Discussion based on Kathleen A. Myers interpretation of Sor Juana's Respuesta as a Rewriting of the Vitae. 
(Revista Canadiense de Estudios Hispánicos xiv, No. 3 (Spring 1990); 459-71). 
Sor Juana uses the most acceptable form of self-expression available to a woman in the 16th and 17th century Hispanic world, the vida (spiritual autobiography) has the following elements:
· the vidas were written by nuns for their confessors
· the nun usually starts by declaring her fervent desire to serve God being the reason for becoming a nun
· the main elements of her text are rhetoric, structuring devices for “escritora por obediencia”, and holy ignorance
· the nun describes the struggle with herself, her sisters and the Clergy in pursuit of camino de perfección
· she expresses admiration of women Saints who practice severe forms of prayer

· the confessor had authority to approve or disapprove the story, so the female writers had to follow the form closely, possibly inhibiting their ideas

In what ways does Sor Juana follow this literary model? In what ways does she deviate from it? What role do the elements mentioned above play in her writings? How does she turn a traditional narrative of religious conversion into a discourse of intellectual vocation?

Discuss some of the textual elements from Sor Juana’s Respuesta in relation to the genre of vidas:
· Parallels with camino de perfección (origin, process, end)

· Use of the Vida form as a mask to cover the assertive response to cultural expectations for women and to illuminate the dilemma of the 17th Century woman writer

· Ironic use of rhetorical humility, for example:
· “But in truth, my Lady, what can we women know, save philosophies of the kitchen? (75)
· “And the most venomous and hurtful to me have not been those who with explicit hatred and ill-will have persecuted me, but those persons, loving me and desiring my good…who have mortified and tormented me more than any others (63)
· “…I have prayed that He snuff out the light of my intellect…” (47)
· Portrayal of camino de perfección, or, Imitatio Christi:
· Origin (God)

· Process (Suffering)

· Not eating cheese when a child, cutting her hair, being distracted by her sisters

