

Φοίβη - Wiktionary

en.wiktionary.org/wiki/Φοίβη ▾ Wiktionary ▾

Contents. [hide]. 1 **Ancient Greek**. 1.1 Etymology; 1.2 Pronunciation; 1.3 Proper noun. 1.3.1 Inflection; 1.3.2 Related terms; 1.3.3 Descendants. 1.4 References ...

geonames - Greek Mythology

www.geonames.de/mythology.html ▾

English • **Ancient Greek** • Modern Greek • Latin • Spanish • French • Italian

Phoebe, [Φοίβη](#), [Φοιβη](#), Phoebē, Febe, Phœbé, Febe, Phöbe, Phöbe, Febé, Foibe ...

You've visited this page 3 times. Last visit: 10/9/14

Ancient Greek: Learn how to pronounce in Ancient ... - Forvo

www.forvo.com/languages-pronunciations/grc/by-date/page-513/ ▾

All the words and Ancient Greek pronunciations and how to pronounce in Ancient Greek (from [Φοίβη](#) to [ικόμην](#))

Φοίβη pronunciation: How to pronounce Φοίβη in Ancient ...

www.forvo.com/word/φοίβη/ ▾

Jan 30, 2010 - Pronunciation guide: Learn how to pronounce [Φοίβη](#) in Ancient Greek, Greek with native pronunciation. [Φοίβη](#) translation and audio ...

Φοίβη - Ancient Greek-English Dictionary - Glosbe

en.glosbe.com ▸ Ancient Greek-English Dictionary ▾

[Φοίβη](#) translation in Ancient Greek-English dictionary.

Phebe - Memidex dictionary/thesaurus

www.memidex.com/phebe

Etymology: **Ancient Greek** [Φοίβη](#) (phoibe) | **Ancient Greek** [Φοίβη](#), feminine form of [Φοῖβος](#)... (Source: Wiktionary) [more] ...

Phoebe (Greek mythology) - Memidex dictionary/thesaurus

www.memidex.com/phoebe+greek-mythology

Etymology: **Ancient Greek** [Φοίβη](#) (phoibe) | **Ancient Greek** [Φοίβη](#), feminine form of [Φοῖβος](#)... (Source: Wiktionary) [more]. All senses of Phoebe.

Φοίβη

Definition from Wiktionary, the free dictionary

Contents

- 1 Ancient Greek
 - 1.1 Etymology
 - 1.2 Pronunciation
 - 1.3 Proper noun
 - 1.3.1 Inflection
 - 1.3.2 Related terms
 - 1.3.3 Descendants
 - 1.4 References

Ancient Greek

Etymology

Feminine form of Φοῖβος (*Phoîbos*, “Phoebus”).

Pronunciation

- (5th BC Attic): IPA: /pʰoῖ̯bɛɛ/
- (1st BC Egyptian): IPA: /pʰýːbeː/
- (4th AD Koine): IPA: /fý̯βi/
- (10th AD Byzantine): IPA: /fývi/
- (15th AD Constantinopolitan): IPA: /fívi/

Proper noun

Φοίβη • (Phoíbē) (*genitive Φοίβης*) *f*, *first declension*

1. Phoebe

Inflection

First declension of Φοίβη, Φοίβης

[show ▼]

Related terms

- Φοῖβος (Phoîbos)

- Φοιβίδας (Phoibídas)

Descendants

- Greek: Φοίβη (Foívi) (UN: Foivi, BGN: Fivi)
- Latin: Phoebe

References

- Woodhouse's English-Greek Dictionary page 1022 (http://artflx.uchicago.edu/cgi-bin/efts/dicos/woodhouse_test.pl?pageturn=1&pagenumber=1022)

Retrieved from "<http://en.wiktionary.org/w/index.php?title=Φοίβη&oldid=21613215>"

Categories: Ancient Greek lemmas | Ancient Greek proper nouns | Ancient Greek first declension proper nouns

- This page was last modified on 12 August 2013, at 21:33.
- Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy.

Φοῖβος

Definition from Wiktionary, the free dictionary

Contents

- 1 Ancient Greek
 - 1.1 Etymology
 - 1.2 Pronunciation
 - 1.3 Proper noun
 - 1.3.1 Inflection
 - 1.3.2 Related terms
 - 1.3.3 Descendants
 - 1.4 References

Ancient Greek

Etymology

Masculine form of Φοῖβη (Phoíbē) (Phoebe)

Pronunciation

- (5th BC Attic): IPA: /pʰóɪ̯bos/
- (1st BC Egyptian): IPA: /pʰýːbos/
- (4th AD Koine): IPA: /fýβos/
- (10th AD Byzantine): IPA: /fývos/
- (15th AD Constantinopolitan): IPA: /fivos/

Proper noun

Φοῖβος • (Phoíbos) (*genitive Φοίβου*) *m*, *second declension*

1. Phoebus

Inflection

Second declension of Φοῖβος, Φοίβου

[show ▼]

Related terms

- Φοίβη (Phoíbē)

- Φοιβίδας (Phoibídas)

Descendants

- Greek: Φοῖβος (Foivos)
- Latin: Phoebus

References

- Woodhouse's English-Greek Dictionary page 1022 (http://artflx.uchicago.edu/cgi-bin/efts/dicos/woodhouse_test.pl?pageturn=1&pagenumber=1022)

Retrieved from "<http://en.wiktionary.org/w/index.php?title=Φοῖβος&oldid=21613219>"

Categories: Ancient Greek lemmas | Ancient Greek proper nouns | Ancient Greek second declension proper nouns

- This page was last modified on 12 August 2013, at 21:33.
- Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy.

Phoebe (mythology)

From Wikipedia, the free encyclopedia

In Greek mythology "radiant, bright, prophetic" **Phoebe** (/ˈfiːbiː/; Greek: Φοίβη *Phoibe*), was one of the original Titans, who were one set of sons and daughters of Uranus and Gaia.^[1] She was traditionally associated with the moon (see Selene), as in Michael Drayton's *Endimion and Phæbe*, (1595), the first extended treatment of the Endymion myth in English. Her consort was her brother Coeus, with whom she had two daughters, Leto, who bore Apollo and Artemis, and Asteria, a star-goddess who bore an only daughter Hecate.^[2] Given the meaning of her name and her association with the Delphic oracle, Phoebe was perhaps seen as the Titan goddess of prophecy and oracular intellect.

Through Leto, Phoebe was the grandmother of Apollo and Artemis. The names *Phoebe* and *Phoebus* (masculine) came to be applied as synonyms for Artemis and Apollo respectively (as well as for Selene and Helios).^[3]

According to a speech that Aeschylus, in *Eumenides*, puts in the mouth of the Delphic priestess herself, she received control of the Oracle at Delphi from Themis: "Phoebe in this succession seems to be his private invention," D.S. Robertson noted, reasoning that in the three great allotments of oracular powers at Delphi, corresponding to the three generations of the gods, "Ouranos, as was fitting, gave the oracle to his wife Gaia and Kronos appropriately allotted it to his sister Themis."^[4]

In Zeus' turn to make the gift, Aeschylus could not report that the oracle was given directly to Apollo, who had not yet been born, Robertson notes, and thus Phoebe was interposed. These supposed male delegations of the powers at Delphi as expressed by Aeschylus are not borne out by the usual modern reconstruction of the sacred site's pre-Olympian history.

Genealogy of the Olympians in Greek mythology

References

- ↑ Hesiod, *Theogony*.
- ↑ Hesiod. *Theogony*, 404ff.
- ↑ Compare the relation of the comparatively obscure archaic figure of Pallas and Pallas Athena.
- ↑ D. S. Robertson, "The Delphian Succession in the Opening of the *Eumenides*" *The Classical Review* **55.2** (September 1941, pp. 69-70) p. 69.

External links

- Theoi.com: Phoebe (http://www.theoi.com/Titan/TitanisPhoibe.html)

Retrieved from "http://en.wikipedia.org/w/index.php?title=Phoebe_(mythology)&oldid=623308232"

Categories: [Greek goddesses](#) | [Titans](#) | [Lunar goddesses](#) | [Offspring of Gaia](#) | [Greek deity stubs](#)

- This page was last modified on 29 August 2014 at 13:19.
- Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.