
DICCIONARIO
DE TÉRMINOS

SEGÚN

UN CURSO DE MILAGROS

Los símbolos de las palabras

Título: Diccionario de términos según Un curso de milagros. Los símbolos de las palabras
Autor: José Luis Molina Milán
Diseño de cubierta: Victoria R. Morales

Segunda edición: 2015

Impreso en España
ISBN: 9788412072440
Depósito Legal: B 21847-2019

EDICIONES EL GRANO DE MOSTAZA, S. L.
Carrer de Balmes 394, principal primera
08022 Barcelona, ESPAÑA

«Cualquier forma de reproducción, distribución, comunicación pública o transformación de esta obra solo
puede ser realizada con la autorización de sus titulares, salvo excepción prevista por la ley. Diríjase a CEDRO
(Centro Español de Derechos Reprográficos) si necesita fotocopiar o escanear algún fragmento de esta obra
(‹www.conlicencia.com›; 91 702 19 70/93 272 04 45)».

Las citas de Un curso de milagros© 1988, 1992 by the Foundation for Inner Peace, © 1999, 2007 by the Foun-
dation for A Course in Miracles están reproducidas con permiso de la Fundación Para La Paz Interior, 41397
Buecking Drive, Temecula, CA 92590-5668, EE. UU.

DICCIONARIO
DE TÉRMINOS

SEGÚN

UN CURSO DE MILAGROS

Los símbolos de las palabras

JOSÉ LUIS MOLINA MILÁN

joseluismolimilla@hotmail.com

En reconocimiento a mi compañera Ángeles por tantos años
juntos, tanta paciencia y cariño.

Y a mi maestra Rosa Mª Wynn por andar este camino
delante de mí y hacérmelo más fácil, cercano y claro.

Esto es verdad, pero es difícil de explicar con palabras
porque las palabras son símbolos, y lo que es verdad no

necesita explicación. (T-7.I.6.4)

Esperamos la experiencia, y reconocemos que solo en ella radica
la convicción. Usamos las palabras, pero tratamos una y otra vez

de ir más allá de ellas hasta llegar a su significado, el cual está
mucho más allá de su sonido. Este se hace cada vez más tenue

hasta que finalmente desaparece, a medida que nos acercamos a
la Fuente del significado. Y Ahí es donde hallamos reposo.

(5º repaso intro.12:3-6)

No olvidemos, no obstante, que las palabras no
son más que símbolos de símbolos. Por lo tanto, están

doblemente alejadas de la realidad. (M-21.1.9)

Índice

Exordio. 17

A 24
Abundancia: 24
Acciones:. 24
Acusar: 24
Aflicción: 24
Adversarios: 25
Agonía de la muerte: 25
Ahora: 25
Ajuste: 25
Alegría: 26
Alma: 26
Altar de Dios: 26
Altares: 26
Alternativas: 27
Alucinaciones: 27
Amargura: 27
Amenaza: 27
Amar:. 27
Amarse uno a sí mismo: . . 28
Amor:. 29
Amor de Dios: 37
Amor del mundo: 38
Amor especial:. 42
Amor propio: 44
Analizar: 44
Ansiedad: 45
Anti-Cristo:. 45
Apariencia:. 45
Apetitos, Los: 45
Apocalipsis: 46
Aprender: 46
Aprendizaje: 47
Arrogancia:. 49
Asesinato: 51

Armonía: 51
Atacar: 51
Ataque: 51
Ateísmo: 55
Aterrorizar:. 55
Atracción de la culpabilidad: 55
Auto-concepto: 55
Autocondenación:. 56
Autoengaño: 56
Autonomía: 56
Autoridad: 56
Ayudar: 57
Azucenas: 57

B 58
Bebé de Belén: 58
Bendecir:. 58
Bendición: 58
Bien: 58
Blasfemia, Blasfemar: 58
Brecha: 59
Buscar: 62
Búsqueda de la verdad: . . . 62

C 63
Caída:. 63
Cambiar: 63
Cambio de mentalidad: . . . 63
Cambios: 64
Caos: 65
Capacidades:. 65
Características de Dios. (Ver Dios)
Carencia: 65
Caridad: 66
Castigo:. 67
Causa y efecto: 68

10

Centinelas de la obscuridad: 68
Certeza: 68
Chispa: 69
Cielo: 69
Círculo de la Expiación: . . . 73
Círculo de paz: 74
Círculo de temor
(Subconsciente):. 74
Coincidencia y casualidad: . 74
Comparaciones: 74
Compartir: 75
Compasión: 75
Competencia: 75
Compleción: 75
Complejidad: 76
Comunicar:. 76
Comunión: 78
Concepto: 79
Concepto de ti mismo: . . . 79
Conciencia: 80
Conciencia de Ser:. 81
Conciencia individual:. . . . 81
Condenación: 81
Confianza: 82
Conflicto:. 83
Confusión: 84
Confusión de niveles: 85
Conocimiento: 85
Constancia: 87
Contemplación. (Ver Meditación)
Contrastes y diferencias: . . 87
Contrarios: 88
Controversia: 88
Corazón: 88
Cordura: 89
Corregir: 89
Cosa viviente: 90
Cosas externas: 91
Creación y comunicación: . 91
Creaciones del Hijo, Las: . . 94
Creaciones falsas: 95
Crear:. 96

Creencia: 97
Creer:. 97
Cristo: 97
Crucifixión:. 99
Cuerpo:. 100
Cuestiones teóricas:. . . . 113
Culpabilidad:. 113
Culpable: 117
Curación: 117
Curación, Don de la:. . . . 124
Curación falsa: 125
Curar:. 125
Curar para separar: 127
Curso: 127

D 135
Dar: 135
Dar gracias: 135
Daño: 136
Debilidad: 136
Debilitar: 136
Decisión: 137
Defensa propia: 137
Defensas:. 138
Demencia: 140
Dementes: 141
Demonio: (Ver Diablo)
Demora: 141
Depresión: 142
Derechos universales:. . . 142
Desamparo: 143
Des-animado: 143
Descanso: 143
Desear: 143
Deseo: 144
Deseo de morir: 144
Deseo de ser especial. (Ver
Especialismo)
Deseo de ser tratado
injustamente: 145
Deseos secretos: 145
Despertar: 145

Índice

11

Destrucción: 145
Diablo: 147
Dicha: 147
Dinámica: 148
Dinero: 148
Dios: 148
Dioses, Tus: 165
Discípulo: 165
Disociación: 165
Dolor:. 166
Domingo de Ramos:. . . . 169
Don de vida: 169
Dones de Dios: 170
Dones especiales: 170
Dormir: 170
Duda: 170

E 171
Educación: 171
Ego:. 172
Egoísmo: 178
Elegir:. 179
Empatía: 179
Encuentro santo: 181
Enemigos: 181
Enemigos secretos de la paz: 181
Enfado: 181
Enfermar: 182
Enfermedad: 182
Enfermos: 188
Engalanar el cuerpo: . . . 189
Engaño del mundo: 189
Enseñar: 189
Entender: 190
Entendimiento: 190
Envidia:. 191
Error: 191
Errores ajenos: 192
Errores propios: 193
“Escogidos”: 193
Esfuerzo: 193
Espacio: 193

Especialismo: 193
Espíritu: 195
Espíritu Unificado:. 196
Espíritu Santo: 196
Espíritu Santo, Seguir las
directrices de: 204
Estado de ser: 204
Estados transitorios: . . . 204
Estar listo: 205
Estudiante, Mal: 205
Eternidad: 205
Eterno: 206
Eterno presente: 206
Evaluar:. 206
Evolución: 206
Excepciones: 207
Exclusión: 207
Existencia: 207
Experiencia: 207
Expiación: 208
Expiar (con minúsculas): . 213

F 214
Fabricar: 214
Falta de fe: 214
Falta de perdón: 215
Fantasías: 215
Fatiga: 216
Faz de Cristo: 216
Fe: 216
Fealdad: 218
Felicidad: 218
Filiación: 220
Forma: 221
Fortaleza: 221
Fracaso: 222
Fragmentar: 222
Función: 222
Función especial: 223
Funciones, Confusión de: . 224
Futuro: 225

Diccionario de términos según Un Curso de Milagros

12

G 226
Generosidad: 226
Gloria: 226
Gracia: 226
Grados de dificultad: . . . 228
Guerra: 229
Grandes Rayos: 230
Grandeza: 231
Grandiosidad: 231
Gratitud: 232

H 233
Hechos: 233
Herencia del Hijo de Dios: 233
Hermanos: 233
Hijo de Dios: 235
Hombre: 237
Honestidad: 237
Honrar: 237
Hora de Cristo, La:. 237
Humildad: 238

I 240
Idea: 240
Identidad de Cristo: 240
Identidad: 240
Idólatra. 240
Idolatría: 241
Ídolo: 241
Igualdad: 243
Iluminación 244
Ilusión del Cielo: 244
Ilusiones: 244
Ilusos: 247
Imagen: 247
Impecabilidad:. 247
Impotencia: 248
Impulsos físicos: 248
Incertidumbre: 248
Inconsciencia: 248
Indefensión: 249
Infelicidad: 249

Infidelidad:. 249
Infierno: 249
Ingenio, inventiva:. 251
Ingratitud: 252
Injusticia:. 252
Inmortalidad: 252
Inmunidad: 253
Inocencia: 253
Insistir: 254
Inspiración: 254
Instante no santo: 254
Instante santo:. 255
Instinto: 260
Interacción: 260
Interpretar: 261
Invulnerabilidad: 261
Ira: 262

J 264
Jardín del Edén, El: 264
Jesucristo: 264
Jesús: 264
Jornada de la paz: 265
Júbilo: 265
Juicio Final: 266
Juicios: 267
Justicia:. 269
Juzgar: 270

L 273
Lealtad:. 273
Lección: 273
Ley de causa y efecto:. . . 273
“Ley de vida”: 273
Ley del amor: 273
Ley fundamental de la mente
(del compartir o de la extensión):
274
Leyes de Dios: 274
Leyes de la Creación: . . . 275
Leyes de la percepción: . . 276
Leyes del caos:. 276

Índice

13

Leyes del ego: 277
Leyes del mundo: 277
“Libertad”: 278
Libertad: 278
Líder y seguidor:. 279
Límites:. 279
Llave del perdón: 280
Llenura: 280
Locura: 280
Logros: 281
Lucha por la supervivencia: 281
Luz: 282
Luz de la fortaleza: 283

M. 284
Maestro de Dios: 284
Maestros de los maestros: 285
Magia: 285
Maldad: 287
Mansedumbre: 287
Mártir: 288
Medicamentos: 288
Médico: 288
Medios: 288
Meditación: 288
Memoria: 289
Mensajeros de Dios: . . . 290
Mensajeros del miedo: . . 291
Mensajeros del amor:. . . 291
Mentalidad abierta: 292
Mentalidad errada: 292
Mentalidad milagrosa: . . 292
Mentalidad recta: 292
Mentalidad uno:. 293
Mente: 293
Mente despierta: 296
Mente dividida: 297
Mente dormida: 297
Mente en blanco: 298
Mente inferior: 298
Mente que no perdona: . 298
Mente receptiva: 299

Mente superior: 299
Miedo: 299
Miedo a la muerte: 305
Milagros: 305
Misericordia:. 315
Mitos: 315
Muerte: 316
Muerte aparente: 324
Mundo que percibes, El: . 325
Mundo real: 338

N 343
Nacimiento físico: 343
Necesidades: 343
Negación: 343
Niños: 345
Nivel: 345
Noche oscura del alma: . . 345
Nombre de Dios: 345
No tengo que hacer nada: 346

O 348
Obcecación: 348
Obediencia: 348
Obrador de milagros: . . . 348
Obscuridad: 348
Obstáculos: 349
Obvio: 349
Odio: 349
Ofrendas: 350
Ojos y oídos: 350
Olvidar:. 352
Olvido: 352
Oposición: 353
Opuestos: 353
Oración: 353
Oración del corazón: . . . 355
Orar: 355
Orar por los enemigos: . . 355
Ordenar: 356
Orientación milagrosa: . . 356

Diccionario de términos según Un Curso de Milagros

14

P 357
Paciencia: 357
Paciente: 357
Palabra, La: 358
Palabra, Mi: 358
Palabras: 358
Pánico: 359
Pasado:. 359
Pascua: 362
Paternidad, La: 362
Paz, la de Cristo: 363
Paz, La. La paz de Dios: . . 363
Paz mental: 366
Pecado:. 366
Pecado original: 374
Pecado secreto: 374
Pecador: 374
Pecar:. 375
Pedir: 375
Pensamiento amoroso: . . 375
Pensamiento de Dios:. . . 376
Pensamiento fútil:. 377
Pensamiento
que no perdona:. 377
Pensamientos
que parecen destruir: . . . 377
Pensamientos mágicos: . . 378
Pensamientos, Mis: 378
Pensamientos
que piensas que piensas: . 379
Pensamientos
(Reales y falsos):. 379
Pensar: 380
Pequeñez, La: 380
Percepción: 380
Percepción falsa: 385
Percepción invertida: . . . 385
Percepción verdadera: . . 386
Perder: 387
Pérdida: 387
Pérdidas: 387
Perdón:. 387

Perdón falso:. 398
Perdón para destruir: . . . 400
Perdonar: 401
Perdonar a otro: 402
Perfección del Hijo: 402
Pesadilla: 405
Pesar:. 406
Petición de curación: . . . 406
Peticiones de muerte:. . . 406
Piedad: 406
Placer: 406
Plan de Dios: 407
Plenitud: 408
Plenitud de Dios: 408
Pleno, Lo: 408
Pobres: 408
Pobreza: 409
Poder: 409
Poseer, Posesión: 409
Pregunta:. 410
Pregunta honesta:. 410
Preocupación: 410
Presente: 410
Primer advenimiento:. . . 412
Primero: 412
Privación: 412
Problema: 412
Propósito: 413
Proyección, La: 413
Pruebas: 414
Psicoterapeuta: 414
Psicoterapia: 414
Puente:. 415
Puertas del cielo: 416
Puertas del infierno: . . . 416
Pugna: 416
Pureza: 416
Purificación: 417

Q 418
Quietud: 418

Índice

15

R 419
Razón, La: 419
Realidad: 420
“Realidad”:. 424
Recibir: 425
Reconocer:. 425
Recordar:. 425
Redención: 426
Regalo: 426
Regalo que el mundo da: . 426
Regatear:. 427
Regla de Oro: 427
Reino, El: 427
Relación especial: 428
Relación no santa:. 433
Relación santa: 434
Relaciones:. 436
Relaciones ilimitadas: . . . 437
Religión: 437
Renacer 437
Resentimiento: 438
Residuo bendito: 439
Respuesta de Dios: 439
Resurrección: 439
Retrocesos: 441
Revelación:. 441
Reverencia: 443
Risa: 444
Rutinas: 444

S 445
Sacrificio:. 445
Salud 448
Salvación: 449
Salvador parcial: 456
Salvadores:. 456
Sanador no sanado: 456
Sanadores de Dios: 457
Sanar: 457
Santa visión: 458
Santidad: 458
Santísima Trinidad: 460

Santos: 461
Santos de Dios: 461
Secretos: 461
Seguridad: 462
Segundo Advenimiento, El: 462
Semana Santa:. 463
Sentidos: 463
Separación: 463
Ser especial: 466
Ser perfecto: 469
Serviciales: 469
Símbolos: 470
Simple, Lo: 470
Simplicidad: 470
Singularizar: 471
Situación: 471
Soledad: 471
Solución: 472
Soñador del sueño, El: . . 472
Soñar: 473
Subconsciente: (Ver Círculo de
temor) 473
Substituir: (Ver Sustituir) . 473
Subyugar: 473
Sueño de curación: 473
Sueño de juicios: 473
Sueño de perdón: 474
Sueño del despertar: . . . 474
Sueño del olvido: 474
Sueño feliz: 474
Sueños:. 475
Sufrimiento: 478
Sufrimiento corporal: . . . 479
Suicidio: 480
Sustituir 480
Sustitutos: 481

T 482
Temor a Dios: 482
Templo: 483
Tenebrosas figuras: 484
Tener y ser: 485

Diccionario de términos según Un Curso de Milagros

Tentación: 485
Terapeuta: 487
Terapia:. 488
Testigo de Dios: 488
Testigos del pecado:. . . . 488
Tiempo, El: 489
Tiempo y espacio: 496
Tinieblas:. 497
Todas las cosas
de este mundo: 497
Tomar decisiones: 497
Toque de Cristo: 497
Traición: 498
Transigir: 498
Trato: 498
Tristeza: 498
Triunfos del amor:. 499
Trono de Dios: 499
Tú: 499

U 508
Unidad:. 508
Unión: 508
Universo: 508

V 510
Valores:. 510
Vanidad: 510
Vanos deseos: 510
Velo que cubre
la faz de Cristo: 510
Venganza: 511
Ver: 511
Verdad, La: 512
Verdadera identidad: . . . 517
Verdadero aprendizaje: . . 517
Verdadero y falso: 517
Vida: 517
Vida en el mundo:. 520
Vigilancia, Tu: 521
Visión: 521
Visión de Cristo: 521

Visión espiritual:. 524
Visión real: 525
Vista: 525
Vivir: 525
Voluntad:. 526
Voluntad de Dios: 526
Voluntad, Mi: 533
Vosotros: 534
Voz: 535
Vulnerabilidad: 536

Y 537
Yo: 537
Yugo: 540

Índice

17

Exordio

Recuerdo los primeros momentos con el Curso en mis manos,
abierto apenas, en los que las hojas del libro recién cortadas,
perfectamente alineadas y prensadas por el encuadernador,

se plegaban completamente unas sobre otras cuando, cerrándolo
abandonaba su lectura. Como atrayéndose entre sí, succionándo-
se, haciendo casi el ruido de una puerta de seguridad al cerrarse.
Sentía la atracción imantada de sus páginas asegurando el éxito de
esa sencilla operación, convirtiéndose al final en un solo bloque,
una unidad cerrada y completa, un volumen compacto y denso,
cubierto de un intenso color azul oscuro, apenas interrumpido por
el brillante filo de oro de su título: UN CURSO DE MILAGROS.

¡Qué dura fue la lectura del texto en esos momentos para mí! No
comprendía prácticamente nada y no era una forma de hablar,
sino que literalmente no sabía de qué hablaban aquellos párrafos
aunque los releyera una y otra vez. No podía salir de mi asombro.
No eran solo los conceptos que contenía a los que no podía alcan-
zar siquiera, sino porque aparentemente no entendía el español
con el que estaba escrito, mi lengua natal. ¡No podía creerlo! Cada
una de aquellas primeras frases leídas, compuestas de esos mis-
mos vocablos de siempre, tan usados y tan claros hasta entonces,
no conseguían darme acceso al fondo del extraordinario mensaje
que contenían.

Por más que volviera sobre su lectura, aquellas frases eran críp-
ticas para mí. Más tarde lo supe. Muchas de las palabras tenían
un significado nuevo, distinto y nuevo. Esa era la razón de que los
conceptos se me escaparan como el agua entre las manos sin que
se me ocurriera cómo resolver aquella situación. Un estancamien-
to compartido con todos los que entonces comenzábamos con el
texto recién traducido. Supe después que muchas personas aban-

18

Exordio

donaron su lectura, lo comprendo. Si el interés no es muy grande
se deja para otro momento, o muy típico, se regala el libro.

Disponía aquel libro de unas breves páginas al final, donde se vertía
el significado de apenas media docena de conceptos, muy limita-
dos en número para la laguna gigantesca que era mi mente, se me
hacían cortos, muy cortos. Ahora sé que nada en aquel momento
hubiera podido eliminar el pasmo que me producía el encuentro
con ese contenido y su forma de expresión. Solo el posterior es-
tudio metódico y constante de sus páginas pudo ir rellenando los
huecos de mi inconsistencia.

Lentamente fui entrando en su contenido y comenzó a cambiar la
forma de ver mi vida, mi modo de hablar y mi lenguaje. El Curso
usaba las mismas palabras, pero tenían otro contenido y formaban
un modelo de comunicar distinto. Hablas dos lenguajes al mismo
tiempo, lo cual no puede ser sino algo ininteligible. Mas si uno de
ellos no tiene sentido el otro lo tiene, solo este último puede utili-
zarse para la comunicación. El otro no haría sino obstruirla. (T-14.
VI.6.7) He ido comprendiendo poco a poco lo que entonces estaba
gestándose, un cambio de estado, de conciencia. Lo que ningún
otro camino había logrado, un cambio real e irreversible. Nadie
puede leer este curso, entenderlo y seguir siendo el mismo.

Bastantes años después, y con el único afán de seguir profundizan-
do en aquellos conceptos que entonces se me escapaban, comen-
cé a recopilar, con el único objeto de que fueran útiles para mí,
las distintas definiciones que a lo largo del texto aparecen sobre
la misma idea. Comprobé que de esta forma se iba completando
una definición tridimensional, con volumen, como esas imágenes
sorprendentes del cine que ahora podemos contemplar y que se
ruedan con varias cámaras a la vez.

Resultó aleccionador comprobar que, no obstante citar y definir
conceptos una o cien veces desde las distintas ópticas que el Curso
abarca, ninguna de estas definiciones entraban en contradicción.
Comprobé que aunque las extraigas del contexto, no entran en

19

Diccionario de términos según Un Curso de Milagros

conflicto ni por los bordes de la idea. De forma que resultaba un
placer deleitarse repasando las diferentes explicaciones que nos va
brindado sobre conceptos clásicos fundamentales tan usados en
sus textos como: amor, Expiación, perdón, Espíritu Santo, demo-
nio, Creación, Dios... empaparse de su novedad, de su brillo y de
su coherencia inusitada, mientras se descubren otros desconoci-
dos, pero no menos interesantes como: ley de vida, Grandes Rayos,
Santos de Dios, don de vida, las creaciones del Hijo, perdón para
destruir, residuo bendito...

También el Curso nos brinda otro punto de vista más tranquilizador
para multitud de ideas habituales, con las que nos relacionamos
con un cierto temor o rechazo oculto: pobres o pobreza, salud, en-
fermedad y curación, placer y dolor, pecado y culpa, dar o recibir,
empatía, envidia, caridad, castigo, rutina y, cómo no, de la misma
muerte... un sinfín de conceptos de mucho contenido para cual-
quiera. El Curso parte de la vida que conocemos hablándonos de lo
cotidiano para mostrarnos lo extraordinario que contenía, lo que
nos perdíamos, y nos brinda una visión contraria pero tranquiliza-
dora de la vida.

He incorporado dos palabras: amor y Dios, que si bien no pueden
definirse y el propio Curso así lo dice, las he unido al diccionario
debido a su importancia y lo he hecho anotando las características
que las describen, de forma que podamos hacernos una aproxi-
mación a ellas. En el caso de Dios, en negrita, pueden leerse los
diferentes nombres que se Le adjudican.

Finalmente hay otros conceptos que, si bien no se citan por su
nombre, diferentes textos nos lo recuerdan, por ejemplo: suicidio,
meditación, noche oscura del alma...

Todo mediante las palabras. Como símbolos de algo que no puede
representarse, una locura: Dios no entiende de palabras (M-21.1:7),
pero nosotros es lo único que podemos entender y de ahí hemos de
partir porque: Detrás de los símbolos que usan los maestros de Dios
se encuentra la Palabra de Dios y Él Mismo infunde a las palabras

20

Exordio

que ellos usan con el poder de Su Espíritu y las eleva de meros sím-
bolos a la Llamada del Cielo en sí. (M-21.5:8-9) Ahí estamos pues,
buscándolas, aprendiéndonoslas, emborrachándonos con su conte-
nido magnífico, haciéndolas nuestras, confundiéndonos finalmente
con su esencia y despareciendo en ella. ¡Que así sea!

A tal efecto he reunido 566 voces. Hay vocablos que solo tiene una
mención en el texto como: escogidos, evolución, fealdad, traición,
tristeza... la mayoría varias. Otras tienen páginas enteras de defi-
niciones como amor, cuerpo, perdón.... Los vocablos importantes
del Curso pueden llegar a tener más de cien acepciones. Me he
abstenido de incorporar las derivadas de los conceptos que se ci-
tan y en la mayoría de los casos solo me circunscribo a las formas
definitorias y las características que las acotan.

Todas ellas conforman un argot. Nunca oí hablar de esto al refe-
rirnos al Curso, pero es obvio que existe. Este trabajo lo pone de
manifiesto. Es imprescindible conocer el significado de las palabras
que usa para poder entender la profundidad, belleza y coherencia
de los conceptos que contiene. No hay otro modo. Si como dice el
propio Curso, es fácil enredarse con las palabras, al darle otro sig-
nificado abundaremos en el desencuentro.

No es, por supuesto, un sustituto al Curso, cuya lectura es obligada
y debe hacerse según el método por él mismo establecido, pero la
forma que proponemos está pensada para apoyar sobre todo los
primeros momentos, donde el encuentro con este material puede
hacerse más arduo, o para profundizar en el conocimiento de con-
ceptos fundamentales y más repetidos de sus páginas, en definiti-
va, facilitar el acercamiento con lo que se pretende aprender.

De cualquier forma que se lea el Curso es un paseo por la gloria,
al menos lo es para mí y la publicación de este trabajo, cuya mo-
tivación fue enteramente personal, se convierte en una invitación
a todos para hacer este camino de regreso juntos, pues de este
modo se nos ha dicho que debemos hacerlo. De este modo acom-

21

Diccionario de términos según Un Curso de Milagros

pañado, me siento más tranquilo, de este modo estoy más seguro,
más feliz, más confiado.

Galapagar, agosto de 2014

¿Qué papel desempeñan las palabras en el proceso de curación?

Estrictamente hablando, las palabras no desempeñan ningún pa-
pel en el proceso de curación. El factor motivante es la oración o
ruego. Recibes lo que pides. Pero esto se refiere a la oración del
corazón, no a las palabras que usas al orar. A veces las palabras y
la oración se contradicen entre sí; otras veces coinciden. Eso no im-
porta. Dios no entiende de palabras, pues fueron hechas por men-
tes separadas para mantenerlas en la ilusión de la separación. Las
palabras pueden ser útiles, especialmente para el principiante, ya
que lo ayudan a concentrarse y a facilitar la exclusión, o al menos
el control, de los pensamientos superfluos. No olvidemos, no obs-
tante, que las palabras no son más que símbolos de símbolos. Por
lo tanto, están doblemente alejadas de la realidad.

En cuanto que símbolos, las palabras tienen connotaciones muy
específicas. Aun en el caso de las que parecen ser más abstrac-
tas, la imagen que evocan en la mente tiende a ser muy concreta.
A menos que una palabra suscite en la mente una imagen concreta
en relación con dicha palabra, esta tendrá muy poco o ningún sig-
nificado práctico, y, por lo tanto, no supondrá ninguna ayuda en el
proceso de curación. La oración del corazón no pide realmente cosas
concretas. Lo que pide es siempre alguna clase de experiencia, y las
cosas que específicamente pide son las portadoras de la experiencia
deseada en opinión del peticionario. Las palabras, por consiguiente,
son símbolos de las cosas que se piden, pero las cosas en sí no son
sino la representación de las experiencias que se anhelan.

La oración que pide cosas de este mundo dará lugar a experiencias
de este mundo. Si la oración del corazón pide eso, eso es lo que le
será dado porque eso es lo que recibirá. Es imposible, entonces,

22

Exordio

que en la percepción del que pide, la oración del corazón no reciba
respuesta. Si pide lo imposible, si desea lo que no existe o si lo que
busca en su corazón son ilusiones, eso es lo que obtendrá. El poder
de su decisión se lo ofrece tal como él lo pide. En esto estriba el Cie-
lo o el infierno. Al Hijo durmiente de Dios solo le queda este poder.
Pero es suficiente. Las palabras que emplea son irrelevantes. Solo
la Palabra de Dios tiene sentido, ya que simboliza aquello que no
corresponde a ningún símbolo humano. Solo el Espíritu Santo com-
prende lo que esa Palabra representa. Y eso, también, es suficiente.

¿Debe evitar, entonces, el maestro de Dios el uso de las palabras
cuando enseña? ¡Por supuesto que no! Son muchos a los que aún
es necesario acercarse por medio de las palabras, ya que todavía
son incapaces de oír en silencio. No obstante, el maestro de Dios
debe aprender a utilizar las palabras de otra manera. Poco a poco
aprenderá a dejar que las palabras le sean inspiradas, a medida
que deje de decidir por su cuenta lo que tiene que decir. Este pro-
ceso no es más que un caso especial de la lección del libro de ejer-
cicios que reza: “Me haré a un lado y dejaré que Él me muestre el
camino”. El maestro de Dios acepta las palabras que se le ofrecen y
las expresa tal como las recibe. No controla lo que dice. Simplemen-
te escucha, oye y habla.

Uno de los mayores obstáculos con los que el maestro de Dios se
topa en esta fase de su aprendizaje, es su temor con respecto a la
validez de lo que oye. Y en efecto, lo que oye puede ser muy sor-
prendente. Puede que también le parezca que no tiene nada que
ver con el problema en cuestión tal como él lo percibe, y puede
incluso poner al maestro en una situación que a él le puede pare-
cer muy embarazosa. Todas estas cosas no son más que juicios sin
ningún valor. Son sus propios juicios, procedentes de una penosa
percepción de sí mismo que le convendría abandonar. No juzgues
las palabras que te vengan a la mente, sino que, por el contrario,
tramítelas lleno de confianza. Son mucho más sabias que las tuyas.
Detrás de los símbolos que usan los maestros de Dios se encuentra
Su Palabra. Y Él Mismo infunde a las palabras que ellos emplean el

23

Diccionario de términos según Un Curso de Milagros

poder de Su Espíritu, y las eleva de meros símbolos a la Llamada del
Cielo en sí. (Manual para el maestro.21)

