

Russia

THIS EDITION WRITTEN AND RESEARCHED BY

Simon Richmond,

Marc Bennetts, Greg Bloom, Marc Di Duca,

Anthony Haywood, Anna Kaminski, Tom Masters, Leonid Ragozin,

Tamara Sheward, Regis St Louis, Mara Vorhees

PLAN YOUR TRIP

Welcome to Russia.....	6
Russia Map	8
Russia's Top 20.....	10
Need to Know	20
First Time Russia	22
Getting Your Visa	24
If You Like.....	27
Month by Month.....	30
Itineraries	33
Great Train Journeys ...	37
Russian Adventures	41
Regions at a Glance....	47

ON THE ROAD

MOSCOW..... 52

Around Moscow 122

Country Estates	122
Istra	124
Borodino	124

GOLDEN RING 126

Vladimir	127
Suzdal	131
Plyos	136
Kostroma	136
Yarosavl	141
Rostov-Veliky.....	145

Pereslavl-Zalessky	147
--------------------------	-----

Sergiev Posad.....	148
--------------------	-----

ST PETERSBURG ...151

Around St Petersburg 209

Peterhof.....	210
Oranienbaum	213
Strelna & Around	214
Pushkin (Tsarskoe Selo).....	215
Pavlovsk.....	217
Gatchina	218
Kronshtadt	219

GUM DEPARTMENT STORE
P114

GRAND PALACE, PETERHOF
P211

Contents

Leningrad Region 220

Vyborg	220
Staraya Ladoga	223
Tikhvin	224

WESTERN EUROPEAN RUSSIA 226

South of Moscow 227

Tula	227
Yasnaya Polyana	231
Yelets	232
Voronezh	234
Oryol	236

North & West of

Moscow 240

Smolensk	240
Tver	245
Ostashkov & Lake Seliger	248
Veliky Novgorod	249
Staraya Russa	255
Pskov	256
Stary Izborsk	261
Pechory	262

KALININGRAD REGION 263

Kaliningrad	265
Svetlogorsk	273
Yantarny	275
Zelenogradsk	276
Kurshskaya Kosa	276

NORTHERN EUROPEAN RUSSIA 278

Republic of Karelia 280

Petrozavodsk	280
Around Petrozavodsk	284
Kizhi	284
Northern Lake Ladoga	286
Sortavala	286
Valaam	286

White Sea 287

Kem & Rabocheostrovsk	287
Solovetsky Islands	288
Arkhangelsk	292
Malye Karely	297
Kola Peninsula 297	
Central Kola	297

Apatity	297
Kirovsk	298
Monchegorsk	300
Lovozero	301
Murmansk	302
Vologda & Around. 309	
Vologda	309
Totma	314
Kargopol	315
Around Kargopol	317
Kenozero National Park	317

VOLGA REGION ... 318

Nizhny

Novgorod Region 320

Nizhny Novgorod	320
Gorodets	326

Republic

of Tatarstan 326

Kazan	326
Sviyazhsk	333

Ulyanovsk

& Samara Regions 333

Ulyanovsk	333
Samara	335
Samara Bend	339
Shiryaev	339

Saratov

& Volgograd Regions. ... 340

Saratov	340
Volgograd	341

Astrakhan Region. 345

Astrakhan	345
Volga Delta	348

Republic of

Kalmykia 349

Elista	349
--------------	-----

ON THE ROAD

RUSSIAN CAUCASUS 353

Kuban Steppe 356

Rostov-on-Don 356

Around Rostov 358

Starocherkassk 358

Krasnodar 359

Black Sea Coast 361

Sochi 361

Around Sochi 367

Zelenaya Roscha 367

Agura Valley 367

Mt Fisht 368

Adler 368

Krasnaya Polyana 369

Mineral Water Spas ... 372

Mineralnye Vody 372

Pyatigorsk 373

Kislovodsk 376

Central Caucasus 378

Dombay & Teberda 378

Arkhyz 382

Nalchik 383

Elbrus Area 384

THE URALS 389

Perm Territory 392

Perm 392

Around Perm 396

Khokhlovka 396

Kungur 396

Sverdlovsk Region ... 397

Yekaterinburg 397

Around Yekaterinburg ... 403

Ganina Yama 403

Nevyansk & Around ... 403

Nizhnaya Sinyachikha

& Around 404

BUSKER, TRANS-SIBERIAN
RAILWAY P38

Republic of Bashkortostan & Chelyabinsk Region ... 404

Ufa 404

Ufa to Chelyabinsk 407

Zyuratkul

National Park 407

Taganay

National Park 408

Chelyabinsk 408

WESTERN SIBERIA 410

Tyumen 412

Tobolsk 415

Omsk 418

Novosibirsk 419

Tomsk 425

Novokuznetsk 430

Sheregesh 431

Altai 433

Barnaul 433

Biysk 437

Gorno-Altai 438

Around

Gorno-Altai 440

Aya 440

Contents

UNDERSTAND

Manzherok	441
Lake Teletskoe & Artybash	442
Chemal	443
Onguday	446
Aktash	446
Kosh-Agach	447
Ust-Koksa, Tyungur & Mt Belukha	448

EASTERN SIBERIA 450

Khakassia Republic & Southern Krasnoyarsk Territory	453
Abakan	453
Around Abakan	456
Usinsky Trakt.	457
Tuva	458
Kyzyl	460
Around Kyzyl.	463
From Kyzyl to Erzin ..	464
Western Tuva.	464
Krasnoyarsk Region. .	466
Krasnoyarsk	466
Divnogorsk	472
Western BAM	473
Tayshet.	473
Bratsk.	473
Severobaikalsk	474
Around Severobaikalsk	477
Lake Baikal	478
Irkutsk	479
Listvyanka	488
Port Baikal.	491
Bolshie Koty	491
Olkhon Island	492

South Baikal & the Tunka Valley	493
Eastern Baikal.	496
Southern Buryatiya & Zabaikalsky Territory	497
Ulan-Ude	498
Around Ulan-Ude	505
Kyakhta	506
Chita.	507
Around Chita.	510

RUSSIAN FAR EAST 512

Eastern Trans-Siberian.	514
Blagoveshchensk.	514
Birobidzhan.	516
Khabarovsk	518
Vladivostok	524
Eastern BAM	534
Tynda	534
Komsomolsk- na-Amure.	535
Verkhnyaya Ekon	538
Sakha Republic.	538
Yakutsk.	538
Around Yakutsk.	545
Sakhalin Island.	545
Yuzhno-Sakhalinsk.	546
Kholmsk.	550
Kamchatka	550
Petropavlovsk- Kamchatsky	551
Around Petropavlovsk- Kamchatsky	558
Esso	559

Russia Today	562
History	565
The Russian People ...	597
Religion	603
Performing Arts & Music	606
Literature & Cinema ...	611
Architecture & Visual Art	617
Food & Drink	623
Landscape & Wildlife ...	631

SURVIVAL GUIDE

Directory A–Z	638
Transport	649
Language	664
Index	675
Map Legend	694

SPECIAL FEATURES

Getting Your Visa ...	24
Great Train Journeys	37
Russian Adventures. .	41
Kremlin 3D Illustration	58
Hermitage 3D Illustration	156

Itineraries

2 WEEKS Russian Capitals

In **Moscow** don't miss the historic Kremlin, glorious Red Square, classic Tretyakov Gallery, a performance at the Bolshoi Theatre, exciting contemporary-arts scene and extensive metro system with stations that are a sight in themselves. Stretch your legs in the revamped Gorky Park and along the embankments of the Moscow River.

From Moscow it's easy to make trips to the historic Golden Ring towns of **Sergiev Posad**, **Suzdal** and **Vladimir**, where you will be rewarded with a serene slice of rural Russian life.

Practically a museum of architecture, the historic heart of St Petersburg offers the incomparable Hermitage and Russian Museum, as well as cruising the city's rivers and canals. Enjoy some of Russia's top restaurants and bars, and attend first-rate performances at the Mariinsky and Mikhailovsky Theatres.

St Petersburg is ringed by grand palaces set in beautifully landscaped grounds, such as **Peterhof** and **Tsarskoe Selo**.

Between the two big cities, tourist-friendly **Veliky Novgorod** deserves a couple of days too. It's home to an impressive riverside kremlin, ancient churches and a wonderful open-air museum of wooden architecture.

3-4
WEEKS

Trans-Siberian Odyssey

The classic Russian adventure is to travel the Trans-Siberian Railway, an engineering wonder that spans and holds together the world's largest country. So you can finish up with a grand party in either Moscow or, better yet, St Petersburg, go against the general flow by commencing your journey at **Vladivostok**. Situated on a stunningly attractive natural harbour, the Pacific-coast port was spruced up for its hosting of the 2012 APEC summit.

An overnight journey west is **Khabarovsk**, a lively city with a lingering tsarist-era charm located on the banks of the Amur River. Two more days down the line hop off the train at **Ulan-Ude**, the appealing capital of Buryatiya where Russian, Soviet and Mongolian cultures coexist; from here you can venture into the steppes to visit Russia's principal Buddhist monastery, **Ivolginsk Datsan**.

The railway then skirts around the southern shores of magnificent **Lake Baikal**. Allow at least three days (preferably longer) to soak up the charms of this beautiful lake, basing yourself on beguiling **Olkhon Island**; also check out historic **Irkutsk** on the way to the lake or back.

Flush with oil wealth, happening **Krasnoyarsk**, on the Yenisey River, affords the opportunity for scenic cruises along one of Siberia's most pleasant waterways. Detour slightly from the main Trans-Sib line to **Tomsk**, the 'cultural capital of Siberia', to hang with its lively student population and admire the city's treasure trove of wooden architecture.

Crossing the Urals into European Russia, spend a day or so in **Yekaterinburg**, a historic, bustling city well stocked with interesting museums and sites connected to the murder of the last tsar and his family. **Perm** is also doing an excellent job of reinventing itself as a cultural centre; use it as a base from which to make trips to an ice cave at **Kungur** and the Gulag labour camp Perm-36, preserved as a museum.

Finally, fortify yourself for the bustle of **Moscow** or **St Petersburg** by taking a reviving break in the Golden Ring towns of **Yaroslavl** or **Vladimir**, which is also the access point for the idyllic village of **Suzdal**: all are stacked with beautiful, old, onion-domed churches.

3
WEEKS

Lakes of the Russian North

From **Moscow** begin your water-themed journey towards the Arctic Circle by following the Volga River north to **Tver**, an appealing historic town that Catherine the Great used to pause in on her court's cross country journeys. Make a side trip to **Lake Seliger**.

Top up on big-city culture in **St Petersburg** then take the train to **Petrozavodsk** to access **Lake Ladoga** and the island of **Valaam**, home to a beguiling working monastery. Return to Petrozavodsk where you can board a hydrofoil that will zip you across **Lake Onega** to another island – **Kizhi**, an architectural reserve that includes the astounding Transfiguration Church, a symphony of wooden domes, gables and decoration.

The White Sea is the location of the **Solovetsky Islands**; the beautiful landscapes and monastery here were also the setting for some of the most brutal scenes in Solzhenitsyn's *Gulag Archipelago*. More offbeat adventures, including top fishing sites, await in the **Kola Peninsula**.

Finish in **Murmansk** by checking out a decommissioned nuclear icebreaker and the giant concrete soldier 'Alyosha'. In summer the sun never fully sets, while in winter you may witness the amazing northern lights.

3
WEEKS

Volga Route to Astrakhan

The mighty Volga flows east from **Moscow** towards **Nizhny Novgorod**, where the major aquatic highway can be viewed from above on a cable-car ride. Spend a day or so here enjoying the town's kremlin, museums and its 'Food and Culture' movement, and making a short trip by hydrofoil to the small town of **Gorodets**, known for its folk arts.

The next major stop is the intriguing Tatarstan capital of **Kazan**. The highlight here is the World Heritage-listed kremlin that includes an enormous mosque and small satellite branch of St Petersburg's Hermitage. The Volga continues to guide you south past Lenin's birthplace of **Ulyanovsk** and **Samara**, from where you could go hiking in the rocky Zhiguli Hills or search out the town's several offbeat design and cultural sights.

An amazing 72m-tall statue of Mother Russia wields her sword over **Volgograd**, a city entirely rebuilt after Russia's bloodiest battle of WWII. The Volga spills into the Caspian Sea at **Astrakhan**, jumping-off point for exploring the glorious natural attractions, including rare flamingos, of the Volga Delta, home to the endangered sturgeon, the source of Beluga caviar.

4 WEEKS Siberia's Deep South

For a journey covering some of Siberia's lesser-known locations begin in the oil-rich city of **Tyumen**, which includes several picturesque areas of traditional architecture. Journey northeast in the footsteps of the Siberian conqueror Yermak Timofeevich, the exiled writer Fyodor Dostoevsky and the last tsar to **Tobolsk**, whose splendid kremlin lords it over the Tobol and Irtysh Rivers. Next, head south to **Barnaul**, gateway to the mountainous Altai Republic. Here you can arrange a white-water rafting expedition or plan treks out to beautiful **Lake Teletskoe** and the pretty village of **Artybask**. Drive along the panoramic **Chuysky Trakt**, a helter-skelter mountain road leading to yurt-dotted grasslands, first stopping in **Gorno-Altai** to register your visa. Return to **Biysk**, take a bus to **Novokuznetsk** then a train to **Abakan** to arrange onward travel to Tuva. This remote and little-visited region, hard up against Mongolia (with which it shares several cultural similarities), is famed for its throat-singing nomads and mystical shamans. **Kyzyl** has a good new National Museum and Cultural Centre and can be used as a base for expeditions to pretty villages and the vast Central Asian steppes.

4 WEEKS Russian Far-East Circuit

From the 'wild east' port of **Vladivostok** head via **Khabarovsk** to lively **Blagoveshchensk** with its splendid tsarist architecture. Take the overnight train to **Tynda**, the main hub on the Baikal-Amur Mainline (BAM), from where there's a choice. Tough-travel fanatics can train it to **Neryungri** then endure a very bumpy all-day ride in a Russian UAZ jeep to **Yakutsk**, the extraordinary permafrost-bound capital of the Sakha Republic. Alternatively, board the BAM through to the attractive city of **Komsomolsk-na-Amure** and back to Khabarovsk, from where there are flights to Yakutsk. Once in Yakutsk, visit the city's eccentric Permafrost Kingdom and Mammoth Museum. If it's the summer sailing season, cruise to the scenic **Lena Pillars** on the Lena River. Backtrack to Khabarovsk or Vladivostok from where you can fly to spectacular Kamchatka, to cap off your adventures by climbing one of the snowcapped volcanoes rising behind the rugged peninsula's capital, **Petropavlovsk-Kamchatsky**. Or make your way north to **Esso**, newly friendly to independent travellers with its cheap guesthouses, public hot springs and well-mapped trails for trekking.

Anthony Haywood

The Urals After studying literature and later Russian language at university, Anthony travelled to Moscow during the post-Soviet, pre-anything days of January 1992. Journeys in Russia since that chaotic time have taken him to many different regions, including Siberia to research his book *Siberia, A Cultural History*, as well as Moscow, St Petersburg, and to the Volga Region and Urals to research various editions of this book. He coordinated the 5th edition of Lonely Planet's *Trans-Siberia Railway* guidebook. Find out more at www.anthonijhaywood.com.

Read more about Anthony at:
lonelyplanet.com/members/anthonijhaywood

Anna Kaminski

Northern European Russia A native of Russia, Anna had repeatedly crossed her homeland east to west and back again, but this is her first time venturing into the Arctic north. For her, trip highlights have included exploring the shores of the Barents Sea, discovering that traditional Sami crafts are alive and well on the Kola Peninsula, poking around the remains of a snow village and a barbecue with rock climbers from Murmansk amidst post-apocalyptic rubble. Anna has contributed to over a dozen Lonely Planet titles.

Tom Masters

St Petersburg Tom first came to St Petersburg in 1996 while studying Russian at the School of Slavonic & East European Studies, part of the University of London. He loved the city so much that he came back after graduating and worked as a writer and editor at the *St Petersburg Times*, a job that allowed him to get to know the city in intimate detail. While since living in London and Berlin, Tom has always retained a strong link with the city, authoring the last three editions of Lonely Planet's *St Petersburg* guide. You can see more of Tom's work at www.tommasters.net.

Read more about Tom at:
lonelyplanet.com/members/tommasters

Leonid Ragozin

Golden Ring Leonid Ragozin studied beach dynamics in the Moscow State University, but for want of decent beach in Russia, he switched to journalism and spent 12 years voyaging through different parts of the BBC, with a break for a four-year stint as a foreign correspondent for the Russian Newsweek. Leonid is currently a freelance journalist, largely focusing on the war in Ukraine, a country he has also covered for Lonely Planet.

Tamara Sheward

Western European Russia & Kaliningrad Tamara has been coming to Russia since the early 2000s, when she embarked on a quest to discover her family roots and consume as much vodka and *smetana* (not together) as humanly possible. This trip involved far less combustible spirits than previous visits (travel with a five-month-old will do that), but the urge to nose about and gorge on dairy products proved as irresistible as ever. Tamara has also written for Lonely Planet about Serbia and tropical Australia, the incongruous destinations she divides her time between.

Read more about Tamara at:
lonelyplanet.com/members/tamarasheward

Regis St Louis

Russian Far East An early fan of Gogol and Dostoevsky, Regis spent his university years in America and Moscow immersed in the world of Rus, in pursuit of a rather impractical degree in Slavic Languages and Literatures. On this trip across the vast Far East, Regis dined on frozen fish and fermented mare's milk in Yakutsk, searched for secret hot springs in Kamchatka and spent far too many hours on overnight trains. A full-time travel writer since 2003, Regis has contributed to more than 40 Lonely Planet titles. He lives in Brooklyn, New York.

Read more about Regis at:
lonelyplanet.com/members/regisstlouis

Mara Vorhees

Moscow Mara's first visit to Moscow was in 1990, when the lines inside GUM were dwarfed only by the lines outside Lenin's Tomb. She witnessed the postcommunist transition from her vantage point in the Urals. During those years in the Wild East, the capital was a frequent destination for 'recovery trips' – which often required a recovery afterward. The pen-wielding traveller has worked on dozens of Lonely Planet titles, including *Russia* and *Trans-Siberian Railway*. Her stories about Russia have appeared in magazines and newspapers around the world. Nowadays, she often travels with her worldly twins (who celebrated their 4th birthday in Moscow). Follow their adventures at www.havetwinwilltravel.com.

Read more about Mara at:
lonelyplanet.com/members/mvorhees

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

Simon Richmond

Coordinating Author

Simon first visited Russia in 1994 spending time in St Petersburg and Moscow and travelling by train from there to Central Asia. He's since travelled the breadth of the nation from Kamchatka in the Far East to Kaliningrad in the far west, stopping off at many points between. An award-winning travel writer and photographer, Simon has co-authored the last four editions of the *Russia* guide for Lonely Planet as well as the first three editions of the *Trans-Siberian Railway* guide. He's contributed to many other titles for the company, ranging from Cape Town to Korea. Read more about his travels at www.simonrichmond.com

Read more about Simon at: auth.lonelyplanet.com/members/simonrichmond

Marc Bennetts

Russian Caucasus

Marc is a journalist and writer whose work has appeared in the UK's *Guardian* and *Times*, as well as other UK and US newspapers. He is the author of two books: *Football Dynamo* (Virgin, 2008) about Russia's football culture, and *Kicking the Kremlin* (2014, Oneworld), about the anti-Putin protest movement. He has lived in Russia since 1997.

Greg Bloom

Western Siberia

Greg cut his teeth in the former Soviet Union as a journalist and later editor-in-chief of the *Kyiv Post*. He left Ukraine in 2003, but returns frequently to the region. In the service of Lonely Planet, he has been detained in Uzbekistan, taken a shlagbaum to the head in Kyiv, swam in the dying Aral Sea, snowboarded down volcanoes in Kamchatka, and hit 100km/h in a Latvian bobsled. These days Greg divides his time between Cambodia and the Philippines. Read about his trips at www.mytripjournal.com/bloomblogs.

Read more about Greg at: lonelyplanet.com/members/gbloom4

Marc Di Duca

Eastern Siberia

Marc has spent over two decades crisscrossing the former communist world, half of that time as a travel guide author. Stints on previous editions of Lonely Planet's *Russia* and *Trans-Siberian Railway* were preceded by other guides to Moscow, St Petersburg and Lake Baikal. Stalking Decembrists across four million square kilometres, ice fishing on frozen Lake Baikal, and munching through cholesterol-elevating amounts of Buryat *buuzy* all formed part of research in Siberia's east this time round.

Read more about Marc at: lonelyplanet.com/members/madidu

OVER MORE PAGE WRITERS

Published by Lonely Planet Publications Pty Ltd

ABN 36 005 607 983

7th edition – March 2015

ISBN 978 1 74220 733 9

© 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.'