

Iceland

THIS EDITION WRITTEN AND RESEARCHED BY

Carolyn Bain, Alexis Averbuck

PLAN YOUR TRIP

Welcome to Iceland	4
Iceland Map	6
Iceland's Top 14	8
Need to Know	18
What's New	20
If You Like	21
Month by Month	24
Itineraries	28
Ring Road Planner	36
Outdoor Adventures	38
Regions at a Glance	48

ON THE ROAD

REYKJAVÍK 52

SOUTHWEST ICELAND & THE GOLDEN CIRCLE ... 95

Reykjanes Peninsula	98
Blue Lagoon	98
Keflavík & Njarðvík (Reykjanesbær)	100
Grindavík	104
Reykjanesfólkvangur	105
The Golden Circle	106
Þingvellir	106
Laugarvatn	109
Geysir	110
Gullfoss	111

The South 114

Hveragerði & Around	114
Þorlákshöfn	116
Eyrarbakki	117
Stokkseyri	117
Flóahreppur	126
Selfoss	127
Þjórðardalur	129
Hella & Around	132
Hvolsvöllur & Around	134
Skógar	138
Landmannalaugar	140
Laugavegurinn Hike	143
Þórsmyrk	146
Vík (Vík í Mýrdal)	150
Vestmannaeyjar	153
Heimaey	154

WEST ICELAND ... 160

Hvalfjörður	161
Akranes	161
Borgarbyggð	161
Borgarnes	161
Upper Borgarfjörður	167
Snæfellsnes Peninsula	170
Stykkishólmur	170

Grundarfjörður	175
Ólafsvík	177
Rif	177
Hellissandur	178
Snæfellsjökull National Park	178
Southern Snæfellsnes	179
Dalir	182
Eiríksstaðir	182
Búðardalur	183
Hjarðarholt & Around	183
Laugar & Around	183

THE WESTFJORDS... 184

South Coast 185

Reykholar & Around	185
Djúpidalur to Vatnsfjörður	185
Flókalundur	185

Southwest Peninsulas . . 188

Látrabjarg Peninsula	188
Patreksfjörður	189
Tálknafjörður	190
Bíldudalur	191

Central Peninsulas 191

Dynjandi	191
Þingeyri	192
Dýrafjörður & Öndarfjörður	193
Flateyri	193
Suðureyri	194
Ísafjörður	194
Bolungarvík	198
Ísafjarðardjúp	199

Hornstrandir 200

Strandir Coast 203

Hólmavík	204
Drangsnæs	205
Bjarnarfjörður & Kaldbaksvík	205
Reykjarfjörður	206
Norðurfjörður & Around	206

HALLGRÍMSKIRKJA P59

PUFFINS P40

Contents

UNDERSTAND

NORTH ICELAND... 207

Eastern Húnaflói... 210

Hrútafjörður 210

Hvammstangi 210

Blönduós 212

Western Skagafjörður 212

Varmahlíð 212

Öxnadalur 214

Glaumbær 214

Sauðárkrókur 214

Tröllaskagi 216

Hólar í Hjaltadalur 216

Hofsós 217

Siglufjörður 217

Ólafsfjörður 220

Dalvík 220

Árskógsströnd 221

Akureyri 222

Akureyri to Mývatn

(Goðafoss) 235

Mývatn Region 235

Reykjahlið 237

Krafla 243

Mývatn to Egilsstaðir

(Ring Road) 244

Möðrudalur & Around 244

Húsavík & Around... 244

Húsavík to Ásbyrgi 249

Jökulsárgljúfur

(Vatnajökull National

Park – North) 250

Ásbyrgi 252

Vesturdalur 252

Dettifoss 253

Northeast Circuit 254

Kópasker 254

Raufarhöfn 255

Rauðanes 255

Þórshöfn & Around 255

Langanes 255

Vopnafjörður

& Around 256

EAST ICELAND... 258

Inland 259

Egilsstaðir 259

Lagarfljót 265

Snæfell Area 266

The Eastfjords... 267

Borgarfjörður Eystri

(Bakkagerði) 268

Seyðisfjörður 270

Mjóifjörður 274

Reyðarfjörður 275

Eskifjörður 275

Neskaupstaður

(Norðfjörður) 277

Fáskrúðsfjörður 278

Stöðvarfjörður 279

The Ring Road:

Egilsstaðir to

Djúpivogur 279

Breiðdalur 279

Breiðdalsvík 280

Berufjörður 280

Djúpivogur 280

SOUTHEAST

ICELAND 282

Kirkjubæjarklaustur 283

Lakagígar 288

The Sandar 289

Skaftafell (Vatnajökull

National Park – South) 290

Jökulsárlón 297

Höfn 301

THE HIGHLANDS... 307

Kjölur Route

(Kjalvegur) 310

Sprengisandur Route ... 312

Öskjuleið

(Askja Route) 314

Kverkfjöll Route 318

Iceland Today 320

History 322

Natural Wonders 331

Icelandic Culture:

Sagas to Sigur Rós... 338

Icelandic Attitudes... 344

Icelandic Cuisine 348

SURVIVAL GUIDE

Directory A–Z 354

Transport 365

Language 372

Index 377

Map Legend 383

SPECIAL FEATURES

Ring Road Planner ... 36

Fire & Ice 118

Wildlife Watching ... 120

Hot-Pot Hop

Itinerary 122

Plan Your Trip

Itineraries

**3-4
DAYS**

Reykjavík Minibreak

If you're on a lengthy layover or enjoying a long weekend away, don't miss the chance to get out into the countryside and take in some of the natural wonders located within a stone's throw of the capital. It's simple to string together top sights, including the Golden Circle, with more off-the-beaten path diversions, and still have a bit of time left to lap up Reykjavík's unique charm.

After landing in **Keflavík International Airport** make a beeline for the **Blue Lagoon** to soak away the jet lag in surreal waters and silica mud. Wander the Reykjanes Peninsula's steaming earths near **Valahnúkur** or **Krýsuvík** before barreling down the coastal highway for fresh seafood in **Eyrarbakki** or **Stokkseyri**. Choose a base near **Hella** or **Hvolsvöllur** to get out in the open air on horseback: the lush waterfall-rimmed Fljótslíð valley is a key candidate. Or try to spot the Northern Lights (in the colder months). Active bodies will enjoy the stunning Fimmvörðuháls hike from **Skógar** up through the ridge

Great Geysir (p110), Geysir

between two brooding ice caps (and the site of the Eyjafjallajökull eruption in 2010) then down into **Pórsmörk**, a forested valley dotted with wild Arctic flowers. Or you can take a super-Jeep tour or amphibious bus to Pórsmörk, and then do day hikes around the valley. Those who are tighter on time can trek along the glacial tongue of **Sólheimajökull** instead.

On your way back west, roam the **Þjórsárdalur**, a broad volcanic river valley with a handful of disparate sights, including a Settlement Era farmstead, hidden waterfalls, and the foothills of

Hekla volcano. Or, swing up to the gushing cascades at **Gullfoss**, the spurting **Geysir** from which all others got their name, and the rift valley and ancient parliament site **Þingvellir National Park** – the classic Golden Circle route. Wrap up your mini-break with a night in **Reykjavík**. Iceland's capital bustles with an all-star assortment of trendy boutiques, interesting museums and galleries, scrumptious restaurants and lively bars, plus there's easy access to whale-watching trips from the Old Harbour.

1
WEEK

Best of the West

With one week to spend, you'll be able to roam further than the popular Golden Circle, and the busy southwest. We like heading northwest from Reykjavík to lesser-travelled West Iceland, which is chock-a-block with history and boasts landscapes ranging from lava fields to broad fjords and ice caps, while giving a greater sense of the wonderful solitude that Iceland offers.

Start in **Reykjavík**, enjoying the city's museums, cafes and bars while getting acclimatised. Then complete the day-long Golden Circle with stops at glittering **Gullfoss**, surging **Gey-sir**, and historic **Pingvellir National Park**, where you'll witness the tearing apart of the continental plates. If you're feeling adventurous, go inland and bump along the rutted **Kaldidalur Corridor** for stunning vistas through the pinnacles of several ice caps, such as Langjökull with its new ice tunnel. You'll emerge at **Upper Borgarfjörður**, where you can sleep in the quiet countryside and explore enormous lava tubes. If you're not up for the back-country aspects of the Kaldidalur Corridor, head to **Borgarnes** along the coastal route instead, and learn about the sagas at its excellent Settlement Centre.

Next up, explore the wonderful Snæfellsnes Peninsula. Start by horse riding around **Breiðavík** or creeping into the bizarre gorge, Rauðfeldsgjá. Then head west to **Arnarstapi**, where you can hike the coastal trail to **Hellnar** or pick up a Snæfellsjökull glacier tour, exploring Jules Vernes' fabled centre of the earth. The area is part of Snæfellsjökull National Park and offers a multitude of hikes taking in bird cliffs, volcanic craters, lava tubes and protected native flower terrain.

On the tip of the peninsula near **Öndverðarnes** look for pods of orca whales, or catch a whale-watching or puffin-viewing tour near **Grundarfjörður**. Then alight in charming **Stykkishólmur**, where you can take in interesting museums and sup on tasty mussels. If time permits, hop aboard the **Baldur** ferry for a day trip to quaint **Flatey** island, to really disconnect from the world before returning to the capital.

HOLGER LIEBGETTY IMAGES ©

MARTIN MOOS/GETTY IMAGES ©

Top: Pub scene, Reykjavík (p83)
Bottom: Harbour, Stykkishólmur (p170)

10
DAYS

Classic Ring Road

For such a wild, wonderful land, much of Iceland is surprisingly compact, and the classic Ring Road trip loops you near the most popular sights. With extra time, you can add on myriad other adventures along the way. The Ring Road works as a cycling itinerary as well (though it'll take more than 10 days!).

Start in **Reykjavík**, enjoying the lively city's creature comforts, before heading out in a clockwise fashion. Stop in **Borgarnes** for its fascinating Settlement Centre, historical sights and tasty restaurants. Then zip up to **Stykkishólmur**, an adorable village overlooking a bay studded by islets. With extra time you'd tour the Snæfellsnes Peninsula. But either way, rejoin the Ring Road, breaking free of it once more to explore the quaint townships and coastal vistas of **Tröllaskagi** before gliding through **Akureyri**, Iceland's unofficial northern capital. Head to the geological treasure chest of the **Mývatn** region next, with a stop at **Dettifoss** to experience nature's awesome power first hand. Push eastwards, detouring to **Borgarfjörður Eystri** for summer puffins galore. Take a break in **Seyðisfjörður**, then tackle the long journey through the rest of the east as the road curls along magical fjords.

Pause in **Höfn** for langoustine, then jump on a snowmobile to discover the vast ice cap at **Vatnajökull**. Don't miss the glacial lagoon at **Jökulsárlón**, or neighbouring Fjallsárlón, where giant bergs break off of glaciers and float out to sea. You can warm up your hiking legs in **Skaftafell**, then head south across mossy lava fields and enormous river deltas to **Vík** with its fantastical basalt-columned beach and puffin cliffs. Still feeling spry? Tackle the awesome trek from **Skógar** to **Pórsmörk**, a verdant interior valley. Or continue west along the Ring Road passing enormous waterfalls at **Skógafoss** and **Seljalandsfoss**, then veer away one last time to check out the Golden Circle: **Gullfoss**, **Geysir** and the yawning continental divide and ancient governmental seat at **Pingvellir National Park**. Roll back into **Reykjavík** to spend the remainder of your holiday gossiping with the locals, whether in the city's geothermal pools or during late-night pub crawls.

TEIGEN TIMASHOV/GETTY IMAGES ©

NILS AXEL BRATHEN/NILS AXEL INOOS/FO/GETTY IMAGES ©

Top: Jökulsárlón (p297)

Bottom: Puffin, Borgarfjörður Eystri (p268)

4
WEEKS

The Grand Tour

The more remote and fantastical swathes of Iceland open to you with an extended stay. In addition to seeing major sights, venture further from the Ring Road, into the gorgeous, isolated Westfjords, or four-wheel-drive the Highlands.

From **Keflavík**, rent wheels and head to the **Blue Lagoon** to unwind. Follow the coastal road to arty **Stokkseyri**, then ditch the car to hike from **Landmannalaugar** to verdant **Þórsmörk**. Next, catch the boat to **Vestmannaeyjar**, where puffins flip-flap over fresh lava. Then sojourn near **Vík**, with its black basalt beach.

At **Kirkjubæjarklaustur** venture up to **Lakagíggar** to learn about the devastating effects of Laki's eruptions. **Skaftafell** offers hiking and glacier walking. Don't miss a boat ride with icebergs at **Jökulsárlón** and a snowmobile safari on **Vatnajökull**, Europe's largest ice cap. Pause in **Höfn** for legendary langoustine, then relax in hushed **Breiðdalsvík** before negotiating hairpin fjord roads to peaceful **Eskifjörður** and inspiring **Seyðisfjörður**. Follow the rhyolite cliffs down to **Borgarfjörður Eystri** to photograph puffins, then climb through **Vopnafjörður** to the grassy plains of **Langanes**. The quiet northeastern circuit rolls through **Ásbyrgi** to charming **Húsavík**, perfect for whale watching. Scenic **Mývatn** makes a great base for exploring the pounding waterfall, **Dettifoss**, and Iceland's Highland treasures such as the mammoth caldera at **Askja** and silent ice caves at **Kverkfjöll**. Stop for a slice of civilisation in **Akureyri** before touching the Arctic Circle in **Grimsey**. Wander up through **Dalvík**, check out **Siglufjörður**, then treat yourself to a relaxing swim in **Hofsós**.

Next, head to the Westfjords to learn about ancient witchcraft in **Hólmavík**, sleep fjordside in **Djúpavík** and bathe in the **Norðurfjörður** geothermal spring. Use spunky **Ísafjörður** as a launch pad to **Hornstrandir**, Iceland's majestic hiking reserve. Enter the incredible heart of the Westfjords, to find the gushing waters of **Dynjandi**, and use **Bíldudalur** or Þingeyri as a base for exploring jaw-dropping fjords. Head down to **Patreksfjörður** for a square meal and to visit the bird cliffs at **Látrabjarg** and the mind-blowing pink-red beach at **Rauðasandur**.

Ferry over to charming **Stykkishólmur** and discover the treasures of the **Snæfellsnes Peninsula**, from golden beaches to craggy lava fields and glistening ice caps. **Borgarnes** and **Upper Borgarfjörður** blend saga sites and hidden caves. Finish the history lesson at **Þingvellir National Park**. Then end the epic journey in **Reykjavík**, the ebullient capital.

Top: Hikers, Landmannalaugar (p140)
Bottom: Óskjuvatn (p316), Askja

HENN PHOTOGRAPHY/GETTY IMAGES ©

DE AGOSTINI/S. VANNI/GETTY IMAGES ©

OUR STORY

A beat-up old car, a few dollars in the pocket and a sense of adventure. In 1972 that's all Tony and Maureen Wheeler needed for the trip of a lifetime – across Europe and Asia overland to Australia. It took several months, and at the end – broke but inspired – they sat at their kitchen table writing and stapling together their first travel guide, *Across Asia on the Cheap*. Within a week they'd sold 1500 copies. Lonely Planet was born.

Today, Lonely Planet has offices in Franklin, London, Melbourne, Oakland, Beijing and Delhi, with more than 600 staff and writers. We share Tony's belief that 'a great guidebook should do three things: inform, educate and amuse'.

OUR WRITERS

Carolyn Bain

Coordinating Author, North Iceland, East Iceland, Southeast Iceland, The Highlands Melbourne-born Carolyn has had an ongoing love affair with the Nordic region, ignited as a teenager living in Denmark and regularly rekindled over 14 years of writing guidebooks to glorious northern destinations such as Iceland, Denmark, Sweden and Nordic-wannabe Estonia (see more at carolynbain.com.au). This is her second time working on the *Iceland* guidebook, feeding her ad-

diction to *skyr*, fjords, secret hot-pots and glacier trails, puffins, *lopapeysur* and the music of *Ásgeir*. There were some outstanding moments on this research trip – just a sample: hot-pot soaks in midnight sun, Askja on a 20-degree day (really!), a ticket to Bræðslan, and spelunking in an ice cave. Carolyn also wrote the Plan Your Trip, Understand and Survival Guide sections of this book.

Read more about Carolyn at:
lonelyplanet.com/members/carolynbain

Alexis Averbeck

Itineraries, Reykjavík, Southwest Iceland & the Golden Circle, West Iceland, The Westfjords, Icelandic Culture Alexis' love of remote, icy landscapes and untouched mountain ranges started with her year spent living in Antarctica, but now it's been fully co-opted by Iceland. A self-proclaimed glacier geek, Alexis loves exploring Iceland's more remote byways: from surreal lava fields and sparkling fjords to ice-blue glacier tongues. She also thrives on Icelandic culture,

pouring over the sagas and following the super music scene. A travel writer for two decades, Alexis also covers Antarctica, France and Greece for Lonely Planet, has crossed the Pacific by sailboat and is a painter – see her work at www.alexisaverbeck.com.

Read more about Alexis at:
lonelyplanet.com/members/alexisaverbeck

Published by Lonely Planet Publications Pty Ltd

ABN 36 005 607 983

9th edition – May 2015

ISBN 978 1 74321 475 6

© Lonely Planet 2015 Photographs © as indicated 2015

10 9 8 7 6 5 4 3 2 1

Printed in China

All rights reserved. No part of this publication may be copied, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, recording or otherwise, except brief extracts for the purpose of review, and no part of this publication may be sold or hired, without the written permission of the publisher. Lonely Planet and the Lonely Planet logo are trademarks of Lonely Planet and are registered in the US Patent and Trademark Office and in other countries. Lonely Planet does not allow its name or logo to be appropriated by commercial establishments, such as retailers, restaurants or hotels. Please let us know of any misuses: lonelyplanet.com/ip.

Although the authors and Lonely Planet have taken all reasonable care in preparing this book, we make no warranty about the accuracy or completeness of its content and, to the maximum extent permitted, disclaim all liability arising from its use.

© Lonely Planet Publications Pty Ltd. To make it easier for you to use, access to this chapter is not digitally restricted. In return, we think it's fair to ask you to use it for personal, non-commercial purposes only. In other words, please don't upload this chapter to a peer-to-peer site, mass email it to everyone you know, or resell it. See the terms and conditions on our site for a longer way of saying the above - 'Do the right thing with our content.'