969 ; lm 2005 ; Gx. Plei Chuet, p. Thăng Lợi, tp Pleiku, Gialai. ĐT: 0976.485.571; Email: manhniemcssr@yahoo.ca
73. **Giuse NGUYỄN HỮU PHÚ (OP)** ; sinh 1973 ; lm 2008 ; Gx. Kon Robang, xã Vinh Quang, Tp. Kontum. ĐT: 0905.778.425; Email: longkhanhop@yahoo.ca
74. **Phêrô NGÔ PHAN ĐÌNH PHỤC (SJ)** ; sinh 1973 ; lm 2006 ; Gx. Hoa Lư, 175 CMT8, Tp Pleiku, Gialai. ĐT: 0919.666.990. Email : npdphuc@yahoo.com
75. **Barthôlômêô NGUYỄN ĐÌNH PHƯỚC (CSsR)**, sinh 1975, lm 2005 ; Du học Mỹ. Email : ndpktum@gmail.com
76. **Phanxicô Xaviê HỒ VĂN PHƯƠNG** ; sinh 1968 ; lm 2010 ; Gx. De Somei, x. Đăk Somei, h. Đăk Đoa, t. Gia Lai. ĐT : 0984.958.140 ; Email : fxngocphg@gmail.com
77. **Gioan Boscô TRẦN THANH PHƯƠNG** ; sinh 1981 ; lm 2013 ; Gx. Phú Bôn, 186 Trần Hưng Đạo, tx AyunPa, Gialai. ĐT : 0905.921.935 ; E-mail : phuongmsvc@gmail.com
78. **Phanxicô Assisi PHẠM NGỌC QUANG** ; sinh 1956 ; lm 2006 ; Gx. Ninh Đức, X. Nghĩa Hoà, H.Chư Păh, T. Gialai. ĐT : (059) 3893.097 ; 0905.647.750 ; fr_quang@yahoo.ca

79. **Tadêô NGUYỄN ÁI QUỐC** ; sinh 1975 ; lm 2008 ; Gx. Rờ Koi, H. Sa Thầy, T. Kontum. ĐT : 0984.645.915 ; *E-mail* : thaiquoc05@yahoo.com
80. **Vinh sơn NGUYỄN NGỌC QUYỀN** ; sinh 1958 ; lm 2004 ; Gx. Plei Jodrập, X. Đăk năng, Tp. Kontum, ĐT : 0913.833.547; *E-mail*: pvsquyen@gmail.com
81. **Phêrô HOÀNG VĂN SỔ (SDB)** ; sinh 1949 ; lm 1994 ; Gx. Thanh Hà, X. Ia Drăng, H. Chư Prông, T. Gialai. ĐT: 0937.662.376; *E-mail* : pherohvso@gmail.com
82. **Gioakim NGUYỄN HOÀNG SƠN** ; sinh 1942 ; lm 1971 ; Tòa Giám Mục Kontum, 146 Trần Hưng Đạo, Kontum. ĐT : 0905.219.530 ; *E-mail* : phuongquikt@gmail.com
83. **Tadêô VÕ XUÂN SƠN** ; sinh 1978 ; lm 2010 ; Gx. Thăng Thiên, 02 Quang Trung, p. Tây Sơn, tp Pleiku. ĐT : 0907.146.832 ; *E-mail* : thadxuanson@yahoo.com
84. **Giuse NGUYỄN DUY TÀI** ; sinh 1970 ; lm 2008 ; Gx. Kon Mahar, xã Hà Đông, h. Đăk Đoa, T. Gialai. ĐT : 0905.280.288 ; 0979.528.530. *E-mail* : josduytai@gmail.com
85. **Giuse PHẠM HỒNG TÀI (CSsR)** ; sinh 1970 ; lm 2006 ; Gx. Pleichuet, phường Thăng Lợi, Tp. Pleiku, Gialai. ĐT: 0984 654 081. *E-mail* : giusetaicct@yahoo.com
86. **Đaminh TRƯƠNG BẢO TÂM** ; sinh 1934 ; lm 1968 ; Gx. Thánh Tâm, 542 Hùng Vương, Tp. Pleiku. ĐT : (059) 3823.408 ; 0906.418.968 ; *E-mail* : t.baotam@yahoo.com.vn
87. **Phêrô NGUYỄN NGỌC THANH** ; sinh 1970 ; lm 2006 ; Gx. Đăk Mút, xã Đăk Mar, h. Đăk Hà, Kon Tum. ĐT: 0906.419.406; *E-mail*: ktthanh2003@yahoo.com
88. **Đaminh TRẦN THẬT (CSsR)** ; sinh 1976 ; lm 2007 ; Gx. Phú Yên, X. H'ra, H.Mang Yang, T. Gialai. ĐT: 0946.710.897; *E-mail*: domthatcssr@yahoo.com
89. **Phanxicô Xavie PHẠM HỮU THỂ** ; sinh 1938 ; lm 1964 ; TGM Kontum, 146 Trần Hưng Đạo, Kontum. ĐT: 01283392552; *E-mail*: phamhuuthe@gmail.com
90. **Phaolô NGUYỄN ĐÌNH THI (CSsR)** ; sinh 1972 ; lm 2004 ; Gx. Phú Nhơn, Ttr. Nhơn Hoà, H. Chư Puh, T.Gialai. ĐT: 0984.636.379; *E-mail*: thicssr72@yahoo.com.vn
91. **Hilariô HOÀNG ĐÌNH THIỀU (NAZA)** ; sinh 1940 ; lm 2003 ; CĐ Naza Hàm Rồng, tp Pleiku, Gialai. ĐT: 0913.726.515; *E-mail*: tamthieu40@yahoo.ca
92. **Bartôlômêô NGUYỄN ĐỨC THỊNH (CSsR)** ; sinh 1959 ; lm 2001 ; TTHH Đức Mẹ Măng Đen, h Kon Plông, Kontum. ĐT: 0914.029.449; *E-mail*: bartdampun@gmail.com
93. **Giuse NGUYỄN KHÁNH THÔNG (OFM)** ; sinh 1978 ; lm 2010 ; Gx. Ia Tô, huyện Ia Grai, Gialai. ĐT: 01.687.490.679 ; *E-mail*: khanhthongofm@yahoo.com
94. **Micae YA THU (OFM)** ; sinh 1966 ; lm 2006 ; Gx. Phaolô H'ngeng, X. H'ngeng, H. Đăk Đoa, T. Gialai . ĐT: 01.657.150.892; *E-mail*: yathulb@yahoo.com
95. **Giêrônimô NGUYỄN ĐÌNH THUẬT (CSsR)** ; sinh 1975 ; lm 2008 ; Gx. Hà Bầu, xã Chư Đăng Ya, huyện Chư Păh, Gialai. ĐT: 0987.784.243; *E-mail*: nguyendinhthuat@yahoo.com
96. **Tôma NGUYỄN VĂN THƯƠNG** ; sinh 1946 ; lm 1974 ; Gx. Đức An, 20 Wừu, P. Ia Kring, Tp. Pleiku, T. Gialai. ĐT : (059) 3876.263 ; 0914.093.680 tomathuong@gmail.com . Nhà Bok Do: (059) 3824.838; nhathoducan@gmail.com
97. **Phêrô HOÀNG ĐÌNH THUY (SDB)** ; sinh 1948 ; lm 1976 ; Gx. Thanh Bình, xã Bình Giáo, h. Chư Prông, Gialai. ĐT : 0918.808.097 ; *E-mail* : hoangdinht Huy@gmail.com
98. **Phanxicô Xaviê LÊ TIÊN** ; sinh 1953 ; lm 1999 ; Gx. Kon Hring, xã Diên Bình, h. Đăk Tô, Kontum. ĐT: 0982.000.410; *E-mail*: kontum652004@yahoo.ca
99. **Giuse TRẦN NGỌC TÍN** ; sinh 1954 ; lm 1998 ; Gx. Phương Quý, X. Vinh Quang, Tp.Kontum. ĐT: (060) 3861.933; 0905.450.894; lmjostin@gmail.com
100. **Giuse TRẦN SĨ TÍN (CSsR)** ; sinh 1941 ; lm 1972 ; Gx. Pleikly, x. Nhơn Hòa, h.Chư Puh, Gialai. ĐT: 0914.173.570; *E-mail* : siusiupkly@yahoo.com.sg

101. **Hiêrônimô TRẦN VĂN TRẠCH** ; sinh 1971 ; lm 2011 ; TGM Kontum, 146 Trần Hưng Đạo, Kontum. ĐT: 01.665.646.564.
102. **Phêrô NGÔ ĐỨC TRINH** ; sinh 1972 ; lm 2008 ; Gx. Phú Túc, Ttr. Phú Túc, H. Krông Pa, T. Gialai. ĐT: 0984.254.125; *E-mail: petductrinh@yahoo.fr*
103. **Gioan Baotixita LÊ MINH TRÍ (CSsR)** ; sinh 1974 ; lm 2005 ; Gx. Plei Jut, xã Ia Der, huyện Ia Grai, Gialai. ĐT: 0987.043.104; *E-mail: gbinhtri@yahoo.com*
104. **Vinhson NGUYỄN THÀNH TRUNG (OFM)** ; sinh 1970 ; lm 2006 ; Gx. Plei Podừ, xã Sa Bình, H. Sa Thầy, T. Kontum. ĐT: 0905.918.447; *E-mail: thanhtrungofm@yahoo.ca*
105. **Vinhson NGUYỄN THÀNH TRUNG (SDB)** ; sinh 1973 ; lm 2004 ; Gx. Plei Rongol Khop, xã Ia Krêl, h.Đức Cơ, Glai. ĐT: 0984.525.251; *E-mail: song_vui73@yahoo.ca*
106. **Đaminh NGUYỄN TIẾN TRUNG** ; sinh 1954 ; lm 2000 ; Gx. Phú Thọ, xã An Phú, tp Pleiku, Gia Lai. ĐT: (08) 39.701.774; 0918.694.771; *trung66@gmail.com*
107. **Gioan Baotixita TRẦN QUANG TRUYỀN** ; sinh 1951 ; lm 1994 ; Gx. Chính Tòa, 13 Nguyễn Huệ, p. Thống Nhất, Kontum. ĐT: (060)3868.866; 0905.011.236; *truyen1962@gmail.com*
108. **Phêrô PHAN CÔNG TRƯỜNG (CSsR)** ; sinh 1974 ; lm 2010 ; Gx. Ia Tiêm, xã Ia Tiêm, huyện Chư Sê, Gialai . ĐT: 0908.480464 ; *Email: petphantruong@yahoo.com.vn*
109. **Gioan NGUYỄN ĐỨC TRƯỜNG** ; sinh 1959 ; lm 1999 ; Gx. Phú Thiện, Ttr. Phú Thiện, H. Phú Thiện, T. Gia Lai. ĐT : 0903.513.613 ; *E-mail : ductruong70@yahoo.ca*
110. **Giuse VÕ VĂN TRƯỜNG** ; sinh 1977 ; lm 2010 ; Gx. Mỹ Thạch, Ttr. Chư Sê, H. Chư Sê, T. Gialai. ĐT: 01643107884; *E-mail : vovantruong77@gmail.com*
111. **Phêrô NGUYỄN XUÂN ANH TUẤN** ; sinh 1981 ; lm 2013 ; Gx. Tea Roxá, xã Đăk Trăm, h. Đăk Tô, Kontum. ĐT: 0935.005.120; *E-mail: antopicus@gmail.com*
112. **Gioakim NGUYỄN HỮU TUYẾN** ; sinh 1978 ; lm 2010 ; Gx. Kon Hring, xã Diên Bình, H. Đăk Tô, T. Kontum. ĐT: 0989.877.417; *E-mail: jcnhtuyen@gmail.com*
113. **Giacôbê TRẦN TẤN VIỆT** ; sinh 1975 ; lm 2006 ; Gx. Kon Jodreh, X. Đak Bla, Tp. Kontum. ĐT: 0982.080.275; *Email : giacoviet@gmail.com*
114. **Giuse LẠI VĂN VINH (SDB)** ; sinh 1975 ; lm 2012 ; Gx. Phú Mỹ, X. Ia Băng, H. Chư Prông, T. Gialai. ĐT: 01664.001.444. *Email : jos.vinh@yahoo.com.vn*
115. **Luy Gonzaga NGUYỄN QUANG VINH** ; sinh 1950 ; lm 1991 ; Gx. Phương Hòa, P. Nguyễn Trãi, Tp. Kontum. ĐT: (060) 3863.314; 0982.144.640; *luisvinh50@gmail.com*
116. **Đaminh ĐINH QUANG VINH** ; sinh 1966 ; lm 2000 ; Gx. Đức An, 20 Wừu, P. Ia Kring, Tp. Pleiku, T. Gialai. ĐT : 0918.577.279 ; *E-mail : quangvinhsdb@gmail.com*
117. **Luy Gonzaga NGUYỄN HÙNG VỊ** ; sinh 1952 ; lm 1990 ; Gx. Phương Nghĩa, 36 Lý Tự Trọng, P.Thắng Lợi, Kontum. ĐT :0603864.283; 01.667.570.010 ; *cvk1963@yahoo.ca*
118. **Gioan NGUYỄN QUỐC VŨ** ; sinh 1977 ; lm 2008 ; Gx. Đồng Sơn, xã Tân An, huyện Đăk Pơ, Gialai. ĐT : 0977.272.557 ; *E-mail : jnvunggl@gmail.com*
119. **Đaminh TRẦN VĂN VŨ** ; sinh 1973 ; lm 2008 ; Gx. Đăk Jăk, X. Đăk Môn, H. Đăk Glei, Kontum. ĐT: 0984.878.330; *E-mail : daminhvukt@gmail.com*
120. **Phaolô PHẠM ĐỨC VƯỢNG** ; sinh 1965 ; lm 2011 ; Gx. Plei Tower, x. Đăk Tower, H. Chư Păh, T. Gia Lai. ĐT: 01.659.800.790; *E-mail: paulducvuong@gmail.com*
121. **Gioakim LƯƠNG ĐÔNG VỸ** ; sinh 1981 ; lm 2013 ; Gx. Đăk Tuk, H. Đăk Glei, Kontum. ĐT: 0935.400.352; *E-mail: joachimy2002@yahoo.fr*

V. CÁC DÒNG TU

DÒNG NỮ

1. **DÒNG ẢNH PHÉP LẠ (Filles de MM) :** Số cộng đoàn : 28 Số nữ tu: 141
+ Nhà Mẹ. 14 Nguyễn Huệ, P. Thống Nhất, Kontum.
ĐT: (060) 863.240; Dd: 0905 388 965 (Yã Marie Reine Lanh) E-mail: anhphepla@gmail.com
2. **DÒNG CHÚA QUAN PHÒNG (SPP) :** Số cộng đoàn : 13 Số nữ tu: 33
+ Nhà Mẹ: Tỉnh Dòng Tây Nguyên, 32 Lạc Long Quân, p.Thắng Lợi, tp Pleiku, Gialai
ĐT: (059) 3759.781 ; 0934.780.290 (sr. Lan). E-mail: cdcqpleiku@gmail.com
3. **DÒNG CON ĐỨC MẸ VÔ NHIỄM :** Số cộng đoàn : 11; Số nữ tu: 49
+ Cđ CĐMVN Pleiku. 6 Võ Thị sáu, p. Ia Kring, Pleiku, Gialai
ĐT: (059) 3828.556; E-mail: phuxuanpleiku@gmail.com
4. **DÒNG ĐA MINH ROSA LIMA :** Số cộng đoàn : 03; Số nữ tu: 07
+ Cđ Rosa Lima Mỹ Linh. Tr. Chư Sê, h. Chư Sê. Gialai
ĐT: (059) 3886.800, 0978.820.482. cdmylinh@gmail.com
5. **DÒNG ĐA MINH TAM HIỆP :** Số cộng đoàn : 01; Số nữ tu: 02
+ Cđ Đa Minh Tam Hiệp Kông Choro, huyện Kông Choro, Gialai.
ĐT: 0972.734.953. E-mail: daminhtamhiep@gmail.com
6. **DÒNG ĐA MINH THÁNH TÂM :** Số cộng đoàn : 03; Số nữ tu: 09
+ Cđ ĐMTT Pleiku, phường Hội Phú, tp Pleiku, Gialai
ĐT: (059) 3714.599; ĐT: 0165.269.9591; E-mail: cdmmadalena@gmail.com
7. **DÒNG ĐỨC BÀ PHÙ HỘ (Salésiennes):** Số cộng đoàn : 01; Số nữ tu: 03
+ Cđ La Son, xã Ia Băng, h. Đăk Đoa, Gialai;
ĐT: (059) 3898.707. E-mail : fmalason@gmail.com
8. **DÒNG ĐỨC BÀ TRUYỀN GIÁO:** Số cộng đoàn : 02; Số nữ tu: 04
+ Cđ Đức Bà Truyền Giáo Kon Xơ Koi, huyện Kon Rẫy, Kontum.
ĐT: 0914. 455 840 - 0126 3377 156. E-mail: hangdbtg@yahoo.com - lebichha@gmail.com
9. **DÒNG MTG CÁI MƠN:** Số cộng đoàn : 01; Số nữ tu: 02
+ Cđ. MTG Cái Mon Pleiku. Phường Yên Đỗ, tp Pleiku, Gialai
10. **DÒNG MTG PHAN THIẾT :** Số cộng đoàn : 02; Số nữ tu: 08
+ Cđ MTG Phan Thiết - Hoà Bình. Xã Biển Hồ, Tp Pleiku, Gialai
ĐT: (059) 2220.856
11. **DÒNG MTG QUY NHƠN;** Số cộng đoàn : 06; Số nữ tu: 22
+ TV MTG Pleiku (Đức Tin). 44 Hùng Vương, P. Ia Kring, tp pleiku, Gialai
ĐT: (059) 3823.381; E-mail: tammtg@gmail.com
12. **DÒNG MTG TÂN VIỆT :** Số cộng đoàn : 03; Số nữ tu: 09
+ Cđ MTG Tân Việt Hiếu Nghĩa. Phường Thống Nhất, tp Pleiku, Gialai
ĐT: (059) 3716.221; E-mail: cdhieunghiapk@yahoo.ca

13. **DÒNG MTG THỦ THIÊM** : Số cộng đoàn : 03; Số nữ tu: 09
+ Cđ Đăk Poxi, h. Đăk Hà, Kontum.
ĐT: 01226.153.6397; E-mail: madthuylinh@yahoo.com.vn
14. **DÒNG MTG XUÂN LỘC**: Số cộng đoàn : 02; Số nữ tu: 06
+ Cđ MTG Xuân Lộc, CĐ Plei Kobei, Nt. Plei Kobei, X. Hà Moong, H. SaThầy, Kontum;
ĐT: 060.62.210.715; E-mail: cdmtgxlkb2007.com.
15. **DÒNG NỮ TỖ CHÚA THÁNH THẦN** : Số cộng đoàn : 04; Số nữ tu: 12
+ CĐ Chúa Thánh Thần - Hàm Rồng, tp Pleiku, Gialai
ĐT: (059) 3501.013; 01649.193.621
16. **DÒNG NỮ TỖ THÁNH THỂ** : Số cộng đoàn : 01; Số nữ tu: 07
+ Cđ Nữ Tỳ Thánh Thể. Làng Plei Ngo, p. Thắng Lợi, Tp. Pleiku, Gialai
ĐT: (059) 3748.400; 01218.690.555; Email: ssspleiku@yahoo.com
17. **DÒNG NỮ TỬ BÁC ÁI VINH SƠN (FDLC)**; Số cộng đoàn : 03; Số nữ tu: 10
+ CĐ NTBA Vinh Nguyên Kontum; 19 Nguyễn Trãi, P.Thống Nhất, Kontum;
ĐT: (060) 3866.757; 0905.778.011 (Sr. Cecilia Sáng) E-mail: cdvinhnguyen@yahoo.ca
18. **DÒNG NỮ VƯƠNG HOÀ BÌNH** : Số cộng đoàn : 02; Số nữ tu: 04
+ Cđ NVHB. Xã Kroong, Tp. Kontum.
ĐT: 01634.656.862; E-mail : madeleinehuong@gmail.com
19. **DÒNG PHAOLÔ THÀNH CHARTRES (SPC)**: Số cộng đoàn : 24; Số nữ tu: 110
+ Cđ Pleiku. 44 Lê Thánh Tôn, P. Ia Kring, Tp. Pleiku, Gialai
ĐT: (059) 3824.232; E-mail : phaolopleikuvn@gmail.com
20. **DÒNG TIỂU MUỘI**: Số cộng đoàn : 02; Số nữ tu: 03
+ Cđ Tiểu Muội Klâu Rongol, xã Ia Chim, tp Kontum.
ĐT: 0164.820.2686
21. **DÒNG KÍN CÁT MINH**: Số cộng đoàn : 01; Số nữ tu: 03
+ Cđ Hòa Phú. Thôn 2, xã Hòa Phú, h. Chư Păh, Gialai.
ĐT: 0913 938 482 (Sr. Agnès Ánh)
22. **NHÓM TRỢ TÁ TÔNG ĐỒ (AA)**: Số cộng đoàn : 01; Số nữ tu: 03
+ Tòa Giám Mục Kontum, 146 Trần Hưng Đạo, Kontum
ĐT: 01699 839 663 (Chị Briu); Email: annabriu@yahoo.com
23. **TU ĐOÀN TRUYỀN TIN**: Số cộng đoàn : 01; Số nữ tu: 03
+ Cđ Truyền Tin Đăk Tân, h. Kon Rẫy, Kontum.
ĐT: 0166.211.9965 (Sr Ngát) truyentinhn@yahoo.com

DÒNG NAM

24. **DÒNG ANH EM HÈN MỌN PHANXICÔ (OFM)** : Số cộng đoàn : 05; Số nam tu sĩ: 6
+ Cđ OFM Thôn 6, Xã Diên Phú, Tp. Pleiku, Gialai
ĐT: (059) 3876.263; 0933.821.294 (Cha Nicôla Hải) ; E-mail: vnhaipleiku.gl@gmail.com
25. **DÒNG CHÚA CỨU THỂ (CSsR)** : Số cộng đoàn : 12; Số nam tu sĩ : 19
+ TTTG Plei Chuet., P. Thắng Lợi, Tp. Pleiku, Gialai.
ĐT: (059) 3861.064 . E-mail: chiendct@yahoo.ca
26. **DÒNG DON BOSCO (SDB)**: Số cộng đoàn : 04; Số nam tu sĩ : 05
+ Cđ Thanh Hà. H. Chư Prông, Gialai.
ĐT: 0937.662.376. E-mail : pherohvso@gmail.com
27. **DÒNG ĐAMINH (OP)**: Số cộng đoàn : 01; Số nam tu sĩ : 06
+ Cđ Kon Robang, xã Vinh Quang, Tp. Kontum, Kontum.
ĐT: 0988.542.448. Email: tcuongop@gmail.com (cha Cường)
28. **DÒNG LASAN**: Số cộng đoàn : 01; Số nam tu sĩ : 01
+ Cđ Lasan Yali. Thị trấn Đăk Đoa, Gia Lai.
ĐT: 0937.812.738 (Fr. Quân)
29. **DÒNG NGÔI LỜI (SDV)**: Số cộng đoàn : 01, Số nam tu sĩ : 01
+ Cđ An Mỹ. Nhà thờ An Mỹ, X. An Mỹ, tp Pleiku, Gialai
ĐT : 0975 833 633 (cha Sỹ Hùng) Email: syhungsvd@gmail.com
30. **DÒNG TÊN (SJ)**: Số cộng đoàn : 01; Số nam tu sĩ : 02
+ Cđ Hoa Lư, Nhà Thờ Hoa Lư, 175 CMT8, Tp Pleiku, Gialai
ĐT: 0919.666.990. Email: npdphuc@yahoo.com (cha Phục)
31. **DÒNG VINH SƠN (CM)**: Số cộng đoàn : 04; Số nam tu sĩ : 05
+ Cđ Tân Lập, Nhà thờ Tân Lập, X. Đăk Ruông, H. Kon Rẫy, Kontum.
ĐT : 01285.680.868 (cha Chung) ; Email: augustinchung@gmail.com
32. **DÒNG XITÔ THIÊN PHƯỚC**: Số cộng đoàn : 01; Số nam tu sĩ: 11
+ Cđ Ayun, x Ayun, huyện Chư Sê, Gialai.
33. **TU ĐOÀN NAZA**: Số cộng đoàn : 03; Số nam tu sĩ : 06.
+ Cđ Naza Hàm Rồng, thành phố Pleiku, Gialai.
ĐT: ĐT: 0913.726.515; E-mail: tamthieu40@yahoo.ca

VI. CÁC CƠ SỞ

Tòa Giám Mục Kontum (146 Trần Hưng Đạo, Kontum)

Nhà Thờ Chính Tòa Kontum (13 Nguyễn Huệ, Kontum)

Chủng Viện Thừa Sai Kontum (146 Trần Hưng Đạo, Kontum)

Trung Tâm Hành Hương Mẹ Măng Đen (Xã Đăk Long, huyện Kon Plông, Kontum)

VII. HƯỚNG VỀ TƯƠNG LAI

I- Đào tạo nhân sự:

Vấn đề nhân sự để phục vụ Lời Chúa, phục vụ Giáo Hội: Đây là vấn đề hàng đầu: đào tạo người tông đồ giáo dân và đào tạo các linh mục, tu sĩ. Giáo phận Kontum đã có một truyền thống đào tạo người giáo dân ngay từ những ngày đầu của Miền Truyền giáo Tây Nguyên. Chính các câu biện đã đi hàng đầu và dẫn các đoàn truyền giáo đi tìm đường lên miền cao. Giáo phận đã được thừa hưởng 2 tổ chức đào tạo người tông đồ giáo dân: Hội Yao Phu và Hội dòng Ảnh Phép Lạ. Chương trình “người người hầu việc Chúa, nhà nhà hầu việc Chúa, xứ xứ hầu việc Chúa, và cả giáo phận hầu việc Chúa” vẫn là ước nguyện khôn nguôi của giáo phận. Nhiều nơi trong giáo phận hiện không linh mục, không nhà thờ, không phụng vụ thánh lễ nhưng luôn có những tông đồ giáo dân hiện diện.

+ Đức Giám mục ưu tư đào tạo linh mục trong giáo phận tăng về số lượng, nhất là chất lượng, trong đó quan tâm đặc biệt đào tạo linh mục người dân tộc. Ngài cố võ, mời gọi và tạo mọi điều kiện để cho các Dòng tu gọi linh mục tu sĩ đến phục vụ trong vườn nho là giáo phận Truyền giáo Kontum. Số lượng linh mục trong giáo phận tăng đáng kể

+ Các Hội Dòng được Đức Giám mục không ngại bỏ công sức đến từng Hội Dòng từ các Giáo phận khác mời gọi và tạo mọi điều kiện để phục vụ tại Giáo phận. Ngài trình bày những thuận lợi và khó khăn khi dẫn thân sống đời tu sĩ tại Giáo phận Kontum còn nhiều thách đố. Các Hội Dòng gửi thêm số tu sĩ và các Hội Dòng chưa có mặt tại Giáo phận vui vẻ đến hiện diện tại nhiều điểm truyền giáo trong giáo phận.

So sánh thống kê năm 2003 và 2013 thấy rõ nét về tăng số lượng linh mục tu sĩ trong 10 năm qua.

Năm	Linh mục	Tu sĩ	Giáo dân	Giáo xứ	Chủng sinh	Giáo lý viên	Giáo phu
12/2002	35	198	197.206	GX Ghọ: 68	ĐCS: 27	3387	
12/2003	46	194	203.723	Có Lm: 21 Khg Lm: 27	ĐCS: 27	3.515	
12/2006	Lm: 65 phó tế: 12	352	244.432 (dt:197.859)	Địa sở: 48 GXG.họ: 249	ĐCS: 38	2508	1210
12/2012	Lm: 109	518	291.063	Địa sở: 48 GXG.họ: 249	ĐCS: 63	4.297	
12/2013	Lm: 121 +Triều: 71 +Dòng: 50	538	300.649	GX: 89	ĐCS: 69 Học viện: 9 Dự bị: 170	2.569	2.006

+ Việc đào tạo ơn gọi linh mục, tu sĩ thánh thiện cũng như những tông đồ giáo dân đích thật, cần được quan tâm chăm sóc cách đặc biệt. Gia đình là nền tảng. Gia đình đã và đang giữ vai trò vô cùng to lớn trong việc duy trì và phát triển đời sống lòng tin của đoàn Dân Chúa. Cho nên, Đức Giám Mục đã tổ chức Hội Thánh Phanxicô Xaviê và Gia đình Ôn Gọi chẳng những nhằm mục đích hỗ trợ mặt tài chánh trong việc đào tạo Ôn Gọi linh mục tu sĩ mà còn tạo môi trường gia đình nhờ lời cầu nguyện, giáo dục con cái thiết tha ơn gọi linh mục tu sĩ để dẫn thân vào đời sống tu trì. Việc đào tạo được phân chia thành từng giai đoạn: trong môi trường gia đình, môi trường giáo xứ giáo hạt, môi trường giáo phận chuẩn bị thành viên ứng sinh vào Đại Chủng Viện.

+ Đào tạo giáo phu: bước theo đường lối độc đáo của giáo phận trong vấn đề đào tạo giáo phu có những hoa trái dồi dào. Năm Thánh Yao Phu (2007 - 14.11 - 2008) kỷ niệm 100 năm thành lập trường giáo phu Cuenot nói lên thành quả Chúa Thánh Thần ban cho Giáo phận trong suốt 100 năm qua. Tuy nhiên,

mỗi giai đoạn thời đại có những hoàn cảnh mới khác nhau, nên việc đào tạo giáo phu cần xem xét và thích hợp cho việc củng cố nếp sinh hoạt của các chú giáo phu trong họ đạo và ra đi loan báo Tin Mừng có hiệu năng hơn.

+ Đào tạo người tín hữu Loan Báo Tin Mừng trong những lãnh vực: tâm linh, văn hóa và văn hóa. Người tín hữu đặt nền tảng sống đạo và loan báo Tin Mừng nơi Đức Kitô Phục Sinh: Đức Kitô hôm qua, hôm nay và mãi mãi vẫn là một. Ngài là Đường, là Sự Thật và là Sự Sống, qua Ngài đến cùng Thiên Chúa là Cha, trong Thần Khí của Ngài. Do đó, người cán sự Loan Báo Tin Mừng sống đời sống nhân bản với anh em đồng loại, thể hiện tinh thần và con người Đức Kitô trong môi trường xã hội, trong mẫu nhiệm hiệp thông với Thiên Chúa Ba Ngôi, dưới sự hướng dẫn của Vị Đại Diện Giáo hội địa phương và hoàn vũ.

Và phải chăng vấn đề truyền giáo cho người dân tộc đã đến lúc trở thành vấn đề lớn không chỉ của riêng Giáo phận Kontum! Đâu đâu trên đất Việt đều có anh chị em dân tộc khao khát đi tìm Lời Chúa. Vấn đề hội nhập văn hoá, đưa tinh thần Tin Mừng vào chính nền văn hoá là một thách đố lớn cho tất cả những ai đang phục vụ trên cánh đồng truyền giáo.

Sau những ngày mừng lễ sốt sáng, giáo phận Kontum trở lại với thực tế đầy cam go thử thách, nhưng cũng nhiều hy vọng chứa chan. Số linh mục, tu sĩ không nhiều, tuy có phần gia tăng cần đáp ứng nhu cầu mục vụ và nhu cầu loan báo Tin Mừng ngày càng cao. Số anh chị em tìm về với Giáo Hội càng nhiều, không chỉ anh chị em dân tộc, nhưng còn có cả anh chị em người Kinh, nhiều vấn đề đặt ra cho giáo phận.

II- Nâng cao đời sống của người dân:

Học vấn là chìa khóa thành công trong cuộc sống: nâng cao phẩm giá nhân bản con người, biết quý trọng môi trường thiên nhiên, đời sống phục vụ, ... Trong Giáo phận, mỗi giáo xứ, mỗi cộng đoàn tu sĩ trở nên môi trường phát huy “CHỮ VÀ NGHĨA” cho các con em học sinh, nhất là các giới trẻ người dân tộc. Giáo phận cũng gặp nhiều cản trở trong việc nâng cao năng lực TRÍ THỨC, ĐẠO ĐỨC cho con em học sinh trong những năm qua.

Dù sao đi nữa, nâng cao GIÁO DỤC nói chung, HỌC VẤN nói riêng là BỒN PHẬN ĐẦU TIÊN VÀ TRỰC TIẾP của CHA MẸ TRONG VIỆC LỰA CHỌN MÔI TRƯỜNG THUẬN LỢI CHO CON CÁI. Do đó, nâng cao tầm hiểu biết toàn diện cho cha mẹ, đặc biệt đối với người dân tộc ” THĂNG TIẾN PHỤ NỮ” rất cần thiết và cấp bách.

Hàng ngũ hóa trong công cuộc giáo dục. Giáo dục con tim, giáo dục lương tâm đạo đức của con người trong một thế giới tục hoá và hưởng thụ hôm nay lại càng cấp thiết hơn: lo sao giúp cho con người, cách riêng lớp trẻ được phát triển hài hoà giữa khối óc và con tim để có khả năng biết yêu thương và dẫn thân phục vụ hết tình, để cùng nhau xây dựng môi trường sống trên nền tảng sự thật, công bình và thương yêu. Công việc giáo dục giới trẻ đang bị những phương tiện truyền thông ảnh hưởng xấu, sống trong tình trạng thất nghiệp cần kết hợp nhiều mặt: gia đình, học đường, xã hội và tôn giáo. Giáo xứ vạch ra chương trình giáo dục toàn diện cho giới trẻ, bằng nhiều nhân tố: gia đình, giáo xứ và đoàn thể biết kết hợp hài hoà với chương trình đoàn ngũ hóa giới trẻ trong việc học tập giáo lý, giáo dục nhân bản tại giáo xứ, tại bản làng. Nhờ đó, công tác giáo dục mới hy vọng đi sâu đi sát cuộc sống của giới trẻ được nhờ hàng ngũ hóa này, giáo lý viên không rơi vào tình trạng “giáo lý viên công chức”, cha xứ không bị động vo tròn trong nhà xứ.

Phục vụ người nghèo cũng là một vấn đề lớn! Nhiều anh chị em xung quanh vẫn còn nghèo! Phải làm gì để anh chị em hằng ngày “được dùng đủ” được có cuộc sống xứng với phẩm giá con người. Đó là điều giáo phận luôn trăn trở.

III- Xây dựng cơ sở tôn giáo.

Tôn giáo nào cũng cần có nơi qui tụ và nơi thờ tự. Đây là một nhu cầu tối thiểu và cần thiết. Tuy nhiên, dù luật Pháp Việt nam chấp nhận Công giáo là một tôn giáo hợp pháp và được bảo trợ sinh hoạt theo tôn chỉ được Giáo luật của Giáo hội và truyền thống giáo phận qui định. Nhưng thực tế, việc xây dựng cơ sở tôn giáo như nhà thờ nhà nguyện, nơi qui tụ sinh hoạt tôn giáo trong Giáo phận theo cơ chế: “XIN - CHO”. Nên, cơ chế nhà nước quản lý người có đạo vượt ra ngoài khuôn khổ quyền thế tục cần thiết, muốn biến tôn giáo là cơ quan trần tục dưới quyền điều hành của ủy ban. Do đó, khung quản lý tôn giáo không tôn trọng đường lối đặc thù tôn giáo, tạo nên khó dễ việc hành đạo người có đạo. Tuy nhiên, dù trong trường hợp nào, người tín hữu luôn nhắc nhở cho nhau câu của Thầy Chí Thánh đã nói xưa kia cho các môn đệ : “con chim có tổ, con chồn có hang, Con Người không có chỗ gối đầu”, nên việc xây dựng nơi thờ tự dù có khó khăn hoặc bị từ chối nại ra nhiều lý do cũng không thay đổi Đức tin mà còn làm mạnh mẽ đời sống Đức tin của người tín hữu nữa.

Và miền đất truyền giáo Kontum vẫn vẫy gọi tất cả những con người thiện chí dấn thân phục vụ để các anh chị em dân tộc ngày càng được phát triển xứng với phẩm giá con người, những người con của Chúa và được sống hài hòa với tất cả các thành viên của một cộng đồng đang có diễm phúc sống trên miền đất đỏ hiên lành hôm nay.

Kontum năm 2014