
﻿

Finland
 Ga eilandhoppen in de Åland-archipel
 Beleef de Finse steden tijdens een stedentrip naar Helsinki, Tampere of Oulu
 Maak kennis met de Samen in Inari
 Ga op berensafari langs de Russische grens
 Wandel de lange of korte Karhunkierros in nationaal park Oulanka
 Ervaar het noorderlicht in Luosto

Inhoud

7	 Kaarten en plattegronden
9	 Woord vooraf

1 11	 Finland: een kennismaking
12	 Ligging
13	 Bestuur
13	 Economie
17	 Bevolking
22	 Sport
23	 Literatuur
25	 Beeldende kunst
27	 Muziek
29	 Architectuur
31	 Werelderfgoed

2 35	 Geschiedenis
36	 Prehistorie
38	 Vikingtijd
38	 Late middeleeuwen
41	 Vasatijd
42	 Zwedens Gouden Eeuw
44	 Strijd tegen Rusland
49	 Zelfstandigheid
50	 Drie oorlogen
52	 Na de oorlogen

3 57	 Natuur
58	 Geologie
60	 Klimaat
61	 Flora en fauna
67	 Nationale parken

4 71	 Åland
72	 Fasta Åland en de archipel
83	 De zuidoostelijkste scheren
85	 Tips en adressen

5 89	 Het hart van Zweeds Finland
90	 Åbo/Turku
96	 Nådendal/Naantali
98	 Scherenkust van Egentliga

Finland
101	 Ten zuiden van Turku
103	 Ten noorden van Turku
109	 Tips en adressen

6 113	 Zuid-Finland
114	 Tammisaari/Ekenäs
116	 Hanko/Hangö
118	 Porvoo/Borgå
119	 Loviisa/Lovisa
120	 Kotka
123	 Hamina/Fredrikshamn
124	 Lappeenranta/Villmanstrand
126	 Lahti/Lahtis
127	 Hämeenlinna/Tavastehus
129	 Tips en adressen

7 135	 Helsinki
136	 Historisch centrum
140	 Oude centrum
144	 Kluuvi/Gloet
146	 Esplanadi en het Designdistrict

(Punavuori/Rödbergen)
150	 Groot-Helsinki
156	 Tips en adressen

8 163	 West-Finland
164	 Langs de kust
167	 Vasa/Vaasa
173	 Kokkola/Karleby
174	 Jyväskylä
176	 Tampere/Tammerfors
183	 Tips en adressen

9 187	 Oost-Finland
188	 Savonlinna/Nyslott
191	 Mikkeli/Sankt Michel
193	 Joensuu
195	 Kuopio
201	 Varkaus
203	 Tips en adressen

: 207	 Noord-Finland
208	 Oulu/Uleåborg
213	 Oulu
216	 Kajaani/Kajana
222	 Kuusamo/Guossán
228	 Tips en adressen

; 231	 Lapland
232	 Lappi/Lappland
239	 Rovaniemi/Roavvenjárga
241	 Pyhä-Luosto
242	 Noord-Lapland
256	 Tips en adressen
277	 Register

i 258	 Praktische reisinformatie

r 277	 Register

KAARTEN EN PLATTEGRONDEN 7

Kaarten en plattegronden

8	 Overzicht Finland
14	 De regio’s en de historische

provincies (1634-1997)
43	 Het Zweedse Rijk met per gebied

het jaar van de uitbreiding en
tussen haken het jaar van verlies

68	 De vegetatiezones en de
nationale parken van Finland

73	 Åland

91	 Åbo/Turku
115	 Zuid-Finland
138	 Helsinki/Helsingfors
165	 West-Finland
178	 Tampere/Tammerfors
189	 Oost-Finland
209	 Noord-Finland
211	 Oulu/Uleåborg
233	 Lapland

8 KAARTEN EN PLATTEGRONDEN

Overzicht Finland

9WOORD VOORAF

Woord vooraf

Finland staat bekend als ‘het land van de duizend meren’, maar het heeft
meer te bieden dan alleen water. Het land biedt niet alleen een heel diverse
natuur, maar ook veel cultuur. Die natuur varieert van de scherenkust in het
zuiden met tienduizenden eilanden, via de bossen en meren van Midden-
Finland tot de uitgestrekte en vrijwel ongerepte vlaktes en bergen van Fins
Lapland. En de cultuur? Wereldberoemd zijn de muziek van Jean Sibelius,
de architectuur van Alvar Aalto en het design van Marimekko.
De geschiedenis van het land wijkt nogal af van de rest van Europa. Eeuwen-
lang maakte het deel uit van Zweden en was het een pion in het machtsspel
tussen dat land en grote buur Rusland. In het begin van de 19de eeuw werd
heel Finland Russisch. Daar kwam na de Russische Revolutie weliswaar een
einde aan, maar helemaal ontspannen was de situatie nooit en in de Tweede
Wereldoorlog laaide de strijd weer op. Nu is Finland een volwaardig lid van
de NAVO en de Europese Unie, en kun je er met euro’s betalen.
Wanneer je ook gaat, het land heeft altijd wat extra’s te bieden. ’s Zomers kun
je eindeloos zwerven door een groen, meestal warm land waar water nooit
ver weg is. ’s Winters biedt vooral het noorden je een witte wonderwereld,
met de groene pracht van het noorderlicht boven de zwaar met sneeuw be-
laden bomen. Reizen door Finland is een waar genoegen. Goede, maar soms
onverharde wegen leiden tot in de verste uithoeken van het land en de fraai-
ste natuurgebieden zijn omgevormd tot goed toegankelijke nationale parken.
Ook al ligt Finland in de noordoostelijke hoek van Europa, het is goed be-
reikbaar. Dagelijks vertrekken vliegtuigen naar Helsinki en ’s winters gaan
er charters en bijzondere reizen naar de wintersportplaatsen in Lapland.
Geen land voor het massatoerisme, wel voor fijnproevers.

Ger Meesters

4

4

Åland

De archipel Åland (Fins: Ahvenanmaa) neemt een aparte
plaats in. Dat is historisch zo gegroeid. De eilanden liggen
dichter bij Zweden dan bij Finland en er wordt uitslui-
tend Zweeds gesproken. Bovendien hebben de eilanden
een grote mate van zelfbestuur. Om die reden zijn de
cruiseferry’s tussen Zweden, Åland en Finland zo interes-
sant: door de taxfreeverkopen zijn ze zeer geliefd bij zowel
Zweden als Finnen. Ook de buitenlandse toerist doet er
zijn voordeel mee, want de overtochten met deze luxe
schepen zijn goedkoop.
De eilanden zijn vrij vlak, dunbevolkt en rijk aan natuur-
en cultuurhistorische monumenten. In veel opzichten
lijken ze op de Zweedse scherenkust langs de Oostzee en
Botnische Golf, maar ze wijken met hun granieten basis
duidelijk af van Öland en Gotland, die bestaan uit kalk-
plateaus. De archipel bestaat uit zo’n 27.000 eilandjes,
waarvan er 6757 groter dan 0,25 ha zijn en slechts 60
bewoond. Er wonen bijna 28.000 mensen op die 60 eilan-
den, waarvan ruim 11.000 in Mariehamn, de hoofdstad en
belangrijkste haven van de archipel. De eilanden werden
al in de prehistorie bewoond, waarvan op verschillende
plekken nog bewijzen zijn te vinden in de vorm van graf-
velden uit de steentijd, bronstijd en ijzertijd.

< �De kerk van Finström dateert van het einde van de 13de eeuw en is
gewijd aan de aartsengel Michaël.

72 ÅLAND

4

Sinds mensenheugenis wordt er al
Zweeds gesproken op de eilanden en
tot 1809 waren de Åland-eilanden
een vrij zelfstandig onderdeel van
het koninkrijk Zweden. In dat jaar
moest Zweden Finland, inclusief
Åland, echter afstaan aan Rusland.
Zo werd Åland dus een deel van het
grootvorstendom Finland binnen
het Russische Rijk.
Toen het Russische Rijk na de re-
volutie van 1917 uiteenviel, hielden
vertegenwoordigers van de gemeen-
ten op Åland een geheime vergade-
ring in de volkshogeschool van de
eilanden en besloten te verzoeken
om aansluiting bij Zweden. Een de-
legatie ging met een massaal door de
lokale bevolking getekende petitie
naar de Zweedse koning. Ondertus-
sen verklaarde Finland zich onaf-
hankelijk met dezelfde redenering

als de Ålanders gebruikten om aansluiting bij Zweden te zoeken. Finland
wilde echter geen afstand doen van de eilanden en bood hun in 1920 in
plaats daarvan zelfbestuur aan in de vorm van een Autonomieverdrag. Dit
werd door de Ålanders afgewezen.
Het voorstel werd voorgelegd aan de juist opgerichte Volkenbond. In 1921
kwam die met een compromisvoorstel: Finland kreeg de soevereiniteit over
de eilanden, maar werd verplicht de Zweedse cultuur, taal en gebruiken
en het door Finland zelf aangeboden zelfbestuur te handhaven. Bovendien
werd besloten dat de eilanden zouden worden gedemilitariseerd en neutraal
zijn. Na de nodige aanpassingen van het Autonomieverdrag van 1920 werd
op 9 juni 1922 de eerste zitting van het nieuwe landsting (het parlement)
gehouden. Sindsdien is 9 juni een nationale feestdag op de eilanden. Het
Autonomieverdrag werd in 1951 en 1993 vernieuwd en kan alleen met we-
derzijdse goedkeuring worden gewijzigd.

? FASTA ÅLAND EN DE ARCHIPEL
Mariehamn ligt op het hoofdeiland van de archipel – Fasta Åland genoemd.
Het eiland wordt diep ingesneden door baaien en fjorden en heeft daar-
door een zeer onregelmatige vorm. Het landschap varieert sterk, van de kale
rotskusten van Geta, Saltvik en Sund in het noorden tot het rijke agrarische

De haven van Mariehamn met de Pommern.

73

4

ÅLAND

landschap van Hammarland, Jomala en Lemland in het zuiden. Prehisto-
rische grafvelden met duizenden graven (soms in de vorm van een schip
– skeppssättning in het Zweeds) zijn vooral te vinden in Sund, Jomala en
Saltvik. In Saltvik zijn bij de boerderij Borgboda bovendien de 1000 jaar
oude restanten te vinden van de burcht Borge uit de ijzertijd in de vorm
van de fundamenten van een ringmuur. In die tijd lag het land 5 m lager en
was de burcht aan drie kanten door water omringd. Een gemarkeerde wan-
delroute voert je hier langs meer, en oudere, prehistorische monumenten.
Verspreid over het eiland staan verschillende oude kerken, zoals de kerk van
Finström, waarvan de oudste delen uit 1280 stammen. Tegenover de kerk
is in Pålsböle het Von Knorringmuseet te vinden.
De belangrijkste bezienswaardigheden van Fasta Åland zijn, naast de na-
tuur, de ruïne van Kastelholms slott en de restanten van de Russische ves-
ting Bomarsund.

�Mariehamn/Maarianhamina
De enige en daarmee ook grootste stad van Åland is de hoofdstad Marie-
hamn. Met ruim 11.000 inwoners is de stad overzichtelijk, maar biedt te-
gelijkertijd alles wat je je maar kunt wensen. Het is bepaald geen oude stad:

Västergeta

Storby

Mariehamn

Brändö

Kumlinge

Storsottunga

Karlby

Degerby

Lemland

Vårdö

Klemetsby

Jomala

Hammarland
Gotby

Ödkarby

Björby

F A S T A Å L A N D

HÖGSKÄR

BÜCKÖ

ECKERÖ

BOXÖ

SIMSKÄLA

ÅVA

KUMLINGE

SEGLINGE

Kastelholm

SALTVIK

BRÄNDÖ
KUMLINGE

VÅRDÖ

SOTTUNGA

KÖKAR
FÖGLÖLEMLAND

LUMPAR-
LAND

MARIEHAMN

ECKERÖ HAMMAR-
LAND

GETA

FINSTRÖM SUND

JOMALA

FINBO

TORSHOLMA
ENKLINGE

MOSSHAGA

SOTTUNGA

UBBENHOLMA

SOMMARÖN

ÖSTERSOCKNEN

DEGERÖ

LÅNGHOLM

JÄRSÖ

LÖVÖ

ALÖREN LEDSÖRA

BERGÖ

FISKÖ

0 20 km

Åland

108 HET HART VAN ZWEEDS FINLAND

5

långa ruin, in het Fins Huilun pitkä raunio, vernoemd naar de nabijgele-
gen boerderij). In de graven zijn resten van verbrande botten en bronzen
fragmenten van grafgiften aangetroffen. Ten zuiden van het grafveld werd
tijdens opgravingen in 2003-2004 een nederzetting uit dezelfde periode ge-
vonden, waaronder sporen van huizen. Sammallahdenmäki staat sinds 1999
op de Werelderfgoedlijst van UNESCO.
> SAMMALLAHDENMÄKI, sammallahdenmaki.fi

TOP 3 – NIET TE MISSEN IN ZWEEDS FINLAND
1	 Bezoek met je kinderen, die actief kunnen spelen in de vele

attracties, het themapark Muminvärlden/Muumimaailma, rond
de familie Moem en vrienden van de schrijfster/illustratrice Tove
Jansson; het park is ontworpen door Dennis Livson, die destijds de
animatiefilms naar de verhalen maakte

2	 Ga wandelen in het nationaal park Teijo/Tykö met een netwerk aan
gemarkeerde wandelpaden, waaronder 3 km ook geschikt is voor
mensen met een beperking en maak ook kennis met industrieel
erfgoed, waaronder de voormalige ijzergieterij van Kirjakkala

3	 Ga eens kijken bij Sammallahdenmäki, dat niet voor niets op de
Werelderfgoedlijst van UNESCO staat; loop rond op het enorme
grafveld uit de bronstijd en voel de geschiedenis

Rauma kent nog een hele wijk met houten huizen in Vanha Rauma.

109HET HART VAN ZWEEDS FINLAND

TIPS EN ADRESSEN

TOERISTENINFORMATIE
• Turku Touring turistinformation/Turku Touringin matkailuinfo:

Auragatan 8 (visitturku.fi).
• Je kunt bij het turistbyrå brochures krijgen, kaarten en souvenirs kopen

en rondritten en -vaarten boeken. Ook bemiddelt het bureau als je op
zoek bent naar accommodatie en kun je er fietsen huren.

VERVOER
• Het vliegveld van Turku ligt 8 km buiten het centrum. Internationale

verbindingen gaan onder meer naar Stockholm (SAS, evt. met PopulAir via
Mariehamn, Åland) en Kopenhagen (SAS). Uiteraard zijn er binnenlandse
verbindingen, onder meer met Helsinki-Vantaa (Finnair). Wizz Air en
Baltic Air onderhouden verbindingen met resp. Boedapest, Tallinn en Riga.

• Cruiseferry’s van Silja Line/Tallink en Viking Line vertrekken via Åland
naar Kapellskär en Stockholm in Zweden (tallink.com, vikingline.com).

• Vanuit Naantali/Nådendal vaart Finnlines eveneens naar Kapellskär in
Zweden (finnlines.com).

• Vanuit de stad varen tal van schepen naar een of meer van de eilanden,
hetzij in lijndienst, hetzij als rondvaart, al dan niet met een lunch of
diner.

• Vanuit Korpo/Korpoo vaart een veerboot (alandstrafiken.ax) van
Ålandstrafiken naar Kökar en L ångnäs (Åland) en vanuit Osnäs/Vuosainen
naar Brändö (Åland) .

Auto
Binnen het centrum van Åbo/Turku geldt betaald parkeren, op straat en in
de parkeer garages in het centrum van de stad.

Openbaar vervoer
• Blijf je langer dan 48 uur is er de Turistkort/Matkailijakortti die 1-7 dagen

geldig is. Hij is te koop bij het servicebureau van het openbaar vervoer op
de Auragata 5 (foli.fi).

• Treinen verbinden Åbo/Turku met de rest van het land. Er gaan lijnen in
noordelijke, noordoostelijke en oostelijke richting (vr.fi).

6

6

Zuid-Finland

De zuidelijke kuststrook van Finland langs de Finse Golf
is altijd de dichtstbevolkte streek van het land geweest
en ook een van de eerste streken waar de Zweden zich
vestigden. De oudste steden, havens en vestingen van het
land zijn hier te vinden. De controle over de handelsroutes
naar Rusland bepaalde de geschiedenis van Zuid-Finland.
Het begon al met de Vikingen die deze route gebruikten
om naar het Ladogameer te trekken en van daar via
de Russische rivieren verder naar het zuiden en oosten.
Later, toen het koninkrijk Zweden ontstond, werd Finland
bij het rijk getrokken. Hier stonden de belangrijkste kas-
telen voor de verdediging van het land, want de grootste
dreiging kwam uit het oosten.
Door de ligging aan deze strategische route kregen de
steden en de bewoners het zwaar te verduren in de vele
oorlogen die tussen Zweden en Rusland werden uitge-
vochten in de loop der eeuwen. Ook de Winteroorlog en
de Vervolgoorlog in de periode 1939-1944 speelden zich
deels in deze streek af. Op veel plekken zijn herinneringen
te zien die verwijzen naar een van deze oorlogen.
Hoewel het een dichtbevolkte streek is, is er ook voldoende
natuur te vinden. Niet alleen in de nationale parken, zoals
Nuuksio vlak bij Helsinki, maar ook aan de scherenkust
langs de Finse Golf.
Zuid-Finland (Södra Finland/Etelä-Suomi) bestaat sinds
de bestuurlijke herindeling in 2009 uit de regio’s Egent-
liga Tavastland, Päijänne-Tavastland, Nyland, Kym-
menedalen en Södra Karelen. De hoofdstad Helsinki/
Helsingfors ligt ook in deze regio, maar die wordt
in hoofdstuk 7 afzonderlijk beschreven.

< Het raadhuis van Hamina.

114 ZUID-FINLAND

6

? TAMMISAARI/EKENÄS
Tammisaari vormt samen met Karis en Pojo de gemeente Raseborg/
Raasepori. De gemeente is vernoemd naar de burcht die hier in 1374 werd
gebouwd door Bo Jonsson Grip, toen de machtigste en rijkste man van Zwe-
den, waarschijnlijk om de Zweedse belangen ten opzichte van de Hanzestad
Reval (Tallinn) te verdedigen. Nadat Ekenäs in 1528 het administratieve
centrum was geworden, verloor de burcht Raseborg zijn belang. In 1546
verleende Gustav Vasa Ekenäs stadsrechten, maar al in 1550 verordende hij
dat de burgers van Ekenäs naar zijn nieuwe project, Helsingfors, moesten
verhuizen. Niet iedereen ging weg, waardoor de stad bleef groeien. In het
begin van de 17de eeuw werd de kerk gebouwd en kwam er een school. In de
jaren 1709-1710 bezweek de helft van de bevolking aan de pest. Een stads-
brand in 1821 legde het oude centrum grotendeels in de as, waaronder de
kerk. De huidige kerk is een ontwerp van Charles Bassi.
In 1912 werd Ekenäs een garnizoensstad, waarna een kazerne in Drags-
vik werd gebouwd. Na de Russische Revolutie en de Finse onafhankelijk-
heidsverklaring vertrokken de Russische troepen in januari 1918. Dragsvik
diende daarna als gevangeniskamp voor de Roden, met zo’n 9000 gevange-
nen, waarvan er 3000 stierven.
De stad werd in 1939-1940 gebombardeerd door de Sovjet-Unie. In juni
1941 werd de stad onderworpen aan artillerievuur vanuit Hanko en lucht-

De ruïne van Raseborg.

115

6

ZUID-FINLAND

aanvallen. Na de oorlog werd de stad weer geheel hersteld. De oudste huizen
in de zogenoemde Gamla Stan dateren van de 18de eeuw.

Raseborg
De grootste bezienswaardigheid van de streek is nog steeds de ruïne van de
burcht Raseborg, enkele kilometers buiten het centrum van de stad. Na
de dood van Bo Jonsson Grip kwam het slot aan de kroon. Het was door
zijn ligging echter een belangrijke burcht en in tijden van onrust van belang
voor de verdediging van de Zweedse belangen. In 1520 was Finland en dus
ook Raseborg in handen van Kristiaan II van Denemarken, die er op 16 de-
cember bisschop Hemming Gadh en Nils Eskilsson Banér, die de opstand
tegen de Deense koning leidde, liet ophangen. In 1523 werd Raseborg door
de broers Erik en Ivar Fleming namens Gustav Vasa veroverd. Erik Fleming
kreeg het slot tot 1540 in leen. Het slot was toen al dermate vervallen dat
het niet meer werd hersteld. In de buurt werd vervolgens de stad Ekenäs
aangelegd. De ruïne is later alsnog gerestaureerd en nu toegankelijk voor
publiek. ’s Zomers wordt er een middeleeuws festival met riddertoernooien
georganiseerd.

TAMPERE

HELSINKI

LAHTI

Hämeenlinna

Mikkeli

Lappeenranta

Imatra

Kouvola

Kotka

Tammisaari

Hanko

Hyvinkää

Espoo

Porvoo

RUSLAND

W e s t - F i n l a n d

ESTLAND

O o s t - F i n l a n d

54

3

4

3

10

1

25

25

12

6

4 5

24

15

15

13

12

25
55

7

6

6

Hamina
Loviisa

Finse Golf

Vesĳärvi

Saimaa

Vyborg

Vantaa

4

Pernaja
Ruotsinpyhtää

Karjaa

0 40 km

387

7

Zuid-Finland

116 ZUID-FINLAND

6

Nationaal park Tammisaaren saaristo/Ekenäsarchipel
Ekenäs ligt aan de rand van het nationaal park Tammisaaren saaristo/
Ekenäsarchipel, dat een oppervlakte van 5200 ha beslaat en bestaat uit meer
dan 1200 eilanden en eilandjes aan deze zuidelijke scherenkust van Finland.
Zowel op de fiets als met de boot kun je prachtige dagtochten maken. On-
derweg kom je een rijkgeschakeerd dierenleven tegen, met soorten als mid-
delste zaagbek, eidereend, en de grijze en gewone zeehond.
Dit nationale park werd opgericht in 1989, een doolhof van kale rotsachtige
eilandjes en beboste grotere eilanden. Op de eilandjes en scheren aan de zee-
zijde zijn de zeevogels met name tijdens het broedseizoen beschermd. Älgö
is een van de grootste eilanden in het nationaal park met dichte naaldbos-
sen, donkere dalen en drie kleine meertjes, omringd door moerassen, maar
ook rotsstranden. Bij Rodjan op Älgö is een informatiecentrum ingericht.

Karis/Karjaa
Deze stad staat vooral bekend om zijn vroegindustriële erfgoed, zoals Svartå
bruk. Bij dit bouwwerk liet de patroon een formidabel landhuis verrijzen:
Svartå slott/Mustion linna, dat in 1783-1792 naar een ontwerp van Erik
Palmstedt werd gebouwd. Het huis is geheel uit hout opgetrokken en had
als eerste woning vensters met dubbelglas om de kou buiten te houden. Het
is gebouwd in een stijl die in Finland de overgang vormt tussen rococo en
neoclassicisme. Het is omgeven door een park in Engelse landschapsstijl. In
Svartå slott is nu een hotel-restaurant gevestigd. Het interieur is tijdens een
rondleiding toegankelijk.
> SVARTÅ SLOTT/MUSTION LINNA, mustionlinna.fi

Ook bij Pojo liggen enkele historische fabrieken, zoals Antskog (1630), Bill-
näs (1641) en Fiskars (1649). Daarvan heeft Fiskars de bekendste naam, want
nog steeds worden er scharen (met de kenmerkende oranje grepen), bestek,
tuingereedschap en speelgoed onder die merknaam op de markt gebracht. Het
bedrijf is inmiddels uitgegroeid tot een wereldomspannend concern, waartoe
ook Arabia, Marimekko, Iitala en tal van andere beroemde internationale por-
seleinmerken, zoals Wedgwood, Royal Doulton en Royal Copenhagen, horen.
> FISKARS VILLAGE, fiskarsvillage.fi

? HANKO/HANGÖ
Hanko/Hangö is de zuidelijkste stad van Finland op het puntje van het schier-
eiland Hanko. De stad telt maar liefst 30 km zandstranden. Een van de groot-
ste evenementen is de Hanko Regatta die jaarlijks in juli wordt georganiseerd.
De Vikingen gebruikten de plek al in de periode 800-1000 n.Chr. om tij-
dens hun reis oostwaarts naar Novgorod in Rusland te rusten en te schuilen.
Vanaf ca. 1400 wordt een zeestraat tussen de twee eilanden in de Hanko-ar-

117

6

ZUID-FINLAND

chipel gebruikt als haven van voornamelijk Zweedse zeilschepen. Bij Hauen-
suoli hebben deze zeelieden hun naam, initialen of hun wapen in de rotsen
gekerfd. Deze rotstekeningen zijn nu een toeristische attractie.
Hanko kent een lange geschiedenis van oorlogen. In 1714 raakten de
Zweedse marine en de Russische marine met elkaar slaags ten noorden
van Hanko. Tegen het einde van de 18de eeuw bouwden de Zweden er
vestingwerken op de eilanden en het vasteland. Om te voorkomen dat de
Britten tijdens de Krimoorlog de forten Gustafsvärn en Gustaf Adolf op de
eilanden zouden innemen, bliezen de Russen ze op in augustus 1854. In een
van de overgebleven forten op het vasteland is nu een museum gevestigd.
De stad Hanko werd pas gesticht in 1874 en in 1879 werd er een badhuis
geopend, waarna de stad snel populair werd bij de welgestelde Russen uit
Finland en St.-Petersburg. Tal van prachtige villa’s werden er tijdens deze
periode in Hanko gebouwd, evenals een orthodoxe kerk. Na de onafhanke-
lijkheid van Finland in 1917 eindigde de stroom van Russische toeristen.
Overigens emigreerden in de periode 1880-1930 meer dan 300.000 Finnen
via Hanko naar Noord-Amerika.
Hanko speelde dus een belangrijke rol in de geschiedenis, maar daar is nu
weinig meer van te zien dan enkele monumenten die juist aan al die oorlogen
herinneren. Het is een populaire verblijfplaats voor watersporters, die aan de
scherenkust kunnen zeilen tussen de door de gletsjers glad geslepen rotsen.

Porvoo/Borgå is een authentiek stadje aan de Finse Golf.

140 HELSINKI

7

Het oudste stenen huis van de stad, het Sederholmin talo (Sederholms
huis) uit 1757, staat op de hoek van de Aleksanterinkatu en Katariinankatu,
op de zuidoostelijke hoek van het Senaatsplein. Hier organiseert het Hel-
sinki City Museum wisselende tentoonstellingen.
> HELSINKI CITY MUSEUM, helsinkicitymuseum.fi

? OUDE CENTRUM
In de wijk Kruununhaka/Kronhagen ten noorden van de domkerk
staan veel gebouwen in empirestijl, veelal ontworpen door C.L. Engel, zoals
de gebouwen van het oude ziekenhuis aan de Unionenkatu, die nu in ge-
bruik zijn door de universiteit. Het Nationaal Archief aan de Rauhankatu
is van recenter datum en werd in 1890 gebouwd naar ontwerp van Gustaf
Nyström. Ook de Bank van Finland ertegenover is aan het eind van de 19de
eeuw gebouwd. Voor het gebouw staat een beeld van J.W. Snelmann die er-
voor zorgde dat Finland in de 19de eeuw zijn eigen valuta kreeg, de markka.
Aan de andere kant van de Snelmannkatu staat het Huis van de Standen,
eveneens ontworpen door Gustaf Nyström, waar de lagere standen (burgers,
boeren en geestelijken) bijeenkwamen. De vierde stand – de adel – had
(en heeft nog steeds) een eigen gebouw, Suomen ritarihuone/Finlands rid-
darhus aan de Ritarikatu/Riddaregata. Het timpaan van het Huis van de
Standen laat tsaar Alexander I zien tijdens de Landdag in Borgå/Porvoo
van 1809.

De lutherse domkerk van Helsinki.

141

7

HELSINKI

Ook het schiereiland Katajanokka/Skatudden wordt nog tot het oude cen-
trum gerekend. Het was vroeger de zeemanswijk van de stad, met zeemans-
huisjes, magazijnen en scheepswerven. Veel van de oude gebouwen zijn
bewaard gebleven en nu in gebruik voor andere doeleinden. Het opvallend-
ste gebouw is zonder twijfel de orthodoxe Oespenski-kathedraal. Hij
torent hoog boven de wijk uit en is door zijn rode bakstenen, groenkoperen
daken en gouden koepels en kruizen niet te missen. Vanaf het plein voor de
kathedraal heb je een prachtig uitzicht over Helsinki. Het park rondom de
kerk is een geliefde plek voor een picknick.
Het interieur van de kathedraal is net zo indrukwekkend als de buitenzijde
en is deels afkomstig uit het Valamo-klooster op het eiland Valaam in het
Ladogameer. Met name de iconostase die de altaarruimte afscheidt, is in-
drukwekkend (zie foto p. 134). Een kostbaar icoon van St. Nicolaas dat
in 2007 werd gestolen, is nog altijd niet teruggevonden. In 2010 werd een
tweede icoon gestolen, maar dat werd een jaar later teruggevonden.
De kerk werd uiteraard in de Russische tijd gebouwd en was in 1868 ge-
reed. Nu is nog slechts iets meer dan 1% van de Finse bevolking Russisch-
orthodox. De kathedraal is de grootste orthodoxe kerk in West-Europa en
werd ontworpen door de Russische architect Aleksey Gornostaev. Onder de
Oespenski-kathedraal langs de haven staat het hoofdkantoor van bosbouw-
en papiergigant Stora Enso. Het witte kantoorgebouw is een ontwerp van de
befaamde Finse architect Alvar Aalto. Gezien vanuit de stad is de combinatie
van het modernisme van Aalto en de orthodoxe kathedraal niet erg geslaagd.

De Russisch-orthodoxe Oespenski-kathedraal.

8

8

West-Finland

De westkust van Finland behoort tot de oudst bewoonde
delen van het land. Al in de prehistorie leefden hier mensen,
mogelijkerwijs al vóór de laatste ijstijd. De oudste steden
in het gebied liggen ook aan deze kust, zoals Kristinestad/
Kristiinakaupunki, Vaasa/Vasa, Nykarleby/Uusikaarle-
pyy, Jakobstad/Pietarsaari en Kokkola/Karleby. Deze
steden werden in de 16de–17de eeuw gesticht, al waren
er al veel eerder dorpen rondom de kerken verschenen.
In het binnenland liggen echter de grootste steden, zoals
Tampere, qua inwonertal de derde stad van het land,
en Jyväskylä, de zevende stad. Deze steden zijn jonger
dan de kuststeden en werden respectievelijk in 1779 en
1837 gesticht. De kuststrook werd al vanaf de 14de eeuw
bewoond door immigranten uit Zweden, reden waarom
deze streek nog deels Zweedstalig is.
Veel toeristen trekken hiernaartoe, aangelokt door de
oude cultuur en de interessante kust. Ook een van de
grootste natuurgebieden is hier te vinden, Merenkurkku/
Norra Kvarken tussen Vaasa en Umeå (Zweden). Dit
gebied staat op de Werelderfgoedlijst van UNESCO en
wordt gedeeld door Finland en Zweden. De eilanden van
dit gebied snijden de Botnische Golf als het ware in tweeën.
Er wordt nagedacht over een brug-tunnelverbinding over
en onder de Norra Kvarken om Zweden en Finland over
de weg en per spoor met elkaar te verbinden.
Dit hoofdstuk beschrijft de regio’s Pirkanmaa/Birka-
land, Etelä-Pohjanmaa/Södra Österbotten, Pohjanmaa/
Österbotten en Keski-Pohjanmaa/Mellersta Österbotten,
die samen de bestuurlijke eenheid Västra och Inre
Finland/Länsi- ja Sisä-Suomi vormen.

< �Het betoverende landschap van Finland met zijn uitgestrekte bossen
en glinsterende meren biedt een adembenemende ervaring voor
natuurliefhebbers.

170 WEST-FINLAND

8

tijde van de burgeroorlog. Ook het ontwerp van het centrum van Seinäjoki
is van de hand van Alvar Aalto, die niet ver hiervandaan geboren werd in
Kuortane. Het oude centrum van Seinäjoki ligt bij Törnävä, waar in een in
1827 gebouwd kruitmagazijn van Östermyra bruk een kerk werd ingericht,
die in 1864 werd ingewijd.

Oravais/Oravainen
De slag bij Oravais was cruciaal tijdens de oorlog van 1808-1809 tussen
Rusland en Zweden en vond plaats op 14 september 1808. De Russische
troepen wonnen de strijd, waardoor de slag een keerpunt in de oorlog werd.
Zweden verloor niet alleen deze slag, maar ook de hele oorlog en Finland
werd daarna een grootvorstendom binnen het Russische Rijk.
In Kimo staat de smederij Kimo bruk, opgericht in 1703 door de Stockhol-
mer Petter Heijke, die toen al de Orisberg bruk in de buurgemeente Iso-
kyrö in bezit had. Bij de bruk stond een aantal smeedhamers, aangedreven
door de waterkracht van de Kimo å. Ruïnes van de smederij uit 1791, die tot
1860 in gebruik was, zijn er nog steeds te zien. Rond 1860 werden er door
water aangedreven molens binnenshuis gebouwd. De fabriek werd in 1979
gesloten en sinds 1986 worden er iedere zomer openluchtvoorstellingen op
het oude fabrieksterrein georganiseerd. Het gaat meestal om historische
toneelstukken geschreven door lokale toneelschrijvers.

Kvarken bestaat uit een schier ontelbaar aantal eilandjes, soms met wat zomerhuisjes, en het
worden er alleen maar meer door de landstijging.

171

8

WEST-FINLAND

Nykarleby/Uusikaarlepyy
Op de plek waar in de middeleeuwen het dorp Leppo lag, stichtte koning
Gustav II Adolf in 1620 de stad Nykarleby, een van de 15 steden die hij in
Finland stichtte. Eerder was er al een parochie met dezelfde naam, die be-
stond uit de dorpen Pedersöre en de streek rond Korsholms slott. Inwoners
uit Leppo waren in de 14de eeuw op bedevaart gegaan naar Vadstena, waar
ze bij het graf van St. Birgitta op wonderbaarlijke wijze genezen werden van
allerlei kwalen. De kerk van Leppo werd daarom aan haar gewijd. Ook de
huidige kerk, die gebouwd werd in 1708, is aan St. Birgitta gewijd.
Nykarleby was vooral van belang voor de uitvoer van teer, dat in de bossen
van Finland in grote hoeveelheden werd geproduceerd. In het wapen van de
gemeente staat nog steeds een brandend teervat.
Tijdens de Finse Oorlog van 1808-1809 werden twee grote veldslagen bij de
stad uitgevochten tussen de Russische en Zweedse legers. Op 24 juni 1808 pro-
beerden de Zweden de Russische troepen in de stad te omringen, maar slaag-
den daar niet in en de Russen trokken zonder merkbare verliezen verder naar
het zuiden. Op 13 september van dat jaar versloeg Georg Carl von Döbeln een
Russisch leger in de legendarische slag van Jutas, net ten zuiden van de stad.
Tijdens de Russische heerschappij beleefde Nykarleby een gouden periode
door de drukke scheepvaart. De stad werd in 1858, net als zoveel andere
houten steden in Österbotten, getroffen door een stadsbrand, maar Ny-
karleby werd al snel herbouwd. Langs de brede straten staan nu berken,
soms zelfs in twee rijen. De gedachte is dat vonken van branden door de
bladerkronen van de bomen zouden worden opgevangen, zodat een brand
zich niet zo snel kan verspreiden. De haven van Jakobstad werd echter te
ondiep en de schepen gingen daarom in de tweede helft van de 19de eeuw
naar Jakobstad/Pietarsaari, waardoor de ontwikkeling van Nykarleby min
of meer stagneerde.
De Finse burgeroorlog van 1918 is een zwarte bladzijde in de geschiede-
nis van de stad, want toen werd het seminariegebied veranderd in een gi-
gantisch kamp voor Russische krijgsgevangenen en vonden er veel illegale
massa-executies plaats in de omgeving van de stad.
De rivier Lappo å (Lapuajoki) loopt dwars door de stad en aan de oostzijde
staat de kerk uit 1708.
Behalve Georg Carl von Döbeln werd ook de schrijver Zacharias Topelius
(1818-1898) in Nykarleby geboren. Zijn huis Kuddnäs is nu ingericht als
museum.

Jakobstad/Pietarsaari
De stad werd in 1652 gesticht door Ebba Brahe, de weduwe van Jacob De
la Gardie (vandaar de naam Jakobstad). De Finse naam Pietarsaari is af-
geleid van Pedersöre, de naam van de buurgemeente. De Finse nationale

198 OOST-FINLAND

9

en kruisbessen. De wijnen hebben eenzelfde alcoholpercentage (12%) als
‘echte’ wijn, maar zijn zoeter dan een gewone wijn. Naast de wijnen worden
er ook vruchtensappen en jams gemaakt van de bessen.
> ALAHOVIN VIINITILA, Alahovintie 236, Kortejoki, alahovi.fi

Nationaal park Etelä-Konnevesi
Het nationale park Etelä-Konnevesi werd opgericht in 2014 en bestaat uit
bossen, rotspartijen, kliffen en eilandjes aan de zuidelijke en oostelijke oe-
vers van het meer Konnevesi. Het meer is rijk aan forellen die op hun
beurt veel visarenden aantrekken.

Nationaal park Tiilikkajärvi
Tiilikkajärvi werd opgericht in 1982 en beslaat 34 km². De zuidelijke en
noordelijke natuur komen samen in dit park dat bestaat uit verschillende
bos- en moerastypes. Het meer Tiilikkajärvi zelf heeft een oppervlakte
van 400 ha met stranden rondom en wordt opgedeeld door de toppen van
een esker. Noordelijke vogelsoorten als keep en bosgors broeden in de bos-
sen en in de moerassen zijn de gele kwikstaart en regenwulp de meest voor-
komende soorten. Op Tiilikkajärvi zelf is de parelduiker te zien en langs de
oevers onder meer de kleine plevier. Andere broedvogels van het gebied zijn
kleine mantelmeeuw, auerhoen, moerassneeuwhoen, rietgans, goudplevier
en taigagaai. Soms broedt de geheimzinnige haakbek in het gebied. De bever
leeft in de rivieren rondom.

Nurmes
De eerste vermelding van Nurmes dateert uit het jaar 1556. Oorspronkelijk
was de bevolking orthodox, maar nadat het gebied in 1617 onder Zweeds
gezag was gekomen, trokken veel orthodoxe bewoners naar Rusland. In 1651
werd een lutherse kapel gesticht in Nurmes. In 1873 kreeg Nurmes stads-
rechten van de Russische tsaar.
Het centrum van Nurmes ligt op een smalle landtong tussen de meren Pie-
linen en Nurmesjärvi. De oude stad, ook Puu Nurmes (‘houten Nurmes’)
genoemd, met zijn pittoreske steegjes, berken en houten huizen uit de 19de
en vroege 20ste eeuw is van grote cultuurhistorische waarde.
Een bekende bezienswaardigheid van Nurmes is het Bomba-huis zo’n
2 km ten zuiden van het centrum. Het staat in een gereconstrueerd Kare-
lisch dorp, dat werd gebouwd in 1976-1981. Het is een replica van het drie
verdiepingen hoge huis van Jegor Bombin, die daar in de 19de eeuw met zijn
24-koppige gezin in woonde. In het hoofdgebouw is een restaurant geves-
tigd, in de andere huizen kunnen toeristen overnachten. De omgeving wordt
echter nogal gedomineerd door het naastgelegen, moderne spa-hotel Sokos
Hotel Bomba aan de oevers van het meer Pielinen.

199

9

OOST-FINLAND

Lieksa
Lieksa ligt in een van de dunstbevolkte streken van Finland. Het inwoner-
aantal van de stad daalt gestaag en is sinds 1970 zelfs gehalveerd tot een
kleine 13.000 inwoners. De stad kende na de Tweede Wereldoorlog een
korte bloeiperiode dankzij de vele evacués die vanuit Oost-Karelië naar Fin-
land kwamen, nadat die streek aan de Sovjet-Unie was verloren.
Het begin was ook al niet gelukkig. In 1653 stichtte de Zweedse gouverneur-
generaal Per Brahe op de plek waar nu Lieksa ligt een stad die hij Brahea
noemde. Brahea was geen succes en werd nog dezelfde eeuw weer verlaten.
Pas tegen het einde van de 19de eeuw ontwikkelde Lieksa zich vanwege het
houttransport over de Lieksanjoki weer tot de belangrijkste stad van het ge-
bied. Lieksa kreeg in 1936 marktrechten en in 1973 werd het samengevoegd
met Pielisjärvi.
Vanaf de berg Koli (347 m) in het gelijknamige nationale park heb je een
spectaculair uitzicht over het meer Pielinen, dat wel wordt beschouwd als
het ‘nationale landschap’ van Finland. Eventueel kun je met een bergtreintje
naar de top van deze berg. De bossen ten oosten van Lieksa worden ontsloten
door gemarkeerde wandelpaden. 25 km ten noordoosten van het centrum
van de stad kun je in de buurt van het fort Ringsa bij de stroomversnel-
lingen van Ruunaa raften. Ten zuidoosten van Lieksa ligt het 105 km² grote
nationale park Patvinsuo met uitgestrekte moeraslandschappen.
Het openluchtmuseum van Lieksa bevat 70 historische houten huizen
met authentieke meubels en een museumgebouw, waarin de geschiedenis
van de streek wordt gepresenteerd.

Oude stoomschepen bevaren nog steeds het Saimaameer.

11

11

Lapland

Fins Lapland beslaat bijna een derde van Finland met een
oppervlakte van zo’n 100.000 km², terwijl er slechts 3,4%
van de bevolking leeft (ca. 180.000 mensen). Deze dun-
bevolkte streek met nog geen 2 personen per km² bestaat
dus vooral uit uitgestrekte bossen, hoogvenen en golvend
heuvellandschap, met her en der een wat hogere top.
Lapland is natuurlijk het land van de Sami of Samen die
hier hun rendieren laten grazen. De Samische gemeen-
schap bestaat uit zo’n 5000 personen, die samen zo’n
200.000 rendieren hebben. Een klein deel van de Samen
zijn Skolt-Samen, die na de Tweede Wereldoorlog van het
Kola-schiereiland in de toenmalige Sovjet-Unie naar Fin-
land zijn geëvacueerd. Zij hangen het Russisch-orthodoxe
geloof aan en zijn vooral te vinden ten noorden van het
Inarimeer rond het dorp Sevettijärvi.
De plaatsen worden in dit hoofdstuk aangeduid met
hun Finse en Noord-Samische naam, gevolgd door hun
– indien beschikbaar – Kolt-Samische, Inari-Samische
en/of Zweedse namen.

< Vyborg werd gesticht door de Zweed Tyrgils Knutsson.

246 LAPLAND

11

NOORDERLICHT FOTOGRAFEREN
Voor het fotograferen van het noorderlicht heb je genoeg aan een normale
fotografie-uitrusting: bij voorkeur een systeemcamera, een goed objectief,
een statief en een afstandsbediening. De camera wordt bij het fotograferen
van noorderlicht geheel handmatig bediend.
Kleed je warm aan en denk vooral aan warm schoeisel! In heldere nachten
is het meestal bar koud in Noord-Finland met temperaturen die tot ver
onder nul kunnen dalen. Zorg er ook voor dat je camera goed kan accli-
matiseren, maar stel hem niet te lang bloot aan de kou zonder dat hij actief
is. Als je hem weer binnenbrengt na het fotograferen, zal hij onmiddellijk
beslaan. Laat hem rustig drogen.

Instellingen
Een goed uitgangspunt is een sluitertijd van zo’n 10 seconden, maar dat
is afhankelijk van de intensiteit van het noorderlicht en het niveau van het
omgevingslicht. Het is een goed idee om de noorderlichtfoto’s naar je ge-
voel wat te overbelichten. Daar het noorderlicht zich op een hoogte van
80-150 km bevindt, kun je op oneindig scherpstellen. Het is niet nodig om
extreem hoge ISO-waarden te gebruiken. ISO 800 tot 1600 is hoog genoeg
en voorkomt al te veel ruis. Schakel ruisonderdrukking bij lange belich-
tingstijden uit als je zo veel mogelijk foto’s wilt maken. Door voor wat ho-
gere ISO-waarden te kiezen en lange sluitertijden te gebruiken, krijg je wel
enige ruis in de foto’s, maar dat is in de beeldbewerking goed op te lossen.
Zet beeldstabilisatie uit als je de camera op een statief gebruikt: een ste-
vig statief en een afstandsbediening voor de camera zijn onontbeerlijk bij
noorderlichtfotografie. Gebruik geen enkel filter op het objectief om een
zo helder mogelijk beeld te krijgen.

247

11

LAPLAND

Nationaal park Urho Kekkonen
Het nationale park Urho Kekkonen werd opgericht in 1983 en heeft een
oppervlakte van 2550 km2. De natuur wisselt af tussen kale bergen, moe-
rassen en uitgestrekte bossen. De rendierhouderij en de jacht hebben een
lange traditie in het gebied en worden nog steeds uitgeoefend. In de buurt
van het park ligt het dorp en toeristische centrum Saariselkä. Saariselkä is
ook de naam van het berggebied met lage toppen dat grotendeels binnen
het nationale park ligt. In het gebied het dichtst bij het informatiecentrum
en in het westelijke deel van het park zijn kortere en langere gemarkeerde
wandelpaden, met overnachtingshutten, terwijl het oostelijke deel min of
meer een echte wildernis is.

Inari/Anár
De oudste menselijke sporen dateren uit de periode 8000-7000 v.Chr. Die
eerste mensen behoorden waarschijnlijk tot de Komsa-cultuur die zich langs
de kusten van de Noordelijke IJszee had ontwikkeld. In de steentijd trokken
ook stammen uit het noorden van Zweden en van de kusten van de Witte Zee
naar deze streek, later gevolgd door de Samen. De Inari-Samen leefden van
jacht en de visserij en hielden geen rendieren. Hun grondgebied komt ongeveer
overeen met dat van de huidige gemeente Inari (Inari-Samisch: Aanaar, Kolt-
Samisch: Aanar, Zweeds: Enare). De Samen van Inari handelden in de middel-
eeuwen levendig met Russen die langs de kusten van de Witte Zee leefden (de
Pomoren), de Birkarlar zuidelijker uit Finland en via hen zelfs met de Hanze.
De eerste schriftelijke vermelding van Inari is te vinden in een document
van grootvorst Vasili III van Moskou en gaat over het innen van belastin-
gen in Lapland in het jaar 1517. De Zweeds-Russische grens liep volgens de
Vrede van Teusina in 1595 en de Vrede van Stolbovo in 1617 ten oosten van
het Inarimeer, ongeveer waar nu de Fins-Russische grens loopt. Inari lag in
een dunbevolkt gebied en de bewoners werden nogal eens door de Zweden,
de Noren én de Russen belast. Dominee Johan Pictorius uit Kemi bekeerde
rond 1630 de inwoners van Inari tot het christendom en in 1646 werd de
eerste kerk gebouwd in Pielpajärvi.
Vanaf het midden van de 18de eeuw verruilden de Samen van Inari hun
seminomadische leefwijze voor vaste boerderijen, later gevolgd door ko-
lonisten uit Zuid-Finland. Rond 1830 waren er 121 boerderijen, waarvan
driekwart van de Samen en een kwart van Finnen.
Na de Tweede Wereldoorlog moest Finland Petsamo afstaan aan de Sovjet-
Unie. De daar levende Skoltsamen werden geëvacueerd en vestigde zich
rond Inari. Het gebied rond Jäniskoski en Niskakoski werd aan de Sovjet-
Unie verkocht in het kader van de herstelbetalingen. Dit gebied ten oosten
van Inari was bijna onbewoond, maar was voor de Sovjet-Unie vanwege de
waterkrachtcentrale in de Paatsjoki van groot belang.

