

薩埵峠


薩埵峠


薩埵峠


特産品のみかん


歌川広重の東海道五十三次の浮世絵で、薩埵峠は16番目の由比宿として描かれています。時代が移り、広重がみた風景のほとんどが大きく変貌しているなか、この薩埵峠からの富士山、駿河湾への眺望は変わることはありません。富士山があてやかに見える12月～3月上旬には、多くのウォーカーが散策を楽しんでいます。


望嶽亭藤屋


隠し階段


1868年（慶応4年）3月7日、西郷隆盛と江戸城無血開城の話し合いのため、府中に向かっていた山岡鉄舟が官軍に追われて逃げ込んだのが間宿倉沢にある望嶽亭です。亭主は鉄舟を漁民の姿に変え、この隠し階段から船で江尻宿、清水の次郎長まで逃がしたといわれています。次郎長は3月9日の会談に、鉄舟を武士の姿に整えさせ、松崎屋（現ペガサート）まで送り届けたといわれています。


由比宿 東海道あかりの博物館


間宿 倉沢


東海道名主の館 小池邸


東海道は情報や物資を次の宿場まで届ける宿駅制度が設けられ、宿場でのみ宿泊・休憩が許されていましたが、宿場との間が長い所、交通の難所には休憩ができる間宿が設けられました。薩埵峠から由比宿の間には間宿倉沢があります。この倉沢から寺尾、由比宿まで、明治・大正・昭和の戦前に建てられた建物が多く残り、軒先を長く見せる出桁、火災のおまじない懸魚などが見られます。