

奈良街道

奈良街道の概要

奈良街道は、月本追分（松阪市中林町）で伊勢街道と分れて雲出川を遡り、川原木造で雲出川を渡り、牧町を経て藤堂久居五万石の陣屋町へと進む。本町の北端で西折すると旅籠町の宿場地区があった。久居を過ぎると戸木の集落があり、街道はさらに西に進み、羽野に至る。

羽野を過ぎると塩見坂まで集落はなく、街道は原野の中を通過する。塩見坂を過ぎると雲出川水系から長野川の水系に変わり、稲葉を経て三軒茶屋に入り五百野（津市美里町五百野）で伊賀街道と合流する。

「伊賀越えならみち」「奈良道」と呼ばれ、古くから開けたルートだが、藤堂高虎が津へ入城すると、津と上野間の往来が激しくなり、明治10年（1877）には津から上野までが「伊賀街道」となり、奈良街道の名称は月本〜久居〜五百野の間だけ残ることになったのである。


「伊賀越えならみち」
とも呼ばれた道。
奈良街道


- 地図内凡例
- 道標など
 - 常夜灯
 - 神社・仏閣・城址など
 - 地蔵など
 - 句碑
 - その他文化遺産等
 - まちかど博物館
 - 博物館・資料館
 - まちがえやすい分かれ道
 - バス停
 - トイレ

◆ 目次

奈良街道の概要

奈良街道のルート

(7)	(6)	(5)	(4)	(3)	(2)	(1)	奈良街道の概要
稲場	戸木	久居	久居	雲出川	月本追分	月本追分	奈良街道の概要
2	1	2	1	1	1	1	奈良街道の概要
52	50	48	46	44	42	40	38
34							

歩く速さで見えてくるものがある。
歩くからこそ出会うものがある。
いにしへの旅人の速さで、視点で
歴史の道をたどってみよう。

(1) 月本追分

(松阪市中林町～嬉野新屋庄)


1 常夜燈
明治3年建立。花崗岩製の宮立型で「両宮 常夜燈」と刻まれている。


2 月本追分付近の街道
追分付近には月本茶屋があった。県指定史跡。


3 変形宮立形燈籠の道標
明治16年に再建。「右大和七在在所道ならばせかうや道いがかゑ本道」と刻まれている。


4 道標
天保13年(1842)建立。伊勢街道と奈良街道との分岐点に立つ、伊勢街道で最大の道標。「月本おいわけ」と刻まれている。

- 地図内凡例
- 道標など
 - 常夜灯
 - 神社・仏閣・城址など
 - 地藏など
 - 句碑
 - その他文化資産等
 - まちかど博物館
 - 博物館・資料館
 - まちがえやすい分かれ道
 - バス停
 - トイレ

(2) 雲出川

(松阪市嬉野川原木造町～津市新家町)


1 物部神社


(3)久居・1

(津市新家町～久居本町)


7 栄松寺
 県指定有形文化財(彫刻)の石造地藏菩薩立像がある。像には「正和三(1314)年甲子八月十六日造立之」「願主 沙弥淪海」と刻まれている。


6 川方天満宮


4 光明寺
 県指定有形文化財の石造地藏菩薩立像などがある。


5 道標
 「右 さんぐう道」「左 ならみち」山みち」と刻まれている。


1 赤坂遺跡
 雲出川下流域左岸の現在の木造町の集落部分を含む縄文時代から室町時代にかけての遺跡である。津市指定史跡。


3 宝樹寺
 県指定有形文化財の石造地藏菩薩坐像がある。像には「正和三年(1314)八月二十九日」制作された銘文が刻まれている。


2 道標
 「左さんぐうみち」「右ならみち」と刻まれている。

- 地図内凡例
- 道標など
 - 常夜灯
 - 神社・仏閣・城址など
 - 地藏など
 - 句碑
 - その他文化資産等
 - まちかど博物館
 - 博物館・資料館
 - まちがえやすい分かれ道
 - バス停
 - トイレ

(4) 久居・2 (津市久居本町～戸木町)


19 宮山城址
津市指定史跡

18 敏太神社
津市指定文化財のかんこ踊りが行われる。

17 辻岡醸造◆味噌醤油◆博物館

10 昭和発"くつ"博物館

9 野辺野神社

7 浄福寺
本尊の木造阿彌陀如来立像
は市指定有形文化財(彫刻)。

8 なつかしの下駄屋博物館

6 玉せん寺
高虎公の孫で初代久居藩主
の高通公により境内地が与
えられ、延宝七年(1679)に
菩提所として創建された。

4 川併神社
寛永二年(1626)に造された
本殿は、当地方には稀に見
る古風な一間社春日造の
様式を伝えている。

5 "初日"酒蔵博物館

16 戸木城址
津市指定史跡。

12 松尾芭蕉句碑

2 千手院賢明寺
銅燈籠や山門、木造如意輪
観音菩薩坐像は津市指定有
形文化財である。県指定文
化財の石造板五輪塔があり、
鎌倉時代中期のもので県
内では最古のものである。
伊勢西国三十三所観音
霊場第13番札所。

3 法専寺
上野英三郎(忠犬ハチ公の
飼い主)の墓がある。

15 蓮蔵寺
阿彌陀如来坐像などいくつ
かの津市指定文化財があ
る。

14 藤堂高通句碑

11 子午の鐘
時を知らせる鐘として天文
元年(1736)、もと武家屋敷
の中大手町につくられた。
寛政元年(1789)に今の場所
に移された。津市指定文化
財。

13 久居陣屋跡

1 道標
上半分が折れて無
くなり、刻まれて
いる文字は「く
う道」「らみち」のみ
読める。

- 地図内凡例
- 道標など
 - 常夜灯
 - 神社・仏閣・城址など
 - 地蔵など
 - 句碑
 - その他文化資産等
 - まちかど博物館
 - 博物館・資料館
 - まちがえやすい分かれ道
 - バス停
 - トイレ

(5)戸木

(津市戸木町～森町)


4 草仏庵


1 常夜燈
「常夜燈」安政四丁巳年五月吉日」と刻まれている。


5 道標
「右 榊原道「左はせ道」明治二十九年一月建立」と刻まれている。


3 久居藩(藤堂家五万三千石)&久居藩博物館


2 上野古墳群
津市指定史跡

- 地図内凡例
- 道標など
 - 常夜灯
 - 神社・仏閣・城址など
 - 地蔵など
 - 句碑
 - その他文化資産等
 - まちかど博物館
 - 博物館・資料館
 - まちがえやすい分かれ道
 - バス停
 - トイレ

(6) 稲葉・1

(津市森町～稲葉町)


4 道標
自然石の道標。「右 七栗道」「左 久居道」と刻まれている。


3 あんてい〜く 蔵樹


2 野田橋
長野川に架かる橋。


1 comb de shio

地図内凡例

- 道標など
- 常夜灯
- 神社・仏閣・城址など
- 地蔵など
- 句碑
- その他文化資産等
- まちかど博物館
- 博物館・資料館
- まちがえやすい分かれ道
- バス停
- トイレ


(7) 稲葉・2

(津市稲葉町～美里町五百野)


7 道標
「右さんぐう道 右津道」


6 石柱
「従是南一志郡」


2 稲葉神社


4 道標
「右さんぐう道左なら大さか
道」天明6年(1786)と刻まれて
いる。津市指定有形民俗文化財。


5 常夜燈
天保3年(1832)と刻まれて
いる。


3 常夜燈


1 鳥の工房「鶯為窯」

地図内凡例

- 道標など
- 常夜灯
- 神社・仏閣・城址など
- 地蔵など
- 句碑
- その他文化資産等
- まちかど博物館
- 博物館・資料館
- まちがえやすい分かれ道
- バス停
- トイレ