

Finland

THIS EDITION WRITTEN AND RESEARCHED BY

Andy Symington, Catherine Le Nevez

PLAN YOUR TRIP

Welcome to Finland	4
Finland Map	6
Finland's Top 15	8
Need to Know	16
If You Like	18
Month by Month	21
Itineraries	25
The Great Outdoors	28
Travel with Children	36
Regions at a Glance	38

ON THE ROAD

HELSINKI 42

Around Helsinki	71
Espoo	71
Tuusulan Rantatie	73

TURKU & THE SOUTH COAST 74

Turku	76
Naantali	83
Turku Archipelago	86
Pargas	87
Nagu	87
Korpo	88
Houtskär & Iniö	88
Kustavi	89
Kimito Island & Archipelago National Park	89
South Coast	90
West of Helsinki	90
East of Helsinki	98

ÅLAND ARCHIPELAGO 108

Mariehamn	111
Mainland Åland & Around	116
Jomala	116
Finstrom	116
Sund	117
Vårdö	119
Saltvik	119
Geta	120
Hammarland	121
Eckerö	122
Lemland	123
Lumparland	123

TAMPERE & HÄME 124

Tampere	125
---------	-----

Route 66 134

Kallenaution Kievari	134
Siikaneva	134
Ruovesi	134
Helvetinjärvi National Park	135
Virrat	135
Keuruu	135
Mänttä	135
Tampere to Hämeenlinna	136
Visavuori	136
Iittala	136
Hattula & Parola	137
Häme	137
Hämeenlinna	137
Lahti	140
Around Lahti	143

THE LAKELAND ... 144

Savonlinna	145
Punkaharju	150
Seal Lakes	151
Sulkava	154
Mikkeli	154
Valamo	155
Jyväskylä	155
Around Jyväskylä	160
Kuopio	161

KARELIA 166

South Karelia	168
Lappeenranta	168
Imatra	172
North Karelia	174
Joensuu	174
Ilomantsi	177
Hattuvaara	178
Lake Pielinen Region	179
Koli National Park	179
Paalasmaa	181

BENGTSKÄR LIGHTHOUSE
P91

PYHÄ-LUOSTO NATIONAL
PARK P246

Contents

UNDERSTAND

Vuonislahti	181
Lieksa	181
Patvinsuo National Park	182
Ruunaa Recreation Area	183
Nurmijärvi District	184
Nurmes	186

WEST COAST.....187

Uusikaupunki	189
Rauma	190
Around Rauma	194
Pori	194
Kristinestad	196
Närpes & Around	197
Seinäjoki	198
Vaasa	199
Jakobstad	203
Fäboda	205
Kokkola	205
Kalajoki & Hiekkasärkät	206

OULU, KAINUU & KOILLISMAA.....208

Oulu	209
Around Oulu	214
Kajaani	216
Paltaniemi	217
Kuhmo	217
Kuusamo & Ruka	220
Karhunkierros Trek & Oulanka National Park ..	223
River Routes Around Kuusamo	225
Juuma	226

LAPLAND.....227

Rovaniemi & Around ..	231
Rovaniemi	231
Around Rovaniemi	236

Western Lapland.....	237
Kemi	237
Tornio	238
Ylläs	239
Levi (Sirkka)	240
Muonio	241
Hetta (Enontekiö)	242
Pallas-Yllästunturi National Park	243
Kilpisjärvi	244

Eastern Lapland.....	245
Kemijärvi	245
Pyhä-Luosto	246
Sodankylä	248
Saariselkä	249
Around Saariselkä	251
Saariselkä Wilderness & Urho Kekkonen National Park	253
Ivalo	254
Nellim	255
Inari	255
Lemmenjoki National Park	258
Inari to Norway	260

Finland Today	264
History	266
The Sámi	274
Finnish Lifestyle & Culture	276
Finnish Design	279
The Arts	282
Food & Drink	285

SURVIVAL GUIDE

Directory A–Z	288
Transport	293
Language	299
Index	304
Map Legend.....	311

SPECIAL FEATURES

The Great Outdoors....	28
The Sámi	274
Finnish Lifestyle & Culture	276
Finnish Design	279

Itineraries

2 WEEKS Essential Suomi

This highlights tour of Finland covers some of the best places the country has to offer, with cities, castles, lakes, saunas and Santa on the menu.

Kick-off in capital **Helsinki**, prowling the buzzing design district and unwinding in excellent restaurants and bars. Hit Suomenlinna or an island restaurant to get a feel for the archipelago, and day trip to historic **Porvoo's** enchanting wooden buildings. Next head to **Lappeenranta** on the shores of Finland's largest lake. Then – go by boat in summer – it's gorgeous **Savonlinna**, where the stunning castle hosts an opera festival. It's a memorable place with plenty to do in the surrounding area: take your time.

Then to the heart of the Lakeland, **Kuopio**, another segment you can do on a lake boat. Try to time your visit to coincide with the convivial smoke sauna. The high latitudes are in evidence once you get to **Oulu** – depending on the season, the sun barely sets or barely rises. It's one of Finland's liveliest towns, with a great summer marketplace.

In winter stop in **Kemi** to see the snow castle and take an ice-breaker cruise. Finally, head to **Rovaniemi**, capital of Lapland and a great base for any number of activities. From there, explore the north or get the sleeper train back to Helsinki.

Lapp Gold

Lapland's unique charms deserve plenty of time. This can be done in a week, but take two if you can, giving yourself time for some of the numerous activities on offer.

Rovaniemi is Lapland's capital and a logical place to start. It's also a good spot to hire a car. Santa Claus is the big crowd-puller here, but the real don't-miss attraction is the excellent Arktikum museum to learn about these northern latitudes. Further south in **Ranua**, you can see some of the region's fauna at its zoo. Cut eastward to **Ruka**, a lively winter ski resort and activity base. Here, there's walking to be done in **Oulanka National Park**, including the Karhunkierros, one of Finland's best treks. You can also canoe some great river routes and go bear-watching from nearby **Kuusamo**.

From Ruka, head north via **Kemijärvi** to **Sodankylä**. Don't miss the wonderful old wooden church. Continue north through ever-more-sparsely populated territory; when you reach **Urho Kekkonen National Park**, you're in one of Europe's great wildernesses. Take some time out for a hike across the fells, or try gold-panning at **Tankavaara**. **Saariselkä** is the best base to organise all sorts of summer and winter activities.

Inari, one of Lapland's most intriguing towns, is the capital of Finland's Sámi, a handicrafts centre and home to the memorable Siida museum. Next it's nearby **Lemmenjoki National Park**, where treks, river trips, gold-panning and more Sámi culture await. With time, head up to **Kevo Strict Nature Reserve** for a great three-to-four day trek.

Continue the loop towards northwest Finland, perhaps cutting through Norway, ending up at **Hetta**, another Sámi town, and trailhead for more excellent walking. If you have time, take a detour up the 'arm' of Finland to remote **Kilpisjärvi**, in the shadow of fearsome Norwegian mountains and the smaller bulk of Saana Fell, a rewarding climb with some memorable views over three nations.

Then **Muonio**. In winter you should go husky-sledding, but even in summer it's worth meeting the lovable dogs. Finally, return to Rovaniemi, stopping to ski or rent a summer cottage at built-up **Levi** or peaceful **Pyhä**.

10 DAYS

Contemporary Cityhopping

Finland's thriving design and music industries mean that its cities, though small, pack plenty of contemporary punch.

Take a few days to get to know **Helsinki**. Check out the Design Museum, then Puna-vuori's small studios and shops. See what's on at Kaapelitehdas and Korjaamo cultural centres, and pay Kiasma a visit. Fine-dining restaurants and stylish, quirky or just plain weird bars make the evenings fly by.

Ferryboat across to **Tallinn**, Estonia's capital. The traditional architecture of the Old Town meets post-Soviet creative energy in an intriguing mix. Back in Helsinki, aim for **Tampere**, a model of post-industrial regeneration. Take in the bohemian vibe and stunning lakescapes, and head for a half-day trip down to **Iittala** to see the home of one of Finland's iconic design brands.

Cut southwest down to **Turku**. The country's stateliest city has plenty going on, whether it's the Ruisrock festival or the latest exhibition in Ars Nova, the contemporary art centre that hosts the Turku Biennaali. Head back to Helsinki along the coast. Thirsty for more? Sort out your visa and St Petersburg is just a train ride away.

10 DAYS

Baltic & Bothnian Coasts

This trip takes you through Swedish- and Finnish-speaking communities and gives the chance to see picture-perfect wooden towns and sparkling blue water.

Heading west from Helsinki, stop at the pretty ironworks village of **Fiskars**, near family-friendly seaside **Ekenäs**. Then on to the noble wooden villas of **Hanko**, where St Petersburg society once summered. **Turku** has many drawcards, as does the surrounding **archipelago** and picturesque **Naantali**. Further offshore, **Åland** offers cycling and maritime history.

Uusikaupunki's museum deserves a prize for ironic humour, while **Rauma** features charming wooden buildings. **Pori** hosts a pumping jazz festival. The next coastline is 'Parallel Sweden': first stop **Kristinestad** with its Swedish-speaking majority. **Vaasa** has an excellent museum. West of here, **Kvarken archipelago** is an ever-changing landscape.

Jakobstad's Old Town rivals Rauma's for beauty. Beautiful coastline runs north to **Oulu**. Stop off at **Hailuoto** island for a relaxing stay by the sandy beach; it's not often you can have a dip this far north.

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

Andy Symington

Coordinating author; Helsinki; Tampere & Häme; The Lakeland; Oulu, Kainuu & Koillismaa; Lapland Andy has covered Finland for Lonely Planet several times, having first visited Helsinki many years ago more or less by accident. Walking on frozen lakes with the midday sun low in the sky made a quick and deep impression on him, even as fingers froze in the -30°C temperatures. Since then they can't keep him away, fuelled by a love of wilderness hiking, the *Kalevala*, huskies,

saunas, Finnish mustard, moody Suomi rock and metal, but above all of Finnish people and their beautiful country.

Catherine Le Nevez

Turku & the South Coast; Åland Archipelago; Karelia; West Coast Catherine's wanderlust kicked in when she roadtripped across Europe aged four, and she's been hitting the road at every opportunity since, completing her Doctorate of Creative Arts in Writing, Masters in Professional Writing, and postgrad qualifications in Editing and Publishing along the way – as well as scores of Lonely Planet guidebooks and articles covering destinations throughout Europe and beyond.

Having experienced Finland's freezing mid-winter temperatures, this trip's highlights included hitting the country's fabulous summer festivals and blissfully warm beaches.

Published by Lonely Planet Publications Pty Ltd

ABN 36 005 607 983

8th edition – May 2015

ISBN 978 1 74220 717 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.'