
L A I N T U I C I Ó N

1. COMO SE SUELE EXPERIMENTAR LA INTUICION

Hay diferentes maneras de experimentar y de expresar la intuición. He aquí algunos:

Es como captar cierta simpatía o antipatía, cierta confianza o desconfianza que nace dentro de
uno sin que haya pasado por un proceso racional. O bien, captar cierta "energía" del otro (el 'momento'
o estado psicológico por el que pasa esa persona). Algunos captan la presencia del mal en forma muy
específica: la presencia de malos espíritus, o mal en relación con cierta persona, o cierta área de la vida de
alguien...

Algunos la experimentan al despertar en la mañana: uno siente que "hay algo", con referencia a
la propia familia, o en relación con otras personas (pero viene "de frente", sin haberse propuesto pensar en
ellas ni tener otra razón para estar recordándoles). O bien, en cualquier momento, por ejemplo cuando uno
está caminando tranquilo, la convicción de que "hay algo" viene de frente a uno, como un "¡alerta!".
Luego uno se pregunta: "¿Qué es?" hasta que viene algo, o muchas veces, averiguando, descubre que
efectivamente "hubo algo": algún problema, tragedia, necesidad, etc.1

Otros la sienten al mirar a alguien en los ojos: captan si esa persona está bien o mal, si lleva una
carga de amargura o de heridas...

O bien, mientras uno está hablando con alguien, orando por él o escuchándole, "viene " algo a
la mente para decir, preguntar o sugerir, sin que sea el resultado de un raciocinio (conclusión lógica), y uno
siente que podría ser lo que necesita escuchar o hacer, y resulta muy acertado. Otros perciben una imagen
interiormente (como un vaso roto, una parte del cuerpo, o un paisaje por ejemplo) que viene en un "flash", y
que da una pista para entender la situación de la persona con quien se está tratando. O en otros casos, uno
"ve" lo que será la situación futura de esta persona (por ejemplo, que a pesar de la depresión o muchos
problemas graves que enfrenta la persona, uno ve a esta persona viviendo en paz y holgadamente en cierto
momento futuro, y puede hablarle desde esta convicción de que "sí saldrá de estos apuros"...)

A veces (pero no siempre) hay sensaciones físicas asociadas con la intuición:

angustia, palpitación del corazón, preocupación sentido en el pecho (que, cuando callada o reprimida, se hace
sentir con más vehemencia / insistencia, de forma más apremiante);

lágrimas espontáneas (sin explicación evidente) cuando una persona se le acerca , sea que entiende de lo que
se trata, sea que no (sólo siente que "algo le va a pasar")

sensación corporal de rechazo fuerte, o bien de sintonía / bienestar en presencia de otra persona (cf.
Catalina de Siena que sentía asco en la presencia de alguien en pecado mortal)

dolor o calor en cierta parte de su cuerpo: una sintonía física con otras personas que sufren/han sufrido en
ese miembro (sin que la persona que lo sienta sepa de la historia o condición de los otros), sobre todo
en relación con la sanación de dichos males, o arrepentimiento / liberación de ciertos pecados
relacionados con esos miembros del cuerpo.

se experimentan estos fenómenos sobre todo cuando uno está en armonía interiormente, y cuando se está
bien en la oración /con el Señor.

1 En japonés, chokkan, o intuición es una palabra importante en el vocabulario nipona. Se compone de dos ideografías:
“choku”, que significa inmediato o directo, y “kan”, que significa sentimientos: algo que llega directo a los
sentimientos…

2. LA INTUICION Y LA RAZON

La intuición no es una idea o pensamiento, ni menos una proyección o deducción lógica; sino un afecto,

sentimiento, reacción visceral, un "captar" o sentir o "saber" algo que no se puede explicar..

La intuición, por ser una percepción no racional, no se alcanza por medio de la razón; más
bien, demasiado razonamiento puede suprimir, opacar o descalificar los aportes de la intuición. La razón,
aun cuando sigue su propio proceso (de carácter racional, lógico, ordenado) con su apariencia de inexorable
obligación (interpretación definitiva e irrefutable de las cosas), puede ser equivocada, torcida o desviada
dentro del individuo por ciertos sentimientos o afectos fuertes (por ejemplo el miedo, el rencor, la vergüenza,
la atracción sexual) --de manera que ya no juzga rectamente, a pesar de creer seguir "teniendo la razón".
Esto es el fenómeno bien conocido de "justificar" lo que uno quiere (o sea, encontrar "razones" para hacer lo
que uno ya está decidido hacer o conseguir).

La intuición, frente a este proceso racional, es una voz, una visión o convicción alternativa, que nos
pone en contacto con la realidad profunda/espiritual de una situación de forma más inmediata y a veces más
verídica que la razón, la cual sigue manteniendo que "tiene la razón", ¡aunque se equivoca ! ... "El corazón
tiene razones que la razón desconoce..." (Saint Exupéry).

Cuando la razón es liberada de la influencia de estos sentimientos/afectos fuertes que la tuercen, las
dos cosas (razón e intuición) pueden recuperar su sintonía, si bien se mantienen en planos distintos con
distintos modos de obrar. Aunque proceden de forma bastante diferente la una de la otra, la razón y la
intuición no son opuestas ni contrarias. Más bien, pueden y deben coexistir y complementarse en la vida
cristiana del individuo y en la dinámica de un equipo pastoral o formativo, en el crecimiento de una
comunidad cristiana..

Vemos ahora dos definiciones de intuición que nos aportan los diccionarios de filosofía; nos
ayudarán a esclarecer el concepto y sus diversos sentidos según los autores:

Intuición (lat. Intuitio, de intueri, mirar con atención)
1) Originalmente, observación, examen; después, visión intelectiva por inspiración, no por experiencia o

reflexión, sino de una manera mística, con una inmediata percepción de lo esencial de una realidad, análogamente al
conocimiento adquirido por revelación, en un descubrimiento, que se experimenta como sentimiento, de la verdad
profunda, que no necesita demostración ni es demostrable. En otro sentido, se llama intuición un conocimiento
resultante de la experiencia adquirida que se obtiene rápidamente sin que sean conscientes las etapas intermedias del
razonamiento, como ocurre, por ej., en muchos casos de diagnóstico por un médico experimentado. O también
comprensión inmediata de una cosa, de un estado o situación; conocimiento de las relaciones, las causas y los efectos
de un acontecer, de una acción, de un contenido.

2) Según C.G. Jung, función psíquica capital, distinta de la función de sensación, pero irracional como esta
última. Conoce el mundo exterior por percepción inconsciente y es la función propia del sueño.

F. Dorsch, (ed.) Diccionario de psicología. Herder, Barcelona, 51985. 419.

Intuición
Un modo de operación de la inteligencia y su producto. Como modo de operación, la intuición denota una

forma de conocimiento caracterizada por su naturaleza directa y súbita. Se basa en la organización externa espontánea,
en una percepción, o en una idea o imagen. La intuición, como “simpatía” con el objeto (H. Bergson), puede valer para
el conocimiento no conceptual, aunque también puede ser una comprensión analítica rápida de un sistema de referencia
cuyo análisis actual requeriría un largo desarrollo discursivo (E. Brunswik). La intuición está relacionada con un
fenómeno externamente (empírico) o internamente (metafísico) perceptible. En todos los casos la naturaleza
existencial del objeto es aprehendida por la mente. M.J. Borel.

Arnold–Eysenck–Meili, (eds.) Diccionario de Psicología. Rioduero, Madrid, 1979. II,240.

3. COMO TRABAJAR LA INTUICION PARA ACLARARLA

Normalmente la cercanía (la convivencia, el trato diario, el mirar a uno en los ojos, el fijarse en sus
gestos, palabras, etc: en una palabra, la atención y el amor) ayuda y propicia el esclarecimiento de la
intuición. La intuición es una percepción a veces inicialmente amorfa (no clara), pero que se puede
precisar o aclarar, mirando con cuidado los detalles de las personas...2

En algunos casos (especialmente en la intuición clarividente), puede ser necesario actuar sobre el
primer dato de la intuición (atreverse, dar un paso en fe, iniciar la acción sugerida), para poder recibir con
más claridad el resto de la intuición y lograr entender bien la cosa..

Otra manera de aclararla es preguntar a la persona involucrada si dicha palabra o imagen le

quiere decir algo, le recuerda de algo; si dice que no, habrá que dejar la cosa en paz y no perseguirla, pero si
dice que sí, abre una pista de búsqueda...

4. LA INTUICION EN RELACION CON DIOS

La intuición se puede experimentar como un sentimiento "bueno" o "malo", sin explicación ni
razón evidente, pero en los dos casos, nos une con Dios y nos arroja a sus pies: "alegría que "lleva su
marca", o tristeza "que nos hace fiarnos de él". No es que algo "malo" que intuimos viene de Dios, sino
uno lo percibe para luego actuar en contra del equivocado camino de acción, advertir al sujeto, o bien
encomendarle a Dios...

Sería una especie de sentir, de percibir, de parte del alma misma (no de los sentidos corporales, --

aunque a veces se experimenta en ellos-- ni del mundo material; sí puede tener que ver con el mundo
interior de la memoria e inconsciente); por eso percibe cosas de verdadero importe espiritual, y hace que
uno agradezca a Dios; es algo para nuestro bien -- sobre todo para el bien del prójimo.3

Sta Teresita de Lisieux habla de una especie de intuición que le daba a saber lo que quería Jesús de

ella: “He observado con frecuencia que Jesús no quiere darme provisiones. Me sustenta a cada instante
con un alimento enteramente nuevo, recién hecho; lo encuentro en mí sin saber cómo ni de dónde
viene… Creo, sencillamente, que es Jesús mismo, escondido en el fondo de mi pobrecito corazón, el que
me concede la gracia de obrar en mí, dándome a entender lo que quiere que yo haga en el momento
presente.”4

Se puede insistir con Dios para que revele "qué hay" con alguna persona acerca de quien uno

siente "algo" sin saber qué... Esto es, insistir y pedir con mucha fe, y dar vueltas y vueltas al asunto (lo
que uno ve y observa y siente acerca de tal persona), hasta que el Señor le ilumine a uno en la oración, o
bien en el instante de estar tratando con esa persona. [Cf. el caso de María en Lc 2,19.51; Jn 2,3.5.]

Uno debe poner su don o capacidad de intuición al servicio de Dios . Ello exige una purificación

del corazón; exige "entregar" el don al Señor en la oración. El don de la intuición puede despertar en uno
mismo actitudes de superioridad o deseos de controlar/interferir en la libertad del otro, o bien provocar en
otros actitudes de envidia, resentimiento hacia uno por ser "espía", etc. Ni las unas ni las otras no son
buenas, no son de Dios. Los dones de Dios bien utilizados deben producir frutos de misericordia, amor por
la persona enferma, gozo porque da unos pasos... Sin amor, uno no puede ayudar al otro, aunque tenga
mucha intuición.

2 Hay también otro tipo de intuición, más llamativo/extraordinario, que podemos llamar clarividente: cuando uno "sabe" algo de
alguien con quien nunca o muy poco ha tratado --como cuando uno ya ha "visto" mentalmente a alguien o a algún lugar que recién
conocerá después por 1ª vez. Pero en este tema vamos a tratar principalmente de la intuición cotidiana , que tiene que ver con
sujetos conocidos por lo menos casualmente por la persona que tiene tal o cual intuición al respecto. (Otra forma de intuición, más
segura y certera desde el principio, es obra del Espíritu de Dios en uno...)
3 Sin embargo, una persona advirtió de su propia experiencia que la intuición como don igualmente puede ser utilizada por alguien
que no está en la gracia de Dios (incluso en estado de pecado grave), pero entonces, --sin dejar de ser verdad-- puede más bien
causar daño y no lograr el bien que pretende conseguir esa intuición. Es decir, puede ser tergiversado o puesto al "servicio de la
corrupción" (Rom 8,21); por eso es necesario utilizarlo bajo la gracia, para que los frutos sean según Dios.
4 Sta Teresita del Niño Jesús, Obras completas, Monte Carmelo, Burgos, 1980 p. 198 (énfasis es mío).

 5. AVERIGUACIÓN Y CONFIRMACIÓN DE LA INTUICIÓN.

También se puede equivocar en lo que uno cree ser la intuición.
Uno puede confundir la proyección de uno mismo (sus impulsos ciegos, sus opiniones o su

experiencia personal) con la intuición, ...sea cuestión de prejuicios (positivos o negativos, individuales o
generales), o simplemente la suposición que "debe ser así" (por ejemplo cuando uno generaliza su
experiencia, y cree que "sabe" cómo siente la otra persona, o lo que debe hacer en tal o cual situación).

La intuición no es lo mismo que ser "malpensado". Ser "malpensado" es un raciocinio que proyecta los

propios prejuicios, sesgos o debilidades sobre otra persona o personas. La intuición no es pensar mal ni imaginar algo
malo de los demás, sino sentir, percibir algo malo (o bueno) en una situación o relación determinada.

Por eso es bueno tratar de liberar la mente de presupuestos, y dudar de la propia intuición: ¿es así,

o no es? y luego ir viendo los signos. En general, es bueno (necesario) siempre ir controlando la intuición a
partir de la verificación posterior, a ver si lo que intuimos es efectivamente la verdad o no. Si las otras
personas niegan lo que creemos "saber" por intuición, ¡mucho cuidado! Puede ser que uno quiere
inconscientemente imponer su propia visión de los demás. En este caso uno necesita la humildad de
reconocer y aceptar lo que dicen los demás de sí mismos.5 Pero, si hay indicios claros que efectivamente
lo que uno intuyó ha sido acertado, sin que uno lo haya "sabido" por otros signos exteriores, especialmente
cuando esto ocurre repetidas veces, entonces uno puede ir --siempre provisionalmente, pero con cada vez
más seguridad-- confiando en su intuición. También cuando otra persona (acerca de quien uno ha tenido
intuiciones) revela alguna cosa que ha estado viviendo, y entonces uno "entiende por qué" sintió tal o cual
cosa respecto a ella, esto confirma la experiencia intuitiva anterior.

Con paciencia (oración, vida eucarística, reconciliación y misericordia con el prójimo, obediencia a

la voluntad de Dios), el tiempo (la experiencia) nos adiestra en percibir y discernir el "mensaje" de la
intuición. Esto hay que decirlo a las personas que se afligen porque no entienden qué hacer con la intuición
que captan, o no saben cómo ayudar (son principiantes en el manejo de la misma).

Sobre todo, es bueno buscar la voluntad de Dios en todo momento (Ef 5,15-17). Hay que tratar de

conocer su voluntad no sólo en los momentos trascendentales, sino también en los más cotidianos y
callados.6 Un ejercicio práctico, frente a una actividad por venir, es orar y luego pensar, y después quedar
'quedo', y si viene "algo", discernir y proceder eligiendo lo 'bueno', lo que tiene 'buen olor' y hacerlo. Así la
intuición es una invitación a hacer algo , un aviso de lo que va a pasar o algo que 'curar' (si te vino un
recuerdo doloroso del pasado). Hay que seguirlos en muchos casos; si me siento invitado a hacer algo
inofensivo lo hago; 'obedecer la primera intuición' suele ser un buen consejo; 'no lo racionalices o lo
pienses mucho'; sino, te entra cobardía. Cuando ya es algo 'gordo' (que podría tener mayores
consecuencias) hay que pensarlo más.

 6. LA INTUICION EN LA FORMACIÓN PARA LA VIDA RELIGIOSA.

La intuición es una cualidad muy útil, y necesaria en la formación, para que ésta sea guiada no

sólo según la razón y por criterios humanos, sino según la sabiduría superior de Dios: realmente se trata de
integrar las dos cosas (razón e intuición) en una síntesis , algo así como lo que la teología llama la "recta
razón" (razón humana elevada por la ayuda sobrenatural de la fe...). ¡Habría que desearla, pedirla,
buscarla y tratar de cultivarla!

5 Generalmente en estos casos es mejor "pecar" suprimiendo la intuición (es decir, no hacer caso a lo que uno siente) en vez de
insistir con una persona que niega el hecho que uno cree saber por intuición. Sólo una historia de intuiciones certeras probadas da
a uno el derecho de insistir sobre algún aspecto de la vida interior de otra persona cuando la persona interesada lo niega
rotundamente.
6 Por ejemplo, el Padre Hurtado de los Hogares de Cristo en Chile, siempre andaba preguntando a Dios "¿Estás contento, Señor?"
Madre Teresa de Calcuta también se dejaba guiar por la intuición en muchas de sus fundaciones.

La intuición suele ir en la línea de los dones / capacidades innatas de la persona. Si es una
persona con dotes de administrador - organizador, puede ser intuición de las instancias o estructuras de vida
comunitaria que convendrían instituir. Si es contemplativa, puede ser para conocer las necesidades de las
personas e interceder por ellas. Si es consejero, puede ser que le vienen cosas a la mente precisamente en el
acto de aconsejar. Si es enfermera, puede ser para conocer los males corporales de las personas aún cuando
éstas tratan de escondérselos, y así por el estilo...

Una queja característica de los que tienen este don -queja tan común que parece ser indicador de

la presencia de este don- es que "preferirían no tenerlo". Esto, porque les carga con una responsabilidad
no grata muchas veces, les impone inmiscuirse en las vidas de otras personas, enterarse de cosas que
preferirían no saber, y verse adolorid@s por la falta de acogida de las personas a quienes tienen que advertir
o prevenir, muchas veces en vano.7

Sin embargo, no es necesario que cada persona que se dedique a la for-mación tenga
desarrollado este don. Basta que en cada equipo haya alguien que tenga este don, y que los demás
sepan valorar y hacer caso de las advertencias que dicho miembro puede hacerles, aún cuando es "sólo
una intuición", y no esperar que todo sea manifiesto para actuar -siempre buscando averiguar la validez de
dichas intuiciones en diversas ocasiones y con confirmaciones posteriores-. De esta manera, podrán evitar
mayores escándalos, decidir cosas con más acierto y previsión, seguir más audazmente las inspiraciones del
Espíritu, y dirigir/pastorear mucho mejor el grupo de formand@s que les ha sido encargado.

Para los que van descubriendo cómo utilizar/acceder a este don, no hay que 'cargosear' al don,
insistiendo en que te venga 'algo', estar detrás y detrás (porque el enemigo también te 'datea'). La santidad
de vida debe crecer, y junto a ella el don; si crece el don pero la santidad de vida muy poco, tarde o
temprano uno se verá envuelto en un lío. Dones o carismas no significan necesariamente santidad de vida;
por eso son peligrosos; más importante que intuir de otros es amarlos y servirlos (lo cual exige
abnegación; en cambio el don de intuir no suele exigir mucho...). Para las personas que ya han desarrollado
en algo este don, hay quienes tienen el don en forma casi continua: les vienen en cualquier situación sueños,
visiones... al tocar a una persona mientras oran por él o ella, durante una sesión de oración quieren pedir por
algo específico. La experiencia les da la convicción y por ello se lanzan ("has abortado; pídele perdón";
"estás fornicando; deja a esa persona"); en esto son como los "brujos" (los verdaderos, no las estafadores).
No deben olvidar de llevar a la gente a Dios (invitar a la persona a intensificar su vida sacramental, a
convertirse, amar a su familia, etc.). Tampoco la certeza de la intuición debe hacer a uno descuidar la
delicadeza de la misericordia para decir las cosas. En todo caso el don se suele ejercer en una combinación
de estructura y de espontaneidad. Es bueno que los que tienen el don con fuerza pero poca experiencia
busquen a personas más experimentadas en el ejercicio de la intuición para que les ayuden a interpretar sus
visiones o sus sueños o lo que han sentido (dolores)....

En todo estas cosas es bueno recordar el mandamiento evangélico de no contar los demás sus
buenas obras ("Que tu mano izquierda no sepa...")

 Tomás Kraft OP
Estudiantado Dominicano
 San Miguel, Lima

 diciembre 2003

7 Se complica cuando otras personas, ante las advertencias o consejos que les pueden dar las personas más intuitivas, les tachan de
"brujos", "adivinos" o les miran con recelo o extrañeza. Deben saber en este caso (las personas con dones de intuición), que no es
una cosa rara o extraña, sino una forma en que el ser humano puede captar la condición de otras personas a su alrededor, siempre
para poder ayudarles. Con mayor razón cuando vemos las cosas desde la fe: sabemos que Dios puede iluminar a cualquiera, y de
la forma que elige él, para bien de los demás.

