

Jaume Medina i Casanovas (Vic, 1949) és poeta, assagista, llatínia i traductor. Es llicencià en filologia clàssica a la Universitat de Barcelona (1972) i es doctorà a la Universitat Autònoma de Barcelona --d'on és professor des de 1972--, amb una tesi sobre *Els ritmes clàssics en la poesia catalana* (1976).

Com a poeta ha publicat *Temps de tempesta* (1974), *Encalçar el vent* (1976), *Dura llavor secreta* (1990) i *D'ara i de sempre* (2000). És autor de diversos treballs sobre Carles Riba: *Carles Riba i Friedrich Hölderlin* (1987); la biografia *Carles Riba (1893-1959)* (1989), treball que merequé el Premi de Crítica Serra d'Or; *L'obra de Carles Riba* (1990); *La plenitud poètica de Carles Riba. El període de les "Elegies de Bierville"* (1994), i *Estudis sobre Carles Riba* (2000). Per la traducció de l'obra cabdal d'Erasme de Rotterdam, *Elogi de la Follia*, rebé el Premi de Literatura Catalana de la Generalitat en modalitat de traducció, el 1983.

Per altra banda, ha estat un dels col·laboradors de la *Història de la Literatura Catalana* de Riquer-Comas-Molas. Ha col·laborat en l'edició de l'*Epistolari de Carles Riba* i és curador de l'*Epistolari de Josep Carner* i editor dels cinc volums de l'*Epistolari de Josep Torras i Bages* (1994-1998). Ha publicat *La poesia llatina dels Països Catalans. Segles X-XX* (1996) i *La poesia llatina de Montserrat en els segles XVI i XVII (El Codex Brenach de l'Arxiu Episcopal de Vic)* (1998). Estudiós de la retòrica, ha lliurat al públic recentment *L'art de la paraula* (2000).

Ha col·laborat en diverses revistes d'investigació i de creació, com *Els Marges*, *Faventia*, *Reduccions*, *Llengua i Literatura*, *Serra d'Or*, *Revista de Catalunya*, *L'Avenç*, *Ausa*, i en col·leccions dedicades a la traducció, com *Textos Filosòfics*, *Clàssics del Cristianisme* i *Fundació Bernat Metge*, en les quals ha publicat obres d'autors de totes les èpoques de la llatinitat: *Retòrica a Herenni* i obres d'Ovidi, Catul, Agustí d'Hipona, Abat Oliba, Anselm de Canterbury, Erasme de Rotterdam, Robert Bellarmino, Baruch de Spinoza i John Locke, entre altres.

Ha donat nombrosos cursets, seminaris i conferències sobre temes de literatura clàssica i literatura catalana. Ha estat fundador (1979) de la Societat Catalana d'Estudis Clàssics de l'Institut d'Estudis Catalans, coordinador i organitzador del Simposi Carles Riba (1984) i membre del Consell de Direcció de la Fundació Bernat Metge (1993-2000).