

**QUY CHẾ HUẤN LUYỆN
CÁC CẤP LÃNH ĐẠO PHỤC VỤ**

2014

Lá Thư Tổng Tuyên Ủy

Kính chào quý Cha Tuyên Ủy, Trợ Ủy, Trợ Tá, Huấn Luyện Viên, và các Huynh Trưởng các cấp thân mến trong tình yêu và sự hiệp nhất của Chúa Giêsu Thánh Thể,

Hôm nay, nhân dịp kỷ niệm mừng 30 năm thành lập Phong Trào Thiếu Nhi Thánh Thể Việt Nam tại Hoa Kỳ, tôi vui mừng và hân hoan gửi lời chúc mừng đến quý Cha Tuyên Ủy, Trợ Ủy, Trợ Tá, Huấn Luyện Viên, Huynh Trưởng, và các thành viên các cấp trong Phong Trào.

Cũng nhân dịp này, tôi, Lm. Nguyễn Thanh Bình, Tổng Tuyên Ủy Phong Trào Thiếu Nhi Thánh Thể Việt Nam tại Hoa Kỳ rất vui mừng và hân hoan đề chính thức công bố và cho phép áp dụng cuốn Quy Chế Huấn Luyện các Cấp Lãnh Đạo (QCHL) do Ban Tu Chính soạn thảo và đệ trình và được chấp thuận trong phiên họp Hội Đồng Lãnh Đạo tháng 4 năm 2012 tại Văn Phòng Trung Ương tại Garden Grove, California. Cuốn Quy Chế Huấn Luyện Tu Chính này được rút tĩa từ những kinh nghiệm của các Ban Chấp Hành Miền và các Huấn Luyện Viên các cấp.

Tôi hy vọng mọi người đón nhận cuốn QCHL này như là một món quà thiêng liêng của Phong Trào và xem cuốn QCHL này như là kim chỉ nam cho các sa mạc huấn luyện của Phong Trào.

Văn phòng Trung Ương sẽ liên lạc và gửi đến cho quý Cha và quý vị cuốn QCHL này trong nay mai.

Nguyện xin Chúa chúc lành và trả công bội hậu cho những hy sinh và đóng góp của quý Cha và quý vị cho Phong Trào Thiếu Nhi Thánh Thể Việt Nam tại Hoa Kỳ.

Làm tại Atlanta, ngày 3 tháng 5 năm 2014

Lm. F.X. Nguyễn Thanh Bình, SVD
Tổng Tuyên Ủy
Phong Trào Thiếu Nhi Thánh Thể Việt Nam tại Hoa Kỳ

Thư Ngỏ

Thân ái xin gửi lời chào bình an của Chúa Giêsu Thánh Thể, Mẹ Maria La Vang và các Thánh Tử Đạo Việt Nam đến từng quý Tuyên Úy, Trợ Úy, Trợ Tá, quý Huấn Luyện Viên và các Huynh Trưởng các cấp của Phong Trào Thiếu Nhi Thánh Thể Việt Nam tại Hoa Kỳ.

Kính thưa quý cha và quý vị, kể từ năm 2011, dưới sự điều dắt của hai cha Trưởng Ban Nghiên Huấn Trung Ương, Lm Phanxicô Trần Quốc Tuấn (2001-2004) và Lm Martinô Nguyễn Bá Thông (2004-2014), các sa mạc huấn luyện của Phong Trào đã thực nghiệm và áp dụng cuốn Quy Chế Huấn Luyện các cấp Lãnh Đạo Phục Vụ 2001 (QCHL) một cách tốt đẹp và hiệu quả. Đến năm 2009, với sự ra đời của cuốn Nội Quy (2009) vì những quy định mới của luật pháp liên quan đến việc bảo vệ trẻ em và một số thay đổi trong hệ thống hành chánh của Phong Trào, Hội Đồng Trung Ương đã chính thức cho phép thành lập Ban Tu Chính QCHL để nghiên cứu và cập nhật các thay đổi cho phù hợp với Nội Quy mới.

Sau bao nhiêu tháng ngày làm việc, hội họp và bàn thảo những đóng góp từ các Huấn Luyện Viên rút tĩa những kinh nghiệm áp dụng QCHL từ các sa mạc, Ban Tu Chính đã hoàn tất và đệ trình lên Hội Đồng Trung Ương nhóm họp vào tháng 4 năm 2012 tại Văn Phòng Thiếu Nhi, Garden Grove, California. Hội Đồng đã xét duyệt từng phần và chấp thuận các điều khoản đệ trình, tuy nhiên kèm thêm một số đề nghị thay đổi. Ban Tu Chính lại một lần nữa làm việc, hoàn tất và đệ trình cho Ban Nghiên Huấn Trung Ương vào tháng 6 năm 2013 tại Nashotah, Wisconsin để duyệt xét và chấp thuận.

Với tư cách là Trưởng Ban Nghiên Huấn Trung Ương, con/tôi, Lm Phanxicô Xavier Trần Anh Vũ, SCJ, xin thông báo và giới thiệu đến toàn thể các thành viên các cấp trong Phong Trào Thiếu Nhi Thánh Thể Việt Nam tại Hoa Kỳ cuốn Quy Chế Huấn Luyện 2014 để chính thức áp dụng.

Cuốn Quy Chế Huấn Luyện 2014 này đạt được kết quả hôm nay cũng nhờ biết bao nhiêu công lao của quý cha Trưởng Ban Nghiên Huấn Trung Ương tiền nhiệm, các Huấn Luyện Viên trong Ban Tu Chính, các thành viên trong Ban Nghiên Huấn và thành viên trong Hội Đồng Trung Ương. Xin chân thành ghi ơn những hy sinh và đóng góp của quý cha và quý vị.

Vì lợi ích và tương lai của Phong Trào, Ban Nghiên Huấn Trung Ương rất mong quý cha Tuyên Úy, Trợ Úy, Trợ Tá, quý Huấn Luyện Viên và

quý Trưởng trong Ban Chấp Hành Miền và Liên Đoàn khuyến khích và áp dụng triệt để trong những sa mạc huấn luyện sắp tới. Mọi chi tiết, thắc mắc hoặc những ý kiến đóng góp xin vui lòng gửi về cho Ban Nghiên Huấn Trung Ương.

Xin chân thành cảm ơn quý Tuyên Úy, Trợ Úy, Trợ Tá, quý Huấn Luyện Viên và các Huynh Trưởng các cấp đã luôn đồng hành Phong Trào. Nguyên xin qua lời cầu bầu của Đức Trinh Nữ Maria La Vang và các Thánh Tử Đạo Việt Nam, kính chúc quý Tuyên Úy, Trợ Úy, Trợ Tá và các Huynh Trưởng các cấp và gia đình một sức khỏe dồi dào và một lòng mến Chúa tuyệt đối.

Làm tại California, ngày 18 tháng 5 năm 2014

Francis Vu Minh Tran, SCJ

Lm Phanxicô Xavier Trần Anh Vũ, SCJ
Trưởng Ban Nghiên Huấn Trung Ương

Mục Lục

Chương 1

Những Quy Định Căn Bản.....	1
Mục Đích	1
Phương Pháp Huấn Luyện – Vào Sa Mạc.....	1
Bầu Khí và Khung Cảnh Sa Mạc	1
Nội Dung Huấn Luyện.....	2
Các Ý Lực trong Sa Mạc Huấn Luyện	4
Các Truyền Thống trong Sa Mạc Huấn Luyện	5

Chương 2

Các Cấp Lãnh Đạo trong Phong Trào	8
Cấp Điều Hành.....	8
Cấp Lãnh Đạo	8
Cấp Huấn Luyện.....	8

Chương 3

Các Điều Lệ về Huấn Luyện	10
Điều 1: Lều Thánh Thể trong Sa Mạc	10
Điều 2: Đồng Phục trong Sa Mạc Huấn Luyện	10
Điều 3: Tên Đội và Cờ Đội trong Sa Mạc	10
Điều 4: Mã Số Sa Mạc	10
Điều 5: Các Khóa Chính Thức	10
Điều 6: Các Khóa Nhiệm Ý	11
Điều 7: Các Khóa Học Viễn Liên (eLearning)	11
Điều 8: Sĩ Số Sa Mạc Sinh	11
Điều 9: Ban Điều Hành và Ban Huấn Luyện Sa Mạc	11
Điều 10: Thủ Tục Hoàn Tất.....	12
Điều 11: Thăng Cấp và Tuyên Hứa	12
Điều 12: Huấn Luyện Viên	13
Điều 13: Văn Bằng Tốt Nghiệp, Bằng Hiệu, Cấp Hiệu và Thẻ Huấn Luyện Viên.....	13
Điều 14: Điều Kiện Nhận Sa Mạc Sinh.....	13
Điều 15: Điều Kiện Tổ Chức Sa Mạc.....	14
Điều 16: Chế Tài các Sa Mạc	14

Chương 4

Các Điều Lệ về Tu Chính.....	15
Điều 1: Quyền Đề Nghị Tu Chính	15
Điều 2: Quyền Tu Chính	15
Điều 3: Quyền Ban Hành	15
Điều 4: Quyền Minh Định.....	15

Chương 5

Huấn Luyện Tổng Đồ Đội Trưởng và Đội Phó	16
--	----

Chương 6

Huấn Luyện Huynh Trưởng.....	20
Huynh Trưởng Cấp I.....	20
Huynh Trưởng Cấp II (Chuyên Ngành).....	25
Nội Dung Huấn Luyện Ngành Ấu Nhi.....	27
Nội Dung Huấn Luyện Ngành Thiếu Nhi	31
Nội Dung Huấn Luyện Ngành Nghĩa Sĩ.....	34
Nội Dung Huấn Luyện Ngành Hiệp Sĩ.....	37
Huynh Trưởng Cấp III	41

Chương 7

Huấn Luyện các cấp Lãnh Đạo	47
Sa Mạc Huấn Luyện Cấp Điều Hành	47
Sa Mạc Trợ Tá	51
Sa Mạc Tuyên Úy và Trợ Úy.....	56

Chương 8

Đào Tạo các Huấn Luyện Viên	60
Huấn Luyện Viên Sơ Cấp	60
Huấn Luyện Viên Trung Cấp.....	65
Huấn Luyện Viên Cao Cấp.....	70

Phụ Lục

Sơ Đồ Tóm Tắt Thẩm Quyền Huấn Luyện các Sa Mạc	74
Sơ Đồ các Bài Khóa	75

CHƯƠNG 1

NHỮNG QUY ĐỊNH CĂN BẢN

I. MỤC ĐÍCH

Quy Chế Huấn Luyện là những quy định và hướng dẫn căn bản, nhằm mục đích thống nhất và kiện toàn các phương cách huấn luyện và đào tạo các cấp Lãnh Đạo Phục Vụ trong Phong Trào Thiếu Nhi Thánh Thể Việt Nam từ hình thức cho đến nội dung.

II. PHƯƠNG PHÁP HUẤN LUYỆN – VÀO SA MẠC

Như xưa Thiên Chúa dẫn đưa dân Người vào sa mạc để được thanh luyện 40 năm trong hoang địa trước khi vào Đất Hứa, ngày nay Phong Trào Thiếu Nhi Thánh Thể cũng dùng khung cảnh thiên nhiên làm môi trường căn bản để huấn luyện. Phương pháp VÀO SA MẠC này bao gồm tất cả những chiêu kích siêu nhiên và tự nhiên giúp cho việc huấn luyện Thiếu Nhi Thánh Thể đạt được nhiều kết quả.

III. BẦU KHÍ VÀ KHUNG CẢNH SA MẠC

A. Bầu Khí Huấn Luyện

Khi xưa trong sa mạc, dân Do Thái tin tưởng vào sự hướng dẫn của Thiên Chúa, qua cột mây dẫn đường ban ngày và cột lửa để soi sáng ban đêm, dưới sự lãnh đạo của Maisen và Aaron (Xuất Hành 13: 21-22). Ngày nay, Sa Mạc Sinh cũng thường được huấn luyện ở nơi thiên nhiên, tách rời mọi sinh hoạt của nếp sống hằng ngày, để tạo cho họ có một bầu khí mới lạ, yên tĩnh và luôn đặt niềm tin vào Chúa Giêsu Thánh Thể dưới sự hướng dẫn của Ban Điều Hành Sa Mạc.

B. Khung Cảnh Sa Mạc

Phong Trào Thiếu Nhi Thánh Thể lấy lời Chúa trong Kinh Thánh làm nền tảng cho mọi sinh hoạt, và dựa trên khung cảnh

Thánh Kinh đã được quy định để huấn luyện cho mỗi Ngành và mỗi cấp khác nhau.

IV. NỘI DUNG HUẤN LUYỆN

Ngày 26 tháng 6 năm 1933, Đức Cố Giáo Hoàng Piô XI đã nói: *“Hội Nghĩa Bình là trường học đầu tiên cũng là bước đầu rèn luyện của Công Giáo Tiến Hành: (École primaire de l’Action catholique et son premier apprentissage - Trích Sacerdos Indosinensis, số 9 ngày 15 tháng 9 năm 1940, trang 440).*

Phong Trào Thiếu Nhi Thánh Thể đã đề ra châm ngôn: Cầu Nguyện, Rước Lễ, Hy Sinh và Làm Việc Tông Đồ cho các thành viên. Châm ngôn này quy về một điểm là đào luyện thanh thiếu niên trở thành những con người kiện toàn và những Kitô Hữu hoàn hảo. Tiến trình thăng tiến để đào luyện một thành viên Thiếu Nhi Thánh Thể là một hành trình đầy gian nan và thử thách, nhưng rất phấn khởi, đưa các em tới tinh thần phục vụ của Chúa Kitô.

Tiến trình tổ chức và huấn luyện các cấp lãnh đạo phục vụ gồm có các phần sau đây:

A. Trước Sa Mạc

- Sa Mạc Sinh nộp đơn ghi danh và giấy giới thiệu đúng thời hạn được quy định.
- Ban Chấp Hành hay Ban Nghiên Huấn sẽ xét đơn ghi danh và có quyền từ chối tùy theo từng trường hợp.
- Các Sa Mạc Sinh phải đậu phần kiến thức tổng quát trước khi chính thức được thâm nhận tham dự sa mạc.
- Các Sa Mạc Sinh phải đọc trước các bài khoá và tham khảo thêm các phần chuyên môn được ấn định.
- Bên cạnh các việc chuẩn bị trên, các Sa Mạc Sinh cũng cần phải chuẩn bị cho mình đời sống tâm linh qua việc cầu nguyện, đọc và suy niệm Kinh Thánh mỗi ngày, viếng và cầu Thánh Thể, lãnh nhận bí tích hòa giải hoặc các việc đạo đức khác được chỉ định tùy theo sự hướng dẫn của Tuyên Úy Sa Mạc, Sa Mạc Trưởng hay Ban Huấn Luyện.

B. Trong Sa Mạc

Những buổi huấn luyện qua các hình thức thuyết trình, thảo luận, chia sẻ và thực hành trong sa mạc sẽ là những kiến thức và kinh nghiệm nhằm phát huy tinh thần hiệp nhất, cảm thông và phục vụ.

Các ý lực sống, các truyền thống đạo đức và các truyền thống sinh hoạt nhằm nâng cao lòng đạo đức, rèn luyện tư cách và tác phong của người lãnh đạo phục vụ.

C. Sau Sa Mạc

Tùy theo mỗi cấp và địa phương, Ban Huấn Luyện sẽ có những tiêu chuẩn và điều kiện thực hành sau sa mạc giúp các dự tuyển phát triển khả năng đã thụ huấn. Song song với những huấn luyện về tự nhiên của sa mạc, người lãnh đạo cũng cần tu luyện đời sống nội tâm vững vàng bằng cách thường xuyên tham dự các buổi tĩnh tâm hay tĩnh huấn để hun đúc tinh thần sống Thánh Thể.

D. Bổ Túc Huấn Luyện Huynh Trưởng

Luôn trau dồi kiến thức và không ngừng học tập là việc rất cần thiết ở mỗi người Huynh Trưởng. Trong đời sống ngày nay, khi mà khoa học kỹ thuật luôn phát triển không ngừng, xã hội luôn thay đổi, việc bổ túc huấn luyện Huynh Trưởng càng trở nên quan trọng và cần thiết hơn bao giờ hết. Do đó, ở địa phương, các Ban Chấp Hành liên hệ nên nghiên cứu, tổ chức và huấn luyện thêm cho các Huynh Trưởng mỗi tháng hoặc ít nhất mỗi ba tháng một lần. Tại các đoàn, nên có những giờ học hỏi, thực tập dạy khoá và chia sẻ kinh nghiệm sinh hoạt cho nhau mỗi tuần.

E. Áp Dụng Vào Đời Sống Thường Ngày

Ngoài những công việc bác ái và hy sinh phục vụ, những điều đã học phải được thể hiện qua lối sống và các hành động cụ thể hằng ngày. Việc siêng năng áp dụng châm ngôn của Phong Trào, thực hành Sống Ngày Thánh Thể và rèn luyện các nhân đức giúp chúng ta nên hoàn thiện và nên thánh mỗi ngày.

V. CÁC Ý LỰC TRONG SA MẠC HUẤN LUYỆN

Trong các sa mạc huấn luyện, ý lực sống mỗi ngày được dựa trên chân ngôn của Thiếu Nhi Thánh Thể: *Cầu Nguyên, Rước Lễ, Hy Sinh, và Làm Việc Tông Đồ*, nhằm mục đích giúp các Sa Mạc Sinh thực hành và sống Ngày Thánh Thể liên tục từng giây phút trong sa mạc.

Việc áp dụng và cố gắng làm nổi bật các ý lực đó mỗi ngày trong các sinh hoạt, bài hát, băng reo, trò chơi, v.v... là một trong những yếu tố tác động tâm lý cần thiết để siêu nhiên hoá các hoạt động trong sa mạc. Nếu sa mạc không đủ ngày để cho các ý lực, có thể dồn mỗi ý lực cho nửa ngày để Sa Mạc Sinh biết đủ các ý lực sống của sa mạc huấn luyện.

A. Ngày Cầu Nguyên

Ngày Cầu Nguyên bắt đầu bằng những giây phút trầm lặng, lắng nghe và hiệp thông với Chúa Giêsu Thánh Thể để giao hoà cùng Thiên Chúa, nhìn lại chính mình, gặp gỡ anh em và chia sẻ những thao thức bản khoả. Kết thúc Ngày Cầu Nguyên bằng nghi thức hoà giải và giờ Cầu Thánh Thể.

B. Ngày Thánh Thể

Thánh Thể là trung tâm điểm của mọi sinh hoạt Thiếu Nhi Thánh Thể. Ngày Thánh Thể bắt đầu bằng việc cử hành Bí Tích Thánh Thể và kết thúc bằng đêm Lửa Thiêng Thánh Thể. Ngọn lửa thiêng, tượng trưng cho tình yêu và sự hiện diện của Thiên Chúa, sẽ sưởi ấm mãi tâm hồn người Huynh Trưởng.

C. Ngày Hy Sinh

Ngày Hy Sinh giúp Sa Mạc Sinh nhìn vào gương của Chúa Giêsu, khiến họ càng liên kết với Chúa trong mọi nỗ lực, cố gắng để học hỏi và chấp nhận những thử thách trong ngày nhằm khắc phục mọi khó khăn yếu đuối để vươn lên. Cao điểm của Ngày Hy Sinh là Hành Trình Đức Tin.

D. Ngày Tông Đồ

Ngày Tông Đồ giúp cho Sa Mạc Sinh ý thức trách nhiệm truyền giáo như các Thánh Tông Đồ, đem Tin Mừng đến cho mọi người, đặc biệt cho giới trẻ.

Ngày Tông Đồ, thể hiện tinh thần thăm viếng của Mẹ Maria hay tinh thần bác ái của người Samaritano, được hoàn tất qua việc thăm viếng, làm việc thiện và những việc công ích.

Ngày Đi Gieo*: Là ngày nối tiếp của Ngày Tông Đồ. Các sa mạc sinh được mời gọi làm chứng tá Tin Mừng, gieo Lời Chúa vào lòng đời để mở mang và phát triển Nước Chúa. Ngày Đi Gieo được bắt đầu bằng Nghi Thức Sai Đi trong Thánh Lễ Bế Mạc.

() Chỉ áp dụng trong các sa mạc huấn luyện Huynh Trưởng cấp 3 và Huấn Luyện Viên các cấp.*

VI. CÁC TRUYỀN THỐNG TRONG SA MẠC HUẤN LUYỆN

Những truyền thống dưới đây phải được giữ trong các sa mạc huấn luyện tùy theo mỗi cấp.

A. Truyền Thống Đạo Đức

- Thánh Lễ mỗi ngày là đỉnh cao của mọi sinh hoạt trong sa mạc và là thời gian kết hợp mật thiết với Chúa Kitô trên bàn thờ trong yêu thương và hiệp nhất.
- Châu Thánh Thể là giây phút đến gần và kết hiệp với Chúa trong tin yêu, thờ kính và cảm tạ.
- Viếng Thánh Thể và Rước Lễ Thiêng Liêng là giây phút sưởi ấm tâm hồn và mức lấy sức sống nơi Chúa Thánh Thể hầu giúp chúng ta nên thánh từng giây từng phút.
- Lửa Thiêng Thánh Thể là để kết thúc sinh hoạt Ngày Thánh Thể. Ngọn lửa thiêng tượng trưng cho tình yêu và sự hiện diện của Thiên Chúa. Các diễn tiến trong Lửa Thiêng Thánh Thể giúp các Sa Mạc Sinh hiểu biết và học hỏi về Lịch Sử On Cứu Độ của Thiên Chúa.

- Đêm Tỉnh Thức là những giây phút hy sinh của các Sa Mạc Sinh để tỉnh thức và cầu nguyện với Chúa Thánh Thể như xưa Chúa mời gọi Phêrô trong vườn cây dầu (Matthêu 26: 40).
- Hoà Giải là sự giao hoà với Thiên Chúa qua việc lãnh nhận ơn tha thứ của Ngài và làm hoà với anh chị em.
- Lãnh Nhận Lời Chúa là nhận lấy của ăn tinh thần để hướng dẫn mọi tư tưởng và hành động của chúng ta.
- Dâng Hoa Kính Đức Mẹ và lần Chuỗi Mân Côi để bày tỏ lòng tôn kính, yêu mến và nhờ Mẹ dẫn ta đến cùng Chúa Giêsu Thánh Thể.
- Đêm Chứng Nhân là đêm làm sống lại những gương sáng của các Thánh Tử Đạo Việt Nam nhằm noi gương và nên chứng tá tin mừng Chúa Kitô như các Ngài.
- Đêm Tâm Tình Huynh Trưởng là những giây phút anh chị em chia sẻ những kinh nghiệm vui buồn trên bước đường phục vụ.
- Ngày Samaritanô là ngày biểu lộ đức tin cho mọi người bằng những công việc bác ái.
- Hành Trình Đức Tin là những chặng đường thử thách, vượt qua mọi gian khó để củng cố và giữ vững đức tin.
- Hành Trình Thiêng Liêng với Mẹ Maria là giai đoạn chuẩn bị tâm linh trước sa mạc qua các việc: đọc và suy niệm Lời Chúa, lần chuỗi Mân Côi, viết tâm hồn nhật ký, lãnh nhận bí tích hòa giải, tham dự Thánh Lễ và rước lễ, rước lễ thiêng liêng, viếng/chầu Thánh Thể.
- Thư Gửi cho Sa Mạc Sinh hoặc Thư Tâm Tình từ Gia Đình / Đoàn.
- Thư Gửi cho Chúa.
- Nghi Thức Lên Đường.

B. Văn Hoá Dân Tộc Việt

- Đêm Đốc Thiêng Dân Tộc là đêm diễn lại những huyền sử của dân tộc Việt, gương anh dũng mà các anh hùng đã hy sinh mạng sống mình để dựng nước và giữ nước.
- Đêm Tâm Tình Quê Hương là đêm chia sẻ tâm tình yêu mến quê hương và đưa các Sa Mạc Sinh về với tình tự dân tộc qua những câu chuyện và những ca khúc về quê hương.
- Tết Trung Thu là đêm vui chơi của các em nhi đồng. Qua các câu chuyện dân gian, các em được học hỏi về văn hóa và truyền thống dân tộc.
- Tết Nguyên Đán là dịp nhắc nhở chúng ta nhớ về cội nguồn qua các phong tục tập quán đón mừng năm mới.

Nói chung, tất cả các sinh hoạt truyền thống trong sa mạc được đặt ra phải phù hợp với tinh thần giáo dục của Phong Trào.

CHƯƠNG 2

CÁC CẤP LÃNH ĐẠO TRONG PHONG TRÀO

I. CẤP ĐIỀU HÀNH

Về mặt điều hành các sinh hoạt tại Đoàn, Phong Trào có các cấp sau đây:

- A. Tổng Đồi Đội Trưởng và Đội Phó
- B. Huynh Trưởng Cấp I là các Huynh Trưởng cộng tác và phụ giúp trong các ngành.
- C. Huynh Trưởng Cấp II là các Chi Đoàn Trưởng.

II. CẤP LÃNH ĐẠO

Về mặt quản trị và lãnh đạo, Phong Trào có các cấp lãnh đạo như sau:

- A. Tuyên Úy
- B. Trợ Úy/Trợ Tá
- C. Huynh Trưởng Cấp III trong các vai trò Ngành Trưởng, Đoàn Trưởng và Liên Đoàn Trưởng.
- D. Toán Trưởng Hiệp Sĩ.

III. CẤP HUẤN LUYỆN

- A. Huấn Luyện Viên Sơ Cấp có trách nhiệm nghiên cứu và huấn luyện các Huynh Trưởng cấp I và II trong Phong Trào.
- B. Huấn Luyện Viên Trung Cấp có trách nhiệm nghiên cứu, bổ túc và bảo vệ các vấn đề của Phong Trào từ hành chánh cho đến huấn luyện. Họ sẽ là những sa mạc trưởng, sa mạc phó trong các sa mạc huấn luyện Trợ Tá, Huynh Trưởng các cấp và Cấp Điều Hành; có quyền huấn luyện trong các sa mạc đào tạo Huấn Luyện Viên Sơ Cấp và giữ các chức vụ chuyên biệt khác trong Hội Đồng Trung Ương.
- C. Huấn Luyện Viên Cao Cấp có trách nhiệm nghiên cứu, lãnh đạo, bảo vệ và phát triển Phong Trào. Các Huấn Luyện Viên Cao

Cấp có đủ thẩm quyền giữ các vai trò và chức vụ khác nhau trong các Sa Mạc huấn luyện của Phong Trào.

CHƯƠNG 3

CÁC ĐIỀU LỆ VỀ HUẤN LUYỆN

Điều 1: Lều Thánh Thể Trong Sa Mạc

- 1.1 Lều Thánh Thể phải được đặt ở chỗ trang trọng, xứng đáng và được luân phiên có người chầu kính cho đến khi được cất đi.
- 1.2 Thánh Thể phải do Tuyên Úy hoặc người được Tuyên Úy ủy thác đặt và cất Minh Thánh Chúa.

Điều 2: Đồng Phục Trong Sa Mạc Huấn Luyện

- 2.1 Khăn quàng Sa Mạc Sinh được may theo màu ngành và có huy hiệu Thánh Thể ở phía sau.
- 2.2 Sa Mạc Sinh phải mặc đồng phục và mang bảng tên ở nắp túi áo bên phải trong suốt sa mạc.
- 2.3 Ban Điều Hành và Ban Huấn Luyện phải mặc đồng phục và mang bảng tên trong suốt sa mạc.

Điều 3: Tên Đội Và Cờ Đội Trong Sa Mạc

- 3.1 Tên Đội đã được quy định trong sổ khoá huấn luyện các cấp.
- 3.2 Cờ Đội phải dùng cờ chính thức của Phong Trào tùy theo màu của mỗi Ngành.

Điều 4: Mã Số Sa Mạc

Để thống nhất hệ thống hành chánh, tất cả các mã số sa mạc huấn luyện đều do Ban Chấp Hành Trung Ương cấp trực tiếp hay gián tiếp qua Miền. Các sa mạc huấn luyện buộc phải hội đủ các điều kiện tổ chức trước khi xin mã số.

Điều 5: Các Khóa Chính Thức

- 5.1 Đây là các bài khóa căn bản buộc phải có trong Sa Mạc để được tốt nghiệp.
- 5.2 Các khóa này được phân biệt bởi dấu hoa thị (*) ở cuối tên của bài khóa.
- 5.3 Một (1) tín chỉ tương đương với một (1) giờ huấn luyện.

Điều 6: Các Khoá Nhiệm Ý

- 6.1 Bên cạnh những khoá đã được chỉ định để tốt nghiệp, còn có những khoá nhiệm ý được chọn lựa để huấn luyện tùy theo nhu cầu địa phương. Sự thay đổi các khoá nhiệm ý thuộc thẩm quyền của Sa Mạc Trưởng. Sa Mạc Trưởng có trách nhiệm cung cấp các tài liệu của các khoá nhiệm ý cho các Sa Mạc Sinh tham khảo.
- 6.2 Một (1) tín chỉ tương đương với một (1) giờ huấn luyện

Điều 7: Các Khóa Học Viễn Liên (eLearning)

Để công việc học tập được mở rộng và đi xa hơn giới hạn của môi trường huấn luyện trong sa mạc về không gian và thời gian và cũng để giúp các Sa Mạc Sinh tiếp tục trau dồi học tập và bổ túc những kiến thức cần thiết sau sa mạc, một số khóa học sẽ được phép dạy theo phương pháp viễn liên (distant-learning/e-learning) với những quy định sau đây:

- 7.1 Các khóa học thuộc phần nội dung huấn luyện các sa mạc phải dựa trên nội dung và thời gian tính được quy định trong cuốn Quy Chế Huấn Luyện này.
- 7.2 Và phải do Ban Nghiên Huấn kiểm duyệt, phê chuẩn và phát hành.

Điều 8: Sĩ Số Sa Mạc Sinh

Sĩ số để mở một Sa Mạc được quy định từ 18 đến 50 Sa Mạc Sinh.

Điều 9: Ban Điều Hành và Ban Huấn Luyện Sa Mạc

- 9.1 Sa mạc buộc phải có Tuyên Úy Sa Mạc, Sa Mạc Trưởng, Sa Mạc Phó và các Huấn Luyện Viên; cấp bậc của các chức vụ và số lượng Huấn Luyện Viên được quy định như sau tùy theo cấp huấn luyện của mỗi sa mạc:

Sa Mạc	Sa Mạc Trưởng	Sa Mạc Phó	HT/HLV
ĐT/ĐP	HT cấp III	HT cấp III	2 HT cấp II
HT I	HLV TC	HLV TC	3 HLV SC

HT II	HLV TC	HLV TC	3 HLV SC
HT III	HLV CC	HLV CC	3 HLV TC
Cấp Điều Hành	HLV TC	HLV TC	3 HLV SC
Trợ Tá	HLV TC	HLV TC	3 HLV SC
Tuyên Úy/Trợ Úy	HLV CC	HLV CC	3 HLV TC
HLV SC	HLV CC	HLV CC	3 HLV TC
HLV TC	HLV CC	HLV CC	3 HLV CC
HLV CC	HLV CC	HLV CC	3 HLV CC

- 9.2 Ban Chấp Hành có trách nhiệm mời Tuyên Úy Sa Mạc, Sa Mạc Trưởng và Sa Mạc Phó để thành lập Ban Điều Hành Sa Mạc. Khi một sa mạc có hai (2) cấp/ngành trở lên, mỗi cấp/ngành phải có một Sa Mạc Phó và một mã số riêng.
- 9.3 Sa Mạc Trưởng có trách nhiệm mời các Huấn Luyện Viên để thành lập Ban Huấn Luyện và Tổng Trực cho sa mạc.
- 9.4 Sa Mạc Phó có trách nhiệm soạn chương trình sơ khởi và sắp xếp các khoá trong sa mạc; giúp Sa Mạc Trưởng theo dõi và lượng giá các Huấn Luyện Viên đứng khóa.

Điều 10: Thủ Tục Hoàn Tất Sa Mạc

Sa Mạc Trưởng có trách nhiệm gọi các bản tường trình, lập danh sách các Sa Mạc Sinh hoàn tất phần sa mạc và gọi cho Ban Chấp Hành đơn vị tổ chức trong vòng 30 ngày sau ngày kết thúc sa mạc.

Điều 11: Thăng Cấp và Tuyên Hứa

- 11.1 Sau khi nhận được danh sách trúng tuyển từ ban Huấn Luyện Sa Mạc, Ban Chấp Hành liên hệ có trách nhiệm công bố danh sách trúng tuyển sáu (6) tháng sau ngày kết thúc sa mạc và tổ chức nghi thức thăng cấp trong vòng sáu (6) tháng sau ngày công bố.
- 11.2 Sa Mạc Sinh có tên trong Danh Sách Trúng Tuyển phải điền đơn xin thăng cấp và gọi cho Ban Chấp Hành liên hệ.
- 11.3 Ban Chấp Hành liên hệ tổ chức nghi thức thăng cấp trong Thánh Lễ (thường sau lời nguyện hiệp lễ) trong vòng 6 tháng

và gửi Danh Sách Thăng Cấp cho Ban Chấp Hành Trung Ương.

Điều 12: Huấn Luyện Viên

- 12.1 Sau khi trúng tuyển, các Huấn Luyện Viên phải chọn ít nhất một hoặc hai lãnh vực chuyên môn để nghiên cứu.
- 12.2 Huấn Luyện Viên cần tham gia vào một đơn vị TNTT địa phương để sinh hoạt nhằm giúp phát triển sự liên hệ với các đoàn viên các cấp.
- 12.3 Vì nhu cầu của Phong Trào, các Huấn Luyện Viên Cao Cấp, mỗi ba năm nên nghiên cứu và thực hiện một đề án giúp ích cho Phong Trào.

Điều 13: Văn Bằng Tốt Nghiệp, Bằng Hiệu, Cấp Hiệu & Thẻ Huấn Luyện.

- 13.1 Văn Bằng Tốt Nghiệp, Bằng Hiệu/Cấp Hiệu được trao trong nghi thức thăng cấp sau khi Sa Mạc Sinh đã hoàn tất sa mạc và được trúng tuyển.
- 13.2 Thẻ Huấn Luyện được Ban Nghiên Huấn cấp cùng với bài sai (assignment) cho các Huấn Luyện Viên của Phong Trào, để tiếp tục cộng tác với Ban Nghiên Huấn trong việc nghiên cứu và huấn luyện các Huynh Trưởng.
 - Thẻ Huấn Luyện là bằng chứng quyền huấn luyện của các Huấn Luyện Viên trong các sa mạc.
 - Thời hạn có hiệu lực là 3 năm kể từ ngày được cấp.
 - Để được tiếp tục cấp lại (renew), Huấn Luyện Viên phải hoàn tất công việc được giao trong bài sai hoặc tham dự các Hội Nghị Huấn Luyện Viên do Trung Ương tổ chức để tạo tình liên đới và cập nhật các tài liệu của Phong Trào, nhất là về phương diện huấn luyện.

Điều 14: Điều Kiện Nhận Sa Mạc Sinh

Sa Mạc Sinh phải là người Công Giáo và đã Xưng Tội Rước Lễ Lần Đầu.

Điều 15: Điều Kiện Tổ Chức Sa Mạc

- 15.1 Khu vực tổ chức sa mạc (sông hồ, biển, đồi núi...) cần an toàn theo sự đòi hỏi của luật địa phương.
- 15.2 Ban Tổ Chức cần có mẫu đơn cam kết (Consent and Waiver of Liability) của Sa Mạc Sinh.
- 15.3 Tất cả các Sa Mạc Sinh phải có bảo hiểm sức khỏe. Nếu không có, đương sự phải ký giấy cam kết không kiện tụng trước tòa. Nếu đương sự dưới 18 tuổi, phụ huynh hoặc người giám hộ phải ký thay.
- 15.4 Các thành viên trong Ban Tổ Chức, Ban Huấn Luyện và các Sa Mạc Sinh phải ký giấy chấp nhận và thi hành các luật về sách nhiễu tình dục (child molestation and sexual harrasment) và ngược đãi trẻ em (child abuse).
- 15.5 Trong trường hợp chuyên chở các em đến sa mạc, người lái xe phải trên 21 tuổi, có bằng lái xe hợp pháp và có bảo hiểm xe.

Điều 16: Chế Tài các Sa Mạc

Nếu sa mạc nào không tuân theo các điều khoản quy định trên và các điều khoản khác được quy định tùy theo mỗi sa mạc, sa mạc đó sẽ vô hiệu hoặc bị chế tài tùy theo mức độ nặng nhẹ.

CHƯƠNG 4

CÁC ĐIỀU LỆ VỀ TU CHÍNH

Điều 1: Quyền Đề Nghị Tu Chính

Bản Quy Chế Huấn Luyện này sau khi được ban hành, các điều khoản có thể được sửa đổi khi có sự đề nghị bằng văn bản của:

- Năm (5) thành viên trong Ban Nghiên Huấn hoặc
- Ban Chấp Hành của ba (3) Miền

Điều 2: Quyền Tu Chính

Các điều khoản được tu chính với hai phần ba (2/3) số phiếu chấp thuận của Ban Nghiên Huấn.

Ban Nghiên Huấn sẽ gọi bản tu chính về cho Ban Chấp Hành các Miền để tham khảo và phúc đáp. Ban Nghiên Huấn sẽ duyệt xét lần cuối và gửi sang Chủ Tịch Hội Đồng Lãnh Đạo Toàn Quốc ký và ban hành.

Điều 3: Quyền Ban Hành

Bản Quy Chế Huấn Luyện này có hiệu lực và được chính thức áp dụng trên toàn quốc kể từ ngày ký. Bất kỳ luật lệ và điều khoản nào trước đây trái ngược với bản Quy Chế Huấn Luyện này sẽ vô hiệu.

Điều 4: Quyền Minh Định

Những điều khoản trong bản Quy Chế Huấn Luyện này nếu không được rõ ràng, chỉ có Trưởng Ban Nghiên Huấn hoặc Chủ Tịch Hội Đồng Lãnh Đạo Toàn Quốc mới có quyền giải thích.

CHƯƠNG 5

HUẤN LUYỆN TÔNG ĐỒ ĐỘI TRƯỞNG/ĐỘI PHÓ

- Tông Đồ Đội Trưởng/Đội Phó là các cấp chỉ huy trong Phong Trào Thiếu Nhi Thánh Thể.
- Tông Đồ Đội Trưởng/Đội Phó là *những cánh tay nối dài* của Huynh Trưởng, phụ tá cho Huynh Trưởng để giúp đỡ và huấn luyện Đoàn Viên.

I. MỤC ĐÍCH

- Đào tạo Tông Đồ Đội Trưởng/Đội Phó.
- Học hỏi về phương pháp hàng đội và vai trò của người Đội Trưởng/Đội Phó.

II. DANH HIỆU

Đoàn tự chọn tên với ý nghĩa nơi địa phương.

III. NHỮNG QUY ĐỊNH CỦA SA MẠC

A. Thời Gian Sa Mạc

Một (1) ngày trọn

B. Điều Kiện Tham Dự

1. Là đoàn viên ngành Ấu Nhi, Thiếu Nhi, Nghĩa Sĩ hay Hiệp Sĩ.
2. Được Ngành Trưởng tuyển chọn.
3. Trải qua 1 tháng chuẩn bị sa mạc.

C. Điều Kiện Tốt Nghiệp

1. Hoàn tất phần chuẩn bị sa mạc.
2. Tham dự sa mạc đầy đủ.
3. Được Sa Mạc Trưởng phê chuẩn và gởi danh sách trúng tuyển cho Ban Chấp Hành Đoàn và Tuyên Ủy Đoàn để được công bố.
4. Được Ngành Trưởng đề nghị với sự chấp thuận của Tuyên Ủy Đoàn.

D. Điều Kiện Tổ Chức

1. Sa Mạc Trưởng phải có cấp III trở lên.
2. Phải có một Sa Mạc Phó để phụ tá và thay thế Sa Mạc Trưởng khi cần.

E. Thẩm Quyền Tổ Chức và Huấn Luyện

Ban Chấp Hành Đoàn với sự chấp thuận của Tuyên Ủy Đoàn.

F. Thẩm Quyền Cấp Bằng Tốt Nghiệp

1. Ban Chấp Hành Đoàn cấp bằng tốt nghiệp có chữ ký của Đoàn Trưởng và Tuyên Ủy Đoàn.
2. Tuyên Ủy Đoàn trao bằng tốt nghiệp, khăn quàng, cờ đội và quyền chỉ huy đội trong buổi lễ tuyên hứa.

IV. NỘI DUNG HUẤN LUYỆN**A. Khung Cảnh Thánh Kinh**

Cuộc hành trình Vào Đất Hứa – từ lúc Maisen qua đò đến khi dân Israel chiếm thành Jericho (Sách Giôsuê, chương 1 - 6).

B. Mẫu Người Lý Tưởng

Chân dung Chúa Giê-su - Người lãnh đạo gương mẫu - được diễn tả qua tài lãnh đạo của Giôsuê.

C. Chuẩn Bị Sa Mạc

Ban Chấp Hành Đoàn phải chuẩn bị cho các Sa Mạc Sinh những phần sau đây:

1. Hiểu biết Kinh Thánh về việc dân Israel tiến vào Đất Hứa dưới sự lãnh đạo của Giôsuê
 - Sách Giôsuê
2. Kiến thức cần có trước khi nhập Sa Mạc
 - Bản Chất (Nội Quy chương I)
 - Sơ Đồ Đoàn và Tổ Chức Đội
 - Các Thế Nghiệm Tập Căn Bản (Nghị Thức chương I)
 - Các Đội Hình Căn Bản (Nghị Thức chương II)
 - Trình Diện (Nghị Thức chương III)

- Nghi Thức Lãnh Thưởng (Nghi Thức chương IV)
 - Chuyên Môn: (Morse, Semaphore, Nút Dây, Mật Thư, Dấu Đường, Phương Hướng... tùy theo ngành)
 - Sinh Hoạt (Ca Hát, Vũ Điệu, Bảg Reo, Trò Chơi...)
 - Ca Chính Thức
3. Đò trước các bài khoá
 4. Thực hiện Hành Trình Thiêng Liêng với Mẹ Maria – 9 ngày
 5. Khảo sát nhập sa mạc

D. Bài Khoá Sa Mạc

D1. Sinh Hoạt và Chuyên Môn

11. Ca Chính Thức (1 tín chỉ)*
12. Sinh Hoạt (Ca Hát, Vũ Điệu, Bảg Reo, Trò Chơi...) (1 tín chỉ)
13. Chuyên Môn: (Morse, Semaphore, Nút Dây, Mật Thư, Dấu Đường, Phương Hướng...) (1 tín chỉ)

D2. Nghi Thức và NghiêM Tập

21. NghiêM Tập Căn Bản (Các Thế và Đò Hình Căn Bản - Trình DiệN và Lãnh Thưởng (1 tín chỉ)*)

D3. Phong Trào và Điều Hành

31. HiểU BiếT Phong Trào (1 tín chỉ)*
 - BảN ChấT (NộI Quy chương I)
32. Hành CháNH Đò (1 tín chỉ)*
33. Hệ ThốNg Tổ ChứC CủA Phong Trào (1 tín chỉ)*
 - Sơ Đò Phong Trào
 - Sơ Đò Đòàn và Tổ ChứC Đò
34. Phương Pháp Hàng Đò và HợP Đò (1 tín chỉ)*
35. An ToàN Khi Sinh Hoạt (1 tín chỉ)

D4. Kiến Thức Sa Mạc

41. Khung Cảnh Thánh Kinh và Sinh Hoạt Sa Mạc Tông Đồ Đội Trưởng (1 tín chỉ)
42. Thực Hiện Biến Lều Trại Thành Cảnh Sống ở vùng đất Canaan (0.5 tín chỉ)

D5. Giáo Dục Nhân Bản

51. Ôn gọi làm Tông Đồ Đội Trưởng/Đội Phó (1 tín chỉ)*
52. Tư Cách và Đạo Đức của người Đội Trưởng/Đội Phó (1 tín chỉ)*

D6. Giáo Dục Tâm Linh

61. Bó Hoa Thiêng (1 tín chỉ)

E. Truyền Thống và Tập Tục

1. Nghi Thức Hòa Giải
2. Thư Gửi Cho Chúa
3. Hành Trình Đức Tin

CHƯƠNG 6

HUẤN LUYỆN HUYNH TRƯỞNG

- Chương trình và mục tiêu huấn luyện Huỳnh Trưởng của Phong Trào được chia thành 3 cấp, với những tiêu chuẩn và mục đích được xác định rõ ràng.
- Ngoài những cấp căn bản, còn có những sa mạc chuyên biệt để các Trưởng có thể trau dồi thêm khả năng chuyên môn hay kiến thức về tổ chức, điều hành và lãnh đạo.

HUẤN LUYỆN HUYNH TRƯỞNG CẤP I

I. MỤC ĐÍCH

Đào tạo Huỳnh Trưởng chính thức cho Phong Trào.

II. DANH HIỆU

Liên Đoàn tự chọn tên với ý nghĩa nơi địa phương (được đăng ký một lần và không thay đổi) và với mã số do Trung Ương cấp (trực tiếp hay gián tiếp) qua Miền.

III. NHỮNG QUY ĐỊNH CỦA SA MẠC

A. Thời Gian Sa Mạc

Ba (3) ngày trọn

B. Điều Kiện Tham Dự

1. 18 tuổi trở lên.
2. Hiện đang còn sinh hoạt tại Đoàn
3. Có giấy giới thiệu của Ban Chấp Hành Đoàn và sự chấp thuận của Tuyên Ủy Đoàn.
4. Trải qua 3 tháng chuẩn bị sa mạc.

C. Điều Kiện Tốt Nghiệp

1. Có giấy chứng nhận đã hoàn tất Chương Trình Bảo Vệ Trẻ Em (Child Protection Program) hoặc tương đương.
2. Tham dự Sa Mạc đầy đủ và có tên trong Danh Sách Hoàn Tất Sa Mạc do Sa Mạc Trường chứng nhận và gửi cho Ban Chấp Hành đơn vị tổ chức sa mạc.
3. Tham dự một ngày tinh tâm và có giấy chứng nhận tham dự.
4. Hoàn tất và nộp bài hậu sa mạc đúng thời hạn và đạt tiêu chuẩn do Sa Mạc Trường và Ban Huấn Luyện Sa Mạc đề ra.
5. Sa Mạc Sinh còn tiếp tục sinh hoạt trong Đoàn 3 tháng sau khi hoàn tất sa mạc với sự chứng nhận của Đoàn Trường và Cha Tuyên Ủy.
6. Được Ban Chấp Hành liên hệ công bố tên trong Danh Sách Trúng Tuyển.

D. Điều Kiện Tổ Chức

1. Huấn Luyện Viên Trung Cấp hoặc Cao Cấp làm Sa Mạc Trường.
2. Phải có một Sa Mạc Phó để phụ tá và thay thế Sa Mạc Trường khi cần.
3. Có ít nhất là 3 Huấn Luyện Viên.
4. Ban Chấp Hành Liên Đoàn/Miền có nhiệm vụ thông báo cho Ban Chấp Hành cấp trên liên hệ biết thời gian và địa điểm sa mạc huấn luyện 6 tháng trước ngày mở sa mạc để phổ biến cho toàn Miền cũng như các nơi khác.

E. Thẩm Quyền Tổ Chức và Huấn Luyện

Ban Chấp Hành Liên Đoàn/Miền với sự chấp thuận của Tuyên Ủy liên hệ.

F. Thẩm Quyền Cấp Bằng Tốt Nghiệp

1. Ban Chấp Hành Liên Đoàn hay Miền cấp bằng tốt nghiệp có chữ ký của Liên Đoàn Trường và Tuyên Ủy Liên Đoàn hoặc của Chủ Tịch Miền và Tuyên Ủy Miền liên hệ.
2. Cha Tuyên Ủy trao bằng tốt nghiệp, khăn quàng và cấp hiệu trong buổi lễ thăng cấp.

G. Thông Báo Kết Quả

Sau khi cấp phát bằng tốt nghiệp, khăn quàng và cấp hiệu, Ban Chấp Hành Liên Đoàn có nhiệm vụ thông báo kết quả bằng văn thư chính thức (theo mẫu có sẵn) cho Ban Chấp Hành Miền liên hệ và Ban Chấp Hành Trung Ương để được đăng ký và lưu giữ hồ sơ.

IV. NỘI DUNG HUẤN LUYỆN

A. Khung Cảnh Thánh Kinh

Cuộc hành trình Về Đất Hứa – từ lúc Giuse qua đời đến Mười Điều Răn (Sách Xuất Hành, chương 1 - 20).

B. Mẫu Người Lý Tưởng

Chân dung Chúa Giêsu - Con người chu toàn trách nhiệm - được diễn tả qua con người của Maisen.

C. Chuẩn Bị Sa Mạc

Ban Chấp Hành phải chuẩn bị cho các Sa Mạc Sinh những phần sau đây:

1. Đọc và Suy Niệm Kinh Thánh về việc Thiên Chúa cứu Israel khỏi ách nô lệ
 - Sách Xuất Hành

2. Kiến thức cần có trước khi nhập Sa Mạc
 - Bản Chất (Nội Quy chương I)
 - Tổ chức và Điều Hành (Nội Quy chương II)
 - Huấn Luyện (Nội Quy chương VI)
 - Sinh Hoạt (Nội Quy chương VII)
 - Các Thể Nghiệm Tập Căn Bản (Nghị Thức chương I)
 - Các Đội Hình Căn Bản (Nghị Thức chương II)
 - Trình Diện (Nghị Thức chương III)
 - Nghị Thức Lãnh Thưởng (Nghị Thức chương IV)
 - Chuyên Môn: (Morse, Semaphore, Nút Dây, Mật Thư, Dấu Đường, Phương Hướng...)
 - Sinh Hoạt (Ca Hát, Vũ Điệu, Băng Reo, Trò Chơi...)
 - Ca Chính Thức

3. Đọc trước các bài khoá
4. Bài tiền sa mạc
Soạn một bài khoá để thực tập dạy khoá trong Sa Mạc.
5. Thực hiện Hành Trình Thiêng Liêng với Mẹ Maria – 9 ngày
6. Khảo sát nhập sa mạc
 - a. Lý Thuyết
Làm bài kiểm tra tại nhà cho phần chuẩn bị Sa Mạc phần 1, 2 và 3 ở trên.
 - b. Thực Hành
Làm bài kiểm tra phần thực hành (nghỉ thức, chuyên môn và sinh hoạt) khi nhập sa mạc.

D. Bài Khoá Sa Mạc

D1. Sinh Hoạt và Chuyên Môn

111. Ca Chính Thức (1 tín chỉ)
112. Giáo Dục Qua Sinh Hoạt (1 tín chỉ)
113. Lợi Ích Của Chuyên Môn (1 tín chỉ)
114. Nghệ Thuật Làm Băng Reo (1 tín chỉ)
115. Nghệ Thuật Tập Hát (1 tín chỉ)

D2. Nghi Thức và Nghiêm Tập

121. Nghiêm Tập Căn Bản (Các Thế và Đội Hình Căn Bản, Trình Diện và Lãnh Thường) (1 tín chỉ)*
122. Nghệ Thuật Làm Trưởng Trục (1 tín chỉ)*
123. Cờ Hiệu (Nghỉ Thức chương V) (1 tín chỉ)*

D3. Phong Trào và Điều Hành

131. Điểm độc đáo và Phương Pháp Giáo Dục của Phong Trào (1.5 tín chỉ)*
132. Hành Chánh Phong Trào (1 tín chỉ)
133. Hệ Thống Tổ Chức Của Phong Trào (1 tín chỉ)
134. Lịch Sử Phong Trào Thiếu Nhi Thánh Thể

D4. Kiến Thức Sa Mạc

141. Khung Cảnh Thánh Kinh và Sinh Hoạt Sa Mạc Cấp I (1 tín chỉ)
142. Thực Hiện Biến Lều Trại Thành Cảnh Sống ở Ai Cập và Sa Mạc (0.5 tín chỉ)
143. Ý Nghĩa Lửa Thiêng Thánh Thể (1 tín chỉ)*
144. Vũ Lửa Thiêng (0.5 tín chỉ)

D5. Giáo Dục Nhân Bản

151. Ôn Gọi, Sứ Mạng và Trách Nhiệm Của Người Huynh Trưởng (1 tín chỉ)*
152. Tư Cách và Đạo Đức Người Huynh Trưởng (1.5 tín chỉ)*
153. Kiến Thức Tổng Quát Tâm Lý Trẻ (Các Ngành Của Phong Trào) (1 tín chỉ)*
154. Mối Tương Quan giữa Huynh Trưởng với Huynh Trưởng; Huynh Trưởng với Đoàn Sinh (1 tín chỉ)*
155. Kiến Thức Tổng Quát về các vấn đề Ngược Đãi/Hành Hạ/Lạm Dụng Trẻ Em (Child Abuse) và Sách Nhiếp Tình Dục (Sexual Harassment) (1 tín chỉ)

D6. Giáo Dục Tâm Linh

161. Tôn Sùng Đức Mẹ và Kinh Mân Côi (1.5 tín chỉ)*
162. Phương Pháp Sống Ngày Thánh Thể (1.5 tín chỉ)*
163. Lãnh Nhận và Chia Sẻ Lời Chúa (1 tín chỉ)
164. Kiến Thức Tổng Quát Kinh Thánh (1 tín chỉ)
165. Kiến Thức Tổng Quát Giáo Lý Công Giáo (1 tín chỉ)

D7. Chương Trình Thăng Tiến

171. Hiểu Biết Tổng Quát Chương Trình Thăng Tiến Đoàn Sinh (1 tín chỉ)
172. Phương Pháp Soạn Bài và Dạy Khóa cho đoàn sinh (1.5 tín chỉ)*
173. Nghệ Thuật Thương Phạt (1 tín chỉ)

E. Truyền Thống và Tập Tục

1. Hành Trình Thiêng Liêng với Mẹ Maria
2. Nghi Thức Hòa Giải
3. Thư Gửi Cho Chúa
4. Dâng Hoa Kính Mẹ
5. Thư Tâm Tình từ Gia Đình / Đoàn
6. Đêm Tâm Tình
7. Lửa Thiêng Thánh Thể
8. Hành Trình Đức Tin
9. Nghi Thức Lên Đường

HUẤN LUYỆN HUYNH TRƯỞNG CẤP II (Chuyên Ngành)

Đây là chặng đường quan trọng trong tiến trình huấn luyện Huynh Trưởng. Các Huynh Trưởng sau những năm sinh hoạt và hướng dẫn các em đoàn sinh; giờ đây đã trưởng thành, muốn dần thân hơn nữa và ước mong trở thành những Chi Đoàn Trưởng hoặc Ngành Trưởng trong các Ngành. Chi Đoàn Trưởng là người lãnh đạo Chi Đoàn, sắp xếp và phân chia trách nhiệm cho các Huynh Trưởng trong Chi Đoàn, cộng tác với Ngành Trưởng để tổ chức và huấn luyện đoàn sinh theo chương trình thăng tiến của Phong Trào.

Trong sa mạc cấp II, Ban Huấn Luyện cần chú trọng vào các phương cách để thăng tiến Chi Đoàn. Vì thế, người Chi Đoàn Trưởng cần phải được huấn luyện về:

- Khả năng thiết lập và điều hành chương trình ngắn và dài hạn
- Khả năng soạn và điều hành một buổi họp Chi Đoàn
- Khả năng điều họp và phân chia công tác
- Khả năng giao tế
- Hiểu biết hành chánh Chi Đoàn
- Hiểu biết và áp dụng Chương Trình Thăng Tiến Đoàn Sinh
- Nắm vững các phương pháp huấn luyện Tông Đồ Đội Trưởng và áp dụng Phương Pháp Hàng Đội

I. MỤC ĐÍCH

Đào tạo Chi Đoàn Trưởng cho các ngành.

II. DANH HIỆU

Miền tự chọn tên với ý nghĩa nơi địa phương (được đăng ký một lần và không thay đổi) với mã số do Trung Ương cấp.

III. NHỮNG QUY ĐỊNH CỦA SA MẠC

A. Thời Gian Sa Mạc

Ba (3) ngày trọn

B. Điều Kiện Tham Dự

1. 19 tuổi trở lên cho cấp II ngành Ấu Nhi và Thiếu Nhi. 20 tuổi trở lên cho cấp II ngành Nghĩa Sĩ và Hiệp Sĩ.
2. Đã có chứng chỉ cấp I ít nhất là 3 tháng.
3. Hiện đang còn sinh hoạt tại đơn vị địa phương.
4. Có giấy giới thiệu của Ban Chấp Hành và sự chấp thuận của Tuyên Ủy liên hệ.
5. Trải qua 3 tháng chuẩn bị sa mạc.

C. Điều Kiện Tốt Nghiệp

1. Đã tham dự Sa Mạc đầy đủ và có tên trong Danh Sách Hoàn Tất Sa Mạc do Sa Mạc Trưởng chứng nhận và gọi cho Ban Chấp Hành đơn vị tổ chức sa mạc.
2. Tham dự một (1) ngày tĩnh tâm.
3. Hoàn tất và nộp bài hậu sa mạc đúng thời hạn và đạt tiêu chuẩn do Sa Mạc Trưởng và Ban Huấn Luyện đã đề ra.
4. Sa Mạc Sinh còn tiếp tục sinh hoạt 3 tháng sau khi hoàn tất sa mạc với sự chứng nhận của Ban Chấp Hành và sự chấp thuận của Cha Tuyên Ủy liên hệ .
5. Được Ban Chấp Hành Miền công bố Tên trong Danh Sách Trúng Tuyển.

D. Điều Kiện Tổ Chức

1. Huấn Luyện Viên Trung Cấp hoặc Cao Cấp làm Sa Mạc Trưởng.
2. Phải có một Sa Mạc Phó để phụ tá và thay thế Sa Mạc Trưởng khi cần.
3. Có ít nhất là 4 Huấn Luyện Viên.
4. Ban Chấp Hành Miền có nhiệm vụ thông báo cho Ban Chấp Hành Trung Ương biết thời gian và địa điểm sa mạc huấn luyện 6 tháng trước ngày mở sa mạc để phổ biến trong Miền cũng như các nơi khác.

E. Thẩm Quyền Tổ Chức và Huấn Luyện

Ban Chấp Hành Miền với sự chấp thuận của Tuyên Ủy Miền.

F. Thẩm Quyền Cấp Bằng Tốt Nghiệp

1. Ban Chấp Hành Miền cấp bằng tốt nghiệp có chữ ký của Chủ Tịch và Tuyên Ủy Miền.
2. Cha Tuyên Ủy trao bằng tốt nghiệp và cấp hiệu trong buổi lễ thăng cấp.

G. Thông Báo Kết Quả

Sau khi cấp phát bằng tốt nghiệp và cấp hiệu, Ban Chấp Hành Miền có nhiệm vụ thông báo kết quả bằng văn thư chính thức (theo mẫu có sẵn) cho Ban Chấp Hành Trung Ương để được đăng ký và lưu giữ hồ sơ.

IV. NỘI DUNG HUẤN LUYỆN

Vì là Chi Đoàn Trưởng trong các Ngành, nên cần thiết phải học chuyên biệt theo từng ngành.

NGÀNH ẤU**A. Khung Cảnh Thánh Kinh**

Cánh đồng Bêlem – từ lúc Thiên Thần truyền tin cho Giacaria về Gioan Tẩy Giả đến cuộc trở về Nazareth từ Ai Cập (Phúc Âm Thánh Matthêu, chương 1- 2; Thánh Luca, chương 1 – 2: 40)

B. Mẫu Người Lý Tưởng

Chân Dung Chúa Giêsu - *Chúa Giêsu đơn sơ là mẫu gương.*

C. Chuẩn Bị Sa Mạc

Ban Chấp Đoàn phải chuẩn bị cho các Sa Mạc Sinh những phần sau đây:

1. Đọc và Suy Niệm Kinh Thánh Về Mẫu Nhiệm Giáng Sinh
 - Phúc Âm Thánh Matthêu chương 1 – 2
 - Phúc Âm Thánh Luca chương 1 – 2

2. Kiến thức cần có trước khi nhập Sa Mạc
 - Ôn Các Bài Khoa Cấp I
 - Phân Nhiệm Tổng Quát (Nội Quy chương III)
 - Điều Kiện Bổ Nhiệm Huynh Trưởng (Nội Quy chương V)
 - Việc Cầu Nguyện và Hiếu Hỉ (Nội Quy chương X)
 - Cờ Hiệu (Nghị Thức chương V)
 - Nghị Thức Chào Đón Quan Khách và Thăm Đội (Nghị Thức chương VI)
 - Semaphore (Huynh Trưởng đánh và nhận với mức độ trung bình)
 - Sinh Hoạt (Chuẩn Bị 1 Bài Hát, 1 Vũ Điệu, 1 Băng Reo, 1 Trò Chơi Ngành Ấu)
 - Ấu Nhi Ca

3. Đọc trước các bài khoa

4. Bài tiền sa mạc

5. Thực hiện Hành Trình Thiêng Liêng với Mẹ Maria – 9 ngày
 - Soạn chương trình sinh hoạt chi đoàn Ấu tổng quát và chi tiết cho 3 tháng áp dụng thực tế tại đoàn.
 - Soạn một bài khoa để thực tập dạy khoa trong Sa Mạc.

6. Khảo sát nhập sa mạc
 - a. Lý Thuyết

Làm bài kiểm tra tại nhà cho phần chuẩn bị Sa Mạc phần 1, 2 và 3 ở trên.

b. Thực Hành

Làm bài kiểm tra phần thực hành (nghi thức, chuyên môn và sinh hoạt) khi nhập sa mạc.

D. Bài Khoá Sa Mạc

D1. Sinh Hoạt và Chuyên Môn

211A. Ca Sinh Hoạt và Vũ Điệu Ngành Ấu (1 tín chỉ)

212A. Áp Dụng Thánh Kinh Trong Trò Chơi (1 tín chỉ)

213A. Cách Dạy Semaphore cho Ấu Nhi (1 tín chỉ)

D2. Nghi Thức và Nghiêm Tập

221A. Soạn và Thực Tập Hợp Chi Đoàn Ấu (1.5 tín chỉ)*

D3. Phong Trào và Điều Hành

231A. Nội Quy chương III: Phân Nhiệm Tổng Quát (1 tín chỉ)

232A. Hành Chánh Ngành (Đội, Chi Đoàn và Ngành) (1 tín chỉ)*

233A. Các Cấp Lãnh Đạo Của Phong Trào (1 tín chỉ)

234A. Phương Pháp Hàng Đội & Huấn Luyện Tông Đồ ĐT/ĐP Ấu Nhi (1 tín chỉ)*

D4. Kiến Thức Sa Mạc

241A. Khung Cảnh Thánh Kinh và Sinh Hoạt Sa Mạc Cấp II Ngành Ấu (1 tín chỉ)

242A. Thực hiện biển Lều Trại thành Hang Bêlem (0.5 tín chỉ)

243A. Soạn và Điều Hành Lửa Thiêng Thánh Thể (1 tín chỉ)*

244A. Thực Hành các Vai Trò trong Lửa Thiêng Thánh Thể (1 tín chỉ)

D5. Giáo Dục Nhân Bản

- 251A. Ôn Gọi, Sứ Mạng và Trách Nhiệm của Người Chi Đoàn Trưởng Ngành Ấu (1 tín chỉ)*
- 252A. Tư Cách và Đạo Đức của Người Chi Đoàn Trưởng (1 tín chỉ)
- 253A. Tâm Lý và các Vấn Đề ở Tuổi Ấu Nhi (1 tín chỉ)*
- 254A. Giao Tế với Phụ Huynh (1 tín chỉ)*

D6. Giáo Dục Tâm Linh

- 261A. Bó Hoa Thiêng cho Ngành Ấu và Những Phương Thức Giúp các Em Thực Hiện (1.5 tín chỉ)*
- 262A. Soạn và Điều Hành Viếng Thánh Thể Ngành Ấu (1.5 tín chỉ)*
- 263A. Suy Niệm và Chia Sẻ Lời Chúa Ngành Ấu (1 tín chỉ)
- 264A. Chân Dung Đức Kitô trong Cựu Ước (1 tín chỉ)

D7. Chương Trình Thăng Tiến

- 271A. Soạn chương Trình Thăng Tiến Dài Hạn & Ngắn Hạn Ngành Ấu (1.5 tín chỉ)*
- 272A. Phương Pháp Soạn Bài và Dạy Khoá Ngành Ấu (1.5 tín chỉ)*
- 273A. Nghệ Thuật Kể Chuyện (1 tín chỉ)
- 274A. Thủ Công Ngành Ấu (1 tín chỉ)
- 275A. Tổ Chức Chiến Dịch Thi Đua cho Ngành Ấu (1 tín chỉ)

E. Truyền Thống và Tập Tục

1. Hành Trình Thiêng Liêng với Mẹ Maria
2. Nghi Thức Hòa Giải
3. Thư Gửi Cho Chúa
4. Dâng Hoa Kính Mẹ
5. Thư Gửi Cho Sa Mạc Sinh
6. Đêm Tâm Tình
7. Lửa Thiêng Thánh Thể
8. Hành Trình Đức Tin
9. Nghi Thức Lên Đường

NGÀNH THIẾU

A. Khung Cảnh Thánh Kinh

Làng Nazareth – từ lúc trở về Nazareth từ Ai Cập đến cảm dỗ trong hoang địa (Phúc Âm Thánh Matthêu, chương 3 – 4: 11; Thánh Marcô, chương 1: 1-13; Thánh Luca, chương 2: 41 - 4: 13; Thánh Gioan, chương 1: 1-18)

B. Mẫu Người Lý Tưởng

Chúa Giêsu vâng phục

C. Chuẩn Bị Sa Mạc

Ban Chấp Hành Đoàn phải chuẩn bị cho các Sa Mạc Sinh những phần sau đây:

1. Đọc và Suy Niệm Kinh Thánh Về Cuộc Sống Vâng Phục Của Chúa Giêsu
 - Phúc Âm Thánh Matthêu chương 1 – 2
 - Phúc Âm Thánh Luca chương 1 – 2
2. Kiến thức cần có trước khi nhập Sa Mạc
 - Ôn Các Bài Khoa Cấp I
 - Phân Nhiệm Tổng Quát (Nội Quy chương III)
 - Điều Kiện Bổ Nhiệm Huynh Trưởng (Nội Quy chương V)
 - Việc Cầu Nguyện và Hiếu Hi (Nội Quy chương X)
 - Cờ Hiệu (Nghị Thức chương V)
 - Nghị Thức Chào Đón Quan Khách và Thăm Đội (Nghị Thức chương VI)
 - Morse (Huynh Trưởng thối và nhận với mức độ trung bình)
 - Sinh Hoạt (Chuẩn Bị 1 Bài Hát, 1 Vũ Điệu, 1 Băng Reo, 1 Trò Chơi Ngành Thiếu)
 - Thiếu Nhi Ca
3. Đọc trước các bài khoá
4. Bài tiền sa mạc

- Soạn chương trình sinh hoạt chi đoàn Thiếu tổng quát và chi tiết cho 3 tháng áp dụng thực tế tại đoàn.
 - Soạn một bài khoá để thực tập dạy khoá trong Sa Mạc.
5. Thực hiện Hành Trình Thiêng Liêng với Mẹ Maria – 9 ngày
6. Khảo sát nhập sa mạc
- a. Lý Thuyết
Làm bài kiểm tra tại nhà cho phần chuẩn bị Sa Mạc phần 1, 2 và 3 ở trên.
 - b. Thực Hành
Làm bài kiểm tra phần thực hành (nghi thức, chuyên môn và sinh hoạt) khi nhập sa mạc.

D. Bài Khoá Sa Mạc

D1. Sinh Hoạt và Chuyên Môn

- 211T. Ca Sinh Hoạt và Vũ Điệu cho Ngành Thiếu (1 tín chỉ)
 212T. Áp Dụng Kinh Thánh Trong Trò Chơi (1 tín chỉ)
 213T. Cách Dạy Morse Cho Thiếu Nhi (1 tín chỉ)

D2. Nghi Thức và Nghiêm Tập

- 221T. Soạn và Thực Tập Hợp Chi Đoàn Thiếu (1.5 tín chỉ)*

D3. Phong Trào và Điều Hành

- 231T. Nội Quy chương III: Phân Nhiệm Tổng Quát (1 tín chỉ)
 232T. Hành Chánh Ngành (Đội, Chi Đoàn và Ngành) (1 tín chỉ)*
 233T. Các Cấp Lãnh Đạo Của Phong Trào (1 tín chỉ)
 234T. Phương Pháp Hàng Đội & Huấn Luyện Tông Đồ ĐT/ĐP Thiếu Nhi (1 tín chỉ)*

D4. Kiến Thức Sa Mạc

- 241T. Khung Cảnh Thánh Kinh và Sinh Hoạt Sa Mạc Cấp II Ngành Thiếu (1 tín chỉ)

- 242T. Thực hiện biến Lều Trại thành Làng Nazareth (0,5 tín chỉ)
- 243T. Soạn và Điều Hành Lửa Thiêng Thánh Thể (1 tín chỉ)*
- 244T. Thực Hành các Vai Trò trong Lửa Thiêng Thánh Thể (1 tín chỉ)

D5. Giáo Dục Nhân Bản

- 251T. Ôn Gọi, Sứ Mạng và Trách Nhiệm của Người Chi Đoàn Trưởng Ngành Thiếu (1 tín chỉ)*
- 252T. Tư Cách và Đạo Đức của Người Chi Đoàn Trưởng (1 tín chỉ)
- 253T. Tâm Lý và các Vấn Đề của Tuổi Thiếu Nhi (1 tín chỉ)*
- 254T. Giao Tế với Phụ Huynh (1 tín chỉ)*
- 255T. Hiểu Biết sự bắt nạt (bullying) ở tuổi thiếu (1 tín chỉ)

D6. Giáo Dục Tâm Linh

- 261T. Bó Hoa Thiêng cho Ngành Thiếu và Những Phương Thức Giúp các Em Thực Hiện (1,5 tín chỉ)*
- 262T. Soạn và Điều Hành Viếng Thánh Thể Ngành Thiếu (1,5 tín chỉ)*
- 263T. Suy Niệm và Chia Sẻ Lời Chúa Ngành Thiếu (1,5 tín chỉ)
- 264T. Chân Dung Đức Kitô trong 4 Phúc Âm (1 tín chỉ)

D7. Chương Trình Thăng Tiến

- 271T. Soạn Chương Trình Thăng Tiến Dài Hạn & Ngắn Hạn Ngành Thiếu (1,5 tín chỉ)*
- 272T. Phương Pháp Soạn Bài và Dạy Khoá Ngành Thiếu (1,5 tín chỉ)*
- 273T. Nghệ Thuật Kể Chuyện (1 tín chỉ)
- 274T. Đố Vui Để Học (1 tín chỉ)
- 275T. Tổ Chức Chiến Dịch Thi Đua cho Ngành Thiếu (1 tín chỉ)

E. Truyền Thống và Tập Tục

1. Hành Trình Thiêng Liêng với Mẹ Maria

2. Nghi Thức Hòa Giải
3. Thư Gửi Cho Chúa
4. Dâng Hoa Kính Mẹ
5. Thư Gửi Cho Sa Mạc Sinh
6. Đêm Tâm Tình
7. Lửa Thiêng Thánh Thể
8. Hành Trình Đức Tin
9. Nghi Thức Lên Đường

NGÀNH NGHĨA

A. Khung Cảnh Thánh Kinh

Miền Galilê – từ lúc bắt đầu rao giảng cho đến cuộc khải hoàn vào Giêrusalem (Phúc Âm Thánh Matthêu, chương 4: 12 – 25: 46; Thánh Marcô, chương 1: 14 – 13: 41; Thánh Luca, chương 4: 14 – 21: 38; Thánh Gioan, chương 1: 19 – 12: 50)

B. Mẫu Người Lý Tưởng

Chúa Giêsu rao giảng

C. Chuẩn Bị Sa Mạc

Ban Chấp Hành Đoàn phải chuẩn bị cho các Sa Mạc Sinh những phần sau đây:

1. Đọc và suy niệm Kinh Thánh về Cuộc Đòi Rao Giảng Của Chúa Giêsu
 - Phúc Âm Thánh Matthêu chương 4 – 25
2. Kiến thức cần có trước khi nhập Sa Mạc
 - Ôn Các Bài Khoa Cấp I
 - Phân Nhiệm Tổng Quát (Nội Quy chương III)
 - Điều Kiện Bổ Nhiệm Huynh Trưởng (Nội Quy chương V)
 - Việc Cầu Nguyện và Hiếu Hi (Nội Quy chương X)
 - Cờ Hiệu (Nghi Thức chương V)
 - Nghi Thức Chào Đón Quan Khách và Thăm Đội (Nghi Thức chương VI)

- Nút Dây (Huynh Trưởng thông thạo và làm với mức độ trung bình)
 - Sinh Hoạt (Chuẩn Bị 1 Bài Hát, 1 Vũ Điệu, 1 Băng Reo, 1 Trò Chơi Ngành Nghĩa)
 - Nghĩa Sĩ Ca
3. Đọc trước các bài khoá
4. Bài tiền sa mạc
- Soạn chương trình sinh hoạt chi đoàn Nghĩa tổng quát và chi tiết cho 3 tháng áp dụng thực tế tại đoàn.
 - Soạn một bài khoá để thực tập dạy khoá trong Sa Mạc.
5. Thực hiện Hành Trình Thiêng Liêng với Mẹ Maria – 9 ngày
6. Khảo sát nhập sa mạc
- a. Lý Thuyết
Làm bài kiểm tra tại nhà cho phần chuẩn bị Sa Mạc phần 1, 2 và 3 ở trên.
 - b. Thực Hành
Làm bài kiểm tra phần thực hành (nghỉ thức, chuyên môn và sinh hoạt) khi nhập sa mạc.

D. Bài Khoá Sa Mạc

D1. Sinh Hoạt và Chuyên Môn

211N. Ca Sinh Hoạt và Vũ Điệu cho Ngành Nghĩa (1 tín chỉ)

212N. Áp Dụng Thánh Kinh trong Trò Chơi (1 tín chỉ)

213N. Cách Dạy Nút Dây cho Nghĩa Sĩ (1 tín chỉ)

D2. Nghỉ Thức và Nghiệm Tập

221N. Soạn và Thực Tập Hợp Chi Đoàn Nghĩa (1.5 tín chỉ)*

D3. Phong Trào và Điều Hành

231N. Nội Quy chương III: Phân Nhiệm Tổng Quát (1 tín chỉ)

- 232N. Hành Chánh Ngành (Đội, Chi Đoàn và Ngành) (1 tín chỉ)*
- 233N. Các Cấp Lãnh Đạo Của Phong Trào (1 tín chỉ)
- 234N. Phương Pháp Hàng Đội & Huấn Luyện Tông Đồ ĐT/ĐP Nghĩa Sĩ (1 tín chỉ)*

D4. Kiến Thức Sa Mạc

- 241N. Khung cảnh Thánh Kinh và Sinh Hoạt Sa Mạc cấp II Nghĩa (1 tín chỉ)
- 242N. Thực hiện biển Lều Trại thành Galilê (0.5 tín chỉ)
- 243N. Soạn và Điều Hành Lửa Thiêng Thánh Thể (1 tín chỉ)*
- 244N. Thực Hành Các Vai Trò trong Lửa Thiêng Thánh Thể (1 tín chỉ)

D5. Giáo Dục Nhân Bản

- 251N. Ôn Gọi, Sứ Mạng và Trách Nhiệm của Người Chi Đoàn Trưởng Ngành Nghĩa (1 tín chỉ)*
- 252N. Tư Cách và Đạo Đức của người Chi Đoàn Trưởng (1 tín chỉ)
- 253N. Tâm Lý và các Vấn Đề ở Tuổi Nghĩa Sĩ (1 tín chỉ)*
- 254N. Giao Tế với Phụ Huynh (1 tín chỉ)*
- 255N. Hiểu Biết những Áp Lực của Bạn Bè (peer pressure) ở tuổi nghĩa (1 tín chỉ)

D6. Giáo Dục Tâm Linh

- 261N. Bó Hoa Thiêng cho Ngành Nghĩa và Những Phương Thức Giúp các Em Thực Hiện (1.5 tín chỉ)*
- 262N. Soạn và Điều Hành Viếng Thánh Thể Ngành Nghĩa (1.5 tín chỉ)*
- 263N. Suy Niệm và Chia Sẻ Lời Chúa Ngành Nghĩa (1 tín chỉ)
- 264N. Chân Dung Đức Kitô trong các Thư Thánh Phaolô (1 tín chỉ)

D7. Chương Trình Thăng Tiến

- 271N. Soạn Chương Trình Thăng Tiến Dài Hạn & Ngắn Hạn Ngành Nghĩa (1.5 tín chỉ)*
- 272N. Phương Pháp Soạn Bài và Dạy Khoá Ngành Nghĩa (1.5 tín chỉ)*
- 273N. Nghệ Thuật Kể Chuyện (1 tín chỉ)
- 274N. Nghệ Thuật Đặt Câu Hỏi (1 tín chỉ)
- 275N. Tổ Chức Chiến Dịch Thi Đua cho Ngành Nghĩa (1 tín chỉ)

E. Truyền Thống và Tập Tục

- 1. Hành Trình Thiêng Liêng với Mẹ Maria
- 2. Nghi Thức Hòa Giải
- 3. Dâng Hoa Kính Mẹ
- 4. Thư Gửi Cho Chúa
- 5. Thư Gửi Cho Sa Mạc Sinh
- 6. Đêm Tâm Tình
- 7. Lửa Thiêng Thánh Thể
- 8. Hành Trình Đức Tin
- 9. Nghi Thức Lên Đường

NGÀNH HIỆP SĨ**A. Khung Cảnh Thánh Kinh**

Cuộc khổ nạn tại Giêrusalem – từ Bữa Tiệc Ly cho đến Chúa Giêsu sống lại (Phúc Âm Thánh Matthêu, chương 26 – 28: 15; Thánh Marcô, chương 14 – 16: 13; Thánh Luca, chương 22 – 24: 12; Thánh Gioan, chương 13 – 20: 18)

B. Mẫu Người Lý Tưởng

Chân dung Chúa Giêsu – *Người Đầy Tố Dấn Thân Phục Vụ* - Con Người đến để phục vụ chứ không phải để được phục vụ đó là lối sống mới của người Hiệp Sĩ Thánh Thể, luôn *dấn thân* vào đời phục vụ để làm chứng tá Tin Mừng, làm muối và ánh sáng cho đời.

C. Chuẩn Bị Sa Mạc

Ban Chấp Hành Đoàn phải chuẩn bị cho các Sa Mạc Sinh những phần sau đây:

1. Đọc và suy niệm Kinh Thánh về Bữa Tiệc Ly và Hiến Tế Thập Giá
 - Phúc Âm Thánh Gioan chương 13:1 – 19:42
 - Phúc Âm Thánh Matthêu chương 22:1 – 23:56

2. Kiến thức cần có trước khi nhập Sa Mạc
 - Ôn Các Bài Khoa Cấp I
 - Phân Nhiệm Tổng Quát (Nội Quy chương III)
 - Điều Kiện Bổ Nhiệm Huynh Trưởng (Nội Quy chương V)
 - Việc Cầu Nguyện và Hiếu Hi (Nội Quy chương X)
 - Cờ Hiệu (Nghị Thức chương V)
 - Nghị Thức Chào Đón Quan Khách và Thăm Đội (Nghị Thức chương VI)
 - Nút Dây (Huynh Trưởng thông thạo và làm với mức độ trung bình)
 - Sinh Hoạt (chuẩn bị 1 Bài Hát, 1 Vũ Điệu, 1 Băng Reo, 1 Trò Chơi Ngành Hiệp Sĩ)
 - Hiệp Sĩ Ca

3. Đọc trước các bài khoa

4. Bài tiền sa mạc
 - Soạn chương trình sinh hoạt chi đoàn Hiệp Sĩ tổng quát và chi tiết cho 3 tháng áp dụng thực tế tại đoàn.
 - Soạn một bài khoa để thực tập dạy khoa trong Sa Mạc.

5. Thực hiện Hành Trình Thiêng Liêng với Mẹ Maria – 9 ngày

6. Khảo sát nhập sa mạc
 - a. Lý Thuyết
 - Làm bài kiểm tra tại nhà cho phần chuẩn bị Sa Mạc phần 1, 2 và 3 ở trên.

b. Thực Hành

Làm bài kiểm tra phần thực hành (nghi thức, chuyên môn và sinh hoạt) khi nhập sa mạc.

D. Bài Khoá Sa Mạc

D1. Sinh Hoạt và Chuyên Môn

211H. Ca Sinh Hoạt và Vũ Điệu cho Ngành Hiệp (1 tín chỉ)

212H. Áp Dụng Kinh Thánh trong Trò Chơi (1 tín chỉ)

213H. Thực Hiện các Đề Án (1 tín chỉ)

D2. Nghi Thức và Nghiêm Tập

221H. Soạn và Thực Tập Hợp Đội Hiệp Sĩ (1.5 tín chỉ)*

D3. Phong Trào và Điều Hành

231H. Nội Quy chương III: Phân Nhiệm Tổng Quát (1 tín chỉ)

232H. Hành Chánh Ngành (Đội, Chi Đoàn và Ngành) (1 tín chỉ)*

233H. Các Cấp Lãnh Đạo Của Phong Trào (1 tín chỉ)

234H. Phương Pháp Hàng Đội & Huấn Luyện Tông Đồ ĐT/ĐP Hiệp Sĩ (1 tín chỉ)*

D4. Kiến Thức Sa Mạc

241H. Khung Cảnh Thánh Kinh và Sinh Hoạt trong Sa Mạc cấp II Hiệp (1 tín chỉ)

242H. Thực hiện biến Lều Trại thành Giêrusalem (0.5 tín chỉ)

243H. Soạn và Điều Hành Lửa Thiêng Thánh Thể (1 tín chỉ)*

244H. Thực Hành Các Vai Trò Trong Lửa Thiêng Thánh Thể (1 tín chỉ)

D5. Giáo Dục Nhân Bản

251H. On Gọi, Sứ Mạng và Trách Nhiệm của Người Chi Đoàn Trưởng Ngành Hiệp (1 tín chỉ)*

- 252H. Tư Cách và Đạo Đức của Người Chi Đoàn Trưởng (1 tín chỉ)
- 253H. Tâm Lý và Các Vấn Đề ở Tuổi Hiệp Sĩ (1 tín chỉ)*
- 254H. Giao Tế với Phụ Huynh (1 tín chỉ)*
- 255H. Hiểu Biết những Giáo Huấn của Giáo Hội về các vấn đề luân lý trong xã hội (1 tín chỉ)

D6. Giáo Dục Tâm Linh

- 261H. Bó Hoa Thiêng và Tâm Hồn Nhật Ký cho Ngành Hiệp Sĩ (1.5 tín chỉ)*
- 262H. Soạn và Điều Hành Viếng Thánh Thể Ngành Hiệp Sĩ (1.5 tín chỉ)*
- 263H. Suy Niệm và Chia Sẻ Lời Chúa cho Hiệp Sĩ (1 tín chỉ)
- 264H. Chân Dung Đức Kitô trong Sách Khải Huyền (1 tín chỉ)

D7. Chương Trình Thăng Tiến

- 271H. Soạn Chương Trình Thăng Tiến Dài Hạn & Ngắn Hạn Ngành Hiệp Sĩ (1.5 tín chỉ)*
- 272H. Phương Pháp Soạn Bài và Dạy Khoá Ngành Hiệp Sĩ (1.5 tín chỉ)*
- 273H. Nghệ Thuật Kể Chuyện (1 tín chỉ)
- 274H. Nghệ Thuật Diễn Thuyết (1 tín chỉ)
- 275H. Tổ Chức Chiến Dịch Thi Đua cho Ngành Hiệp Sĩ (1 tín chỉ)

E. Truyền Thống và Tập Tục

1. Hành Trình Thiêng Liêng với Mẹ Maria
2. Nghi Thức Hòa Giải
3. Dâng Hoa Kính Mẹ
4. Thư Gửi Cho Chúa
5. Thư Gửi Cho Sa Mạc Sinh
6. Đêm Tâm Tình
7. Lửa Thiêng Thánh Thể
8. Hành Trình Đức Tin
9. Nghi Thức Lên Đường

HUẤN LUYỆN HUYNH TRƯỞNG CẤP III

Sau thời gian sinh hoạt trong Phong Trào và đã từng làm Chi Đoàn Trưởng, người Huynh Trưởng tham dự sa mạc cấp III đã có khả năng và nhiều kinh nghiệm trong nghề Trưởng, nhất là về phương diện thực hành. Sa Mạc cấp III sẽ đào sâu về vai trò lãnh đạo từ cấp ngành trưởng trở lên.

Các điểm chính trong các khoá cấp III, giúp Trưởng:

- Hiểu biết về chính mình
- Hiểu biết về Giáo Hội và Phong Trào
- Học hỏi và đào sâu về nghệ thuật lãnh đạo
- Thực hành và sống đạo một cách tích cực

Các đề tài tham luận, bài khoá và nội dung huấn luyện, sẽ được gửi về cho các SMS tham khảo trong bài tiền sa mạc. Khi vào sa mạc các đề tài sẽ được hội thảo kỹ lưỡng hơn.

I. MỤC ĐÍCH

Đào tạo các Huynh Trưởng thành những lãnh đạo phục vụ tốt và nhiệt thành cho Giáo Hội và cho Phong Trào.

II. DANH HIỆU

Tibêria với mã số thứ tự

III. NHỮNG QUY ĐỊNH CỦA SA MẠC

A. Thời Gian Sa Mạc

Bốn (4) ngày trọn

B. Điều Kiện Tham Dự

1. 21 tuổi trở lên.
2. Đã có chứng chỉ cấp II ít nhất là 6 tháng.
3. Hiện đang còn sinh hoạt tại đơn vị địa phương.
4. Có giấy giới thiệu của Ban Chấp Hành và sự chấp thuận của Tuyên Ủy liên hệ.
5. Trải qua 3 tháng chuẩn bị sa mạc.

C. Điều Kiện Tốt Nghiệp

1. Tham dự Sa Mạc đầy đủ và có Tên trong Danh Sách Hoàn Tất Sa Mạc do Sa Mạc Trưởng chứng nhận và gọi cho Ban Chấp Hành đơn vị tổ chức sa mạc.
2. Tham dự một (1) ngày tĩnh tâm
3. Hoàn tất và nộp bài hậu sa mạc đúng thời hạn và đạt tiêu chuẩn do Sa Mạc Trưởng và Ban Huấn Luyện đã đề ra.
4. Sa Mạc Sinh còn tiếp tục sinh hoạt trong Đoàn 3 tháng sau khi hoàn tất sa mạc với sự chứng nhận của Ban Chấp Hành và sự chấp thuận của Cha Tuyên Úy liên hệ.
5. Được Ban Chấp Hành Trung Ương công bố Tên trong Danh Sách Trúng Tuyển.

D. Điều Kiện Tổ Chức

1. Huấn Luyện Viên Cao Cấp làm Sa Mạc Trưởng.
2. Phải có một Sa Mạc Phó để phụ tá và thay thế Sa Mạc Trưởng khi cần.
3. Có ít nhất là 5 Huấn Luyện Viên.
4. Ban Chấp Hành Trung Ương thông báo thời gian và địa điểm sa mạc huấn luyện 6 tháng trước ngày mở sa mạc trên toàn quốc.

E. Thẩm Quyền Tổ Chức và Huấn Luyện

Ban Chấp Hành Trung Ương (được sự trợ giúp của Miền, nếu cần).

F. Thẩm Quyền Cấp Bằng Tốt Nghiệp

1. Ban Chấp Hành Trung Ương cấp bằng tốt nghiệp có chữ ký của Chủ Tịch và Phó Tổng Tuyên Úy Quản Trị.
2. Cha Tuyên Úy trao bằng tốt nghiệp và cấp hiệu trong buổi lễ thăng cấp.

G. Thông Báo Kết Quả

Sau khi cấp phát bằng tốt nghiệp và cấp hiệu, Ban Chấp Hành Trung Ương có nhiệm vụ đăng ký và lưu giữ hồ sơ.

IV. NỘI DUNG HUẤN LUYỆN

A. Khung Cảnh Thánh Kinh

Sự phục sinh của Chúa Giêsu – Từ lúc Chúa Giêsu sống lại tới Chúa Giêsu lên trời (Phúc Âm Thánh Matthêu, chương 28; Thánh Marcô, chương 16; Thánh Luca, chương 24; Thánh Gioan, chương 20 - 21)

B. Mẫu Người Lý Tưởng

Chân Dung Chúa Giêsu - *Người Chủ Chăn đầy yêu thương* – được diễn tả qua con người của thánh Phêrô, vị lãnh đạo tiên khởi của Giáo Hội. Người lãnh đạo phải biết chết đi những yếu hèn và cái tôi của con người cũ, sống lại và mặc lấy con người mới trong Chúa Kitô để trở thành *người lãnh đạo phục vụ* đích thực của Chúa Giêsu Thánh Thể.

C. Chuẩn Bị Sa Mạc

1. Đọc và Suy Niệm Kinh Thánh
 - a. Về Mẫu Nhiệm Chúa Chịu Chết và Sống Lại.
 - Phúc Âm Thánh Gioan từ chương 18 cho đến hết
 - Phúc Âm Thánh Mathew chương 26 cho đến hết
 - b. Về con người của thánh Phêrô
 - Phêrô tuyên xưng Đức Giêsu là Con Thiên Chúa (Mt 16:13-19)
 - Chúa gọi Phêrô là Satan (Mt 16: 21-23)
 - Phêrô chối Thầy (Gn 18: 15-27)
 - Chúa hỏi Phêrô (Gn 21:; 15-17)
2. Kiến thức cần có trước khi nhập sa mạc:
 - Ôn các bài khoá cấp I và II
 - Phân Nhiệm Vụ Tổng Quát (Nội Quy chương III)
 - Trách Nhiệm Tổng Quát các Chức Vụ (Nội Quy chương IV)
 - Hành Chánh, Báo Chí và Tài Chánh (Nội Quy chương VIII)
 - Các Hình Thức Hội Họp (Nghị Thức chương VII)

- Semaphore (Huynh Trưởng đánh và nhận với mức độ nhanh)
 - Sinh Hoạt (Sáng Tác 1 bài hát, 1 vũ điệu, 1 băng reo, 1 trò chơi Kinh Thánh)
 - Ca Sinh Hoạt các Ngành
 - Nắm vững Chương Trình Thăng Tiến Đoàn Sinh
 - Chuẩn bị các Tập Tục Sa Mạc
3. Đọc trước các bài khóa
4. Bài tiền sa mạc
- Soạn chương trình sinh hoạt dài hạn (1 năm) cho đoàn.
 - Soạn một bài khoá để thực tập dạy khoá trong Sa Mạc.
5. Thực hiện Hành Trình Thiêng Liêng với Mẹ Maria - 9 ngày
6. Khảo sát nhập sa mạc
- a. Lý Thuyết
Làm bài kiểm tra tại nhà cho phần chuẩn bị Sa Mạc phần 1, 2 và 3 ở trên.
 - b. Thực Hành
Làm bài kiểm tra phần thực hành (nghi thức, chuyên môn và sinh hoạt) khi nhập sa mạc.

D. Bài Khoá Sa Mạc

D1. Sinh Hoạt và Chuyên Môn

311. Ca Chính Thức (1 tín chỉ)

D2. Nghi Thức và Nghiêm Tập

321. Tổ chức và điều hành một buổi họp (1 tín chỉ)
322. Thực Tập Trưởng Trục trong Sa Mạc (1 tín chỉ)

D3. Lãnh Đạo và Điều Hành Phong Trào

331. Nắm vững và hiểu rõ Nội Quy chương III: Phân Nhiệm Tổng Quát và Nội Quy chương IV: Trách Nhiệm Tổng Quát các Chức Vụ (1.5 tín chỉ)*

332. Hành Chánh Phong Trào: Văn Thư, Chứng Chi, Sổ Sách và Kế Toán (1.5 tín chỉ)*
333. Thành Lập, Duy Trì và Phát Triển Đoàn (1.5 tín chỉ)*
334. Nghệ Thuật Nói Câu Chuyện Dưới Cờ (1 tín chỉ)*
335. Soạn và hoạch định chương trình sinh hoạt toàn niên (1 tín chỉ)

D4. Kiến Thức Sa Mạc

341. Khung Cảnh Thánh Kinh và Sinh Hoạt Sa Mạc Cấp III (1 tín chỉ)
342. Thực Hiện biển Lều Trại thành Bờ Hồ Tibêria (0.5 tín chỉ)
343. Soạn và Điều Hành Đuốc Thiêng Dân Tộc (1 tín chỉ)
344. Soạn và Điều Hành Cuộc Hành Trình Đức Tin (1 tín chỉ)
345. Tổ Chức Sa Mạc (1.5 tín chỉ)*
346. Hiểu Biết Phụng Vụ Trong Sa Mạc: Thánh Lễ, Châu/Viếng Thánh Thể, Dâng Hoa Kính Mẹ và Chia Sẻ Lời Chúa (2 tín chỉ)*

D5. Giáo Dục Nhân Bản

351. Ôn Gọi, Sứ Mạng và Trách Nhiệm của Người Lãnh Đạo Phục Vụ (1 tín chỉ)
352. Đức Tính và Nghệ Thuật Lãnh Đạo (1.5 tín chỉ)*
353. Giải Quyết Xung Đột (1.5 tín chỉ)*
354. Nghệ Thuật Giao Tế (1 tín chỉ)

D6. Giáo Dục Tâm Linh

361. Huynh Trưởng Nêu Gương Sống Đạo (1.5 tín chỉ)*
362. Soạn và Điều Hành Châu Thánh Thể (1.5 tín chỉ)
363. Huynh Trưởng Chia Sẻ và Sống Lời Chúa (1 tín chỉ)
364. Soạn một Buổi Tĩnh Tâm (1 tín chỉ)

D7. Chương Trình Thăng Tiến

371. Chuẩn bị và Bố Túc Huấn Luyện cho Huynh Trưởng tại Đoàn (1.5 tín chỉ)

D8. Giáo Hội và Huynh Trưởng

381. Nhận biết Tôi là Ai? – Personality Exploration (1.5 tín chỉ)*
382. Hiểu biết những giáo huấn của Giáo Hội về các vấn đề luân lý (1 tín chỉ)
383. Huynh Trưởng và Giáo Hội (Tôn kính các Thánh Tử Đạo Việt Nam và Vâng Phục Đức Giáo Hoàng) (1 tín chỉ)*

E. Truyền Thống và Tập Tục

1. Hành Trình Thiêng Liêng với Mẹ Maria
2. Nghi Thức Hoà Giải
3. Hội Tết Nhi Đồng
4. Đêm Tâm Tình
5. Lửa Thiêng Thánh Thể
6. Đêm Tình Thức
7. Soạn và Điều Hành Đêm Kinh Việt
8. Ngày Samaritano
9. Soạn và Điều Hành Dâng Hoa Kính Đức Mẹ
10. Hành Trình Đức Tin

CHƯƠNG 7

HUẤN LUYỆN CÁC CẤP LÃNH ĐẠO

Đây là các sa mạc chuyên biệt nhằm:

- Đào tạo các Huynh Trưởng tham dự vào các chức vụ lãnh đạo tại các đơn vị.
- Giới thiệu và hướng dẫn các Tuyên Úy, Trợ Úy và Trợ Tá hiểu biết về Phong Trào cũng như vai trò và trách nhiệm của các vị trong các đơn vị.

SA MẠC HUẤN LUYỆN CẤP ĐIỀU HÀNH

I. MỤC ĐÍCH

Đào tạo các thành viên trong Ban Chấp Hành: giúp điều hành và quản lý các sinh hoạt tại đơn vị.

II. DANH HIỆU

Sa Mạc Maisen với mã số thứ tự do Trung Ương cấp.

III. NHỮNG QUY ĐỊNH CỦA SA MẠC

A. Thời Gian Sa Mạc

Ba (3) ngày trọn

B. Điều Kiện Tham Dự

- Tham dự viên phải là Huynh Trưởng, Hiệp Sĩ (trưởng thành) và hiện đang sinh hoạt.
- Có giấy giới thiệu của Ban Chấp Hành và của cha Tuyên Úy liên hệ.

C. Điều Kiện Tốt Nghiệp

- Hoàn tất phân chuẩn bị sa mạc.

2. Đã tham dự Sa Mạc đầy đủ và có Tên trong Danh Sách Hoàn Tất Sa Mạc do Sa Mạc Trưởng chứng nhận và gọi cho Ban Chấp Hành đơn vị tổ chức sa mạc.

D. Điều Kiện Tổ Chức

1. Huấn Luyện Viên Trung Cấp hoặc Cao Cấp làm Sa Mạc Trưởng.
2. Phải có một Sa Mạc Phó để phụ tá và thay thế Sa Mạc Trưởng khi cần.
3. Có ít nhất là 3 Huấn Luyện Viên.
4. Ban Chấp Hành Miền có nhiệm vụ thông báo cho Ban Chấp Hành Trung Ương biết thời gian và địa điểm sa mạc huấn luyện 6 tháng trước ngày mở sa mạc để phổ biến trong Miền cũng như các nơi khác.

E. Thẩm Quyền Tổ Chức và Huấn Luyện

- Địa phương: do Ban Chấp Hành Miền
- Toàn quốc: do Ban Chấp Hành Trung Ương

F. Thẩm Quyền Cấp Bằng Tốt Nghiệp

Do Ban Chấp Hành Miền

IV. NỘI DUNG HUẤN LUYỆN

A. Khung Cảnh Thánh Kinh

Hành trình Về Đất Hứa của dân Do Thái dưới sự lãnh đạo khôn ngoan của Maisen – từ lúc Chúa ban Mười Điều Răn cho đến khi Maisen qua đời (Sách Xuất Hành, chương 21-40; Sách Lêvi; Sách Dân Số)

B. Mẫu Người Lý Tưởng:

Chân dung Chúa Giêsu – *Người Chủ Chăn dắt khôn ngoan* – được diễn tả qua con người của Maisen.

C. Chuẩn Bị Sa Mạc

1. Đọc và Suy Niệm Kinh Thánh
Sách Xuất Hành, chương 14 – 15

2. Kiến thức cần có trước khi nhập sa mạc
 - Phân Nhiệm Vụ Tổng Quát (Nội Quy chương III)
 - Trách Nhiệm Tổng Quát các Chức Vụ (Nội Quy chương IV)
3. Thực hiện Hành Trình Thiêng Liêng với Mẹ Maria – 9 ngày

D. Đề Tài Học Hỏi và Nghiên Cứu:

Tùy theo nhu cầu từng địa phương mà Ban Huấn Luyện sa mạc sẽ chọn các bài khóa cho đủ số tín chỉ học của mỗi lãnh vực trong toàn bộ khoá huấn luyện. Số tín chỉ yêu cầu cho sa mạc lãnh đạo ít nhất là 10 tín chỉ.

D1. Điều Hành và Quản Trị (11 tín chỉ)

1. Hệ thống tổ chức và hành chánh của Phong Trào từ cấp Đoàn lên đến Trung Ương (1 tín chỉ)*: mục đích khoá này là trình bày đầy đủ các sơ đồ tổ chức của đoàn, liên đoàn, miền, và trung ương trong mối tương quan hỗ trợ và thẩm quyền của từng đơn vị trong hành chánh.
2. Hành chánh & phân nhiệm các vai trò trong Ban Chấp Hành Đoàn (1.5 tín chỉ)*
3. Soạn và hoạch định chương trình sinh hoạt toàn niên (1 tín chỉ): kế hoạch và phối hợp các chương trình sinh hoạt của các đơn vị liên hệ trong Phong Trào và các đoàn thể, cộng đoàn,... để thiết lập chương trình sinh hoạt dài hạn và ngắn hạn cho đơn vị mình.
4. Đức Tính & Nghệ Thuật Lãnh Đạo (1.5 tín chỉ)*
5. Nghệ thuật nói chuyện trước công chúng (1 tín chỉ)
6. Nghệ thuật đặc nhân tâm (1 tín chỉ): hiểu biết những phương thức và nghệ thuật thu phục được lòng những người cấp dưới cũng như trên trong lời nói cũng như trong hành động.
7. Nghệ thuật giao tế (1.5 tín chỉ)*: học hỏi các xảo thuật ngoại giao và những tương quan hàng dọc và hàng ngang trong hệ thống tổ chức của Phong Trào.
8. Giải quyết các xung đột (1.5 tín chỉ)*: giảng sư sẽ trình bày thứ tự từng bước cách thức để giải quyết. Đưa ra

một vài trường hợp cụ thể và phương pháp giải quyết cho từng vấn đề.

9. Thành lập, duy trì và phát triển đoàn (1.5 tín chỉ)*: tìm hiểu những điều cần biết để chuẩn bị thành lập đoàn: các thủ tục hành chính và giấy tờ; những công việc chính yếu để quản lý, phát triển cũng như duy trì đoàn.
10. Tổ chức và điều hành một buổi họp (1 tín chỉ)*: tìm hiểu các yếu tố căn bản của một buổi họp; vai trò của mỗi người; những công việc cụ thể để chuẩn bị; và cách thức điều hành.
11. Chuẩn bị và bổ túc huấn luyện cho Huynh Trưởng tại Đoàn (1.5 tín chỉ)*: làm thế nào để đốc thúc và chuẩn bị cho các Huynh Trưởng trong đơn vị hăng hái tham dự các sa mạc huấn luyện của Phong Trào? Những phương thức thăng tiến và huấn luyện bổ túc cho Huynh Trưởng tại các đơn vị địa phương.
12. Những thách đố trong lãnh đạo (1.5 tín chỉ): hiểu biết các vấn nạn và những khó khăn trong vai trò lãnh đạo, để tìm ra những phương pháp hữu hiệu nhất giúp giải quyết và dung hoà trong công việc.

D2. Siêu Nhiên (2 tín chỉ)

1. Phép Thánh Thể nguồn sống của người Thiếu Nhi Thánh Thể (1 tín chỉ)
2. Tinh thần chứng tá tin mừng của các Thánh Tử Đạo Việt Nam (1 tín chỉ)
3. Đời sống liên kết của Đức Mẹ và các Thánh với Chúa Giêsu Thánh Thể (1 tín chỉ)
4. Soạn và Điều Hành Giờ Châu Thánh Thể cho Đoàn (1.5 tín chỉ)*

SA MẠC TRỢ TÁ

I. DANH HIỆU

Sa Mạc Samaritanô với mã số thứ tự do Trung Ương cấp.

II. MỤC ĐÍCH

Đào tạo các Trợ Tá trong Phong Trào để giúp các Cha Tuyên Úy, hỗ trợ và làm cố vấn cho các Huynh Trưởng tại các đơn vị.

III. NHỮNG QUY ĐỊNH CỦA SA MẠC

A. Thời Gian Sa Mạc

Hai (2) ngày trọn hay một cuối tuần

B. Điều Kiện Tham Dự

1. Là người Công Giáo, trên 30 tuổi và có lòng yêu mến các em.
2. Được sự giới thiệu của Ban Chấp Hành liên hệ, cha Tuyên Úy, Trợ Úy, hay một Trợ Tá của Phong Trào.

C. Điều Kiện Tốt Nghiệp

1. Tham dự Sa Mạc đầy đủ và có Tên trong Danh Sách Hoàn Tất Sa Mạc do Sa Mạc Trưởng chứng nhận.
2. Tham dự một (1) ngày tĩnh tâm.
3. Có giấy chứng nhận đã hoàn tất Chương Trình Bảo Vệ Trẻ Em (Child Protection Program) hoặc tương đương.
4. Vẫn tiếp tục sinh hoạt tại địa phương 3 tháng sau khi hoàn tất sa mạc với sự chứng nhận của Đoàn Trưởng và Cha Tuyên Úy.
5. Được Ban Chấp Hành Miền công bố tên trong Danh Sách Trúng Tuyển.

D. Điều Kiện Tổ Chức

1. Huấn Luyện Viên Trung Cấp hoặc Cao Cấp làm Sa Mạc Trưởng.

2. Phải có một Sa Mạc Phó để phụ tá và thay thế Sa Mạc Trưởng khi cần.
3. Có ít nhất là 3 Huấn Luyện Viên.
4. Ban Chấp Hành Miền có nhiệm vụ thông báo cho Ban Chấp Hành Trung Ương biết thời gian và địa điểm sa mạc huấn luyện 6 tháng trước ngày mở sa mạc để phổ biến trong Miền cũng như các nơi khác.

E. Thẩm Quyền Tổ Chức và Huấn Luyện
Ban Chấp Hành Miền và Ban Trợ Tá Miền

F. Thẩm Quyền Cấp Bằng Tốt Nghiệp
Ban Chấp Hành Miền

IV. NỘI DUNG HUẤN LUYỆN

A. Khung Cảnh Thánh Kinh

Hành trình Giêricô (Phúc Âm Thánh Luca, chương 10: 25-41)

B. Mẫu Người Lý Tưởng:

Chân dung Chúa Giêsu – *Con Người nhân hậu* - được diễn tả qua hình ảnh người Samaritanô tốt lành, luôn sẵn sàng giúp đỡ và đồng hành với những người yếu đuối trong xã hội, bỏ mặc những ngôn luận và dị nghị của người đời. Người Trợ Tá được mời gọi nên giống Chúa Kitô, luôn sẵn sàng đón nhận những khó khăn và thử thách trong cuộc sống để chu toàn trách nhiệm được giao phó. Họ là những nhịp cầu nối kết mọi người với nhau trong Phong Trào và trong cuộc sống.

C. Chuẩn Bị Sa Mạc

1. Đọc và Suy Niệm Kinh Thánh
 - Phúc Âm Thánh Luca, chương 10: 25-41
2. Kiến thức cần có trước sa mạc:
 - Đọc Nội Quy, chương 1: Bản Chất; chương 2: Điều 18, 19, 20, 21 và 22; chương 3: Điều 25.
 - Tham khảo Quy Chế Trợ Tá Miền Tây Nam

3. Thực hiện Hành Trình Thiêng Liêng với Mẹ Maria – 9 ngày

D. Đề Tài Học Hỏi và Nghiên Cứu:

Tùy theo nhu cầu từng địa phương, Ban Huấn Luyện sa mạc sẽ chọn các bài khóa cho đủ số tín chỉ học của mỗi lãnh vực trong toàn bộ khoá huấn luyện. Số tín chỉ yêu cầu cho sa mạc Trọ Tá ít nhất là 12 tín chỉ.

D1. Hiểu Biết Phong Trào (3 tín chỉ)

1. Giới thiệu Phong Trào Thiếu Nhi Thánh Thể Việt Nam (1.5 tín chỉ)*: nguồn gốc lịch sử, mục đích, và tôn chỉ của Phong Trào và các điều khoản về ngành Trọ Tá trong Nội Quy của Phong Trào: điều 15.6, 17.6, 25 và 26.
2. Hệ thống và sơ đồ tổ chức của Phong Trào (1 tín chỉ)*: hiểu biết sơ lược các sơ đồ tổ chức trong Nội Quy từ cấp đoàn đến trung ương.
3. Nghiêm tập căn bản (1 tín chỉ)*: thực tập các thế chào, nghi, nghiêm, phát tua, và phát cờ danh dự. Lược sơ qua ý nghĩa của các tua khen thưởng và các đội hình tập hợp.
4. Hiểu biết các ngành chính thức trong Phong Trào (1 tín chỉ): tìm hiểu cách thức phân chia và phân biệt các ngành trong Phong Trào. Ý nghĩa của các màu khăn.
5. Cấp bậc và nhiệm vụ các vai trò trong ban chấp hành và ban thường vụ (1 tín chỉ): phân biệt các danh từ các ban, các chức vụ, và nhiệm vụ của các vai trò trong ban.

D2. Vai Trò và Trách Nhiệm (4 tín chỉ)

1. Ôn Gọi, Vai Trò và Trách Nhiệm của Người Trọ Tá (1 tín chỉ)*: Ôn Gọi mục vụ giới trẻ và con đường tu đức mới giữa thời đại. Trọ Tá đóng vai trò trung gian giữa Cha Tuyên Úy/Hội Đồng mục vụ giáo xứ/Ban Chấp Hành Cộng Đoàn/phụ huynh và ban Huynh Trưởng.

- Trách nhiệm của người Trợ Tá với Cha Tuyên Úy, với đoàn, và với các Trưởng.
2. Các mối tương quan và những liên hệ (1 tín chỉ)*: tìm hiểu những tương quan và hỗ trợ cần thiết của Trợ Tá với cha Tuyên Úy, Trợ Úy, phụ huynh, huynh trưởng, hiệp sĩ, và các em.
 3. Câu chuyện dưới cờ (1 tín chỉ): tìm hiểu các ý lực sống trong các sa mạc và cách thức thực hiện buổi nói chuyện với các Sa Mạc Sinh dựa trên ý lực sống.
 4. Sống Ngày Thánh Thể (1.5 tín chỉ)*
 5. Những phương thức tổ chức Châu Thánh Thể cho ngành Ấu, Thiếu, Nghĩa và Hiệp (2 tín chỉ): hiểu biết những yếu tố căn bản và cần thiết để tổ chức các buổi Châu Thánh Thể hay Viếng Thánh Thể thích hợp với tuổi của các ngành tại giáo xứ hay trong các sa mạc. *(Các Trợ Tá được khuyến khích trở thành Thừa Tác Viên Ngoại Thường cho Rước Lễ (Extra-ordinary Minister of Holy Communion) tại Giáo Xứ để có thể giúp đoàn một cách tích cực và hữu ích hơn trong công việc này)*
 6. Dự Án Lên Đường (1 tín chỉ)

D3. Hệ Thống Giáo Dục của Phong Trào (4 Tín chỉ)

1. Hệ Thống Giáo Dục của Phong Trào (1 tín chỉ)
2. Những phương pháp giáo dục của Phong Trào (1 tín chỉ): tìm hiểu các phương pháp giáo dục độc đáo của Phong Trào về cả hai lãnh vực siêu nhiên và tự nhiên
3. Khung Cảnh Thánh Kinh trong môi trường huấn luyện (1 tín chỉ)*: trình bày các khung cảnh giáo dục dựa trên Kinh Thánh và những nhân vật tiêu biểu tượng trưng cho mẫu người lý tưởng của từng giai đoạn phát triển về tâm sinh lý của các em và các Huynh Trưởng.
4. Chương trình thăng tiến đoàn sinh (1 tín chỉ)*: giới thiệu tổng quát về các môn học và các sinh hoạt trong chương trình giáo dục các ngành Ấu Nhi, ngành Thiếu Nhi, ngành Nghĩa Sĩ, và ngành Hiệp Sĩ.

5. Hành trình Tu Đức của người Trọ Tá (1 tín chỉ)*: tìm hiểu các giai đoạn trong hành trình tu đức của người Trọ Tá - người Samarita nhân hậu giữa thời đại.
6. Hiểu biết Tâm Lý của Giới Trẻ (1.5 tín chỉ)*

SA MẠC TUYÊN ÚY VÀ TRỢ ÚY

I. DANH HIỆU

Sa Mạc Menkisêđê với mã số thứ tự do Trung Ương cấp.

II. MỤC ĐÍCH

Giới thiệu tổng quát về các sinh hoạt, các chương trình huấn luyện huynh trưởng, và chương trình thăng tiến đoàn sinh của Phong Trào cho quý linh mục và tu sĩ Giáo Hội Công Giáo, đặc biệt là các vị mới hoặc sẽ tham gia Phong Trào.

III. NHỮNG QUY ĐỊNH CỦA SA MẠC

A. Thời Gian Sa Mạc

Hai (2) ngày trọn hay một cuối tuần.

B. Điều Kiện Tham Dự

Quý linh mục tuyên úy, các thầy/sơ trợ úy, và các tu sĩ Giáo Hội Công Giáo.

C. Điều Kiện Tốt Nghiệp

Tham dự trọn vẹn sa mạc huấn luyện.

D. Điều Kiện Tổ Chức

1. Huấn Luyện Viên Cao Cấp làm Sa Mạc Trưởng.
2. Phải có một Sa Mạc Phó để phụ tá và thay thế Sa Mạc Trưởng khi cần.
3. Có ít nhất là 3 Huấn Luyện Viên Trung Cấp.

E. Thẩm Quyền Tổ Chức

Ban Chấp Hành Trung Ương

F. Thẩm Quyền Huấn Luyện

Ban Nghiên Huấn

G. Thẩm Quyền Cấp Bằng Tốt Nghiệp

Ban Chấp Hành Trung Ương

IV. NỘI DUNG HUẤN LUYỆN

A. Khung Cảnh Thánh Kinh

Bữa Tiệc Ly - Chúa Giêsu rửa chân cho các tông đồ và lập Bí Tích Thánh Thể. (Phúc Âm Thánh Gioan, chương 13:1-17 và Phúc Âm Thánh Marcô, chương 14:12-25).

B. Mẫu Người Lý Tưởng

Chân dung Chúa Giêsu Thánh Thể. Lễ vật tế lễ trong Cựu Ước để dâng lên Chúa Cha là chiên bò. Chúa Giêsu đã hy sinh chính thân mình để làm Của Lễ toàn thiêu và vẹn toàn dâng lên Chúa Cha thay cho nhân loại. Cũng vậy, các tuyên úy và trợ úy được mời gọi để dâng lên Chúa cả cuộc đời mình để hy sinh và phục vụ Giáo Hội và dẫn dắt Phong Trào Thiếu Nhi Thánh Thể Việt Nam trên con đường lữ thứ trần gian.

C. Chuẩn Bị Sa Mạc

- Đọc Nội Quy, chương 1; chương 3: Điều 24 và 25.
- Đọc và tham khảo Sổ Tay Tuyên Úy & Trợ Úy.

D. Đề Tài Học Hỏi và Nghiên Cứu

Tùy theo nhu cầu từng địa phương, Ban Huấn Luyện sa mạc sẽ chọn các bài khóa cho đủ số tín chỉ học của mỗi lãnh vực trong toàn bộ khoá huấn luyện. Số tín chỉ yêu cầu cho sa mạc Tuyên Úy và Trợ Úy ít nhất là 10 tín chỉ.

D1. Hiểu Biết Phong Trào (3 tín chỉ)

1. Giới thiệu Phong Trào Thiếu Nhi Thánh Thể Việt Nam (1.5 tín chỉ)*: nguồn gốc lịch sử, mục đích, và tôn chỉ của Phong Trào.
2. Hệ thống và sơ đồ tổ chức của Phong Trào (1 tín chỉ)*: hiểu biết sơ lược các sơ đồ tổ chức trong Nội Quy từ cấp đoàn đến trung ương.

3. Nghiêm tập căn bản (1 tín chỉ)*: thực tập các thế chào, nghỉ, nghiêm, phát tua, và phát cờ danh dự. Lược sơ qua ý nghĩa của các tua khen thưởng và các đội hình tập hợp.
4. Hiểu biết các ngành chính thức trong Phong Trào (1 tín chỉ): tìm hiểu cách thức phân chia và phân biệt các ngành trong Phong Trào. Ý nghĩa của các màu khăn.
5. Cấp bậc và nhiệm vụ các vai trò trong ban chấp hành và ban thường vụ (1 tín chỉ): phân biệt các danh từ các ban, các chức vụ, và nhiệm vụ của các vai trò trong ban.
6. Hiểu biết về Hiệp Sĩ Thánh Thể và Trợ Tá (1 tín chỉ): giới thiệu tổng quát về hai ngành phục vụ mới của Phong Trào.

D2. Chức Vụ và Trách Nhiệm (5 Tín chỉ)

1. Ôn Gọi, Vai Trò và Trách Nhiệm của Tuyên Úy/Trợ Úy trong Phong Trào (1 tín chỉ)*: Ôn Gọi mục vụ giới trẻ và con đường tu đức mới giữa thời đại. Giới thiệu vai trò và trách nhiệm về hành chánh, tâm linh, cũng như giáo huấn của các tuyên úy/trợ úy đoàn, liên đoàn, miền, và trung ương như quyền tuyên úy trong các buổi bầu cử, tổ chức tĩnh tâm, nói câu chuyện dưới cờ, v.v...
2. Các mối tương quan và những liên hệ (1 tín chỉ)*: tìm hiểu những tương quan và hỗ trợ cần thiết của tuyên úy/trợ úy với trợ tá, phụ huynh, huynh trưởng, hiệp sĩ, và các em.
3. Câu chuyện dưới cờ (1 tín chỉ): tìm hiểu các ý lực sống trong các sa mạc và cách thức thực hiện buổi nói chuyện với các Sa Mạc Sinh dựa trên ý lực sống.
4. Sống Ngày Thánh Thể (1.5 tín chỉ)*
5. Các chức vụ Tuyên Úy trong Phong Trào (1 tín chỉ)*: tìm hiểu các chức vụ và cấp bậc khác nhau của các tuyên úy từ cấp đoàn cho đến Trung Ương.

D3. Hệ Thống Giáo Dục của Phong Trào (3 Tín chỉ)

1. Những phương pháp giáo dục của Phong Trào (1 tín chỉ)*: hiểu biết các phương pháp giáo dục độc đáo của Phong Trào về cả hai lãnh vực siêu nhiên và tự nhiên.
2. Khung Cảnh Thánh Kinh trong môi trường huấn luyện (1 tín chỉ)*: trình bày các khung cảnh giáo dục dựa trên Kinh Thánh và những nhân vật tiêu biểu tượng trưng cho mẫu người lý tưởng của từng giai đoạn phát triển về tâm sinh lý của các em và các Huynh Trưởng.
3. Chương trình thăng tiến đoàn sinh (1 tín chỉ)*: giới thiệu tổng quát về các môn học và các sinh hoạt trong chương trình giáo dục các ngành Ấu Nhi, Thiếu Nhi, Nghĩa Sĩ, và Hiệp Sĩ.
4. Hành trình thăng tiến của Hiệp Sĩ Thánh Thể (1 tín chỉ): tìm hiểu các giai đoạn trong hành trình thăng tiến của Hiệp Sĩ Thánh Thể - một lối sống mới của người thiếu nhi Thánh Thể ngày nay.
5. Hành trình Tu Đức của người Trợ Tá (1 tín chỉ): tìm hiểu các giai đoạn trong hành trình tu đức của người Trợ Tá - người Samarita nhân hậu giữa thời đại.
6. Hiểu biết Tâm Lý của Giới Trẻ (1 tín chỉ)*

CHƯƠNG 8

ĐÀO TẠO CÁC HUẤN LUYỆN VIÊN

HUẤN LUYỆN VIÊN SƠ CẤP

I. DANH HIỆU:

SINAI SC với các mã số thứ tự cho các sa mạc

II. MỤC ĐÍCH:

Đào tạo các Huấn Luyện Viên để nghiên cứu và huấn luyện các Huynh Trưởng trong Phong Trào.

III. NHỮNG QUY ĐỊNH CỦA SA MẠC

A. Thời Gian Tham Dự:

Năm (5) ngày trọn

B. Điều Kiện Tham Dự:

1. Đối với Huynh Trưởng:

- 23 tuổi trở lên
- Có văn bằng tốt nghiệp cấp III ít nhất là 1 năm
- Có ba (3) giấy giới thiệu
 - của Ban Chấp Hành và cha Tuyên Ủy liên hệ
 - của Ban Chấp Hành và Tuyên Ủy Miền
 - của một Huấn Luyện Viên
- Trải qua 3 tháng chuẩn bị sa mạc

2. Đối với các Tu Sĩ:

- Là Tu Sĩ Công Giáo, đã khấn trọn đời hoặc đã có chức phó tế (transition deacon)
- Được cha Tuyên Ủy liên hệ giới thiệu
- Đã có văn bằng tốt nghiệp sa mạc Tuyên Ủy và Trợ Ủy

C. Điều Kiện Tốt Nghiệp:

1. Hoàn tất phần lý thuyết và thực hành sa mạc huấn luyện
2. Đã thực tập huấn luyện tại 2 sa mạc huấn luyện Huynh Trường
3. Trải qua phần chất vấn hay trắc nghiệm về tác phong, tư cách, và đời sống đạo trước Ban Huấn Luyện Sa Mạc và được hơn $\frac{1}{2}$ (quá bán) số phiếu đồng ý của các thành viên Ban Huấn Luyện Sa Mạc. *Điều này không áp dụng cho các Linh Mục và các Tu Sĩ.*

D. Điều Kiện Tổ Chức

1. Huấn Luyện Viên Cao Cấp làm Sa Mạc Trường.
2. Phải có một Sa Mạc Phó để phụ tá và thay thế Sa Mạc Trường khi cần.
3. Có ít nhất là 5 Huấn Luyện Viên.

E. Thẩm Quyền Tổ Chức:

Ban Chấp Hành Trung Ương

F. Thẩm Quyền Huấn Luyện:

Ban Nghiên Huấn

G. Thẩm Quyền Cấp Bằng Tốt Nghiệp:

Ban Chấp Hành Trung Ương

IV. NỘI DUNG HUẤN LUYỆN:**A. Khung Cảnh Thánh Kinh:**

Cuộc Đời Rao Giảng của Chúa Giêsu - khởi đầu việc rao giảng Tin Mừng Ôn Cứu Độ qua biển cố rửa tội tại sông Giordan cho đến khi trở về cùng với Chúa Cha và trở lại trong vinh quang

B. Mẫu Người Lý Tưởng:

Chân dung Đức Chúa Con - Người Thầy Dạy Cao Cả. Người Huấn Luyện Viên được mời gọi để nên giống Chúa Giêsu qua đời sống gương mẫu đạo đức và giảng dạy cho các Huynh Trường trong Phong Trào: “Dạy những gì mình đang sống”. Chúa Giêsu đã

dùng chính cái chết của mình để minh chứng cho những gì Ngài đã dạy.

C. Chuẩn Bị Sa Mạc

1. Đọc và Suy Niệm Phúc Âm theo thánh Matthêu.
2. Kiến thức cần có trước khi nhập sa mạc
 - Đọc Quy Chế Huấn Luyện các cấp Lãnh Đạo Phục Vụ, chương 1 và 2
 - Đọc Nội Quy, chương 1
3. Thực hiện Hành Trình Thiêng Liêng với Mẹ Maria – 9 ngày

D. Đề Tài Học Hỏi và Nghiên Cứu:

D1. Hệ Thống Giáo Dục và Quy Chế Huấn Luyện (9 tín chỉ)

- Hệ Thống Giáo Dục của Phong Trào TNTT/VN/HK (1 tín chỉ)*: hiểu biết về quá trình đào tạo và giáo dục con người Kitô hữu và con người nhân bản trong Phong Trào bao gồm: Đoàn Sinh, Hiệp Sĩ, và Huynh Trưởng.
- Hệ thống Huấn Luyện của Phong Trào TNTT/VN/HK và các Điều Kiện để Tổ Chức Sa Mạc Huấn Luyện các Cấp Lãnh Đạo (1 tín chỉ)*
- Phương Pháp Soạn & Dạy Khoá Cho Huynh Trưởng Và Các Yếu Tố Làm Sống Động Khi Dạy Khoá (1.5 tín chỉ)*
- Hiểu rõ và nắm vững 7 bài khóa căn bản (7 core lessons) của các sa mạc huấn luyện Huynh Trưởng (2.5 tín chỉ)*:
 - (1) Ôn Gọi, Sứ Mệnh và Trách Nhiệm của Người Huynh Trưởng
 - (2) Những Điểm Độc Đáo và Phương Pháp Giáo Dục của Phong Trào
 - (3) Sống Ngày Thánh Thể
 - (4) Tư Cách và Đạo Đức của Người Huynh Trưởng
 - (5) Tôn Sùng Đức Mẹ và Kinh Mân Côi
 - (6) Bó Hoa Thiêng và Phương Thức giúp các em thực hiện
 - (7) Soạn và Điều Hành Viếng/Chầu Thánh Thể.

- Những Quy Định Chung về Hành Chánh Sa Mạc và Hành Chánh Trước Sa Mạc (1 tín chỉ)*
- Hiểu rõ và nắm vững QCHL: chương 1- Những Quy Định Căn Bản và chương 3 - Các Điều Lệ Về Huấn Luyện (2 tín chỉ)*
- Ý nghĩa và tác dụng của bầu khí, Khung Cảnh Thánh Kinh, và mẫu người lý tưởng trong việc huấn luyện (1 tín chỉ)

D2. Vai Trò và Trách Nhiệm (5 tín chỉ)

1. Tư cách, tác phong và đức tính của Huấn Luyện Viên (1 tín chỉ)*
2. Vai trò và trách nhiệm giảng dạy trong sa mạc huấn luyện theo mẫu gương của Chúa Giêsu: Đời Sống và Giảng Dạy (1 tín chỉ)*
3. Tương quan giữa Huấn Luyện Viên với các nhân sự khác trong sa mạc (1 tín chỉ)*.
4. Các vấn đề liên hệ đến Huấn Luyện Viên (1.5 tín chỉ)*: hiểu biết về vai trò và trách nhiệm của Huấn Luyện Viên trong các sa mạc, vai trò nghiên huấn, bằng huấn luyện, quyền huấn luyện, v.v...
5. Trách Nhiệm của Huấn Luyện Viên với Giáo Hội và Phong Trào (1 tín chỉ)*

D3. Đời Sống Siêu Nhiên (1 tín chỉ)

1. Thánh Thể trong đời sống đức tin của người Huấn Luyện Viên (1 tín chỉ)*
2. Thần học giáo hội về Thánh Thể (1 tín chỉ): giới thiệu những kiến thức căn bản về thần học Thánh Thể trong Giáo Hội Công Giáo

D4. Nghiên Cứu và Thực Hành

Các dự tuyển Huấn Luyện Viên sơ cấp sẽ chọn ngành và một hoặc hai lãnh vực chuyên môn để nghiên cứu và giảng dạy

1. Nghiên cứu và trình bày những ưu và khuyết điểm trong hệ thống huấn luyện và đào tạo các Huynh

Trưởng cùng với những ý kiến đóng góp khắc phục các khuyết điểm – bài viết từ 2 đến 4 trang.

2. Soạn một (1) bài khoá chi tiết huấn luyện Huynh Trưởng trong lãnh vực chuyên môn đã chọn và thực tập dạy khoá cho Huynh Trưởng trong sa mạc.
3. Nghiên cứu và soạn chi tiết một (1) buổi viếng Thánh Thể thích hợp với ngành đã chọn.

HUẤN LUYỆN VIÊN TRUNG CẤP

I. DANH HIỆU:

SINAI TC với các mã số thứ tự cho các sa mạc

II. MỤC ĐÍCH:

Đào tạo Huấn Luyện Viên chuyên môn để nghiên cứu, bổ túc và bảo vệ các vấn đề của Phong Trào từ hành chánh (Hiến Pháp và Nội Quy) cho đến huấn luyện (Chương Trình Thăng Tiến Đoàn Sinh, Quy Chế Huấn Luyện và Nghi Thức). Họ sẽ là những Sa Mạc Trường hay Sa Mạc Phó trong các sa mạc huấn luyện và giữ các chức vụ chuyên biệt khác trong Hội Đồng Lãnh Đạo Toàn Quốc.

III. NHỮNG QUY ĐỊNH CỦA SA MẠC

A. Thời Gian Sa Mạc:

Năm (5) ngày trọn

B. Điều Kiện Tham Dự:

1. Là Huấn Luyện Viên Sơ Cấp ít nhất là 2 năm
2. Có ba (3) giấy giới thiệu:
 - của Ban Chấp Hành và cha Tuyên Úy liên hệ.
 - của Ban Chấp Hành và Tuyên Úy Miền
 - của một Huấn Luyện Viên Trung Cấp trở lên
3. Trải qua 3 tháng chuẩn bị sa mạc

C. Điều Kiện Tốt Nghiệp:

1. Hoàn tất phần lý thuyết và thực hành sa mạc huấn luyện
2. Đã giúp huấn luyện trong 2 sa mạc huấn luyện Huynh Trường
3. Là *Thừa Tác Viên cho Rước Lễ Ngoại Thường* (Extraordinary Minister of Holy Communion) tại Giáo Xứ.

D. Điều Kiện Tổ Chức

1. Huấn Luyện Viên Cao Cấp làm Sa Mạc Trưởng.
2. Phải có một Sa Mạc Phó để phụ tá và thay thế Sa Mạc Trưởng khi cần.
3. Có ít nhất là 5 Huấn Luyện Viên.

E. Thẩm quyền tổ chức:

Ban Chấp Hành Trung Ương

F. Thẩm quyền huấn luyện:

Ban Nghiên Huấn

G. Thẩm quyền cấp bằng tốt nghiệp:

Ban Chấp Hành Trung Ương

IV. NỘI DUNG HUẤN LUYỆN**A. Khung Cảnh Thánh Kinh:**

Giáo Hội Chúa Kitô - từ lúc Chúa Thánh Thần hiện xuống khai sinh Giáo Hội tiên khởi cho đến Giáo Hội Công Giáo ngày nay

B. Mẫu Người Lý Tưởng:

Chân dung Đức Chúa Thánh Thần - Đấng Bảo Trợ Hội Thánh.

Như Chúa Thánh Thần bảo trợ, nâng đỡ, bênh vực, và đồng hành với Hội Thánh, người Huấn Luyện Viên trung cấp được mời gọi để kiến toàn và bảo vệ Phong Trào trong sự hiểu biết và những lãnh vực chuyên môn của mình.

C. Chuẩn Bị Sa Mạc

1. Đọc và Suy Niệm Sách Tông Đồ Công Vụ.
2. Kiến thức cần có trước khi nhập sa mạc
 - Đọc chương 4, 5 và 6 Quy Chế Huấn Luyện các cấp Lãnh Đạo Phục Vụ.
 - Đọc “Những Quy Định chung về Hành Chánh Sa Mạc” của Ban Nghiên Huấn.

3. Thực hiện Hành Trình Thiêng Liêng với Mẹ Maria – 9 ngày

D. Đề Tài Học Hỏi và Nghiên Cứu:

D1. Hệ Thống Giáo Dục và Quy Chế Huấn Luyện (10 tín chỉ)

1. Hiểu biết về Mục Đích, Khung Cảnh Thánh Kinh, Mẫu Người Lý Tưởng và Nội Dung Sa Mạc cấp Điều Hành và Trợ Tá (1.5 tín chỉ)*:
 - Sa mạc huấn luyện Tông Đồ Đội Trưởng/Đội Phó
 - Sa mạc huấn luyện Huynh Trưởng cấp I và II
 - Sa mạc huấn luyện Hiệp Sĩ
 - Sa mạc huấn luyện Trợ Tá
 - Các chuyên khoá
 - Các khoá bổ túc
2. Hiểu biết về Mục Đích, Khung Cảnh Thánh Kinh, Mẫu Người Lý Tưởng và Nội Dung Sa Mạc cấp Lãnh Đạo và Huấn Luyện Viên (1.5 tín chỉ)*:
 - Sa mạc huấn luyện cấp III lãnh đạo
 - Sa mạc huấn luyện Tuyên Úy và Trợ Úy
 - Sa mạc Huấn Luyện Viên Sơ Cấp, Trung Cấp và Cao Cấp
3. Hiểu biết các Ý Lực Tinh Thần Sống trong sa mạc (1 tín chỉ)
4. Hiểu biết ý nghĩa và cách tổ chức các tập tục và các đêm truyền thống (2 tín chỉ)
5. Cách tổ chức một sa mạc huấn luyện (1.5 tín chỉ)*: hiểu biết thứ tự từng giai đoạn trong sa mạc từ phần chuẩn bị cho đến phần hậu sa mạc và các thủ tục hành chánh trong huấn luyện: thời gian, địa điểm, chương trình, phân nhiệm, tiền và hậu sa mạc, tinh thần sa mạc, chọn khoá, mời Tuyên Úy, Huấn Luyện Viên và các nhân sự, v.v...
6. Những Quy Định Chung về Hành Chánh Sa Mạc và Hành Chánh trong sa mạc (1 tín chỉ)*
7. Những Nét Đặc Thù của các Sa Mạc Huấn Luyện (1.5 tín chỉ)*: hiểu biết những điểm độc đáo của sa mạc Thiếu Nhi Thánh Thể.

8. Hiểu biết và nắm vững về Phụng Vụ trong Sa Mạc (1.5 tín chỉ)*
9. Thánh Kinh và Thánh Thể trong Sa Mạc (1 tín chỉ)*
10. Nghệ Thuật Nói Câu Chuyện Dưới Cờ (1 tín chỉ)*

D2. Vai Trò và Trách Nhiệm (4 tín chỉ)

1. Vai trò và trách nhiệm Ban Điều Hành (1.5 tín chỉ)*: Tuyên Úy, Sa Mạc Trưởng, Sa Mạc Phó, và Tổng Trục.
2. Trách Nhiệm của Người Huấn Luyện Viên qua hình ảnh của Chúa Thánh Thần: Đấng Bảo Trợ (1 tín chỉ)*
3. Huynh Trưởng và Vai Trò Giáo Lý Viên (1.5 tín chỉ)*

D3. Đời Sống Siêu Nhiên (1 tín chỉ)

1. Huynh Trưởng và Đức Tin Công Giáo: Kinh Thánh, Thánh Truyền và Quyển Giáo Huấn của Giáo Hội (1 tín chỉ)
2. Nên Thánh qua Phong Trào Thiếu Nhi Thánh Thể (1 tín chỉ)*

D4. Nghiên Cứu và Thực Hành

1. Các Dự Tuyển Huấn Luyện Viên chọn một đề tài trong các lãnh vực sau đây: *Nội Quy, Nghi Thức, Chương Trình Thăng Tiến đoàn sinh, QCHL Hiệp Sĩ, QCHL Trợ Tá, QCHL Huynh Trưởng, QCHL Huấn Luyện Viên, Chương Trình Thăng Tiến Huynh Trưởng.*
 - a. Nghiên cứu, xem xét, tham khảo, và làm bản tường trình về những thành công và những thiếu sót trong việc áp dụng các lãnh vực trên trong Phong Trào từ các đoàn địa phương lên đến trung ương.
 - b. Dẫn chứng và đưa ra những nguyên do đưa đến sự thành công hay thất bại cùng với những đề nghị đóng góp.
 - c. Trình bày trong sa mạc trước Ban Huấn Luyện từ 15 đến 30 phút. Có thể làm theo nhóm hoặc cá nhân.
2. Nghiên cứu và tổ chức giờ Châu Thánh Thể mỗi đêm cho toàn sa mạc theo các chủ đề/tâm tình sau: tạ ơn, tận hiến, ơn gọi, xin ơn, và đền tạ.

3. Thực hiện tuần 9 ngày châu Thánh Thể trước hoặc sau sa mạc.
4. Tập Nhân Đức theo Gương Chúa Giêsu.

HUẤN LUYỆN VIÊN CAO CẤP

I. DANH HIỆU

SINAI CC với các mã số thứ tự cho các sa mạc

II. MỤC ĐÍCH

Đào tạo các chuyên gia có trách nhiệm lãnh đạo, bảo vệ, nghiên cứu và phát triển Phong Trào.

III. ĐỊNH CHẾ SA MẠC

A. Thời gian sa mạc:

- Công việc nghiên cứu và thực hiện luận án phải hoàn tất trong vòng ba (3) năm kể từ ngày được chấp thuận và được chia ra làm 4 giai đoạn:
 - (1) Chuẩn Bị Sa Mạc
 - (2) Thực Hiện Luận Án
 - (3) Chất Vấn và Điều Trần
 - (4) Bảo Vệ Luận Án
- Giai đoạn (3) và (4) sẽ được tổ chức cùng với các sa mạc Huấn Luyện Viên Sơ Cấp, Trung Cấp hoặc các Hội Nghị Huấn Luyện Viên.
- Các Dự Tuyển Huấn Luyện Viên Cao Cấp buộc phải tham dự đầy đủ các ngày trong Sa Mạc hay Hội Nghị.

B. Điều kiện tham dự:

1. Là Huấn Luyện Viên Trung Cấp ít nhất là hai (2) năm.
2. Được Ban Nghiên Huấn gọi thư mời.

C. Điều kiện tốt nghiệp:

Để được trúng cách, ứng viên phải hoàn tất phần luận án đúng thời hạn và đạt được quá bán (1/2) số phiếu thuận của Hội Đồng Giám Khảo trong ngày trình bày và bảo vệ luận án.

D. Điều Kiện Tổ Chức:

Điều kiện tổ chức sa mạc Sinai cao cấp khác hẳn với hai sa mạc của sơ cấp và trung cấp và được tổ chức như sau:

Giai Đoạn 1 – Chuẩn Bị Sa Mạc

1. Trách nhiệm của Ban Nghiên Huấn
 - Quy định các đề tài nghiên cứu. Các đề tài sẽ không cố định, có thể thay đổi theo mỗi sa mạc để phù hợp với thời đại và trào lưu mới.
 - Soạn thư mời các ứng viên.
2. Trách nhiệm của Ban Chấp Hành Trung Ương:
 - Gửi thư mời, thư thông báo sa mạc và các đề tài (đề nghị) nghiên cứu cho ứng viên.
3. Trách nhiệm của Ứng Viên được mời:

Sau khi nhận được thư mời, các ứng viên sẽ:

 - Chọn một đề tài trong thư thông báo để làm luận án. Nếu tự ý chọn đề tài, ứng viên cần phải làm bản Đề Nghị Thực Hiện Luận Án (Thesis/Dissertation Proposal).
 - Chọn một cố vấn trong danh sách Ban Cố Vấn được quy định bởi Ban Nghiên Huấn.
 - Gửi thư Đề Nghị Thực Hiện Luận Án và tên người Cố Vấn về Ban Nghiên Huấn để được chấp thuận.
 - Ban Nghiên Huấn sẽ xem xét và gửi thư thông báo chấp thuận.

Giai Đoạn 2 – Thực Hiện Luận Án

Sau khi nhận được thư chấp thuận trở thành dự tuyển Huấn Luyện Viên Cao Cấp từ Ban Nghiên Huấn, các dự tuyển sẽ:

- Bắt đầu nghiên cứu và thực hiện luận án dưới sự hướng dẫn và hỗ trợ của Cố Vấn.
- Khi đã hoàn tất luận án và được sự chấp thuận của người Cố Vấn, các dự tuyển phải gửi bản luận án về cho Ban Nghiên Huấn 45 ngày trước ngày bảo vệ luận án.
- Ban Nghiên Huấn sẽ thành lập Hội Đồng Giám Khảo và gửi bản sao luận án của dự tuyển cho các thành viên trong Hội Đồng 30 ngày trước ngày bảo vệ luận án.

Giai Đoạn 3 – Chất Vấn và Điều Trần

Các ứng viên phải có ít nhất một cuộc điều trần với các thành viên trong Hội Đồng Giám Khảo trước ngày bảo vệ luận án, để thảo luận, giải thích, hay làm sáng tỏ vấn đề.

Giai đoạn 4 – Bảo Vệ Luận Án

Các ứng viên sẽ được thông báo ngày giờ để thuyết trình và bảo vệ luận án của mình trước Hội Đồng Giám Khảo và các dự thính viên (nếu có).

E. Thẩm Quyền Tổ Chức

Ban Chấp Hành Trung Ương

F. Thẩm Quyền Huấn Luyện:

1. Ban Cố Vấn (Advisor/Mentor staff):

- Quý Tuyên Úy Trung Ương
- Quý Huấn Luyện Viên cao cấp
- Quý chuyên gia được mời

2. Hội Đồng Giám Khảo (Thesis Examination Committee) gồm có 5 thành viên sau đây:

- 2 Tuyên Úy Trung Ương
- 3 Huấn Luyện Viên cao cấp

G. Thẩm quyền cấp bằng tốt nghiệp

Ban Chấp Hành Trung Ương

IV. NỘI DUNG HUẤN LUYỆN:

A. Khung Cảnh Thánh Kinh

Công cuộc sáng tạo vũ trụ trong bảy ngày và công cuộc sáng tạo đương hành.

B. Mẫu Người Lý Tưởng:

Chân dung Đức Chúa Cha – Đấng Sáng Tạo. Đức Chúa Cha vì yêu thương, Ngài đã tự khởi xướng công cuộc sáng tạo một

mình và ngày nay Ngài vẫn tiếp tục sáng tạo với sự cộng tác của con người. Người Huấn Luyện Viên cao cấp được mời gọi để cộng tác với Đức Chúa Cha trong công cuộc sáng tạo qua những công trình nghiên cứu của mình để đáp ứng nhu cầu phát triển của các thành viên trong Phong Trào Thiếu Nhi Thánh Thể Việt Nam về cả hai phương diện tự nhiên và siêu nhiên.

C. Đề Tài Nghiên Cứu:

Đề tài nghiên cứu để thực hiện luận án sẽ do Ban Nghiên Huấn soạn thảo và đề nghị. Các đề tài này phải hoàn toàn *mới lạ*, mang tính chất *duy nhất* và *độc lập*, hoặc mang tính cách *bổ sung*. Dưới đây là một số các lãnh vực chuyên môn (đề nghị) mà các đề tài nghiên cứu sẽ xoay quanh và khám phá:

1. Kinh Thánh
2. Thánh Thể
3. Tâm Linh
4. Giáo Hội
5. Giáo Luật
6. Giáo Lý Công Giáo
7. Tôn Giáo
8. Quản Trị
9. Xã Hội
10. Tâm Lý
11. Văn Minh
12. Khoa Học và Kỹ Thuật
13. Lịch Sử Giáo Hội
14. Lịch Sử Việt Nam
15. Luân Lý Giáo Hội Công Giáo
16. Phong Trào Thiếu Nhi Thánh Thể Việt Nam

PHỤ LỤC

Sơ Đồ Tóm Tắt Thẩm Quyền Huấn Luyện các Sa Mạc

SƠ ĐỒ CÁC BÀI KHÓA

Khoá Lý Thuyết: buộc phải có để tốt nghiệp

Khoá Lý Thuyết và Thực Hành: buộc phải có để tốt nghiệp

Khoá Thực Hành: đọc trước ở nhà và thực hành trong sa mạc

Khoá Nhiệm Ý: các khoá có thể dạy thêm tùy theo nhu cầu

TÔNG ĐỒ ĐỘI TRƯỞNG

	BÀI KHÓA
Lý Thuyết	<p>31. Hiểu Biết Phong Trào (1 tín chỉ) - Bản Chất (Nội Quy chương I)</p> <p>33. Hệ Thống Tổ Chức Của Phong Trào (1 tín chỉ) - Sơ Đồ Phong Trào - Sơ Đồ Đoàn và Tổ Chức Đội</p> <p>51. On gọi, Sứ Mạng và Trách Nhiệm của Người Tông Đồ Đội Trưởng/Đội Phó (1 tín chỉ)</p> <p>52. Tư Cách và Đạo Đức của người Đội Trưởng/Đội Phó (1 tín chỉ)</p>
Lý Thuyết và Thực Hành	<p>11. Ca Chính Thức (1 tín chỉ)</p> <p>21. Nghiệm Tập Căn Bản (Các Thế và Đội Hình Căn Bản - Trình Diện và Lãnh Thưởng (1 tín chỉ)</p> <p>32. Hành Chánh Đội (1 tín chỉ)</p> <p>34. Phương Pháp Hàng Đội và Hợp Đội (1 tín chỉ)</p>
Thực Hành	<p>12. Sinh Hoạt (Ca Hát, Vũ Điệu, Bể Reo, Trò Chơi...) (1 tín chỉ)</p> <p>13. Chuyên Môn: (Morse, Semaphore, Nút Dây, Mật Thư, Dấu Đường, Phương Hướng...) (1 tín chỉ)</p> <p>41. Khung Cảnh Thánh Kinh và Sinh Hoạt Sa Mạc Tông Đồ Đội Trưởng (1 tín chỉ)</p> <p>42. Thực Hiện Biển Lều Trại Thành Cảnh Sống ở vùng đất Canaan (0.5 tín chỉ)</p> <p>61. Bó Hoa Thiêng (1 tín chỉ)</p>
Nhiệm Ý	<p>35. An Toàn Khi Sinh Hoạt (1 tín chỉ)</p>

HUYNH TRƯỞNG CẤP I

BÀI KHÓA	
Lý Thuyết	131. Điểm Độc Đáo và Phương Pháp Giáo Dục của Phong Trào (1.5 tín chỉ) 151. On Gọi, Sứ Mạng và Trách Nhiệm Của Người Huynh Trưởng (1 tín chỉ) 152. Tư Cách, Đức Tính Nhân Bản và Đạo Đức Người Huynh Trưởng (1.5 tín chỉ) 153. Kiến Thức Tổng Quát Tâm Lý Trẻ (Các Ngành Của Phong Trào) (1 tín chỉ) 154. Mối Tương Quan giữa Huynh Trưởng với Huynh Trưởng; Huynh Trưởng với Đoàn Sinh (1 tín chỉ)
Lý Thuyết và Thực Hành	121. Nghiêm Tập Căn Bản & Cờ Hiệu (1.5 tín chỉ) 122. Nghệ Thuật Làm Trưởng Trực (1 tín chỉ) 143. Ý Nghĩa Lửa Thiêng Thánh Thể (1 tín chỉ) 161. Tôn Sùng Đức Mẹ và Kinh Mân Côi (1.5 tín chỉ) 162. Phương Pháp Sống Ngày Thánh Thể (1.5 tín chỉ) 172. Phương Pháp Soạn Bài và Dạy Khóa cho đoàn sinh (1.5 tín chỉ)
Thực Hành	111. Ca Chính Thức (1 tín chỉ) 112. Giáo Dục Qua Sinh Hoạt (1 tín chỉ) 113. Lợi Ích Của Chuyên Môn (1 tín chỉ) 114. Nghệ Thuật Làm Băng Reo (1 tín chỉ) 115. Nghệ Thuật Tập Hát (1 tín chỉ) 141. Khung Cảnh Thánh Kinh và Sinh Hoạt Sa Mạc Cấp I (1 tín chỉ) 142. Thực Hiện Biển Lều Trại Thành Cảnh Sống ở Ai Cập và Sa Mạc (0.5 tín chỉ) 144. Vũ Lửa Thiêng (0.5 tín chỉ) 163. Lãnh Nhận và Chia Sẻ Lời Chúa (1 tín chỉ)
Nhiệm Ý	132. Hành Chánh Phong Trào (1 tín chỉ) 133. Hệ Thống Tổ Chức Của Phong Trào (1 tín chỉ) 134. Lịch Sử Phong Trào Thiếu Nhi Thánh Thể 155. Kiến Thức Tổng Quát về các vấn đề Ngược Đãi/Hành Hạ/Lạm Dụng Trẻ Em (Child Abuse) và Sách Nhiễu Tinh Dục (Sexual Harassment) (1 tín chỉ) 164. Kiến Thức Tổng Quát Kinh Thánh (1 tín chỉ) 165. Kiến Thức Tổng Quát Giáo Lý Công Giáo (1 tín chỉ) 171. Hiểu Biết Tổng Quát Chương Trình Thăng Tiến Đoàn Sinh (1 tín chỉ) 173. Nghệ Thuật Thường Phạt (1 tín chỉ)

HUYNH TRƯỞNG CẤP II

NGÀNH ẤU

	BÀI KHÓA
Lý Thuyết	232A. Hành Chánh Ngành (Đội, Chi Đoàn và Ngành) (1 tín chỉ) 251A. Ôn Gọi, Sứ Mạng và Trách Nhiệm của Người Chi Đoàn/Ngành Trưởng Ngành Ấu (1 tín chỉ) 253A. Tâm Lý và các Vấn Đề ở Tuổi Ấu Nhi (1 tín chỉ) 254A. Giao Tế với Phụ Huynh (1 tín chỉ)
Lý Thuyết và Thực Hành	221A. Soạn và Thực Tập Hợp Chi Đoàn Ấu (1.5 tín chỉ) 234A. Phương Pháp Hàng Đội & Huấn Luyện TĐĐT Ấu Nhi (1 tín chỉ) 243A. Soạn và Điều Hành Lễ Thánh Thể (1 tín chỉ) 261A. Bó Hoa Thiêng cho Ngành Ấu và Những Phương Thức Giúp các Em Thực Hiện (1.5 tín chỉ) 262A. Soạn và Điều Hành Viếng Thánh Thể Ngành Ấu (1.5 tín chỉ) 271A. Soạn Chương Trình Thăng Tiến Dài Hạn & Ngắn Hạn Ngành Ấu (1.5 tín chỉ) 272A. Phương Pháp Soạn Bài và Dạy Khoá Ngành Ấu (1.5 tín chỉ)
Thực Hành	211A. Ca Sinh Hoạt và Vũ Điệu Ngành Ấu (1 tín chỉ) 212A. Áp Dụng Thánh Kinh Trong Trò Chơi (1 tín chỉ) 241A. Khung Cảnh Thánh Kinh và Sinh Hoạt Sa Mạc Cấp II Ngành Ấu (1 tín chỉ) 242A. Thực hiện biến Lễ Trại thành Hàng Bêlem (0.5 tín chỉ) 244A. Thực Hành các Vai Trò trong Lễ Thánh Thể (1 tín chỉ) 252A. Tư Cách và Đạo Đức của Người Chi Đoàn Trưởng (1 tín chỉ) 263A. Suy Niệm và Chia Sẻ Lời Chúa Ngành Ấu (1 tín chỉ) 274A. Thủ Công Ngành Ấu (1 tín chỉ) 275A. Tổ Chức Chiến Dịch Thi Đua cho Ngành Ấu (1 tín chỉ)
Nhiệm Ý	213A. Cách Dạy Semaphore cho Ấu Nhi (1 tín chỉ) 231A. Nội Quy chương III: Phân Nhiệm Tổng Quát (1 tín chỉ) 233A. Các Cấp Lãnh Đạo Của Phong Trào (1 tín chỉ) 264A. Chân Dung Đức Kitô trong Cựu Ước (1 tín chỉ) 273A. Nghệ Thuật Kể Chuyện (1 tín chỉ)

HUYNH TRƯỞNG CẤP II

NGÀNH THIẾU

	BÀI KHÓA
Lý Thuyết	232T. Hành Chánh Ngành (Đội, Chi Đoàn và Ngành) (1 tín chỉ) 251T. Ôn Gọi, Sứ Mạng và Trách Nhiệm của Người Chi Đoàn/Ngành Trưởng Ngành Thiếu (1 tín chỉ) 253T. Tâm Lý và các Vấn Đề của Tuổi Thiếu Nhi (1 tín chỉ) 254T. Giao Tế với Phụ Huynh (1 tín chỉ)
Lý Thuyết và Thực Hành	221T. Soạn và Thực Tập Hợp Chi Đoàn Thiếu (1.5 tín chỉ) 234T. Phương Pháp Hàng Đội & Huấn Luyện TĐĐT Thiếu Nhi (1 tín chỉ) 243T. Soạn và Điều Hành Lửa Thiêng Thánh Thể (1 tín chỉ) 261T. Bó Hoa Thiêng cho Ngành Thiếu và Những Phương Thức Giúp các Em Thực Hiện (1.5 tín chỉ) 262T. Soạn và Điều Hành Viếng Thánh Thể Ngành Thiếu (1.5 tín chỉ) 271T. Soạn Chương Trình Thăng Tiến Dài Hạn & Ngắn Hạn Ngành Thiếu (1.5 tín chỉ) 272T. Phương Pháp Soạn Bài và Dạy Khoá Ngành Thiếu (1.5 tín chỉ)
Thực Hành	211T. Ca Sinh Hoạt và Vũ Điệu cho Ngành Thiếu (1 tín chỉ) 212T. Áp Dụng Kinh Thánh Trong Trò Chơi (1 tín chỉ) 241T. Khung Cảnh Thánh Kinh và Sinh Hoạt Sa Mạc Cấp II Ngành Thiếu (1 tín chỉ) 242T. Thực hiện biến Lều Trại thành Làng Nazareth (0.5 tín chỉ) 244T. Thực Hành các Vai Trò trong Lửa Thiêng Thánh Thể (1 tín chỉ) 252T. Tư Cách và Đạo Đức của Người Chi Đoàn Trưởng (1 tín chỉ) 263T. Suy Niệm và Chia Sẻ Lời Chúa Ngành Thiếu (1.5 tín chỉ) 274T. Đố Vui Để Học (1 tín chỉ) 275T. Tổ Chức Chiến Dịch Thi Đua cho Ngành Thiếu (1 tín chỉ)
Nhiệm Ý	213T. Cách Dạy Morse Cho Thiếu Nhi (1 tín chỉ) 231T. Nội Quy chương III: Phân Nhiệm Tổng Quát (1 tín chỉ) 233T. Các Cấp Lãnh Đạo Của Phong Trào (1 tín chỉ) 255T. Hiểu Biết sự bắt nạt (bullying) ở tuổi thiếu (1 tín chỉ) 264T. Chân Dung Đức Kitô trong 4 Phúc Âm (1 tín chỉ) 273T. Nghệ Thuật Kể Chuyện (1 tín chỉ)

HUYNH TRƯỞNG CẤP II

NGÀNH NGHĨA

	BÀI KHÓA
Lý Thuyết	232N. Hành Chánh Ngành (Đội, Chi Đoàn và Ngành) (1 tín chỉ) 251N. Ôn Gọi, Sứ Mạng và Trách Nhiệm của Người Chi Đoàn/Ngành Trường Ngành Nghĩa (1 tín chỉ) 253N. Tâm Lý và các Vấn Đề ở Tuổi Nghĩa Sĩ (1 tín chỉ) 254N. Giao Tế với Phụ Huynh (1 tín chỉ)
Lý Thuyết và Thực Hành	221N. Soạn và Thực Tập Hợp Chi Đoàn Nghĩa (1.5 tín chỉ) 234N. Phương Pháp Hàng Đội & Huấn Luyện TĐĐT Nghĩa Sĩ (1 tín chỉ) 243N. Soạn và Điều Hành Lửa Thiêng Thánh Thể (1 tín chỉ) 261N. Bó Hoa Thiêng cho Ngành Nghĩa và Những Phương Thức Giúp các Em Thực Hiện (1.5 tín chỉ) 262N. Soạn và Điều Hành Viếng Thánh Thể Ngành Nghĩa (1.5 tín chỉ) 271N. Soạn Chương Trình Thăng Tiến Dài Hạn & Ngắn Hạn Ngành Nghĩa (1.5 tín chỉ) 272N. Phương Pháp Soạn Bài và Dạy Khoá Ngành Nghĩa (1.5 tín chỉ)
Thực Hành	211N. Ca Sinh Hoạt và Vũ Điệu cho Ngành Nghĩa (1 tín chỉ) 212N. Áp Dụng Thánh Kinh trong Trò Chơi (1 tín chỉ) 241N. Khung cảnh Thánh Kinh và Sinh Hoạt Sa Mạc cấp II Nghĩa (1 tín chỉ) 242N. Thực hiện biến Lều Trại thành Galilê (0.5 tín chỉ) 244N. Thực Hành Các Vai Trò trong Lửa Thiêng Thánh Thể (1 tín chỉ) 252N. Tư Cách và Đạo Đức của người Chi Đoàn Trường (1 tín chỉ) 263N. Suy Niệm và Chia Sẻ Lời Chúa Ngành Nghĩa (1 tín chỉ) 274N. Nghệ Thuật Đặt Câu Hỏi (1 tín chỉ) 275N. Tổ Chức Chiến Dịch Thi Đua cho Ngành Nghĩa (1 tín chỉ)
Nhiệm Ý	213N. Cách Dạy Nút Dây cho Nghĩa Sĩ (1 tín chỉ) 231N. Nội Quy chương III: Phân Nhiệm Tổng Quát (1 tín chỉ) 233N. Các Cấp Lãnh Đạo Của Phong Trào (1 tín chỉ) 255N. Hiểu Biết những Áp Lực của Bạn Bè (peer pressure) ở tuổi nghĩa (1 tín chỉ) 264N. Chân Dung Đức Kitô trong các Thư Thánh Phaolô (1 tín chỉ) 273N. Nghệ Thuật Kể Chuyện (1 tín chỉ)

HUYNH TRƯỞNG CẤP II

NGÀNH HIỆP

	BÀI KHÓA
Lý Thuyết	232H. Hành Chánh Ngành (Đội, Chi Đoàn và Ngành) (1 tín chỉ) 251H. Ôn Gọi, Sứ Mạng và Trách Nhiệm của Người Chi Đoàn/Ngành Trưởng Ngành Hiệp (1 tín chỉ) 253H. Tâm Lý và Các Vấn Đề ở Tuổi Hiệp Sĩ (1 tín chỉ) 254H. Giao Tế với Phụ Huynh (1 tín chỉ)
Lý Thuyết và Thực Hành	221H. Soạn và Thực Tập Hợp Đội Hiệp Sĩ (1.5 tín chỉ) 234H. Phương Pháp Hàng Đội & Huấn Luyện TĐĐT Hiệp Sĩ (1 tín chỉ) 243H. Soạn và Điều Hành Lửa Thiêng Thánh Thể (1 tín chỉ) 261H. Bó Hoa Thiêng và Viết Tâm Hồn Nhật Ký cho Ngành Hiệp Sĩ (1.5 tín chỉ) 262H. Soạn và Điều Hành Viếng Thánh Thể Ngành Hiệp (1.5 tín chỉ) 271H. Soạn Chương Trình Thăng Tiến Dài Hạn & Ngắn Hạn Ngành Hiệp (1.5 tín chỉ) 272H. Phương Pháp Soạn Bài và Dạy Khoá Ngành Hiệp (1.5 tín chỉ)
Thực Hành	211H. Ca Sinh Hoạt và Vũ Điệu cho Ngành Hiệp (1 tín chỉ) 212H. Áp Dụng Kinh Thánh trong Trò Chơi (1 tín chỉ) 241H. Khung Cảnh Thánh Kinh và Sinh Hoạt trong Sa Mạc cấp II Hiệp (1 tín chỉ) 242H. Thực hiện biến Lều Trại thành Giêrusalem (0.5 tín chỉ) 245H. Thực Hành Các Vai Trò Trong Lửa Thiêng Thánh Thể (1 tín chỉ) 252H. Tư Cách và Đạo Đức của Người Chi Đoàn Trưởng (1 tín chỉ) 263H. Suy Niệm và Chia Sẻ Lời Chúa cho Hiệp Sĩ (1 tín chỉ) 274H. Nghệ Thuật Diễn Thuyết (1 tín chỉ) 275H. Tổ Chức Chiến Dịch Thi Đua cho Ngành Hiệp Sĩ (1 tín chỉ)
Nhiệm Ý	213H. Thực Hiện các Đề Án (1 tín chỉ) 231H. Nội Quy chương III: Phân Nhiệm Tổng Quát (1 tín chỉ) 233H. Các Cấp Lãnh Đạo Của Phong Trào (1 tín chỉ) 255H. Hiểu Biết những Giáo Huấn của Giáo Hội về các vấn đề luân lý trong xã hội (1 tín chỉ) 264H. Chân Dung Đức Kitô trong Sách Khải Huyền (1 tín chỉ) 273H. Nghệ Thuật Kể Chuyện (1 tín chỉ)

HUYNH TRƯỞNG CẤP III

BÀI KHÓA	
Lý Thuyết	331. Năm vững và hiểu rõ Nội Quy chương III: Phân Nhiệm Tổng Quát và Nội Quy chương IV: Trách Nhiệm Tổng Quát các Chức Vụ (1.5 tín chỉ) 333. Thành Lập, Duy Trì và Phát Triển Đoàn (1.5 tín chỉ) 352. Đức Tính và Nghệ Thuật Lãnh Đạo (1.5 tín chỉ) 361. Huynh Trưởng Nêu gương Sống Đạo (1.5 tín chỉ) 381. Nhận biết Tôi là Ai? – Personality Exploration (1.5 tín chỉ)
Lý Thuyết và Thực Hành	332. Hành Chánh Phong Trào: Văn Thư, Chứng Chi, Sổ Sách và Kế Toán (1.5 tín chỉ) 334. Nghệ Thuật Nói Câu Chuyện Dưới Cờ (1 tín chỉ) 345. Tổ Chức Sa Mạc (1.5 tín chỉ) 346. Hiểu Biết Phụng Vụ Trong Sa Mạc: Thánh Lễ, Châu/Viếng Thánh Thể, Dâng Hoa Kính Mẹ, Chia Sẻ Lời Chúa (2 tín chỉ) 353. Giải Quyết Xung Đột (1.5 tín chỉ) 383. Huynh Trưởng và Giáo Hội (Nói gương các Thánh Tử Đạo Việt Nam và Vàng Phục Đức Giáo Hoàng) (1 tín chỉ)
Thực Hành	311. Ca Chính Thức (1 tín chỉ) 322. Thực Tập Trưởng Trục trong Sa Mạc (1 tín chỉ) 335. Soạn và hoạch định chương trình sinh hoạt toàn niên (1 tín chỉ) 341. Khung Cảnh Thánh Kinh và Sinh Hoạt Sa Mạc Cấp III (1 tín chỉ) 342. Thực Hiện biến Lều Trại thành Bờ Hồ Tibêria (0.5 tín chỉ) 343. Soạn và Điều Hành Đuốc Thiêng Dân Tộc (1 tín chỉ) 344. Soạn và Điều Hành Cuộc Hành Trình Đức Tin (1 tín chỉ) 362. Soạn và Điều Hành Châu Thánh Thể (1.5 tín chỉ) 363. Huynh Trưởng Chia Sẻ và Sống Lời Chúa (1 tín chỉ)
Nhiệm Ý	321. Tổ chức và điều hành một buổi họp (1 tín chỉ) 351. Ôn Gọi, Sứ Mạng và Trách Nhiệm của Người Lãnh Đạo Phục Vụ (1 tín chỉ) 354. Nghệ Thuật Giao Tế (1 tín chỉ) 364. Soạn một Buổi Tĩnh Tâm (1 tín chỉ) 371. Chuẩn bị và Bổ Túc Huấn Luyện cho Huynh Trưởng tại Đoàn (1.5 tín chỉ) 382. Hiểu biết những giáo huấn của Giáo Hội về các vấn đề luân lý (1 tín chỉ)

BAN CHẤP HÀNH

BÀI KHÓA	
Lý Thuyết	<ul style="list-style-type: none">- Hệ thống tổ chức và hành chánh của Phong Trào từ cấp Đoàn lên đến Trung Ương (1 tín chỉ)- Đức Tính & Nghệ Thuật Lãnh Đạo (1.5 tín chỉ)- Thành lập, duy trì và phát triển đoàn (1.5 tín chỉ)- Chuẩn bị và bổ túc huấn luyện cho Huynh Trưởng tại Đoàn (1.5 tín chỉ)
Lý Thuyết và Thực Hành	<ul style="list-style-type: none">- Hành chánh & phân nhiệm các vai trò trong Ban Chấp Hành Đoàn (1.5 tín chỉ)- Nghệ thuật giao tế (1.5 tín chỉ)- Giải quyết các xung đột (1.5 tín chỉ)- Tổ chức và điều hành một buổi họp (1 tín chỉ)- Soạn và Điều Hành Giờ Chầu Thánh Thể cho Đoàn (1.5 tín chỉ)
Thực Hành	<ul style="list-style-type: none">- Soạn và hoạch định chương trình sinh hoạt toàn niên (1 tín chỉ)- Những thách đố trong lãnh đạo (1.5 tín chỉ)
Nhiệm Ý	<ul style="list-style-type: none">- Nghệ thuật nói chuyện trước công chúng (1 tín chỉ)- Nghệ thuật đặc nhân tâm (1 tín chỉ)- Phép Thánh Thể nguồn sống của người Thiếu Nhi Thánh Thể (1 tín chỉ)- Tinh thần chứng tá tin mừng của các Thánh Tử Đạo Việt Nam (1 tín chỉ)- Đời sống liên kết của Đức Mẹ và các Thánh với Chúa Giêsu Thánh Thể (1 tín chỉ)

TRỢ TÁ

BÀI KHÓA	
Lý Thuyết	<ul style="list-style-type: none">- Giới thiệu Phong Trào Thiếu Nhi Thánh Thể Việt Nam (1.5 tín chỉ)- Hệ thống và sơ đồ tổ chức của Phong Trào (1 tín chỉ)- Ôn gọi, Vai trò và trách nhiệm của Người Trợ Tá (1 tín chỉ)- Khung Cảnh Thánh Kinh trong môi trường huấn luyện (1 tín chỉ)- Chương trình thăng tiến đoàn sinh (1 tín chỉ)
Lý Thuyết và Thực Hành	<ul style="list-style-type: none">- Nghiêm tập căn bản (1 tín chỉ)- Các mối tương quan và những liên hệ (1 tín chỉ)- Sống Ngày Thánh Thể (1.5 tín chỉ)- Hành trình Tu Đức của người Trợ Tá (1 tín chỉ)- Hiểu biết Tâm Lý của Giới Trẻ (1.5 tín chỉ)
Thực Hành	<ul style="list-style-type: none">- Những phương thức tổ chức Châu Thánh Thể cho ngành Ấu, Thiếu, và Nghĩa (2 tín chỉ)- Dự Án Lên Đường (1 tín chỉ)
Nhiệm Ý	<ul style="list-style-type: none">- Hiểu biết các ngành chính thức trong Phong Trào (1 tín chỉ)- Cấp bậc và nhiệm vụ các vai trò trong ban chấp hành và ban thường vụ (1 tín chỉ)- Câu chuyện dưới cờ (1 tín chỉ)- Hệ Thống Giáo Dục của Phong Trào (1 tín chỉ)- Những phương pháp giáo dục của Phong Trào (1 tín chỉ)

TRỢ ÚY

BÀI KHÓA	
Lý Thuyết	<ul style="list-style-type: none">- Giới thiệu Phong Trào Thiếu Nhi Thánh Thể Việt Nam (1.5 tín chỉ)- Hệ thống và sơ đồ tổ chức của Phong Trào (1 tín chỉ)- Ôn gọi, Vai trò và trách nhiệm của Tuyên Úy/Trợ Úy trong Phong Trào (1 tín chỉ)- Khung Cảnh Thánh Kinh trong môi trường huấn luyện (1 tín chỉ)- Chương trình thăng tiến đoàn sinh (1 tín chỉ)
Lý Thuyết và Thực Hành	<ul style="list-style-type: none">- Nghiêm tập căn bản (1 tín chỉ)- Các mối tương quan và những liên hệ (1 tín chỉ)- Sống Ngày Thánh Thể (1.5 tín chỉ)- Các chức vụ Tuyên Úy trong Phong Trào (1 tín chỉ)- Hiểu biết Tâm Lý của Giới Trẻ (1.5 tín chỉ)
Thực Hành	<ul style="list-style-type: none">- Câu chuyện dưới cờ (1 tín chỉ)
Nhiệm Ý	<ul style="list-style-type: none">- Hiểu biết các ngành chính thức trong Phong Trào (1 tín chỉ)- Cấp bậc và nhiệm vụ các vai trò trong ban chấp hành và ban thường vụ (1 tín chỉ)- Hiểu biết Về Hiệp Sĩ Thánh Thể và Trợ Tá (1 tín chỉ)- Những phương pháp giáo dục của Phong Trào (1 tín chỉ)- Hành trình thăng tiến của Hiệp Sĩ Thánh Thể (1 tín chỉ)- Hành trình Tu Đức của người Trợ Tá (1 tín chỉ)- Hệ Thống Giáo Dục của Phong Trào (1 tín chỉ)

HUẤN LUYỆN VIÊN SƠ CẤP

	BÀI KHÓA
Lý Thuyết	<ul style="list-style-type: none">- Hệ Thống Giáo Dục của Phong Trào TNTT/VN/HK (1 tín chỉ)- Hệ thống Huấn Luyện của Phong Trào TNTT/VN/HK và các Điều Kiện để Tổ Chức Sa Mạc Huấn Luyện các Cấp Lãnh Đạo (1 tín chỉ)- Hiểu rõ và nắm vững QCHL: chương 1- Những Quy Định Căn Bản và chương 3 - Các Điều Lệ Về Huấn Luyện (2 tín chỉ)- Vai trò và trách nhiệm giảng dạy trong sa mạc huấn luyện theo mẫu gương của Chúa Giêsu: Đời Sống và Giảng Dạy (1 tín chỉ)- Các vấn đề liên hệ đến Huấn Luyện Viên (1.5 tín chỉ)- Trách Nhiệm của Huấn Luyện Viên với Giáo Hội và Phong Trào (1 tín chỉ)
Lý Thuyết và Thực Hành	<ul style="list-style-type: none">- Phương Pháp Soạn & Dạy Khoá Cho Huynh Trưởng Và Các Yếu Tố Làm Sống Động Khi Dạy Khoá (1.5 tín chỉ)- Hiểu rõ và nắm vững 7 bài khóa căn bản (7 core lessons) của các sa mạc huấn luyện Huynh Trưởng (2.5 tín chỉ)- Những Quy Định Chung về Hành Chánh Sa Mạc và Hành Chánh Trước Sa Mạc (1 tín chỉ)- Tư cách, tác phong và đức tính của Huấn Luyện Viên (1 tín chỉ)- Tương quan giữa Huấn Luyện Viên với các nhân sự khác trong sa mạc (1 tín chỉ)- Thánh Thể trong đời sống đức tin của người Huấn Luyện Viên (1 tín chỉ)
Thực Hành	<ul style="list-style-type: none">- Ý nghĩa và tác dụng của bầu khí, Khung Cảnh Thánh Kinh, và mẫu người lý tưởng trong việc huấn luyện (1 tín chỉ)
Nhiệm Ý	<ul style="list-style-type: none">- Thần học giáo hội về Thánh Thể (1 tín chỉ)

HUẤN LUYỆN VIÊN TRUNG CẤP

BÀI KHÓA	
Lý Thuyết	<ul style="list-style-type: none">- Hiểu biết về Mục Đích, Khung Cảnh Thánh Kinh, Mẫu Người Lý Tưởng và Nội Dung Sa Mạc cấp Điều Hành và Trợ Tá (1.5 tín chỉ)- Hiểu biết về Mục Đích, Khung Cảnh Thánh Kinh, Mẫu Người Lý Tưởng và Nội Dung Sa Mạc cấp Lãnh Đạo và Huấn Luyện Viên (1.5 tín chỉ)- Thánh Kinh và Thánh Thể trong Sa Mạc (1 tín chỉ)- Huynh Trường và Vai Trò Giáo Lý Viên (1 tín chỉ)- Trách Nhiệm của Người Huấn Luyện Viên qua hình ảnh của Chúa Thánh Thần: Đấng Bảo Trợ (1 tín chỉ)
Lý Thuyết và Thực Hành	<ul style="list-style-type: none">- Cách tổ chức một sa mạc huấn luyện (1.5 tín chỉ)*- Những Quy Định Chung về Hành Chánh Sa Mạc và Hành Chánh trong sa mạc (1 tín chỉ)- Những Nét Đặc Thù của các Sa Mạc Huấn Luyện (1.5 tín chỉ)- Hiểu biết và nắm vững về Phụng Vụ trong Sa Mạc (1.5 tín chỉ)- Vai trò và trách nhiệm Ban Điều Hành (1.5 tín chỉ)- Nên Thánh qua Phong Trào Thiếu Nhi Thánh Thể (1 tín chỉ)- Nghệ Thuật Nói Câu Chuyện Dưới Cờ (1 tín chỉ)
Thực Hành	<ul style="list-style-type: none">- Hiểu biết các Ý Lực Tinh Thần Sống trong sa mạc (1 tín chỉ)- Hiểu biết ý nghĩa và cách tổ chức các tập tục và các đêm truyền thống (2 tín chỉ)
Nhiệm Ý	<ul style="list-style-type: none">- Huynh Trường và Đức Tin Công Giáo: Kinh Thánh, Thánh Truyền và Quyền Giáo Huấn của Giáo Hội (1 tín chỉ)