

Use one pass for more affordable enjoyment of the Odakyu Line and various transportations in Hakone, Enoshima and Kamakura.

前往箱根、江之島・鎌倉，以及小田急沿線，都可使用這張超值車票。

Hakone area


1 Lake Ashi
Lake Ashi, symbol of Hakone. On clear days, World Heritage Site Mt. Fuji is visible from Hakonemachi-ko and Motohakone-ko ports.
蘆之湖
箱根的象徵。天氣晴朗時從箱根町港和元箱根港可以眺望世界文化遺產富士山。


3 Hakone Yuryo
This traditional hot-spring resort offers one of the largest private open-air baths in the greater Tokyo area as well as meals cooked on a hearth and various relaxing facilities.
箱根湯寮
具有古民宅風格的當天來回溫泉設施，擁有首都圈內最大規模的露天溫泉包廂。還有地爐料理與舒壓放鬆等設施。


5 Cedar Avenue
Back in the Edo period when people traveled by foot, cedar trees were planted along this road for about 2km to provide travelers with shade from the sun and shelter from snow.
杉木林蔭道
在徒步旅行的江戶時代，人們沿路種植可遮蔽日照與降雪的杉樹來守護旅人，而這具有傳統氛圍的道路綿延約有2公里。

箱根地區


2 Owakudani
Ride the Hakone Ropeway for a stunning view of Mt. Fuji and the smoldering valley below. Also enjoy eating black egg which is said to extend your life by 7 years for each one you eat.
大涌谷
煙霧噴冒的景象相當壯觀。搭乘箱根空中纜車，可從空中欣賞冒煙地帶與富士山。當地的著名特產為黑蛋，據說只要吃一顆，就能延壽7年。


4 Hakone-jinja Shrine
Reputedly founded in 757, this shrine is where the Tokugawa and other samurai families worshipped. Its red torii gate is visible on the shore of Lake Ashi.
箱根神社
相傳始建於757年的神社。深受開創江戶幕府的德川家康等眾多武士家族的信奉。蘆之湖中紅色的鳥居巍然佇立。


6 Gotemba Premium Outlets
One of Japan's largest outlet malls, it features roughly 210 domestic and overseas prominent brand shops.
Gotemba Premium Outlets
集結約210家日本國內外著名品牌，是日本國內最大規模的OUTLET購物中心。從腹地內的摩天輪可以眺望富士山。


Enoshima Kamakura area


7 Kotoku-in temple
This temple is famous for its colossal Great Buddha of Kamakura, which is 11.312 meters tall and can be entered by visitors.
高德院
大佛高度為11.312公尺，具有壓倒性的存在感，是鎌倉的象徵。佛像內部並非實心，因此可以進入並參觀。


9 Enoshima Sea Candle
The symbol of Enoshima Island, this 60m-tall lighthouse observation tower offers a beautiful 360-degree panoramic view that takes in Mt. Fuji, the Tanzawa mountain range and Izu Oshima on sunny days.
江之島展望燈台
高60公尺的瞭望燈塔，是江之島的地標。晴天可欣賞到富士山、丹澤連峰、伊豆大島等360度的大全景。


10 Enoshima Aquarium
This wide-open aquarium facing Shonan Coast offers a variety of attractions, including dolphin shows, sardines shoaling in Big Sagami Bay Tank and fantastic jellyfish shows.
新江之島水族館
面向湘南海岸，具開放感的水族館。可欣賞海豚秀、沙丁魚群游泳的相模灣大水槽，還有演出方式相當有魅力的水母秀等。


11 Kamakura koko-mae Station
Kamakura koko-mae Station is considered one of the top 100 stations in the Kanto region for its picturesque scenery, which often appears on TV dramas and animations.
鎌倉高校前
鎌倉高校前站入選「關東車站百選」。平交道外綿延的大海堪稱絕景，因此也常成為戲劇與動畫中的場景。

江之島・鎌倉地區


8 Tsurugaoka Hachimangu shrine
Deeply associated with Minamoto no Yoritomo, the first shogun of the Kamakura shogunate, this shrine offers sightseeing spots including the main Shinto shrine and Maiden open pavilion. Visitors come to pray for good health, fulfillment, matchmaking and protection from misfortune.
鶴岡八幡宮
與源賴朝有淵源之地。境內十分寬敞，有舞殿、本宮等許多值得一看的景點。保佑人們免於災厄、身體健康、心願達成、結緣等。


12 Hase-dera temple
Many tourists visit this temple for the scenic view from its observation deck and enjoy the surrounding hydrangeas and sweet flags in early summer.
長谷寺
寬敞的寺院境內設有視野良好的觀景台。初夏有繡球花、菖蒲等美麗的花卉綻放，吸引眾多觀光客來訪。


21 Odawara Castle Park tower
Visit this leading Odawara landmark in one of Japan's top 100 historical parks, where flowers flourish and numerous events are held throughout the year.
小田原城址公園 天守閣
獲選「日本歷史公園百選」、代表小田原的觀光景點。在這裡除了全年皆可欣賞到多種花卉外，也有許多活動在此開辦。

Recommended tourist spots along Odakyu Line

小田急沿線推薦觀光景點


13 Shimo-Kitazawa

The town of Shimo-Kitazawa is popular among young generations for its unique stores in fashion and dining. Moreover, there are many theaters and live music clubs.

下北澤

下北澤是最受到日本年輕人喜愛的城市之一，集結了許多獨特的時尚、美食等店家，也有許多劇場與Live House匯聚在此。


14 Gotokuji

This temple is renowned for its myriad maneki-neko figurines, which are enshrined as lucky charms in remembrance of a temple cat that helped feudal lord Ii evade a thunderstorm in the Edo period.

豪德寺

招財貓的發祥地。相傳在江戶時代，藩主井伊直孝在狩獵回程的途中，遇見一隻在寺廟的貓咪因而順利躲過雷雨。此後貓就成為了該寺廟的吉祥物而受到供奉。


15 Kawasaki municipal Nihon Minka-en museum

Traditional country cottages in this park include Important Cultural Assets from the Edo period. Visitors can also enjoy a soba noodle restaurant and dango dumpling shop.

川崎市立 日本民家園

充滿日本風情的古民宅戶外博物館。展示著江戶時代的民宅等文化財建築物，園內也有蕎麥麵、糰子等販賣店。


16 Fujiko-F-Fujio Museum in Kawasaki

Dedicated to the work of cartoonist Fujiko Fujio, this museum includes reproduced versions of his workplace (inside) and a famous vacant lot that often appears in his work (on the roof).

川崎市 藤子・F・不二雄博物館

展示漫畫家「藤子・F・不二雄」作品的文化設施。館內設有工作室的重現區，屋頂上也有在其作品中常出現的「空地」。

※入館需事先預約。博物館內不進行票券販售，還請多加留意。


17 Sanrio Puroland

Interact with Hello Kitty and other popular Sanrio characters at this all-indoor theme park. Full-blown musicals and parades entertain children as well as adults.

三麗鷗彩虹樂園

能夠和Hello Kitty等許多三麗鷗角色近距離接觸的全館室內型主題樂園。正統的音樂劇和遊行輪番上演，無論是小孩或大人皆能樂在其中。


18 Sunflower fields in Zama

Every year from late July to mid August, approximately 550,000 blooming sunflowers provide an impressive scene for visitors.

座間向日葵

每年7月下旬～8月中旬，約有55萬朵向日葵綻放的花田，大朵的向日葵朝向太陽同時綻放的景象相當有魄力。


19 Matsudayama Herb Garden

Enjoy rolling hills of colorful herbs all year around. Or visit as early as mid February to witness the splendid contrast of Kawazu-cherry blossoms and yellow canola flowers.

松田山香草花園

山上的斜坡形成一片色彩繽紛的香草田。此外，2月中旬是早開的河津櫻花季，粉紅色花朵與黃色油菜花形成的對比相當精彩。


20 Kaisei Hydrangea village

In early summer, the rice fields in this village are surrounded by pink and purple hydrangeas that attractively contrast with the green rice paddies.

開成繡球花之鄉

初夏在水稻田地會有許多繡球花盛開，粉紅色、紫色的繡球花與綠色水稻田所形成的強烈對比相當美麗。


21 Odawara Castle Park tower

Visit this leading Odawara landmark in one of Japan's top 100 historical parks, where flowers flourish and numerous events are held throughout the year.

小田原城址公園 天守閣

獲選「日本歷史公園百選」、代表小田原的觀光景點。在這裡除了全年皆可欣賞到多種花卉外，也有許多活動在此開辦。