

Norse Mythology Quiz: questions and answers


1. Who was the first living being according to Norse mythology?

- Odin
- Ve
- Ymir

2. Who is Thor?

- God of Sun
- God of Thunder
- God of Life

3. How many sons did Erna and Jarl have?

- 78
- 11
- 100

4. What was the emptiness known as at the beginning of the Norse mythology?

- Muspell
- Ginnungagap
- Niflheim

5. Who is the goddess of the snowshoe?

- Skadi
- Sikandar

Sika

6. What is the name of the magical hammer which was stolen by Thrym, the evil giant?

- Mjollnir
- Gleipnir
- Gunnlod

7. Who is Odin?

- God of death, hope and reading
- God of death, life and magic
- God of death, wisdom and magic

8. Who did Thor turn into a stone?

- Alfrdull
- Alvis
- Bifrost

9. Who were the first two humans according to Norse mythology?

- Adam and Eve
- Ymir and Ve
- Ask and Embla

10. Who is the leader of Valkyrja?

- Shreya
- Vreya
- Freya

Norse Mythology Quiz: questions and answers

Right answers

1. Who was the first living being according to Norse mythology?
Ymir
2. Who is Thor?
God of Thunder
3. How many sons did Erna and Jarl have?
11
4. What was the emptiness known as at the beginning of the Norse mythology?
Ginnungagap
5. Who is the goddess of the snowshoe?
Skadi
6. What is the name of the magical hammer which was stolen by Thrym, the evil giant?
Mjollnir
7. Who is Odin?
God of death, wisdom and magic
8. Who did Thor turn into a stone?
Alviss
9. Who were the first two humans according to Norse mythology?
Ask and Embla
10. Who is the leader of Valkyrja?
Freya