

**The Kōji Takazawa Collection
of Japanese Social Movement Materials**

高沢文庫
日本の社会運動資料

**University of Hawai'i
ハワイ大学
Honolulu**

© 2014 Patricia Steinhoff
Honolulu, Hawai'i

All rights reserved. Written permission must be secured from the copyright holder to reproduce any part of this book.

パンフレット Pamphlets

共産主義労働者党全国協議会(編).
10.30シンポで配布された各資料: 1982.11.2. item_ID: 16848
PamphletID: 938

Kyōsanshugi Rōdōshatō Zenkoku Kyōgikai (editor).
10.30 shimpo de haifu sareta kaku shiryō: 1982.11.2.

Collection of materials distributed at the “10.30 Shimpo,” centering around the issue of Puroretaria Kakumei Ha.

10・21 斗争総括: -都市人民戦争の手引き-. item_ID: 17040
10.21 tōsō sōkatsu: -Toshi jinmin sensō no tebiki -. PamphletID: 1048

A summarization of the 10.21 tōsō.

10月21日の機動隊: 『ますます激過狂暴になる政府国家の機動隊. item_ID: 12592
10 gatsu 21nichi no kidōtai: Masumasu gekika kyōbō ni naru PamphletID: 51
seifu kokka no kidōtai.

A pamphlet protesting the police behavior during the 10/21 international antiwar day protests.

11・10ゼネストと言論表現の自由. 沖縄: 言論表現への不当弾圧 item_ID: 17038
を排除する会, 1972 pp. 41. PamphletID: 1046

11.10 zenesuto to genron hyōgen no jiyū. Okinawa: Genron Hyōgen e no Futō Dan'atsu o
haijo suru Kai, 1972, pp. 41.

A pamphlet about the 11.10 general strike and it argues for the freedom of speech.

「土の声、民の声」編集室(編). item_ID: 16660
11・29 対東燃闘争弾圧(40人逮捕)の背景. PamphletID: 859

“Tsuchi no Koe, Tami no Koe” Henshūshitsu (editor).
11/29 Tai Tōnen tōsō dan'atsu (40 ni taiho) no haikei.

Pamphlet on construction of CTS sites in Japan.

公判闘争記録刊行委員会(編). item_ID: 15050
11・8裁判闘争記録Ⅱ 本部決死隊公判冒頭陳述集. 公判闘争記 PamphletID: 385
録刊行委員会, 1971 pp. 56.

Kōhan Tōsō Kiroku Kankō Inikai (editor).
11/8 Saiban tōsō kiroku 2 Honbu kesshitai kōhan bōtō chinjutsu shū. Kōhan Tōsō Kiroku
Kankō Inikai, 1971, pp. 56.

Including the Initial Statement for the Honbu Kesshita Trial.

234 ◆ パンフレット Pamphlets

11月ロシア10月革命を記念し、社会主義を問う大討論にむけ、「60年
安保30周年・70年安保20周年討論集会」開催す! : 「6・13討論集会」
報告集。 item_ID: 14456
PamphletID: 244

11 gatsu Roshia 10 gatsu kakumei o kinenshi, shakaishugi o tou daitōronkai ni muke,
“rokujūnen anpo sanjūsshūnen/nanajūnen anpo nijūshūnen tōronshūka: 6/13 tōron shūkai
hōkokushū.

Pamphlet for anniversary of the Russian October Revolution.

12-18柴野虐殺弾劾裁判支援委員会(編). item_ID: 15193
12-18. PamphletID: 472

12-18 Shibano Gyakusatsu Dangai Saiban Shien Iinkai (editor).
12-18.

Shibano Haruhiko was a Kakumei Saha member. He and two other members at-
tacked the Kamiakatsuka police box in Tokyo to steal guns from the stationed police
officers but he was shot to death at the scene.

12-18柴野虐殺弾劾裁判支援委員会(編). item_ID: 15530
12-18. 東京: もっふる社, 1971 pp. 49. PamphletID: 597

12-18 Shibano Gyakusatsu Dangai Saiban Shien Iinkai (editor).
12-18. Tōkyō: Moppuru-sha, 1971, pp. 49.

A pamphlet calling for a formation of an organization to impeach the policeman who
killed a student activist.

13日赤軍集會に結集し、大阪戦争勝利の意志一致を。 item_ID: 12516
13 nichi Sekigun shūkai ni kesshū shi, Ōsaka sensō shōri no ishi
itchi o. PamphletID: 24

This is to encourage people to participate in the meeting of Sekigun and be unified to
protest against hegemony of Japanese government. It admits that they have been
losing in their struggles and self-criticizes why they have been failing and what they
should do to bring victory over them.

16mmビッグセレクション。 item_ID: 15155
16m/m Big Selection. PamphletID: 438

Film list of 16 mm films.

16m/mフィルムリスト。 item_ID: 15162
16m/m film list: How I learned to stop worrying and love the
16m/m film. PamphletID: 445

16 mm film list.

16m/m フィルムリスト: 松竹が選んだベスト作品ラインアップ. item_ID: 15157
 16m/m firumu risuto: Shōchiku ga eranda besuto sakuhin PamphletID: 440
 rainappu.

Film list of Shōchiku best 16 mm films.

16ミリフィルム貸し出しリスト. item_ID: 15158
 16miri firumu kashidashi risuto. PamphletID: 441

16 mm film rental list.

共同映画株式会社(編). item_ID: 16437
 16ミリ フィルムリスト, No. 18. PamphletID: 744

Kyōdō Eiga Kabushiki Gaisha (editor).
 16 miri firumu risuto, No. 18.

Inside are list of movies with its directors, castings, length, price, etc.

16ミリフィルムリスト No.20. item_ID: 15161
 16 miri firumu risuto No.20. PamphletID: 444

16 mm film list.

一九五七年度運動方針. item_ID: 15359
 1957 nendo undō hōshin. PamphletID: 527

Editor not clearly stated in this pamphlet itself; only “ware-ware,” but thought to be Jinmin-Tō. This pamphlet gives the guideline of struggle for 1957.

前進社(編). item_ID: 15047
 1967年10月8日: 山崎博昭君追悼 羽田の闘い. 東京: 前進 PamphletID: 382
 社, 1967 pp. 48.

Zenshinsha (editor).
 1967 nen 10gatsu 8ka: Yamazaki Hiroaki kun tsuitō Haneda no tatakai. Tōkyō: Zenshinsha,
 1967, pp. 48.

Interpretations of the death of Hiroaki Yamazaki and the Haneda struggle, made by intellectuals, lawyers, student movement organizations and their leaders.

一九七〇年安保闘争の展望. item_ID: 17011
 1970nen anpo tōsō no tenbō. PamphletID: 1019

A pamphlet about the view of the 1970 Anpo. No publication date listed.

沖縄県マスコミ労働組合協議会(編). item_ID: 15261
 1973年度定期大会: 議案書. PamphletID: 490

236 ◆ パンフレット Pamphlets

Okinawa-ken Masukomi Rōdō Kumiai Kyōgikai (editor).
1973 nendo teiki taikai: Giansho.

Pamphlet reporting the content of the yearly gathering of Okinawa-ken Masukomi Rōdō Kumiai Kyōgikai held in 1973.

1974年第18回定期大会議案書: 1974年度闘いの総括、
1975年度闘いの方針。 item_ID: 15264
PamphletID: 493

1974 nen dai 18 kai teiki taikai giansho: 1974 nendo tatakai no sōkatsu, 1975 nendo tatakai no hōshin.

Measures stated at the 1974 yearly gathering of Okinawa Kokka Kōmuin Rōdō Kumiai Hōmu Shibu.

1974年度賃金労働条件調査表。 item_ID: 16941
1974nendo chingin rōdō jōken chōsa hyō. PamphletID: 999

Pamphlet includes data based on a survey on wages and labor conditions for 1974.

1975年春闘方針。 item_ID: 15604
1975 nen shuntō hōshin. PamphletID: 671

A pamphlet prepared for the 1975 Shuntō. Includes analysis of the current state of affairs, statement of demands, action measures, etc. Thought to be edited by Okinawa Kenrōkyō.

1978 フィルムレンタルカタログ: 16m/m ノンシアトリカル。 item_ID: 15160
1978 Firum rentaru catarogu: 16m/m Non-Shiatorikaru. PamphletID: 443

16mm Film rental catalog of non-theatrical films.

沖縄県労働組合協議会(編)。 item_ID: 15601
1978年度運動方針(案), 県労協新聞。 PamphletID: 668

Okinawa-ken Rōdō Kumiai Kyōgikai (editor).
1978 nendo undō hōshin (an), Kenrōkyō shinbun.

This is an edition of “Kenrōkyō Shinbum.” Sum-up on the movements conducted in 1977, and tentative principles for the year 1978.

1980年度 運動方針(案)ならびに主要闘争のまとめ。 item_ID: 13869
1980 nendo undō hōshin (an) narabi ni shuyō tōsō no matome. PamphletID: 218

Policy staatements for the 1980 movement.

韓国民主化支援緊急世界大会(著)。 item_ID: 15396
1981 東京宣言。 PamphletID: 542

Kankoku Minshuka Shien Kinkyū Sekai Taikai (author).
1981 Tōkyō sengen.

This is a declaration made by “Kankoku Minshu-ka Shien Kinkyū Sekai Taikai (Emergency World Assembly for South Korean Democracy)” at the Tokyo meeting on 5/18/1981.

沖縄県労働組合協議会(編). item_ID: 15608
1982年度財政方針(案): 1981年度一般・特別会計決算及び PamphletID: 675
監査報告.

Okinawa-ken Rōdō Kumiai Kyōgikai (editor).
1982 nendo zaisei hōshin (an): 1981 nendo ippan/tokubetsu kaikei kessan oyobi kansa hōkoku.

Annual report (1981) on the financial result of Okinawa Kenrōkyō, and its financial principles for the year 1982.

金属労協(編). item_ID: 16494
2.7.78国民春闘勝利ペトリ支援総決起集会. 東京: 全金ペトリカメラ PamphletID: 759
支部, 1978 pp. 14.

Kinzoku Rōkyō (editor).
2.7.78 Kokumin shuntō shōri Petori shien sōkekki shūkai. Tōkyō: Zenkin Petori Kamera Shibu, 1978, pp. 14.

A pamphlet for “Petori Shien Sōkekki Shūkai” held on February 7, 1978.

2・28 反原発・反再処理・反海洋投棄東京集会. item_ID: 16661
2/28 Han genpatsu, han saishori, han kaiyō tōki tōkyō shūkai. PamphletID: 860

Pamphlet for 2.28 anti-nuclear plants, wastes, pollution rally held in Tokyo, 1981. Messages from all over the world and from within Japan. Difficult to determine the author and publisher.

日本革命的共産主義者同盟(第四インターナショナル日本支部)中央 item_ID: 15556
委員会(編). PamphletID: 623
2.5 第四インター中央政治集会: 結成20周年.

Nihon Kakumeiteki Kyōsan Shugisha Dōmei (Dai-yon Intānashonaru Nihonshibu) Chūō linkai (editor).
2.5 dai yon intā chūō seiji shūkai: Kessei 20 shūnen.

Pamphlet written for the 20th anniversary rally of Dai-Yon Intā in 1977; includes the program of the rally, appeals, and reports.

中嶋太一郎(著). item_ID: 11550
20世紀の谷間から: ふろてすと第2犯. PamphletID: 134

238 ◆ パンフレット Pamphlets

Nakajima, Taichirō (author).
20 seiki no tanima kara: Purotesuto dai 2 han.

This pamphlet contains protest songs.

韓国民主化国際連帯委員会(著). item_ID: 12647
三・一独立運動に関する資料集. 東京: 韓国民主化国際連帯委員会 PamphletID: 73
(ISCKD), 1979 pp. 36.

Kankoku Minshu Ka Kokusai Rentai Iinkai (author).
3/1 dokuritsu undō ni kansuru shiryō shū. Tōkyō: Kankoku Minshuka Kokusai Rentai Iinkai,
1979, pp. 36.

This is a collection of information on the movement among Koreans on March 1,
1919, demanding independence from Japan.

3・31 人民集会特集, もつぷる通信特別号. 東京: 日本赤色救援会, item_ID: 13391
1972 pp. 157. PamphletID: 172

3/31 jinmin shūkai tokushū, Moppuru Tsūshin tokubetsu gō. Tōkyō: Nihon Sekishoku
Kyūen Kai, 1972, pp. 157.

A publication by the Sekigun support organization right after the Rengō Sekigun
incident.

同志社大学一部、二部学友会(編). item_ID: 13446
4・26 全国学生ゼネスト・4・28 首相官邸突入闘争・勝利にむけて: 安 PamphletID: 187
保—沖縄闘争資料.

Dōshisha Daigaku Ichibu, Nibu Gakuyū Kai (editor).
4.26 zenkoku gakusei zenesuto, 4.28 shushō kantei totsunyū tōsō, shōri ni mukete.

Pamphlet issued during the anti-Ampo struggle by Dōshisha students.

四・二六闘争の勝利のために! item_ID: 14639
4/26 tōsō no shōri no tame ni! PamphletID: 275

Pamphlet promoting the 4/26 struggle.

査証編集委員会(編). item_ID: 15094
四畳半襖の下張: 発禁「面白半分」7月号より転載. PamphletID: 429

Sashō Henshū Iinkai (editor).
4jōhan fusuma no shitabari: Hakkin “Omoshiro hanbun” 7 gatsu gō yori tensai.

A collection of stories reprinted from the original magazine that was banned for be-
ing “obscene.”

ヴェトナム解放記念集会実行委員会(編). item_ID: 16533
5.17 ヴィエトナム解放記念集会 基調報告・資料他. ベトナム解放 PamphletID: 797
記念集会実行委員会, 1975.

Anniversary of Vietnamese Liberation Assembly Action Committee (editor).

5.17 Betonamu kaihō kinen shūkai Kichō hōkoku, shiryō hoka. Betonamu Kaihō Kinen Shūkai Jikkō linkai, 1975.

A pamphlet for Betonamu Kaihō Kinen Shūkai held by Betonamu Kaihō Kinen Shūkai Jikkō linkai including Chōsen Rentai Center and Betonamu Jinmin Rentai linkai, on May 17, 1975.

部落解放同盟(編).

item_ID: 16515

5・2 2～2 3 狭山闘争に総決起しよう!: 部落開放同盟の同盟休校に呼应し狭山政治ストに立ち上がろう!

PamphletID: 779

Buraku Kaihō Dōmei (editor).

5.22-23 Sayama tōsō ni sōkekki shiyō!: Buraku Kaihō Dōmei kyūkō ni koōshi Sayama seiji suto ni tachiagarō!

A pamphlet describes some articles related to Sayama tōsō .

5. 6 柴田帰国二周年: ピョンヤンの仲間より.

item_ID: 17162

5.6 Shibata kikoku nishūnen: Pyonyan no nakama yori.

PamphletID: 1089

A pamphlet published in Pyongyang supporting Shibata's return to Japan.

思想・行動・表現 いっさい自由の会(著).

item_ID: 12675

五・一六弾圧真相報告大集会, 資料第一集. 思想・行動・表現いっさい自由の会, 1 9 7 2 pp. 32.

PamphletID: 101

Shisō, Kōdō, Hyōgen Issai Jiyū no Kai (author).

5/16 dan'atsu shinsō hōkoku dai shūkai, Shiryō dai issū. Shisō, Kōdō, Hyōgen Issai Jiyū no Kai, 1972, pp. 32.

This is a protest against the police suppression of freedom of expression. It covers many cases and claims that the police are making any good excuse to suppress free expression.

暴力手配師追放釜ヶ崎共闘会議, O 連隊(編).

item_ID: 15550

5 - 6 月釜ヶ崎.

PamphletID: 617

Bōryoku Tehaishi Tsuihō Kamagasaki Kyōtō Kaigi and O League (editors).

5-6 gatsu kamagasaki.

This pamphlet is a collection of writings and leaflets concerning the "Kamagasaki Kyōtō Kaigi," gathered by the "O Rentai."

五月十九日～二十四日までの光州実態報告.

item_ID: 15398

5 gatsu 19 nichi kara 24 ka made no Kōshū jittai hōkoku.

PamphletID: 544

This pamphlet gives stories of brutal conducts of South Korean military personnels at a demonstration in Kōshū.

240 ◆ パンフレット Pamphlets

伊藤孝之(著). item_ID: 16513
6・26 ポーランド「連帯」支援討論集会: 伊藤孝之氏論文集. PamphletID: 777

Itō, Takayuki (author).
6.26 Pōrando “rentai” shien tōron shūkai: Itō Takayuki shi ronbunshū .

A collection of essays on Poland labor movement written by Itō Takayuki.

加藤尚武, 佐々木祥氏, 高橋昭八, 福本安彦, 星山保雄(編). item_ID: 14652
6・15: われわれの現在 Vol.1. 東京: 全学連安保被告団, 1961 PamphletID: 283
pp. 64.

Katō, Naotake; Sasaki, Shōji; Takahashi, Shōhachi; Fukumoto, Yasuhiko and Hoshiyama, Yasuo (editors).
6/15: Ware ware no genzai Vol.1. Tōkyō: Zengakuren Anpo Hikokudan, 1961, pp. 64.

Zengakuren statement on 6/15 and Ampo.

六・一五救援本部活動報告書及び参考資料. 東京: 六・15救援委員会, item_ID: 14651
1960 pp. 43. PamphletID: 282

6/15 kyūen honbu katsudō hōkokusho oyobi sankō shiryō. Tōkyō: 6/15 Kyūenkai Iinkai,
1960, pp. 43.

Materials concerning the 6/15 support central.

酒井隆樹(著). item_ID: 12558
6・17 明治公園爆弾闘争報告. PamphletID: 36

Sakai, Takaki (author).
6/17 Meiji Kōen bakudan tōsō hōkoku.

A publication about the Meiji Park bombing in 1971 for which Sakai Takaki was later charged. This statement contains his corrections to various points.

全学連中央執行委員会(編). item_ID: 15441
六月行動委員会、全国県反戦代表者会議、全国共闘連合、への再度 PamphletID: 563
の申し入れ.

Zengakuren Chūō Shikkō Iinkai (editor).
6 gatsu kōdō iinkai, zenkoku ken hansen daihyōsha kaigi, zenkoku kyōtō rengō, e no saido no mōshi-ire.

This pamphlet is a request made by the Chair Ōnuki of Zengakuren Chūō Shikkō Iinkai to the three organizers of “4/28 Meiji Kōen Dai Tōitsu Shūkai” to get a consent for participation.

6月行動力総括集. item_ID: 15172
6 gatsu kōdōryoku sokatsu shū. PamphletID: 450

Analysis of the June action.

六月全国学生ゼネストへ: 六月闘争討議資料—極東をもうひとつのベ
トナムに!!! item_ID: 16522
PamphletID: 786

Rokugatsu zenkoku gakusei zenesuto e: Rokugatsu tōsō tōgi shiryō—Kyokutō wo mō hi-
totsu no Betonamu ni!!!

A pamphlet describes the main themes of Rokugatsu zenkoku gakusei zenesuto.

7・8 富村闘争総決起集会:「7・8 東京タワー決起一周年」.「7・8」 item_ID: 17056
集会実行委員会, 1971 pp. 24. PamphletID: 1064

7.8 Tomimura tōsō sōkekki shūkai: “7.8 Tōkyō Tawā kekki issshūnen”. “7.8” Shūkai Jikkō
linkai, 1971, pp. 24.

A pamphlet for a rally meeting for Tomimura tōsō held on 1971/7/8.

テルアビブ闘争支援委員会(編). item_ID: 15453
7.15アピール. PamphletID: 569

Teruabibu Tōsō Shien Iinkai (editor).
7/15 apīru.

This is an appeal made by “Teruabibu Tōsō Shien Iinkai” at the July 15th rally in 1972.

7★19 ニカラグア革命勝利2周年 ラテンアメリカ人民連帯集会. item_ID: 16901
埼玉: ラテンアメリカ人連帯・チリ反革命ピノチェット来日阻止実行委 PamphletID: 983
員会, 1981 pp. 8.

7*19 Nikaragua Kakumei shōri 2 shūnen Raten Amerika jinmin rentai shūkai. Saitama:
Raten Amerikajin Rentai, Chiri Han Kakumei Pinochetto Rainichi Soshi Jikkō linkai, 1981,
pp. 8.

A pamphlet distributed at a meeting celebrating Nicaragua’s second anniversary of
their revolutional victory.

中村君虐殺糾弾委員会(著). item_ID: 12657
70・2・25 中村君虐殺糾弾. 東京: 中村君虐殺糾弾委員会, 1971 PamphletID: 83
pp. 60.

Nakamura-kun Gyakusatsu Kyūdan Iinkai (author).
70/2/25 Nakamura-kun gyakusatsu kyūdan. Tōkyō: Nakamura-kun Gyakusatsu Kyūdan
Iinkai, 1971, pp. 60.

This is about the death of Nakamura Katsumi who died in a protest. It claims that it
is suspicious he was killed by a train and tried to find out the real cause of his death.

安保とわたしたち: 70年安保廃棄の闘いのために, Anpo to watashi item_ID: 16997
tachi. 東京: 運輸労連中央本部, 1969 pp. 74. PamphletID: 1005

70nen anpo haiki no tatakai no tame ni. Tōkyō: Unyu Rōren Chūō
Honbu, 1969, pp. 74.

242 ◆ パンフレット Pamphlets

A pamphlet about fighting against the Anpo. “Zen Nittsū Rōso Chūō Honbu” is also listed as a publisher.

70年安保をなぜたたかうか. 国鉄労働組合, 1969 pp. 176. item_ID: 17014

70 nen anpo o naze tatakau ka. Kokutetsu Rōdō Kumiai, 1969, pp. 176. PamphletID: 1022

A pamphlet published by the Japan National Railway Union arguing against the 70nen anpo.

70年代の強制連行. item_ID: 14939

70 nen dai no kyōsei renkō. PamphletID: 345

Pamphlet on forced labor in the 1970s.

70年闘争ハンドブック: 全国軍需品生産工場リスト 1. 東京: 「70年問題」研究会, 1968 pp. 20. item_ID: 13850

70 nen tōsō handobukku: Zenkoku gunjuhin seisan kōjō risuto 1. Tōkyō: “70 nen Mondai” Kenkyū Kai, 1968, pp. 20. PamphletID: 211

Handbook for 1970 Ampo.

70年予防反革命=大学立法粉碎に向けて! item_ID: 17091

70 nen yobō hankakumei = Daigaku rippō funsai ni mukete! PamphletID: 1069

A pamphlet arguing against Daigaku Rippō.

査証編集委員会(編). item_ID: 15548

‘72.6.28釜ヶ崎現地ルポ. PamphletID: 615

Sashō Henshū Inkaï (editor).

‘72.6.28 Kamagasaki genchi rupo.

A pamphlet reporting the details of the Tōsō at Kōgi shūkai in Kamagasaki on June 28, 1997.

沖縄市職員労働組合(編). item_ID: 15265

72運動方針(案). PamphletID: 494

Okinawa Shi Shokuin Rōdō Kumiai (editor).

72 undō hōshin (An).

Several bills stated for the 1975 yearly gathering of Okinawa Shi Shokuin Rōdō Kumiai.

総評全国一般宮城合同労働組合青年婦人部常任委員会(編). item_ID: 15286

72春闘の勝利に向けて: 青婦部討議資料No.1. PamphletID: 506

Sōhyō Zenkoku Ippan Miyagi Gōdō Rōdō Kumiai Seinen Fujin-bu Jōnin Inaki (editor).
72 shuntō no shōri ni mukete: Seifu-bu tōgi shiryō No.1.

These are measures written for discussion within “Seinen Fujin-bu” for the 72 Shuntō.

ホテル香和労働組合(編). item_ID: 15625
七三年インフレ手当と七四年春闘要求より平和協定締結までの経過 PamphletID: 692
概要.

Hotel Kōwa Labor Union (editor).
73 nen infure teate to 74 nen shuntō yōkyū yori heiwa kyōtei teiketsu made no keika gaiyō.

Pamphlet written by the “Hoteru Kōwa Rōdō Kumiai,” describing the union’s movements.

総評全国一般宮城合同労働組合青年婦人部(編). item_ID: 15288
73春闘に勝利しよう!: 政府・日経連のインフレ政策に対決し. PamphletID: 508

Sōhyō Zenkoku Ippan Miyagi Gōdō Rōdō Kumiai Seinen Fujin-bu (editor).
‘73 shuntō ni shōri shiyō!: Seifu, Nikkeiren no infure seisaku to taiketsu shi.

Measures stated by the “Seinen Fujin-bu” for the 73 Shuntō.

74 九月四日『栄養分析表』押収事件顛末資料. item_ID: 12643
74 9 gatsu 4ka “Eiyō Bunseki Hyō” ōshū jiken tenmatsu shiryō. PamphletID: 69

This pamphlet reports and protest against a raid by the police into Unita Shoho and their taking a book duplicated from a publication by the Japan Community Party. The author claims that this is a suppression of freedom of expression and a harassment against Unita Shoho. A wrong Chinese Character used for the title. This was one of the few cases of censorship involving political material in the postwar left.

74 九月四日『栄養分析表』押収事件顛末資料第二集. item_ID: 12644
74 9 gatsu 4ka “Eiyō Bunseki Hyō” ōshū jiken tenmatsu shiryō PamphletID: 70
dai ni shū.

This is an appeal to the court decision by Unita Shoho.

74年春闘集約. item_ID: 14933
74 nen shuntō shūyaku. PamphletID: 339

1974 Spring labor offensive summary.

75 春闘資料. item_ID: 12649
75 shuntō shiryō. PamphletID: 75

This is information for the 1975 shuntō. Tables included.

244 ◆ パンフレット Pamphlets

沖縄県ホテル労働組合共闘会議(編). item_ID: 16548
七五春闘総括(案). 沖縄: 沖縄県ホテル労働組合共闘会議, 1975 PamphletID: 812
pp. 7.

Okinawa Prefecture Hotel Labor Union Joint Conference (editor).
75 Shuntō sōkatsu (an). Okinawa: Okinawa-ken Hoteru Rōdō Kumiai Kyōtō Kaigi, 1975,
pp. 7.

A pamphlet for Okinawa-ken Hoteru Rōdōkumiai Kyōtō Kaigi held on July 5, 1975.

75 春闘のはなし. 東京: 機関誌連合通信社, 1974 pp. 24. item_ID: 12650
75 shuntō no hanashi. Tōkyō: Kikanshi Rengō Tsūshin Sha, 1974, PamphletID: 76
pp. 24.

This pamphlet talks about how much profit capitalists are making and how much wage increase is actually possible. Charts and graphs included.

75戦う春闘を: 情勢の特徴と闘いの指針. 東京: 労働者学習協会, item_ID: 14866
1975 pp. 38. PamphletID: 326

75 tatakau shuntō o: Jōsei no tokuchō to tatakai no shishin. Tōkyō: Rōdōsha Gakushū
Kyōkai, 1975, pp. 38.

Women's issues in the 1975 spring labor offensive.

沖縄県労働組合協議会組織部(編). item_ID: 15596
75年国民春闘 組織体制確立について: 一産別共闘体制、大量活 PamphletID: 663
動家集団の編成と活動の推進—.

Okinawa Prefecture Labor Union Convention Organization section (editor).
75 nen kokumin shuntō Soshiki taisei kakuritsu ni tsuite: - Sanbetsu kyōtō taisei, tairyō
katsudōka shūdan no hensei to katsudō no suishin -.

Pamphlet organized for the 75 Shuntō, stating the basic principles for the labour offensive and calling for industry-based unified action.

75年春闘学習・教宣資料集. 東京: 学習の友社, 1974 pp. 40. item_ID: 12645
75 nen shuntō gakushū—kyōsen shiryō shū. Tōkyō: Gakushūno PamphletID: 71
Tomo Sha, 1974, pp. 40.

This is a collection of information on how to succeed in Shuntō for 1975. Tables included.

沖縄県マスコミ労働組合協議会(編). item_ID: 15263
75年定期大会: 議案書. PamphletID: 492

Okinawa-ken Masukomi Rōdō Kumiai Kyōgikai (editor).
75 nen teiki taikai: Giansho.

Statement of the 1975 yearly gathering of Okinawa-ken Masukomi Rōdō Kumiai Kyōgikai.

76 春闘の力を 政府・資本との総対決へ!: 3・28 春闘討論集会 基調報告. item_ID: 16936
PamphletID: 996

76 shuntō no chikara o Seifu, shihon to no sōtaiketsu e!: 3.28 shuntō tōron shūkai kichō hōkoku.

A pamphlet reporting on the 3.28 shuntō discussion meeting.

沖縄ヒルトンホテル労働組合(編). item_ID: 16487
76 春闘経過報告. 沖縄: 沖縄ヒルトンホテル労働組合, 1876 PamphletID: 751
pp. 17.

Okinawa Hilton Hotel Labor Union (editor).

76 Shunto keika hōkoku. Okinawa: Okinawa Hiruton Hoteru Rōdō Kumiai, 1876, pp. 17.

A pamphlet describes the report of Shuntō activity in 1976.

76 年「世界革命」週刊化のために, 討議資料. 中央機関支局, item_ID: 15027
1975 pp. 16. PamphletID: 361

76 nen "Sekai Kakumei" shūkanka no tame ni, Tōgi shiryō. Chūō Kikanshi Kyoku, 1975, pp. 16.

Materials about making Sekai Kakumei a weekly publication.

76 年春闘学習・教宣資料集. 東京: 学習の友社, 1975 pp. 40. item_ID: 12646
76 nen shuntō gakushū-kyōsen shiryōshū. Tōkyō: Gakushūno PamphletID: 72
Tomo Sha, 1975, pp. 40.

This is a collection of information on how to succeed in Shuntō ifor 1976. Tables included.

77 運動方針(案): 自治労北部総支部第3回定期大会. item_ID: 15030
77 undō hōshin (an): Jichirō hokubu sō shibu dai 3 teiki taikai. PamphletID: 364

Policy plan for the 1977 movement.

全日本自治団体労働組合沖縄県本部(編). item_ID: 15282
77 運動方針(案): 1976年10月19日~20日 官公労共済 PamphletID: 502
会館.

Zen Nihon Jichi Dantai Rōdō Kumiai Okinawa-ken Honbu (editor).

77 undō hōshin (an): 1976 nen 10 gatsu 19 nichi kara 20 ka Kankōrō Kyōsai Kaikan.

This is a measure stated for the 1977 yearly gathering of a labour union for the labourers of self-governing body in Okinawa prefecture.

七七年秋年闘争方針(案). item_ID: 15605
77 nen shūnen tōsō hōshin (an). PamphletID: 672

246 ◆ パンフレット Pamphlets

Proposal for the 1977 Shūki Nenmatsu Tōsō Hōshin. Thought to be edited by the Okinawa Kenrōkyō.

労働者教育協会(編). item_ID: 14867
77年春闘学習・教宣資料集. 東京: 学習の友社, 1976 pp. 48. PamphletID: 327

Rōdōsha Kyōiku Kyōkai (editor).
77 nen shuntō gakushū-kyūsen shiryōshu. Tōkyō: Gakushūno Tomo Sha, 1976, pp. 48.

Study materials for the 1977 spring labor offensive.

78運動方針(案)団結: 自治労名護市職第7回定期大会. item_ID: 15031
78 undō hōshin (an) danketsu: Jichirō Nago-shishoku dai 7kai PamphletID: 365
teiki taikai.

Policy plan for 1978 movement.

沖縄ヒルトンホテル労働組合(編). item_ID: 16488
78国民春闘. 沖縄: 沖縄ヒルトンホテル労働組合, 1978 pp. 9. PamphletID: 752

Okinawa Hilton Hotel Labor Union (editor).
'78 Kokumin Shuntō. Okinawa: Okinawa Hiruton Hōteru Rōdō Kumiai, 1978, pp. 9.

A pamphlet for the meeting on Kokumin Shuntō in 1978 held by Okinawa Hiruton Hōteru Rōdō Kumiai.

沖縄県労働組合協議会(編). item_ID: 15600
七八国民春闘方針(案). PamphletID: 667

Okinawa-ken Rōdō Kumiai Kyōgikai (editor).
78 kokumin shuntō hōshin (an).

A pamphlet stating plans for the principles for the upcoming 1978 Shuntō.

8・25共闘 会議基調報告集. 福岡: 「ベトナムに平和を!」福岡市民連 item_ID: 12557
合, 1972 pp. 20. PamphletID: 35

8/25 Kyōtō Kaigi kichō hōkoku shū. Fukuoka: "Betonamu ni Heiwa o!" Fukuoka Shimin Rengō, 1972, pp. 20.

This pamphlet includes reports from three meetings. The meetings are; for supporting a revolutionary war in Indochina, the first anniversary meeting of Sanrizuka Protest, and the protest against sending the Self-Defense Forces to Okinawa and support for a revolution in Vietnam.

沖縄県労働組合協議会(編). item_ID: 16495
八一秋期年末闘争方針(案), 第六号 議案. 那覇: 沖縄県労働組合協 PamphletID: 760
議会, 1981 pp. 5.

Okinawa-ken Rōdō Kumiai Kyōgikai (editor).
81 shūki nenmatsu tōsō hōshin (an), Dai 6gō Gian. Naha: Okinawa-ken Rōdō Kumiai Kyōgikai, 1981, pp. 5.

A pamphlet describes the ideas on characteristics, purposes, main issues, and schedule of “Shūki nenmatsu tōsō.”

沖縄県労働組合協議会(編). item_ID: 15607
 八一九期年末闘争方針(案): 第六号議案. PamphletID: 674

Okinawa-ken Rōdō Kumiai Kyōgikai (editor).
 81 shūki nenmatsu tōsō hōshin (an): Dai 6 gō gian.

Proposal for the 1981 Shūki Nenmatsu Tōsō Hōshin, edited by Okinawa Kenrōkyō.

82年・平和のためのヒロシマ行動の要綱: 全国各ブロック会議資料. item_ID: 15435
 82 nen —heiwa no tame no Hiroshima kōdō no yōkō: Zenkoku PamphletID: 557
 kaku-burokku kaigi shiryō.

A pamphlet as a prospectus, giving the proper name of the planned rally in Hiroshima on the 21st of March, 19, slogans, organizers, etc. Map of Hiroshima noting the direction of Heiwa Kōen and some newspaper articles included.

九・一・二の記録 (第一分冊). 日本基督教団宣教研究所, 1969 item_ID: 17024
 pp. 137. PamphletID: 1032

9.1.2 no kiroku (Dai ichi bunsatsu). Nihon Kirisuto Kyōdan Senkyō Kenkyūjo, 1969,
 pp. 137.

First volume of a record of a 19-hour Nihon Kirisutokyōdan meeting which took place on 1969/9/1 and 9/2.

九・一・二の記録 (第二分冊). 日本基督教団宣教研究所, 1969 item_ID: 17025
 pp. 120. PamphletID: 1033

9.1.2 no kiroku (Dai ni bunsatsu). Nihon Kirisuto Kyōdan Senkyō Kenkyūjo, 1969,
 pp. 120.

Second volume of a record of a 19-hour Nihon Kirisutokyōdan meeting which took place on 1969/9/1 and 9/2.

9・16 全国から三里塚へ: 三里塚討議資料 労農人民の80年代へ. item_ID: 15628
 9/16 zenkoku kara sanrizuka e: Sanrizuka tōgi shiryō Rōnō jinmin PamphletID: 695
 no 80 nendai e.

Pamphlet on the Sanrizuka Tōsō. Editor unknown.

9・28 反日帝獄中獄外闘争の成果を深化させるために. 東京: KQ通 item_ID: 13397
 信社, 1977 pp. 28. PamphletID: 178

9/28 han Nittei gokuchū gokugai tōsō no seika o shinka saseru tame ni. Tōkyō: KQ Tsūshin
 Sha, 1977, pp. 28.

KQ stands for “kaikyū” meaning “class.”

248 ◆ パンフレット Pamphlets

イスラエルのパレスチナ人民大量虐殺糾弾緊急集会実行委員会(編). item_ID: 16857
9・30緊急集会: イスラエルのパレスチナ人民大量虐殺糾弾!! PamphletID: 947

Emergency Action Committee to Protest the Mass Killing of the Palestinian People by Israel
(editor).

9.30 kinkyū shūkai: Isuraeru no paresuchina jinmin tairyō gyakusatsu kyūdan!!

Pamphlet for the “9.30 Kinkyū Shūkai” in 1982. Includes keynote statement and newspaper articles.

九ヶ月の苦闘の中から. 東北大学教養部学生自治会 臨時執行部, item_ID: 17039
1976 pp. 46. PamphletID: 1047

Kyūkagetsu no kutō no naka kara. Tōhoku Daigaku Kyōyōbu Gakusei Jichikai Rinji
Shikkōbu, 1976, pp. 46.

A pamphlet addressed to newcomers to Tōhoku University urging them to join the
Tōhoku Daigaku Tōsō.

多賀祥介(編). item_ID: 15188
アートシアター 55号 絞首刑. 東京: 日本アートシアター・ギルド, PamphletID: 466
1968 pp. 120.

Taga, Shosuke (editor).

Āto shiatā 55 gō kōshukei. Tōkyō: Nihon Āto Shiatā Girudo, 1968, pp. 120.

Pamphlet about art theater in 1968.

赤い通信. 東京: 共産主義者同盟赤軍派東京都委員会, 1972 pp. 11. item_ID: 12549
Akai tsūshin. Tōkyō: Kyōsan Shugisha Dōmei Sekigunha Tōkyō- PamphletID: 27
to linkai, 1972, pp. 11.

Akai tsūshin. Tōkyō: Kyōsan Shugisha Dōmei Sekigunha Tōkyō-
to linkai, 1972, pp. 11.

This was written immediately after the Lod Airport attack in Israel, and Shigenobu
Fusako's announcement that it had been carried out by people associated with Seki-
gun. It connects the action in Israel with the US and Japanese imperialism. This
claims that supporting Palestine means to them struggling against the US and Ja-
pan that support Israelis. It also announces releases of three people from jail and a
negation of removal of membership from Tamiya who remained in North Korea.

秋川高校 一問一答. 東京都: 東京都立秋川(全寮制)高等学校, item_ID: 16886
1965 pp. 27. PamphletID: 976

Akikawa kōkō ichimon ittō. Tokyo: Tōkyō Toritsu Akikawa (Zenryōsei) Kōtō Gakkō, 1965,
pp. 27.

Pamphlet of Akikawa Kōkō, intended for those and their parents who are interested
in entering this school.

秋川高校 一問一答. 東京都: 東京都立秋川(全寮制)高等学校, item_ID: 16887
1966 pp. 24. PamphletID: 977

Akikawa kōkō ichimon ittō. Tokyo: Tōkyō Toritsu Akikawa (Zenryōsei) Kōtō Gakkō, 1966, pp. 24.

Pamphlet with info on Akikawa High School. Intended for distribution to those and their parents who are interested in entering this school.

大田武治(編). item_ID: 16823
あけぼの: 一久米島精神衛生活動十周年記念誌一. 沖縄: 久米島精 PamphletID: 928
神障害者家族会(あけぼの会), 1981 pp. 135.

Ōta, Takeji (editor).

Akebono: - Kumejima seishin eisei katsudō 10 shūnen kinenshi -. Okinawa: Kumejima Seishin Shōgaisha Kazoku Kai (Akebono Kai), 1981, pp. 135.

10th anniversary publication of mental hygiene activities in Kumejima. Includes the history of this activity in Kumejima, words from participants, words from families having a member given the care by this activity, statistics, and several theses on this activity.

北部地区赤色戦線(編). item_ID: 15440
朝霞基地から自衛隊沖縄占領軍の出兵をさせないために. 北部地区 PamphletID: 562
赤色戦線, 1973.

Hokubu-chiku Sekishoku Sensen (editor).

Asaka kichi kara jieitai Okinawa senryōgun no shuppei o sasenai tame ni. Hokubu-chiku Sekishoku Sensen, 1973.

A pamphlet criticizing the implementation of Jieitai to Okinawa.

呉己順さん追悼文集刊行委員会(編). item_ID: 16678
朝を見ることなく: 書評集. PamphletID: 864

O Gisun san Tsuitō Bunshū Kankō linkai (editor).

Asa o mirukoto naku: Shohyōshū.

Book review of a memorial written by the So brothers' mother O Gi Sun, titled "Asa o Miru koto naku."

アジアの女性は団結してたちあがろう. 東京: 反日闘争連帯アジア青 item_ID: 14831
年集会シンポジウム実行委員会, 1974 pp. 36. PamphletID: 307

Ajia no josei wa danketsu shite tachiagarō. Tōkyō: Hannichi Tōsō Rentai Ajia Seinen Shūkai Shinpojiumu Jikkōinkai, 1974, pp. 36.

Pamphlet rallying Asian women.

アジア民衆文化の夕べ: プログラム. item_ID: 16432
Ajia minshū bunka no yūbe: Puroguramu. PamphletID: 738

250 ◆ パンフレット Pamphlets

This is a catalogue of an event called “Ajia Minshū Bunka no Yūbe,” held on 6th and 7th of October, 1978.

明日への希望を信じて: 東一紡績解雇女子労働者たちの文集, 韓国
労働問題資料集 第3集. 東京: 韓国民主回復統一促進国民会議日
本本部宣伝局, 1981 pp. 33. item_ID: 14440
PamphletID: 228

Asu e no kibō o shinjite: Tōitsu bōseki kaiko joshi rōdōshatachi no bunshū, Kankoku rōdō
mondai shiryōshū dai 3 shū. Tōkyō: Kankoku Minshu Kaifuku Tōitsu Sokushin Kokumin
Kaigi Nihon Honbu Sendenkyoku, 1981, pp. 33.

Pamphlet from a Korean labor group.

新しい全国婦人組織をを結成しよう。: <仮称、社会主義婦人同盟>.
東京: 婦人通信編集委員会, 1978 pp. 8. item_ID: 16922
PamphletID: 990

Atarashii zenkoku fujin soshiki o kessei shiyō.: <Kashō, Shakai Shugi Fujin Dōmei>. Tōkyō:
Fujin Tsūshin Henshū linkai, 1978, pp. 8.

A pamphlet about forming a new national women’s organization.

映画 アイヌ共和国独立宣言 製作委員会(著).
アテルイとコシャマイン、シャクシャインの魂燃えよ! 映画「アイヌ共和
国独立宣言」製作委員会, 1972 pp. 84. item_ID: 12660
PamphletID: 86

Eiga “Ainu Kyōwakoku Dokuritsu Sengen” Seisaku linkai (author).
Aterui to Koshamain, Shakushain no tamashī moeyo! Eiga “Ainu Kyōwakoku Dokuritsu Sen-
gen” Seisaku linkai, 1972, pp. 84.

This is a translation of the Ainu folk story.

アムネスティ・インターナショナル日本支部第9グループ(編).
あなたの古本を政治化救援の為に! 那覇: アムネスティ・インターナシ
ョナル日本支部第9(沖縄)グループ, 1975 pp. 2. item_ID: 15767
PamphletID: 725

Amnesty International Nihon Shibu Dai Kyū Gurūpu (editor).
Anata no furuhon o seiji-ka kyūen no tame ni! Naha: Amunesuti Intānashonarū Nihon Shibu
Dai 9 (Okinawa) Gurūpu, 1975, pp. 2.

A pamphlet calling for donating old books to Amnesty International, for political
fund raising.

沖縄人権協会, アムネスティ・インターナショナル日本支部第9グル
ープ(編).
アピール. item_ID: 15694
PamphletID: 719

Okinawa Human Rights Association and Amnesty International Nihon Shibu Dai Kyū Gurūpu
(editors).
Apiru.

An appeal made by Okinawa Jinken Kyōkai, Amunesutī Intānashonaru Nihon-shibu Dai 9 Gurūpu, advocating human rights of people of Okinawa.

アムネスティ・インターナショナル(人権を守る国際救援機構)日本支部(編). item_ID: 15683
PamphletID: 716

amnesty international: 一人権を守る国際救援機構一.

Amnesty International (Jinken o Mamoru Kokusai Kyūen Kikō) (editor).

amnesty international: - Jinken o mamoru kokusai kyūen kikō -.

Pamphlet explaining the organization's motive and past activities.

アムネスティ・インターナショナル(人権を守る国際救援機構)日本支部(編). item_ID: 15679
PamphletID: 712

AMNESTY international.

Amnesty International (Jinken o Mamoru Kokusai Kyūen Kikō) (editor).

AMNESTY international.

Pamphlet stating the organization's motive and its activities.

アムネスティ・インターナショナルの発展. item_ID: 15779

Amnesty international no hatten. PamphletID: 726

A summary of the history of Amnesty International from 1961 through 1975, and a report of its recent previous development and statement of agenda.

アムネスティに関するハンドブック. item_ID: 16905

Amunesuti ni kansuru hando bukku. PamphletID: 986

This is a Japanese translation of a handbook about Amnesty International originally published in March, 1971 by the International Office located in London.

アムネスティ・インターナショナル(人権を守る国際救援機構)日本支部(編). item_ID: 15684
PamphletID: 717

アムネスティ日本支部規約: 人権を守る国際救援機構.

Amnesty International (Jinken o Mamoru Kokusai Kyūen Kikō) (editor).

Amunesutī nihon-shibu kiyaku: Jinken o mamoru kokusai kyūen kikō.

Rules/codes for Amunesutī Intānashonaru Nihon-shibu, in effect from May 25th, 1974, and revised on September 12th, 1976.

アムネスティ・インターナショナル(人権を守る国際救援機構)日本支部(編). item_ID: 15685
PamphletID: 718

アムネスティ 汎太平洋人権会議計画案.

252 ◆ パンフレット Pamphlets

Amnesty International (Jinken o Mamoru Kokusai Kyūen Kikō) (editor).
Amunesutī Han-Taihei'yō jinken kaigi keikaku-an.

A plan written out for the “Amunesutī Han-Taihei'yō Jinken Kaigi” in 1975.

婦人通信編集委員会(編). item_ID: 14830
アメリカ共産党「性の政治学」に狼狽すーキャロライン・ランド 「性の PamphletID: 306
囚人」にたいする反批判ーリンダ・ジェネス. 東京: 婦人通信編集委員
会, 1972 pp. 23.

Fujin Tsūshin Henshū linkai (editor).
America Kyōsantō “sei no seiji gaku” ni rōbai su - Kyarorain-Rando, “sei no shūjin” ni taisuru
hanhihan - Rinda Jenesu. Tōkyō: Fujin Tsūshin Henshū linkai, 1972, pp. 23.

Pamphlet about an argument over the American Communist Party's gender politics.

新たな斗いを創出せよ. item_ID: 15526
Aratana tatakai o sōshutsuseyo. PamphletID: 593

A pamphlet discussing the need of further “Tatakai,” after summing up the past
“Tatakai” of the group.

平野君を守る共闘会議, 総評全国一般労組東京地本南部支部(編). item_ID: 15290
ある技術労働者の闘いの軌跡: ー平野君(新日本無線)解雇撤回闘争 PamphletID: 510
終結報告ー.

Hirano-kun o Mamoru Kyōtō Kaigi and Sōhyō Zenkoku Ippan Rōso Tōkyō Chihon Nanbu
Shibu (editors).
Aru gijutsu rōdōsha no tatakai no kiseki: Hirano-kun (Shin Nihon Musen) kaiko tekkai tōsō
shūketsu hōkoku.

This pamphlet notes the history of Hirano's struggle.

アルジェの戦い. item_ID: 15186
Aruje no tatakai. PamphletID: 464

Pamphlet about the Algeria conflict.

東大文学部学友会(編). item_ID: 15252
アルジェリア解放戦争とフランスの危機: ーアルジェリア白書ー (島成 PamphletID: 486
朗文書). 東京: 東京大学文学部学友会, 1958 pp. 21.

Tōdai Bungakubu Gakuyū Kai (editor).
Arujeria kaihō sensō to Furansu no kiki: Arujeria hakusho (Shima Shigeo bunsho). Tōkyō:
Tōkyō Daigaku Bungakubu Gakuyū Kai, 1958, pp. 21.

A pamphlet written on the liberation struggle in Algeria against France.

東大文学部学友会(編). item_ID: 14634
 アルジェリア解放戦争とフランスの危機: アルジェリア白書. 東京: 東 PamphletID: 270
 大文学部学友会, 1958 pp. 20.

Tōdai Bungakubu Gakuyū Kai (editor).
 Arujeria kaihō to Furansu no kiki: Arujeria hakusho. Tōkyō: Tōdai bungakubu gakuyū kai,
 1958, pp. 20.

Pamphlet on the Algerian revolution.

早大一文学生会議(編). item_ID: 16637
 アルジェリア革命: 1961年2月11日. PamphletID: 836

Waseda University First Literature Section Students Conference (editor).
 Arujeria kakumei: 1961/2/11.

Two statements included; one titled “Arujeria no Genjitsu” and the other “Arujeria
 Kakumei to Furansu,” both written by Sōdai Ichibun Gakusei Kaigi.

沢本問題を考える会(編). item_ID: 13434
 あるレポート: もう一つの『金大中事件』. 東京: 沢本問題を考える会, PamphletID: 179
 1974 pp. 29.

Sawamoto Mondai o Kangaeru Kai (editor).
 Aru repōto: Mō hitotsu no “Kin Taichū jiken”. Tōkyō: Sawamoto Mondai o Kangaeru Kai,
 1974, pp. 29.

Pamphlet concerning the Kim Daiju incident.

淡路島石油基地(CTS)反対闘争について: 資料抜粋集. 川崎: 全石油 item_ID: 15784
 ゼネラル石油精製労働組合, 1978 pp. 16. PamphletID: 731

Awaji-shima sekiryū kichi (CTS) hantai tōsō ni tsuite: Shiryō bassui shū. Kawasaki: Zen Se-
 kiryū Zereraru Sekiryū Seisei Rōdō Kumiai, 1978, pp. 16.

A collection of articles on the construction plan of CTS in Awaji-shima, including
 chronological lists of incidents and a copy of a journal article.

安保改定阻止闘争を続ける全学連への弾圧にどう闘ってきたか: 教 item_ID: 14655
 授活動の報告 全学連第22回中央委員会. 全学連F.F.T(救対部), PamphletID: 286
 1960 pp. 41.

Anpo kaitei soshi tōsō o tsuzukeru Zengakuren e no dan'atsu ni dō tatakatte kita ka: Kyōju
 katsudō no hōkoku Zengakuren dai 22 kai chūō iinkai. Zengakuren F.F.T (Kyūtai bu), 1960,
 pp. 41.

How to fight the oppression against Zengakuren regarding Anpo.

安保改定によせる若き良識の意見: 安保改定問題ハンドブック. item_ID: 17023
 Anpo kaitei ni yoseru wakaki ryōshiki no iken: Anpo kaitei PamphletID: 1031
 handobukku, Anpo kaitei mondai handobukku.

254 ◆ パンフレット Pamphlets

A collection of thoughts from the young generation about the revision of the Anpo. No publisher name listed by the name of eight people who contributed to this pamphlet are listed at the last page.

安保・核戦略下の危険な現実. 日本共産党中央委員会出版局, item_ID: 12653
1 9 7 8 pp. 16. PamphletID: 79

Anpo-kaku senryakuka no kiken na genjitsu. Nihon Kyōsantō Chūō Iinkai Shuppankyoku,
1978, pp. 16.

This criticizes a close military partnership between the US and Japan and a concern about expansion by the US President Carter and Japanese Prime Minister Fukuda. It also reveals the reality of the US military exercises in Japan.

近藤日出造(著). item_ID: 12627
安保がわかる. 東京: 漫画社, 1 9 6 9 pp. 48. PamphletID: 53

Kondō, Hidezō (author).
Anpo ga wakaru. Tōkyō: Manga Sha, 1969, pp. 48.

This explains about Anpo in detail. The author claims that both supporters and dissenters tend to maintain the opposite opinion from ones supported by their oppositions without knowing anything about Anpo well.

安保闘いの記録. item_ID: 13872
Anpo tatakai no kiroku. PamphletID: 221

Record of the Anpo protests.

安保破棄・諸要求貫徹中央実行委員会(編). item_ID: 15362
安保問題資料: 超反動中曽根内閣と安保問題 2. 東京: 安保破棄・諸 PamphletID: 530
要求貫徹中央実行委員会, 1 9 8 3 pp. 64.

Anpo Haki, Sho Yōkyū Kantetsu Chūō Jikkō Iinkai (editor).
Anpo mondai shiryō: Chō handō Nakasone naikaku to anpo mondai 2. Tōkyō: Anpo Haki—
Sho Yōkyū Kantetsu Chūō Jikkō Iinkai, 1983, pp. 64.

Statements on Nakasone's political posture, report on his Hōkan and Hōbei in 1983, and critique on the Nichi-bei military alliance.

飯島道子解雇問題資料集No. 1: 不当権利停止処分に反対し不当弾 item_ID: 12501
圧と闘う. 東京: 飯島さんを守る会, 1 9 6 7 pp. 72. PamphletID: 16

Iijima Michiko kaiko mondai shiryō shū No. 1: Futō kenri teishi shobun ni hantai shi futō
dan'atsu to tatakau. Tōkyō: Iijima san o Mamoru Kai, 1967, pp. 72.

This talks about how Iijima Michiko was forcibly fired by the company and discusses about hegemony of the employer over the employed.

怒りと力を福島へ: 帝国主義と対決する階級的労働運動の旗をなび
かせよう. item_ID: 15207
PamphletID: 485

Ikari to chikara o Fukushima e: Teikoku shugi to taiketsu suru kaikyū teki rōdō undō no hata o nabikaseyō.

Labor union pamphlet focused on Fukushima.

山谷救援会, 悪質業者追放現場闘争委員会(編). item_ID: 15552
生きて奴らにやりかえせ: 山谷'73・冬 越冬テント村報告. 東京: 山
谷救援会, 1973. PamphletID: 619

Sanya Support Group and Banishing the Evil Unemployed On-Site Struggle Committee (editors).

Ikite yatsura ni yarikaese: Sanya '73 Ettō tento-mura hōkoku. Tōkyō: Sanya Kyūenkai, 1973.

A report on the lives of labourers in winter of 1973 at Sanya district. Original writings plus copies of newspaper articles and leaflets.

イギリス共産党綱領: 社会主義へのイギリスの道. 1951年1月12日イ
ギリス共産党執行委員会, 1951 pp. 9. item_ID: 14459
PamphletID: 248

Igirisu Kyōsantō kōryō: Shakai shugi e no igirisu no michi. 1951 nen 1 gatsu 12 nichi
Igirisu Kyōsantō Shikkōinkai, 1951, pp. 9.

Policy from the English Communist Party.

日韓連帯委員会, 日本カトリック正義と平和協議会, 韓国問題キリスト
者緊急会議(編). item_ID: 15394
意見 韓国の新情勢と日本の責任. PamphletID: 540

Nikkan Rentai Iinkai; Nihon Katorikku Seigi to Heiwa Kyōgikai and Kankoku Mondai Kirisu-
to-mono Kinkyū Kaigi (editors).

Iken Kankoku no shin jōsei to Nihon no sekinin.

This pamphlet is an opinion concerning South Korea's current situation in the early 1980s, stated by the editors, after the debate held at a symposium "Kankoku no Shin-jōsei to Nihon no sekinin."

許すなトマホーク意見広告の会(編). item_ID: 16847
意見広告資料集: -Q&A. 東京都: 許すなトマホーク意見広告の会,
1984 pp. 15. PamphletID: 937

Do Not Allow the Tomahawks Protest Advertising Group (editor).

Iken kōkoku shiryōshū: - Q&A. Tokyo: Yurusuna Tomahōku Iken Kōkoku no Kai, 1984,
pp. 15.

Pamphlet on "Iken Kōkoku Undō." Includes articles on what it is, its effects, suggestions, and few tables on the cost of running advertisement on major and minor newspapers.

256 ◆ パンフレット Pamphlets

永田洋子(著). item_ID: 15092
意見陳述 革命左派の闘いから新党樹立をめざした党建設の闘い, PamphletID: 427
連合赤軍総括に向けて そのIV. 共産主義者同盟赤軍派(プロ革),
1975 pp. 53.

Nagata, Hiroko (author).

Iken chinjutsu Kakumei Saha no tatakai kara shintō juritsu o mezashita tō kensetsu no tatakai, Rengō Sekigun sōkatsu ni mukete sono 4. Kyōsan Shugisha Dōmei Sekigunha (Purokaku), 1975, pp. 53.

Sum-up of past struggles and vision of where the focus of future struggle should be.

軍用地問題対策委一班(編). item_ID: 15367
伊佐浜・銘苅・具志実態調査報告書. PamphletID: 535

Gunyōchi Mondai Taisaku-i Ippan (editor).

Isahama, Mekaru, Gushi jittai chōsa hōkokusho.

This is a report of an examination done on Isahama, Mekaru and Gushi military land in 1956.

西岡智(編). item_ID: 14833
石川君は無実だ: 狭山差別裁判の真相. 大阪: 狭山差別裁判取消し、 PamphletID: 309
無実の石川一雄即時釈放要求中央闘争委員会, 1974 pp. 64.

Nishioka, Satoru (editor).

Ishikawa kun wa mujitsu da: Sayama sabetsu saiban no shinsō. Ōsaka: Sayama Sabetsu Saiban Torikeshi, Mujitsu no Ishikawa Kazuo Sokuji Shakuhō Yōkyū Chūō Tōsō Iinkai, 1974, pp. 64.

Pamphlet proclaiming innocence of Ishikawa, the defendant in the Sayama Jiken.

イスラエルのパレスチナ人民大量虐殺糾弾緊急集会実行委員会(編). item_ID: 16564
イスラエルのパレスチナ人民大量虐殺糾弾!! 9・30緊急集会. PamphletID: 820

Emergency Action Committee to Protest the Mass Killing of the Palestinian People by Israel (editor).

Isuraeru no Paresuchina jinmin tairyō gyakusatsu kyūdan!! 9/30 kinkyū shūkai.

Pamphlet of a rally criticizing the Israeli mass-murder of Palestinians. Held in Tokyo Ochanomizu on the 30th of September. Year unknown from this pamphlet.

IPTIL実行委員会事務局(編). item_ID: 16563
イスラエルのレバノン侵略に関する国際民衆法廷 IPTIL. PamphletID: 819

IPTIL Action Committee Office (editor).

Isuraeru no Rebanon shinryaku ni kansuru kokusai minshū hōtei IPTIL.

Pamphlet of notice for the IPTIL, International People's Tribunal on Israeli Invasion of Lebanon, or "Isuraeru no Rebanon Shinryaku ni kansuru Kokusai Minshū Hōtei." The pamphlet includes the basic principles of the Tribunal, time tables, names of jury, witnesses, advisors, and 'yobikakenin'.

いのちとくらしを守り危機をのりこえる国民春闘を: 78春闘の基本方針(案). item_ID: 14934
PamphletID: 340

Inochi to kurashi o mamori kiki o norikoeru kokumin shuntō o.

Pamphlet for 1974 spring labor offensive.

全電通九州支部地方本部(編). item_ID: 16511
一般経過報告書(三): 沖縄県支部組織再建について. 熊本: 全電通九州地方本部, 1979 pp. 66. PamphletID: 775

All Japan Communications Union Kyushu Regional Headquarters (editor).

Ippan keika hōkoku (3): Okinawaken shibu soshiki saiken ni tsuite. Kumamoto: Zen Dentsū Kyūshū Chihō Honbu, 1979, pp. 66.

A pamphlet is the report on the ongoing reconstruction of Zen Dentsū Okinawa shibu organization.

異邦人の河 アンケート集. 「異邦人の河」沖縄上映実行委員会, item_ID: 13853
1976 pp. 26. PamphletID: 214

Ihōjin no kawa ankēto shū. "Ihōjin no kawa" Okinawa Jōei Jikkō linkai, 1976, pp. 26.

Surveys from Okinawan screening of "Ihōjin no kawa"

戦争への道を許さない城北の女たちの会(編). item_ID: 16644
今、女たちは平和を語る. 東京: 戦争への道を許さない城北の女たちの会, 1982 pp. 55. PamphletID: 843

The Road to War is Not Permissible Jōhoku Women's Group (editor).

Ima, onna tachi wa heiwa o kataru. Tōkyō: Sensō eno Michi o Yurusanai Jōhoku no Onna tachi no Kai, 1982, pp. 55.

Materials on the formation of, meetings of, and interpretation on war and peace by, "Sensō e no Michi o Yurusanai Jōhoku no Onna tachi no Kai."

韓国民主回復統一促進国民会議日本本部(著). item_ID: 15369
いま韓半島に核戦争の危機が: 一反戦・反核・軍縮に向けて大きな闘いの輪をつくろう! -, 朝鮮問題小パンフシリーズ No.8. 東京: 韓国民主回復統一促進国民会議日本本部宣伝局, 1982 pp. 17. PamphletID: 537

Kankoku Minshu Kaifuku Tōitsu Sokushin Kokumin Kaigi Nihon Honbu (author).

Ima Kan hantō ni kaku sensō no kiki ga: Hansen, hankaku, gunshuku ni mukete ōkina tatakai no wa o tsukurō! -, Chōsen mondai shō-panfu shirīzu No. 8. Tōkyō: Kankoku Minshu Kaifuku Tōitsu Sokushin Kokumin Kaigi Nihon Honbu Sendenkyoku, 1982, pp. 17.

Interpretations on the cause of friction between North and South Korea in relation to U.S. and Japan, criticizing the nuclear weapons installed in South Korea.

258 ◆ パンフレット Pamphlets

日本革命的共産主義者同盟(第四インターナショナル日本支部)中央
書記局(編). item_ID: 14946
PamphletID: 352

今こそ労働者・農民の政府を: 光州人民蜂起連帯! 一切の資本家政
府を倒せ! 自民党単独支配体制の崩壊と第四インターナショナルの
政策. 東京: 新時代社, 1980 pp. 26.

Nihon Kakumeiteki Kyōsan Shugisha Dōmei (Dai-yon Intānashonaru Nihon Shibu) Chūō
Shokikyoku (editor).

Ima koso rōdōsha, nōmin no seifu o: Kōshū jinmin hōki rentai! Issai no shihonka seifu o
taose! Jimintō tandoku shihai taisei no hōkai to Dai Yon Intānashonaru no seisaku. Tōkyō:
Shin Jidaisha, 1980, pp. 26.

Pamphlet advocating an insurrection by workers and farmers.

吉本隆明(著). item_ID: 15075
いまはむしろ背後の鳥を撃て: 一連合赤軍事件をめぐる。横浜市: PamphletID: 412
ルビコン書房, 1972 pp. 24.

Yoshimoto, Taka'aki (author).

Ima wa mushiro haigo no tori o ute: Rengō Sekigun jiken o megutte. Yokohama: Rubikon
Shobō, 1972, pp. 24.

A speech given by Takaaki Yoshimoto on the Rengō Sekigun plus various theories
and logics.

岩国ベ平連(編). item_ID: 15368
岩国ベ平連、岩国JATEC、コーヒー・ハウスほびっと: 全国懇談会用資料. PamphletID: 536

Iwakuni Beheiren (editor).

Iwakuni Beheiren, Iwakuni JATEC, Kōhī hausu Hobitto: Zenkoku kondankai yō shiryō.

Pamphlet focused on the struggles in Iwakuni.

石橋印刷・事務機社労働組合(編). item_ID: 15267
印刷労働者の職業病. PamphletID: 496

Ishibashi Insatsu, Jimukisha Rōdō Kumiai (editor).

Insatsu rōdōsha no shokugyōbyō.

This pamphlet is constituted of two essays, one written by Yoshiharu Nakamura
and other written by Guenter Moch, on the kind of labours the printing workers go
through and the diseases coming with the job.

インタビュー 遠いベトナム ・グエン・アン・チュン レモンと爆弾 item_ID: 15041
井上澄夫. PamphletID: 375

Intabyū tōi Betonamu Guen An Chun remon to bakudan Itō Sumio.

Interview with Itō Sumio about Vietnam.

又吉英仁(編). item_ID: 14924
海ゆかば水漬く屍. 幸喜良秀, 1980 pp. 11. PamphletID: 337

Matayoshi, Hideto (editor).
Umi yukaba mizuku kabane. Kōki Roshihide, 1980, pp. 11.

Pamphlet by Kōki Roshihide.

日本共産青年同盟沖縄県委員会(編). item_ID: 15587
映画「橋のない川」上映をめぐって: 部落開放同盟への敵対を許すな! PamphletID: 654
那覇: 日本共産青年同盟沖縄県委員会, 1975 pp. 7.

Nihon Kyōsan Seinen Dōmei Okinawa-ken Iinkai (editor).
Eiga “Hashi no Nai Kawa” jōei o megutte: Buraku Kaihō Dōmei e no tekитай o yurusu na! Naha:
Nihon Kyōsan Seinen Dōmei Okinawa-ken Iinkai, 1975, pp. 7.

A pamphlet claiming that the movie “Hashi no Nai Kawa” is a discriminatory movie. It includes two supplements: Buraku Kaihō Dōmei’s written protest against the movie company and Hijikata Tetsu’s essay about the movie.

「三里塚の闘い」製作実行委員会(編). item_ID: 16811
映画製作に対する支援の訴え: ドキュメント「三里塚の闘い」(仮題). PamphletID: 916

“Sanrizuka Struggle” Policy action Committee (editor).
Eiga seisaku ni taisuru shien no uttai: Dokyumento “Sanrizuka no Tatakai” (Kadai).

Petition for monetary support for the production of the movie “Sanrizuka no Tatakai.”

永久革命研究I,II: レジユメ第一次草案. item_ID: 14672
Eikyū kakumei kenkyū I, II: Rejume dai ichiji sōan. PamphletID: 299

Pamphlet about perpetual revolution.

小田実, 鶴見俊輔, 武藤一羊(著). item_ID: 15177
英語作文力養成セミナー: 大学受験高3コース11月号第1付録. 東 PamphletID: 455
京都: 学習研究社, 1967 pp. 128.

Oda, Makoto; Tsurumi, Shunsuke; and Mutō, Ichiyō (authors).
Eigo sakubunryoku yōsei seminā: Daigaku juken kō 3 kōsu 11gatsu-gō dai 1 furoku. Tokyo:
Gakushū Kenkyū Sha, 1967, pp. 128.

A text book for English writing skills, written by Makoto Oda, Shunsuke Tsurumi, and Ichiyō Mutō, and written for high school seniors as a preparatory for university entrance exams.

小田実(編). item_ID: 15179
英作文ゼミ: 第1学期 - 1968-. PamphletID: 457

Oda, Makoto (editor).
Eisakubun zemi: Dai 1 gakki -1968-.

A collection of English-written essays with all authors unknown. The themes of the essays focus on social issues such as computers, wars, U.S. foreign policy, etc.

260 ◆ パンフレット Pamphlets

革命技術委員会(編). item_ID: 15093
栄養分析表(抜スイ): 革命技術編 資料 1. PamphletID: 428

Kakumei Gijutsu linkai (editor).
Eiyō bunseki hyō (Bassui): Kakumei gjjutsu hen, shiryō 1.

Descriptions of how to make and use hand-made bombs and grenades.

“栄養分析表”押収事件顛末資料: '74 9月4日. 東京: ウニタ書舗, item_ID: 16852
1974 pp. 10. PamphletID: 942

“Eiyō bunsekihyō” ōshū jiken tenmatsu shiryō: '74 9 gatsu 4 ka. Tōkyō: Unita Shoho, 1974,
pp. 10.

Collection of legal documents regarding the confiscation of “Eiyō Bunsekihyō.”

越年闘争実行委員会, 山谷現場闘争委員会(編). item_ID: 15553
越年・越冬闘争報告: -ウラムハラサデオクベキカー. PamphletID: 620

Year's End Struggle Action Committee and Sanya On-Site Struggle Committee (editors).
Etsunen/Ettō tōsō hōkoku: -Urami harasade okubekika -.

Report on the labour struggle at Sanya during winter season of 1973 to 1974.

エドワード・エーベリング エリナ・マルクス・エーベリング 婦人問題. item_ID: 15510
Edowādo Ēberingu, Erina Marukusu-Ēberingu fujin mondai. PamphletID: 579

Women's issues: Edward Ebling and Erina Marks-Ebling.

RG資料集: 9回大会から12・18ブントRGへ. 横浜: 共産主義者同 item_ID: 15044
盟(RG), 1979 pp. 131. PamphletID: 379

Eru Gē shiryōshū: 9 kai taikai kara 12/18 Bunto Eru Gē e. Yokohama: Kyōsan Shugisha
Dōmei (RG), 1979, pp. 131.

Including RG-related writings from the 9th meeting of 1969 to December 18th, 1970.

沖縄県労働組合協議会(編). item_ID: 15606
全国一律最賃制確立のために: 最賃オルグ学習ノート. PamphletID: 673

Okinawa-ken Rōdō Kumiai Kyōgikai (editor).
Zenkoku ichiritsu saichin-sei kakuritsu no tame ni: Saichin orugu gakushū nōto.

This pamphlet is somewhat like a study-note that the user fills in. The subject is about the “Zenkoku Ichiritsu Saitei Chingin-sei.” Also includes tables and graphs about the labourers' wages, international and within Okinawa.

アムネスティ・インターナショナル(人権を守る国際救援機構)日本支 item_ID: 15681
部(編). PamphletID: 714
援助のお願い キャラバン・ウォーカーソン: Campaign for '77.

Amnesty International (Jinken o Mamoru Kokusai Kyūen Kikō) (editor).
Enjo no onegai Kyaraban wōkāson: Campaign for '77.

Call for joining the caravan “walkathon” as a fund raiser.

東京都学連中央執行委員会(編). item_ID: 16815
東京都学生自治会連合(都学連)第16回定期大会議案: 1966年7月16日-17日. PamphletID: 920

Tokyo Student Alliance Central Action Committee (editor).
Tōkyōto Gakusei Jichikai Rengō (Togakuren) Dai 16 kai teiki taikai gian: 1966.7.16 - 17.

Agenda pamphlet for the 16th regular meeting of Togakuren, held on the 16th and 17th of July, 1966.

王子野戦病院市民開放板橋区民の会(著). item_ID: 12666
王子の炎を消すな: 野戦病院跡地市民解放闘争の記録. 東京: 王子野戦病院市民解放板橋区民の会, 1971 pp. 50. PamphletID: 92

Ōji Yasen Byōin Shimin Kaihō Itabashi Kumin no Kai (author).
Ōji no honō o kesuna: Yasen Byōin atochi shimin kaihō tōsō no kiroku. Tōkyō: Ōji Yasen Byōin Shimin Kaihō Itabashi Kumin no Kai, 1971, pp. 50.

This is a call for support for and participations of residents of Itabashi-ku in a protest to get back the land used for the US military hospital at Oji.

沖タク労共同分会の問題. item_ID: 15611
Oki Taku Rō Kyōdō Bunkai no mondai. PamphletID: 678

A pamphlet stating opposition against employers about their mistreatment, through to be written by Okitakurō Kyōdō Bunkai.

学生インター現闘(編). item_ID: 16503
沖縄永久革命のために: ‘情況’川田訖文とわれわれの立場. 那覇市: 学生インター現闘, 1970 pp. 13. PamphletID: 768

Student International Struggle (editor).
Okinawa Eikyū Kaimei no tameni: ‘Jōkyō’ Kawata wabumi to wareware no tachiba. Naha-shi: Gakusei Intā Gentō, 1970, pp. 13.

A pamphlet criticizes a paper written by Mr. Kawata, submitted a journal called “Jōkyō” Vol.6. Also, Gakusei Intā Gentō clarifies their position and opinion on Okinawa tōsō.

沖縄からの報告: 沖縄闘争を勝利するために. 那覇: 沖縄ベ平連, item_ID: 11540
1969 pp. 14. PamphletID: 1001

Okinawa kara no hōkoku: Okinawa tōsō o shōri suru tame ni. Naha: Okinawa Beheiren, 1969, pp. 14.

A pamphlet reporting on the military situation in Okinawa.

262 ◆ パンフレット Pamphlets

沖縄基地確保新法案批判. 東京: 東京弁護士会, 1977 pp. 45. item_ID: 15639
Okinawa kichi kakuho shin-hōan hihan. Tōkyō: Tōkyō Bengoshikai, PamphletID: 706
1977, pp. 45.

A pamphlet criticizing the new bill, Kichi kakuho shin-hōan, that the government is planning to go through.

反CTS連絡会議(著). item_ID: 13445
沖縄金武湾の闘い. 東京: 反CTS連絡会議, 1979 pp. 20. PamphletID: 186
Han CTS Renraku Kaigi (author).
Okinawa Kin Wan no tatakai. Tōkyō: Han CTS Renraku Kaigi, 1979, pp. 20.

Pamphlet concerning the Central Storage Terminal struggle in Okinawa.

沖縄県労働組合協議会(編). item_ID: 15595
沖縄経済の危機: -「海洋博」=沖縄経済-. PamphletID: 662
Okinawa-ken Rōdō Kumiai Kyōgikai (editor).
Okinawa keizai no kiki: - "Kaiyōhaku" = Okinawa keizai -.

Pamphlet stating the economic situation of Okinawa and the upcoming "Kaiyōhaku," edited by the Kenrōkyō.

沖縄人権協会第五回定期総会議案書. 那覇: 沖縄人権協会, item_ID: 14944
1976 pp. 23. PamphletID: 350
Okinawa jinken kyōkai dai 5 kai teiki sōkai giansho. Naha: Okinawa Jinken Kyōkai, 1976,
pp. 23.

Proposals for the 5th Okinawan Human Rights general meeting.

沖縄人民党の二十年: 党創立を記念して. 那覇: 沖縄人民党中央委員 item_ID: 17042
会, 1967 pp. 12. PamphletID: 1050
Okinawa Jinmintō no nijū nen: Tō sōritsu o kinen shite. Naha: Okinawa Jinmintō Chūō
linkai, 1967, pp. 12.

A pamphlet about the 20-year history of the Okinawa Jinmintō. It was published in commemoration of its 20th anniversary.

島成郎(著). item_ID: 16720
沖縄精神医療 No.9 抜刷: 1981年4月15日. 沖縄: 沖縄精 PamphletID: 903
神医療編集委員会, 1981 pp. 8.

Shima, Shigeo (author).
Okinawa seishin iryō No. 9 Bassatsu: 1981/04/15. Okinawa: Okinawa Seishin Iryō Henshū
linkai, 1981, pp. 8.

Copy of an article written by Shima Shigeo, titled "Hoan Shobun Seido Shinsetsu ni Hantai suru."

被爆三十周年原水爆禁止世界大会全国実行委員会(編). item_ID: 15268
 沖縄大会のまとめ: 被爆三十周年原水爆禁止世界大会. PamphletID: 497

Hibaku Sanjūshūnen Gensuibaku Kinshi Sekai Taikai Zenkoku Jikkō Iinkai (editor).
 Okinawa taikai no matome: Hibaku 30 shūnen gensuibaku kinshi sekai taikai.

Statements made at the 30th anniversary Gensuibaku Kinshi Sekai Taikai Okinawa
 Taikai. The statements are on the issues of Okinawa.

沖縄と安保—沖縄即時無条件全面返還の闘い: 七〇年安保廃棄の闘
 いのために. 東京: 日本労働組合総評議会, 1969 pp. 96. item_ID: 17017
 PamphletID: 1025

Okinawa to anpo - Okinawa sokuji mujōken zenmen henkan no
 tatakai: 70nen anpo haiki no tatakai no tame ni. Tōkyō: Nihon Rōdō
 Kumiai Sōhyōgikai, 1969, pp. 96.

A pamphlet arguing against the 70nen anpo and arguing for the return of Okinawa.

沖縄討論資料. item_ID: 17032
 Okinawa tōron shiryō. PamphletID: 1040

A pamphlet about Okinawa in the 70s.

沖縄と教科書: 教科書に見る沖縄の実態. 東京: 青藍出版, 1969 item_ID: 17019
 pp. 77. PamphletID: 1027

Okinawa to kyōkasho: Kyōkasho ni miru Okinawa no jittai. Tōkyō: Seiran Shuppan, 1969,
 pp. 77.

A pamphlet describing how Okinawa is depicted in textbooks.

沖縄渡航手続のご案内. item_ID: 16851
 Okinawa tokō tetsuzuki no goan'nai. PamphletID: 941

Official guide for application for an ID (Mibun Shōmeisho) and Permission for Entry
 into the Ryukyu Islands.

知念政光(著). item_ID: 13443
 沖縄と三里塚. PamphletID: 184

Chinen, Seikō (author).
 Okinawa to Sanrizuka.

Pamphlet connecting the Okinawa issue to the Sanrizuka struggle.

吉川武彦(著). item_ID: 16715
 沖縄における過疎・過密と精神科医療, 臨床精神医学 第6巻 第 PamphletID: 898
 12号 別冊. 国際医書出版, 1977 pp. 9.

264 ◆ パンフレット Pamphlets

Yoshikawa, Takehiko (author).

Okinawa ni okeru kaso, kamitsu to seishinka iryō, Rinshō Seishin Igaku Dai 6 kan Dai 12 gō bessatsu. Kokusai Isho Shuppan, 1977, pp. 9.

Article written by Yoshikawa Takehiko on population density and mental health in Okinawa.

島成郎(著).

沖縄における精神病院(第一部).

item_ID: 16721

PamphletID: 904

Shima, Shigeo (author).

Okinawa ni okeru seishin byōin.

Article written by Shima Shigeo on mental hospitals in Okinawa.

沖縄県労働組合協議会, 総評沖縄対策委員会(編).

沖縄における労働者と県民生活確保並びに海洋博に関する要求交渉経過(政府).

item_ID: 15597

PamphletID: 664

Okinawa-ken Rōdō Kumiai Kyōgikai and Sōhyō Okinawa Policy Committee (editors).

Okinawa ni okeru rōdōsha to kenmin seikatsu kakuho narabi ni Kaiyōhaku ni kansuru yōkyū kōshō keika (seifu).

A pamphlet stating demands against the State/Okinawa-prefecture, based on the unified stance of opposition of Kenrōkyō and Sōhyō against Kaiyōhaku.

琉球政府社会局(編).

沖縄の戦跡. 那覇市: 栄瞻写堂, 1958 pp. 55.

item_ID: 15358

PamphletID: 526

Ryūkyū Seifu Shakai-kyoku (editor).

Okinawa no senseki. Naha: Sakae Tōsha Dō, 1958, pp. 55.

This pamphlet is a collection of memorial towers and ossuaries in Okinawa, edited by the Ryūkyū Seifu.

吉川武彦(著).

沖縄の風土と精神病, 社会精神医学 第4巻2号. 星和書店, 1981 pp. 6.

item_ID: 16718

PamphletID: 901

Yoshikawa, Takehiko (author).

Okinawa no fūdo to seishinbyō, Shakai Seishin Igaku Dai 4 kan 2 gō. Seiwa Shoten, 1981, pp. 6.

Article written by Yoshikawa Takehiko on mental illness and ethnological climate (fūdo) in Okinawa.

沖縄の歴史.

Okinawa no rekishi.

item_ID: 15360

PamphletID: 528

Description of Okinawa's history, starting from the "Aji no Hassei" to "Mukashi no Chūgoku-jin no Ryūkyū-kan." Editor nor author unknown.

「沖縄・ベトナム・朝鮮」の問題の疑問にこたえる: 一〇・二一 七〇年 item_ID: 17016
 安保の闘いのために. 東京: 日本労働組合総評議会, 1968 PamphletID: 1024
 pp. 76.

“Okinawa, Betonamu, Chōsen” no mondai no gimon ni kotaeru: 10.21 70nen
 anpo no tatakai no tame ni. Tōkyō: Nihon Rōdō Kumiai Sōhyōgikai, 1968,
 pp. 76.

A pamphlet discussing the problems faced in Okinawa, Vietnam and Korea.

追手前高校生徒不当処分紛争の記録: 人間を守れ! 第3集. item_ID: 17027
 三君を守る会, 1972 pp. 43. PamphletID: 1035

Ottemae kōkō seito futō shobun funsai tōsō no kiroku: Ningen o mamore! Dai 3 shū. Migi-
 mi o Mamoru Kai, 1972, pp. 43.

A record of a tōsō fighting against unjust action taken against high school students
 at Ottemae Kōkō.

AA人民連帯大阪・新左翼・列島新報(著). item_ID: 12489
 乙女は起ちて輪を結び赤旗なびかせストライキ: エキスポ総合労組 PamphletID: 11
 の闘い. 大阪: 労働運動研究会, 1970 pp. 38.

AAJinmin Rentai Ōsaka Shin Sayoku Rettō Shinpō (author).
 Otome wa tachite Wa o musubi Akahata nabikase sutoraiki: Ekisupo sōgōrōso no tatakai.
 Ōsaka: Rōdō Undō Kenkyū Kai, 1970, pp. 38.

This is a collection of articles written based on interviews with those who work for
 the Expo and participated in strikes.

女とジャリと“カタワ者”の叛乱: 見知らぬ大地から愛をこめて: 第三 item_ID: 15478
 期総括及び展望若干: 文明批判・文化大革命. 北大工学部「創造」 PamphletID: 578
 Group, 1970 pp. 12.

Onna to jari to “katawa mono” no hanran: mishiranu daichi kara ai o komete: Daisanki
 sōkatsu oyobi tenbō jakkan: bunmei hihan, bunka daikakumei. Hokudai Kōgakubu “Sōzō”
 Group, 1970, pp. 12.

A pamphlet criticizing civilization and claiming for the stance of the Sōzō Group.

女性解放連絡会議(編). item_ID: 16640
 おんな: 言いだしっぺの問題提起・便所からの解放. PamphletID: 839

Women's Liberation Liaison Conference (editor).
 Onna: lidashippe no mondai teiki / Benjo kara no kaihō.

Statements on “Chūzetsu Kinshi Hō,” on liberation of the eros, a statement titled
 “Liberation from the WC,” written by a women's group called Josei Kaihō Renraku
 Kaigi.

266 ◆ パンフレット Pamphlets

関谷綾子(著). item_ID: 17345
女たちは核兵器をゆるさない: <資料>平和のための婦人の歩み, 岩波ブックレット No.5. 東京: 岩波書店, 1982 pp. 63. PamphletID: 1094

Sekiya, Ayako (author).
Onnatachi wa Kakuheiki o Yurusanai: <Shiryō> Heiwa no tameno Fujin no Ayumi, Iwanami Bukkuretto No.5. Tōkyō: Iwanami Shoten, 1982, pp. 63.

On anti-nuclear movement engaged by women.

富村順一(著). item_ID: 12633
怨念は永遠に. 東京: 富村公判対策委員会, 1972 pp. 48. PamphletID: 59

Tomimura, Jun'ichi (author).
Onnen wa eien ni. Tōkyō: Tomimura Kōhan Taisaku linkai, 1972, pp. 48.

A pamphlet by Tomimura Jun'ichi, whose trial materials are in the collection.

外圧の中の報道: 機構改悪反対闘争に結集しよう. item_ID: 14451
Gaiatsu no naka no hōdō: Kikō kaiaku hantai tōsō ni keshū shiyō. PamphletID: 239

Pamphlet protesting news reporting under outside pressure.

アジア民衆法廷準備会(編). item_ID: 17349
海外紙誌に見る天皇報道: 1988.9.21~1988.11.4. PamphletID: 1098
東京: 凱風社, 1989 pp. 64.

Asian People's Court Planning Committee (editor).
Kaigai Shishi ni miru Tennō Hōdō: 1988.9.21-1988.11.4. Tōkyō: Gaifūsha, 1989, pp. 64.

On how Japan's Emperor system is covered in the foreign media.

アジア民衆法廷準備会(編). item_ID: 17350
海外紙誌に見る天皇報道2: 1989.1.7~1989.1.16. PamphletID: 1099
東京: 凱風社, 1989 pp. 63.

Asian People's Court Planning Committee (editor).
Kaigai Shishi ni Miru Tennō Hōdō: 1989.1.7-1989.1.16. Tōkyō: Gaifūsha, 1989, pp. 63.

On Japan's Emperor system covered by the foreign media. Volume 2.

沖縄委員会(編). item_ID: 16854
会活動の発展と、朝河会員の沖縄派遣(半永住を期しての)のための 財政的協力をお願い. 東京: 統一新聞社, 1970 pp. 1. PamphletID: 944

Okinawa Committee (editor).
Kai katsudō no hatten to, Asakawa kaiin no okinawa haken (han-eijū o kishite no) no tame no zaiseiteki kyōryoku no onegai. Tōkyō: Tōitsu Shinbunsha, 1970, pp. 1.

Petition for monetary support for sending a member of Okinawa linkai named Asakawa to Okinawa with a motive of organizing movements in Okinawa.

階級・党・指導部: その弁証法的相互関係 レオン・トロツキー. item_ID: 14938
 Kaikyū, tō, shidō-bu: Sono benshōhō teki sōgo kankei Reon PamphletID: 344
 Torotsukī.

Pamphlet on Trotsky's ideas about class, party, and leadership.

共青同全国電通班協議会(編). item_ID: 16504
 階級的労働運動か 新帝労働運動か. 沖縄: 共青同・第四インター, PamphletID: 769
 1979 pp. 31.

Kyōseidō Zenkoku Dentsū-han Kyōgikai (editor).
 Kaikyūteki rōdō undō ka, shintei rōdō undō ka. Okinawa: Kyōseidō / Dai 4 intā, 1979, pp. 31.

A pamphlet criticizes the 32 th Zedentsū meeting in order to replace Shintei rōdō undō by Kaikyū rōdō undō.

琉球新報労働組合(編). item_ID: 15626
 会社経営危機をめぐる闘いの方針: 臨時組合大会. PamphletID: 693

Ryūkyū News Labor Union (editor).
 Kaisha keiei kiki o meguru tatakai no hōshin: Rinji kumiai taikai.

Pamphlet written by “Ryūkyū Shimpō Rōdō Kumiai,” stating the financial, managerial situation and giving principles to fight against the restructuring policies of the company.

社会主義研究会(著). item_ID: 12674
 改訂増補版現代資本主義への一視角: 中ソ両派との批判的対質のため, 新左翼叢書 4. PamphletID: 100

Shakaishugi Kenkyū Kai (author).
 Kaiteiban gendai shihonshugi e no ichi shikaku: Chū So ryōha to no hihan teki taishitsu no tame ni, Shin sayoku sōsho 4.

This pamphlet is a revision of a previous publication about Capitalism and its development, shortcomings, and the world trend.

陽和病院(編). item_ID: 16825
 開放化の歩みと現在直面している問題: 討議資料. PamphletID: 930

Yōwa Hospital (editor).
 Kaihōka no ayumi to genzai chokumen shiteiru mondai: Tōgishiryō.

Report made by Yōwa Byōin on its attempt for “Kaihōgata no Chiiki Iryō.” Includes the history of endeavor, results, difficulties and measures for improvement.

解放の為に: 此春寮問題の核心. item_ID: 12762
 Kaihō no tame ni: Kono haru ryō mondai no kakushin. PamphletID: 124

This pamphlet connects the closure of a student dorm with suppression of students.

268 ◆ パンフレット Pamphlets

国立科学博物館(編). item_ID: 16431
科学者レオナルド・ダ・ビンチ展. 科学博物館後援会, 1979. PamphletID: 737

National Science Museum (editor).
Kagakusha Reonarudo Dabinchi ten. Kagaku Hakubutsukan Kōenkai, 1979.

Catalogue of Leonardo da Vinci Exhibition held in 1979. The pamphlet includes pictures of exhibiting models showing da Vinci's scientific technological knowledge.

学園祭'67:文化祭10・7～8 体育祭10・15. 東京都:東京 item_ID: 16884
都立秋川(全寮制)高等学校, 1967 pp. 12. PamphletID: 974

Gakuensai '67: Bunkasai 10.7 - 8 Taiikusai 10.15. Tokyo: Tōkyō Toritsu Akikawa
(Zenryōsei) Kōtō Gakkō, 1967, pp. 12.

Pamphlet for the Akikawa High School's School Festival in 1967.

核基地・横須賀: アメリカ海軍と海上自衛隊. 横浜市: 原水爆禁止神奈 item_ID: 15320
川県協議会, 1981 pp. 64. PamphletID: 520

Kaku kichi — Yokosuka: Amerika kaigun to kajō jieitai. Yokohama: Gensuibaku Kinshi
Kanagawa-ken Kyōgikai, 1981, pp. 64.

This pamphlet gives critical informations on the U.S. Yokosuka Base and the military personnel, and also on the Jieitai in Yokosuka.

学習資料: 天ファについて. item_ID: 13235
Gakushū shiryō: Tenfa ni tsuite. PamphletID: 157

This is a criticism about the emperor system.

学生運動議案. item_ID: 15584
Gakusei undō gian. PamphletID: 651

Statements on “gakuseihankyō,” thought to be written by Kyōseidō.

共産主義者同盟戦旗派(編). item_ID: 16573
学生運動における当面するわれわれの任務. PamphletID: 829

Kyōsan Shugisha Dōmei Senkiha (editor).
Gakusei undō ni okeru tōmen suru wareware no ninmu.

Pamphlet written by Kyōsanshugisha Dōmei Senki-ha regarding student movement.

労働者共産主義者委員会中央出版委員会(著). item_ID: 12662
学生運動の発展のために革命運動の戦列を強化せよ. 東京: 怒涛社, PamphletID: 88
1973 pp. 29.

Rōdōsha Kyōsan Shugisha Inkaichū Shuppan Kyoku (author).
Gakusei undō no hatten no tame ni kakumei undō no senretsu o kyōka seyo. Tōkyō: Dotōsha,
1973, pp. 29.

This pamphlet criticizes divisions of student movement organization. It evaluates Zengakuren as a contributor to the class struggle, but also criticizes that Zengakuren is not a unified organization and needs to be united.

学生ノート: 早大一文学学生会議 新入生歓迎号 . 東京: 早大一文学
生会試情宣部, 1961 pp. 22. item_ID: 14650
PamphletID: 281

Gakusei nōto: Sōdai ichi bungakusei kaigi shin nyūsei kangei gō. Tōkyō: Sōdai Ichibun
Gakuseikai Shijōsenbu, 1961, pp. 22.

Students notes from a Waseda conference for new students.

早大一文学学生会議(編). item_ID: 16639
学生ノート: クラス討論資料特集号. PamphletID: 838

Waseda University First Literature Section Students Conference (editor).

Gakusei nōto: Kurasu tōron shiryō tokushū-gō.

Interpretation on world situation, on I.L.O. No. 87, two Defense Laws, on “Seiji Bōryoku Katsudō Bōshi Hōan, and on Kokusai Gakuren, written by Sōdai Ichibun Gakusei Kaigi.

学生運動総括と任務. item_ID: 15558
Gakusei undō sōkatsu to ninmu. PamphletID: 625

A pamphlet on the sum-up and mission of student movement, thought to be written by the Nihon Kyōsan Seinen Dōmei.

核戦略の曲り角: 一危機はここまできている一, 岩波ブックレット item_ID: 17342
No.2. 東京: 岩波書店, 1982 pp. 63. PamphletID: 1091

Kakusenryaku no Magarikado: -Kiki wa Kokomade Kiteiru-, Iwanami Bukkuretto No.2.
Tōkyō: Iwanami Shoten, 1982, pp. 63.

Volume 2 of Iwanami Booklet Series. On the nature and structure of nuclear weapons, political strategies based on the possession of nuclear weapons, and anti-nuclear movement.

核と戦争のない世の中をめざす行動・6月. item_ID: 15404
Kaku to sensō no nai yo no naka o mezasu kōdō / 6 gatsu. PamphletID: 550

This is a collection of songs of peace with lyrics and notes printed.

核と戦争のない世の中をめざす行動・10月事務局(編). item_ID: 15403
核と戦争のない世の中を!: 10・16渋谷 民衆のひろば. PamphletID: 549

Kaku to Sensō no Nai Yononaka o Mezasu Kōdō, 10 Gatsu Jimukyoku (editor).

Kaku to sensō no nai yo no naka o!: 10/16 Shibuya minshū no hiroba.

Pamphlet notified various demonstrations and meeting in opposition to the nuclear weapons and wars. Time and place noted but unable to verify the year.

270 ◆ パンフレット Pamphlets

「核と戦争のない世の中をめざす行動」八二年から八三年へ: 一事務局での議論の報告一. item_ID: 15406
PamphletID: 552

“Kaku to Sensō no nai yo no naka o mezasu kōdō” 82 nen kara 83 nen e: Jimukyoku de no giron no hōkoku.

This is a pamphlet briefly noting the content of debate taken within the “jimukyoku” of “Kaku to Sensō...” after the “sōkatsu kaigi” that took place on 1982/11/24.

日朝協会(編). item_ID: 15321
核と朝鮮問題: 強まる日米韓核安保、そして戦時立法化. 東京都: 日朝協会, 1981 pp. 48. PamphletID: 521

Nitchō Kyōkai (editor).
Kaku to Chōsen mondai: Tsuyomaru Nichi-Bei-Kan kaku anpo, soshite senji rippōka. Tokyo: Nicchō Kyōkai, 1981, pp. 48.

Inside are 7 articles written by scholars, a journalist, and a lawyer, writing about Korea, Japan, and U.S. and nuclear weapons.

高木伸一, 西尾漠(著). item_ID: 13784
核のゴミが捨てられる?!: 原子炉等規制法「改正」に反対しよう!, げんぱつミニえほん1. 東京: 核のゴミ野放し法案をつぶそう3・28、30 実行委員会, 1986 pp. 14. PamphletID: 192

Takagi, Shin'ichi and Nishio, Baku (authors).
Kaku no gomi ga suterareru?!: Genshiro tōkiseihō “kaisei” ni hantai shiyō!, Genpatsu mini ehon 1. Tōkyō: Kaku no Gomi Nobanashi Hōan o Tsubusō 3/28-30 Jikkō Iinkai, 1986, pp. 14.

Anti-nuclear pamphlet.

各分科会の決定事項. item_ID: 15364
Kaku bunkakai no kettei jikkō. PamphletID: 532

Inside are statements made at the rally of the formation of Tokyo Okinawa Kenjin-kai.

岩波書店編集部(編). item_ID: 17346
核兵器と人間の鎖: 一反核・世界のうねり一, 岩波ブックレット No.17. PamphletID: 1095
東京: 岩波書店, 1983 pp. 61.

Iwanami Books Editorial Section (editor).
Kakuheiki to Ningen no Kusari: -Hankaku Sekai no Uneri-, Iwanami Bukkuretto No.17. Tōkyō: Iwanami Shoten, 1983, pp. 61.

On anti-nuclear movement in Europe and the United States. A report on anti-nuclear movement engaged by literary persons group in Japan.

上野勝輝(著). item_ID: 12564
革命の暗黒を吹き飛ばし、反動の嵐に勝ち抜ける赤い火をもやそう! PamphletID: 42

Ueno, Katsuki (author).

Kakumei no ankoku o fukitobashi, handō no arashi ni kachinukeru akai hi o moyasō!

Pamphlet written by Ueno Katsuki from jail.

革命の軍隊・党の革命: 10・11月闘争の運動=組織論的総括. 東京: ベトナム反戦直接行動委員会, 1969 pp. 64. item_ID: 13166
PamphletID: 156

Kakumei no guntai, tō no kakumei: 10/11gatsu tōso no undō; soshikironteki sōkatsu.
Tōkyō: Betonamu Hansen Chokusetsu Kōdō linkai, 1969, pp. 64.

An internal document from the critical period of December 1969, presumably from Sekigunha.

日本共産党(革命左派)神奈川県常任委員会(著). item_ID: 12641
革命の主要な敵と国家権力の問題について: ブンド系諸君の誤りを PamphletID: 67
反面教師として.

Nihon Kyōsantō (Kamukei Saha) Kanagawa Ken Jōnin Iinkai (author).

Kakumei no shuyō na teki to kokka kenryoku no mondai ni tsuite: Bundo kei shokun no ayamari o hanmen kyōshi to shite.

This is a criticism of Bund by Kakumei Saha, which later merged with Sekigunha to form Rengō Sekigun.

春日庄次郎研究会会報 第一号. 東京: 春日庄次郎研究会, 1978 item_ID: 15128
pp. 64. PamphletID: 433

Kasuga Shōjirō kenkyū kai kaihō dai ichi gō. Tōkyō: Kasuga Shōjirō Kenkyū Kai, 1978,
pp. 64.

First Report of the Kasuga Shōjirō Research Group.

マルクス主義学生同盟(編). item_ID: 13795
革共同「スターリン主義論」論文集(1). 東京: マル学同『中核』編 PamphletID: 204
集局, 1969 pp. 95.

Marukusu Shugi Gakusei Dōmei (editor).

Kakkyōdō "Sutārin shugiron" ronbunshū (1). Tōkyō: Marugakudō "Chūkaku" Henshū kyoku,
1969, pp. 95.

Kakkyōdō pamphlet about Stalinism.

「国際革命文庫」編集委員会(著). item_ID: 12635
過渡の綱領: 国際革命文庫1; 資本主義の死の苦悶と第四インターナ PamphletID: 61
ショナルの任務. 東京: 新時代社, 1972 pp. 51.

"Kokusai Kakumei Bunko" Henshū Iinkai (author).

Katoteki kōryō: Kokusai kakumei bunko 1; Shihonshugi no shi no kumon to Dai Yon
Intānashonaru no nimmu. Tōkyō: Shin Jidaisha, 1972, pp. 51.

272 ◆ パンフレット Pamphlets

This is what the Fourth Communist International (Comintern) aims to achieve written by Trotsky.

釜ヶ崎救援会(編). item_ID: 15551
釜ヶ崎労働者の闘いを見殺しにするな. 大阪市: 釜ヶ崎救援会, PamphletID: 618
1972 pp. 16.

Kamagasaki Support Group (editor).
Kamagasaki rōdōsha no tatakai o migoroshi ni suruna. Ōsaka: Kamagasaki Kyūenkai, 1972, pp. 16.

Interpretation on the labour struggle of Kamagasaki.

全電通福島県支部「再確認」拒否者の会(編). item_ID: 16510
仮処分決定書: 一九八〇・七・二十二. 福島県: 全電通福島支部「再確 PamphletID: 774
認」拒否者の会, 1980 pp. 29.

All Japan Communications Union Fukushima Prefecture Branch Rejection of “Reaffirmation” Group (editor).
Karishobun ketteisho: 1980.7.22. Fukushima-ken: Zen Dentsū Fukushima Shibu “Saikakunin” Kyohisha no Kai, 1980, pp. 29.

A pamphlet is the copy of the record of the trial on Kumiaiin Chii Hozen Karishobun Shinsei Jiken.

早稲田大学第一文学部自治会執行委員会(著). item_ID: 12659
彼は早稲田で死んだ. 早稲田大学第一文学部執行委員会, 1973 PamphletID: 85
pp. 59.

Waseda Daigaku Daiichi Bungaku Bu Jichikai Shikkō Iinkai (author).
Kare wa Waseda de shinda. Waseda Daigaku Dai Ichi Bungaku Bu Shikkō Iinkai, 1973, pp. 59.

This is a protest by students of Waseda University against Kakumaru’s killing of Kawaguchi Daizaburō. It also criticizes the privatization of Jichikai at Waseda by Kakumaru.

肝脳疾患類癥痕脳型の同胞例, 脳と神経 第27巻 第4号 別 item_ID: 16719
刷. 医学書院, 1975 pp. 10. PamphletID: 902

Kannō shikkan rui hankon nō gata no dōhō rei, Nō to shinkei Dai 27 kan Dai 4 gō Bessatsu. Igakushoin, 1975, pp. 10.

Article written by medical doctors including Shima Shigeo.

韓勝憲弁護士事件 資料集: 韓国政治犯の弁護活動を守るために. item_ID: 13856
東京: 韓勝憲弁護士を支援する会, 1975 pp. 14. PamphletID: 217

Kan Katsunori bengoshi jiken shiryōshū: Kankoku seijihan no bengo katsudō o mamoru tame ni. Tōkyō: Kan Katsunori bengoshi o shien suru kai, 1975, pp. 14.

Pamphlet about difficulties of a lawyer for Korean political defendants.

徐君兄弟を救う会(編). item_ID: 16681
 韓国獄中政治犯 徐兄弟: 一たたかひの記録一. 京都: 徐君兄弟を救う会, 1977 pp. 122. PamphletID: 867

Jo Brothers Support Group (editor).

Kankoku gokuchū seijihan Jo Kyōdai: - Tatakai no kiroku -. Kyōto: So-kun Kyōdai o Sukuu Kai, 1977, pp. 122.

Pamphlet on the Soh Brothers' struggle. Includes letters from the two brothers, court statements, article by Shōji Tsutomu, article on support groups, description of South Korea's law (Chian Hō), etc.

韓国自由言論実践白書: 解雇に抗し不屈に闘う東亜・朝鮮日報の記者
 たちに支援を! 東京: 韓国問題キリスト者緊急会議, 1975 pp. 42. item_ID: 12664
 PamphletID: 90

Kankoku jiyū gengo jissen hakusho: Kaiko ni kōshi fukutsu ni tatakau tōa; Chōsen Nippō no kisha tachi ni shien o! Tōkyō: Kankoku Mondai Kirisutosha Kinkyū Kaigi, 1975, pp. 42.

This reports a protest by Korean writers of Tōa Nippō and Chōsen Nippō against the suppression of freedom of expression and calls for support for these writers.

韓国問題研究会(編). item_ID: 16519
 韓国に関連する日本新聞資料. 韓国問題研究会, 1977 pp. 41. PamphletID: 783

Korean Problems Research Group (editor).

Kankoku ni kanren suru Nihon shinbun shiryō. Kankoku Mondai Kenkyūkai, 1977, pp. 41.

A pamphlet is a collection of photocopied news paper articles related to South Korea from 1975 to 1977.

韓国の第五列勝共連合: 協力してきた政党と政治家の責任を問う. 日
 本共産党中央委員会出版局, 1978 pp. 31. item_ID: 12667
 PamphletID: 93

Kankoku no dai go retsu shōkyō rengō: Kyōryokushite kita seitō to seijika no sekinin o tou. Nihon Kyōsantō Chūō linkai Shuppanyoku, 1978, pp. 31.

This pamphlet criticizes political connections between the founder of Tōitsu Kyōkai and the Pak Administration of South Korea, and also between the Korean Administration and Japanese politicians.

監獄法と国連被拘禁者処遇最低基準規則との矛盾点. item_ID: 15696
 Kangoku-hō to kokuren hi-kōkin-sha shogū saitei kijun kisoku to PamphletID: 721
 no mujunten.

Material on comparison between Kangoku-Hō and Kokuren Hi-Kōkin-sha Shogū Saitei Kijun Kisoku.

富山化学の公害輸出をやめさせる実行委員会(編). item_ID: 14844
 韓国民衆の不屈の戦いと日本, 日米韓問題を考えるために 1. 東 PamphletID: 320
 京: 富山化学の公害輸出をやめさせる実行委員会, 1976 pp. 22.

274 ◆ パンフレット Pamphlets

Toyama Kagaku no Kōgai Yushutsu o Yamesaseru Jikkō Inikai (editor).
Kankoku minshū no fukutsu no tatakai to Nihon, Nichi-Bei-Kan mondai o kangaeru tame ni
1. Tōkyō: Toyama Kagaku no Kōgai Yushutsu o Yamesaseru Jikkō Inikai, 1976, pp. 22.

Pamphlet on Japan-US-Korean relations and Korean democracy.

韓国民主化支援緊急世界大会(編). item_ID: 16707
韓国民主化支援緊急世界大会: 1981.5.16~5.19. PamphletID: 890

Kankoku Minshuka Shien Kinkyū Sekai Taikai (editor).
Kankoku minshuka shien kinkyū sekai taikai: 1981/5/16 - 5/19.

Pamphlet for the 1981/5/16 - 5/19 Emergency Assembly for South Korean Democracy. Includes the schedule, names of participants, location maps, etc.

韓国民主化支援緊急世界大会事務局(編). item_ID: 16652
韓国民主化支援緊急世界大会: 1981.5.16~5.19. 東京: PamphletID: 851
韓国民主化支援世界大会委員会(ASKOD)編集部, 1981 pp. 10.

Kankoku Minshuka Shien Kinkyū Sekai Taikai Jimukyoku (editor).
Kankoku minshuka shien kinkyū sekai taikai: 1981/5/16 - 5/19. Tōkyō: Kankoku Minshuka
Shien Sekai Taikai Inikai (ASKOD) Henshūbu, 1981, pp. 10.

Materials for the “Kankoku Minshuka Shien Kinkyū Sekai Taikai.” Statements calling for support, list of names of supporters, when and whereabouts of the rally, statements made by various supporters, etc.

看護制度改悪粉碎!: 労働者差別分断の更なる強化 日本看護協会
批判. item_ID: 14871
PamphletID: 331

Kango seidō kaiaku funsai!: Rōdōsha sabetsu bundan no saranaru kyōka, Nihon kango
kyōkai hihan.

Pamphlet opposing proposals worsening the labor situation for nurses.

共産主義者同盟関西地方委員会(著). item_ID: 12568
関西赤軍. 大阪: 共産主義者同盟赤軍派関西地方委員会, 1977 PamphletID: 46
pp. 60.

Kyōsan Shugisha Dōmei Kansai Chihō Inikai (author).
Kansai Sekigun. Ōsaka: Kyōsan Shugisha Dōmei Sekigunha Kansai Chihō Inikai, 1977, pp. 60.

A fairly late publication from the Kansai wing of Sekigun.

管制塔裁判を勝利させる会(編). item_ID: 16643
管制塔公判控訴趣意書. PamphletID: 842

Win the Control Tower Trial Support Group (editor).
Kanseitō saiban kōso shuisho.

Full copy of Prospectus for Appeal (Kōso Shuisho), submitted to the Tokyo High Court by the defense counsel on the 30th of September, 1981.

工人社(著). item_ID: 12672
『現代世界と解放としての革命』: 第1回理論シンポジウムの報告. PamphletID: 98

Kōjinsha (author).

“Gendai sekai to kaihō to shite no kakumei”: Dai 1 kai riron shinpojiumu no hōkoku.

This pamphlet broadly talks about the liberation of suppressed people from anti-war movement in Vietnam to the black movement, but basically, its focus is on Sanrizuka Tōsō.

「韓日修復」の危険な本質を暴く, 韓国問題小パンフシリーズNo. 7. item_ID: 14439
東京: 韓国民主回復統一促進国民会議日本本部宣伝局, 1981 PamphletID: 226
pp. 19.

“Kannichi shūfuku” no kiken na honshitsu o abaku, Kankoku mondai shō panfu shirīzu No. 7. Tōkyō: Kankoku Minshu Kaifuku Tōitsu Sokushin Kokumin Kaigi Nihon Honbu Sendenkyoku, 1981, pp. 19.

Pamphlet warning of dangers in Japan-Korea relations.

官僚統制粉碎・全電通福島・宮城闘争勝利7.27集会報告集. item_ID: 16506
Kanryō tōsei funsai, Zen Dentsū Fukushima, Miyagi tōsō shōri PamphletID: 770
7.27 shūkai hōkokusho.

Pamphlets describe the report on “Kanryō tōsei funsai, Zendentsū Fukushima, Miyagi tōsō shōri 7.27 shūkai.

福島県支部「再確認」拒否者の会, 福島県支部「再確認」拒否者を支える会, 全電通の統制処分を撤回させる会, 全電通の階級的再生をめざす被処分者同盟(編). item_ID: 16710
PamphletID: 893

官僚統制粉碎・全電通福島・宮城闘争勝利7.27集会: 報告集.

Fukushima Prefecture Branch “Reconfirmation” Rejectors Group; Fukushima Prefecture Branch “Reconfirmation” Rejectors Support Group; Group Advocating Complete Rejection of the All Japan Communication Union Measures and All Japan Communications Reconstruct. Kanryōtōsei funsai, Zendentsū Fukushima, Miyagi tōsō shōri 7.27 shūkai: Hōkokushū.

Report on a rally held on the 27th of July, 1980, called “Kanryōtōsei Funsai, Zendentsū Fukushima, Miyagi Tōsō Shōri 7.27 Shūkai.” Includes the schedule, the keynote report, copies of speeches made by the participants, list of names of supporters.

議案書: 1968.6.14. item_ID: 16806
Giansho: 1968.6.14. PamphletID: 911

Agenda paper for the Zengaku Hantei Gakusei Hyōgikai Kessei Taikai, including the declaration of the formation of Zengaku Hantei Gakusei Hyōgikai.

建設新聞労働組合(編). item_ID: 15627
議案書: 74年度末闘争臨時大会議案書. PamphletID: 694

276 ◆ パンフレット Pamphlets

Construction News Labor Union (editor).
Giansho: 74 nendo matsu tōsō rinji taikai giansho.

Pamphlet giving agendas for the 1974 year-end struggle rally.

議案書: 第5回定期大会. item_ID: 14942
Giansho: Dai 5 kai teiki taikai. PamphletID: 348

Proposals for the 5th congress.

危機にたつ民主主義. 文連警職法改悪阻止勤評粉碎対策委員会, item_ID: 14673
1958 pp. 50. PamphletID: 300

Kiki ni tatsu minshu shugi. Bunren Keishoku hō Kaiaku Soshi Kinhyō Funsai Taisaku Inkaï,
1958, pp. 50.

Democracy in crisis.

基調: 第2回沖縄労働者討論集会. item_ID: 14935
Kikyō: Dai 2 kai Okinawa rōdō-sha tōron shūkai. PamphletID: 341

Materials from second Okinawa workers discussion meeting.

朝日新聞社(編). item_ID: 17348
記者の証言: 事件の内側の日々, 朝日ブックレットー6. 東京都: 朝日 PamphletID: 1097
新聞社, 1983 pp. 63.

Asahi Shinbunsha (editor).
Kisha no Shōgen: Jiken no Uchigawa no Hibi, Asahi Bukkuretto-6. Tokyo: Asahi Shinbunsha,
1983, pp. 63.

Journalists' first-hand accounts on various incidents that they covered. Includes an
account by a journalist who worked on the Rengō Sekigun Incident.

全電通宮城県支部青年会議常任委員会(編). item_ID: 15295
軌跡: 青年会議討論資料 No.53. PamphletID: 515

Zendentsū Miyagi-ken Shibu Seinen Kaigi Jōnin Inkaï (editor).
Kiseki: Seinen kaigi tōron shiryō No. 53.

This is a material for the "Seinen kaigi" of "Zendentsū Miyagi-ken Shibu." The con-
tents are mostly on the summation of 1974 Shuntō and reports from each "bunkai."

基地・145の実態: 火焰のなかの日本. 東京: 社会新報, 1968 item_ID: 17020
pp. 39. PamphletID: 1028

Kichi, 145 no jittai: Kaen no naka no Nihon. Tōkyō: Shakai Shinpō, 1968,
pp. 39.

A pamphlet discussing issues about the 145 US bases located in Japan, the so called
"kichi mondai."

基地沖縄の苦闘: 全軍労働争史.

item_ID: 16668

Kichi Okinawa no kutō: Zengunrō tōsō shi.

PamphletID: 861

Pamphlet notifying the publication of “Kichi Okinawa no Kutō: Zengunrō Tōsō Shi,” written by Uehara Kōsuke. Inside are extensive discription of the content of the book plus comments on the book from various persons in Okinawa.

共青同, 第四インターナショナル(編).

item_ID: 15318

基地確保新法案粉碎! 3-4月闘争の大爆発を!: 1977・2. 沖縄: 共青同・第四インター, 1977 pp. 19.

PamphletID: 518

Kyōseidō and Dai-yon Intānashonaru (editors).

Kichi kakuho shinpō an funsai! 3-4 gatsu tōsō no daibakuhatsu o!: 1977/2. Okinawa: Kyōseidō / Dai 4 intā, 1977, pp. 19.

A pamphlet criticizing the new bill, Kichi kakuho shin-hōan, that the government is planning to go through. It calls for action in March and April.

大阪富村氏を支援する会(編).

item_ID: 16841

基調報告: 4. 1 2 <沖縄処分>と闘う討論集会.

PamphletID: 931

Osaka Tomimura-san Support Group (editor).

Kichō hōkoku: 4.12 <Okinawa shobun> to tatakau tōron shūkai.

Pamphlet on Tomimura Junichi's court struggle and support activities.

弘前富村さん支援委員会(編).

item_ID: 16842

基調報告: 全国支援連合結成に向けて.

PamphletID: 932

Hirosaki Tomimura-san Support Group (editor).

Kichō hōkoku: Zenkoku shien rengō kessei ni mukete.

Pamphlet on Tomimura Junichi's case, support activities, proposal for a united organization, etc.

沖縄県労協青年部協議会(編).

item_ID: 15621

基調報告: 6・28 闘う青年労働者と知識人の連帯集会.

PamphletID: 688

Okinawa Kenrōkyō Seinenbu Kyōgikai (editor).

Kichō hōkoku: 6/28 tatakau seinen rōdōsha to chishikijin no rentai shūkai.

Keynote report of a rally held in Urasoe on June 28th, 1975.

日本労働党沖縄県委員会(編).

item_ID: 15616

基調報告(案): 労働運動の変革をめざす1978年全国討論集会.

PamphletID: 683

Japan Labor Party Okinawa Prefecture Committee (editor).

Kichō hōkoku (an): Rōdō undō no henkaku o mezasu 1978 nen zenkoku tōron shūkai.

A pamphlet reporting the keynotes that was agreed at the “Rōdō Undō no Henkaku o Mezasu 1978 nen Zenkoku Tōron Shūkai” held in Tokyo.

278 ◆ パンフレット Pamphlets

日本赤色救援会(編). item_ID: 15531
基調報告・獄中アピール: 12-18 柴野虐殺弾劾武闘派政治集会. PamphletID: 598

Nihon Sekishoku Kyūenkai (editor).
Kichō hōkoku/Gokuchū apiru: 12/18 Shibano gyakusatsu dangai butōha seiji shūkai.

A keynote report made for the 12/18 Shibano Gyakusatsu Dangai Butō-ha Seiji Shūkai.

金大中氏らを殺すな首都圏緊急運動(編). item_ID: 15400
基調報告要旨. PamphletID: 546

Kimu Dejun-shi ra o Korosuna Shutoken Kinkyū Undō (editor).
Kichō hōkoku yōshi.

A pamphlet organized in relation to the rally held on 1981/2/22 by the “Kimu Dejun-shi ra o Korosuna! Shuto-ken Kinkyū Undō.” Statements on the trial of Kimu Dejun, and what is to be done in Japan.

“宜野湾市職労の闘い”: 反弾圧・反処分の闘いを—国家・資本・労働 item_ID: 15129
官僚の処分に抗し共につくり、社会主義をめざす労働運動を. PamphletID: 434

“Ginowan shi shokurō no tatakai”: Han dan’atsu, han shobun no tatakai o—kokka,
shihon, rōdō kakuryō no shobun ni taishi tomo ni tsukuri, shakai shugi o mezasu rōdō
undō o.

Pamphlet from the Ginowan city workers union.

金日成 : 朝鮮労働党第6回大会でおこなった中央委員会の活動報告. item_ID: 14446
Kimu Iruson. PamphletID: 234

Pamphlet from North Korea.

金日成: 祖国の自主的平和統一を実現しよう. 東京: 在日本朝鮮人総 item_ID: 14447
聯合会中央常任委員会, 1980 pp. 23. PamphletID: 235

Kimu Iruson: Sokoku no jishuteki heiwa tōitsu o jitsugen shiyō. Tōkyō: Zai Nihon Chōsenjin
Sōrengōkai Chūō Jōnin linkai, 1980, pp. 23.

Pamphlet from North Korea.

金芝河らを助ける会(編). item_ID: 14922
金芝河 良心宣言. 東京: 金芝河らを助ける会, 1975 pp. 32. PamphletID: 335

Kim Jiha ra o Tasukeru Kai (editor).
Kimu Jiha ryōshin sengen. Tōkyō: Kin Jiha ra o Tasukeru Kai, 1975, pp. 32.

One more copy of this item is catalogues as Book Item #1359.

金芝河を殺すな! 全ての政治犯の釈放を!
 Kimu Jiha o korosuna! Subete no seiji han no shakuhō o!

item_ID: 15202
 PamphletID: 480

Pamphlet urging release of political prisoners in Korea.

沖縄ヒルトンホテル労働組合(編).
 規約.

item_ID: 16485
 PamphletID: 749

Okinawa Hilton Hotel Labor Union (editor).
 Kiyaku.

Pamphlets describe rules/codes of Okinawa Hiruton Hoteru Rōdō Kumiai.

規約・諸規定細則集.
 Kiyaku, shokitei saisoku shū.

item_ID: 14671
 PamphletID: 298

Materials about various regulations and provisions.

教育活動報告.
 Kyōiku katsudō hōkoku.

item_ID: 14460
 PamphletID: 249

Announcement about educational activism.

教育闘争における革命的方針とは何か(下). 関学全学反帝学生評議
 会, 1969 pp. 10.

item_ID: 17094
 PamphletID: 1071

Kyōiku tōsō ni okeru kakumeiteki hōshin towa nani ka (ge). Kangaku Zangaku Hantei
 Gakusei Hyōgi Kai, 1969, pp. 10.

A pamphlet (ge issue) about the revolutionary policy related to the Kyōiku Tōsō.

教育闘争における革命的方針とは何か(上). 関学全学反帝学生評議
 会, 1969 pp. 8.

item_ID: 17093
 PamphletID: 1070

Kyōiku tōsō ni okeru kakumeiteki hōshin towa nani ka (jō). Kangaku Zangaku Hantei Gaku-
 sei Hyōgi Kai, 1969, pp. 8.

A pamphlet (jō issue) about the revolutionary policy related to the Kyōiku Tōsō.

三里塚斗争を推進しよう: -「三里塚の夏」-を鑑賞される皆さんへ.
 Sanrizuka tōsō o suishin shiyō: - "Sanrizuka no Natsu" - o kanshō
 sareru minasan e.

item_ID: 12654
 PamphletID: 80

A pamphlet addressed to those who will be watching the film "Sanrizuka no Natsu."

全日本学生自治会総連合書記局調査部(編).
 教育問題資料: その一.

item_ID: 14640
 PamphletID: 276

280 ◆ パンフレット Pamphlets

Zen Nihon Gakusei Jichikai Sōrengō Shokikyoku Chosabu (editor).
Kyōiku mondai shiryō: Sono ichi.

Educational Problems materials I.

全日本学生自治会総連合書記局調査部(編).
教育問題資料: その二.

item_ID: 14641
PamphletID: 277

Zen Nihon Gakusei Jichikai Sōrengō Shokikyoku Chosabu (editor).
Kyōiku mondai shiryō: Sono ni.

Educational Problems materials II.

全日本学生自治会総連合書記局調査部(編).
教育に関する資料: その三.

item_ID: 14642
PamphletID: 278

Zen Nihon Gakusei Jichikai Sōrengō Shokikyoku Chosabu (editor).
Kyōiku ni kansuru shiryō: Sono san.

Educational Problems materials III.

共同映画 16 m/m フィルムリスト No. 27.
Kyōdō eiga 16m/m firumu risuto no. 27.

item_ID: 15156
PamphletID: 439

Film list of 16 mm films from Kyōdō Films.

日本革命的共産主義者同盟全国委員会(編).
共産主義者: 別冊 1.

item_ID: 16577
PamphletID: 833

Nihon Kakumeiteki Kyōsan Shugisha Dōmei Zenkoku Iinkai (editor).
Kyōsanshugisha: Bessatsu 1.

Copy of Nihon Kakumeiteki Kyōsanshugisha Dōmei Zenkoku Iinkai's theoretical bulletin "Kyōsanshugisha." Article written by Yamamoto Katsuhiko on organizational tactics of "Nihon Kakumeiteki Kyōsanshugi Undō."

共産主義者同盟(編).
共産主義者同盟第3回中央委員会報告.

item_ID: 16574
PamphletID: 830

Kyōsan Shugisha Dōmei (editor).
Kyōsanshugisha Dōmei Dai 3 kai chūō iinkai hōkoku.

Report of Kyōsanshugisha Dōmei's third central committee meeting.

共産主義者同盟早大細胞一文班委員会通達.
Kyōsanshugisha Dōmei sōdai saibō ichibun han iinkai tsūtatsu.

item_ID: 14637
PamphletID: 273

Bulletin from the Waseda cell of Kyōsanshugisha Dōmei Kyōsanshugisha Dōmei.

共産主義労働者党全国協議会(編). item_ID: 15437
 共産主義者の連合について広範な討議をよびかける. 東京: 共産主義労働者党全国協議会, 1982 pp. 10. PamphletID: 559

Kyōsanshugi Rōdōshatō Zenkoku Kyōgikai (editor).
 Kyōsanshugisha no rengō ni tsuite kōhan na tōgi o yobikakeru. Tōkyō: Kyōsan Shugi Rōdōshatō Zenkoku Kyōgikai, 1982, pp. 10.

A pamphlet discussing the unionization of Communists in Japan.

日本共産労働党政治局(編). item_ID: 14663
 共産主義的政治実践をおしすすめよう!: 経済主義者革共同黒田派の さまざまな空文句的主張への批判. 日本共産労働党政治局, 1962 PamphletID: 290
 pp. 24.

Nihon Kyōsan Rōdōtō Seijikyoku (editor).
 Kyōsan shugiteki seiji jissen o oshi susumeyō!: Keizai shugisha kakukyōdō Kurota ha no samazama na karamonku-teki shuchō e no hihan. Nihon Kyōsan Rōdōtō Seiji Kyoku, 1962, pp. 24.

Political pamphlet concerning Kurota of Kakukyōdō.

共産主義者同盟赤軍派中央委員会(編). item_ID: 15082
 共産同赤軍派再建一労働者階級の前衛党建設へ: 共産同赤軍派臨時総会報告集. PamphletID: 419

Kyōsanshugisha Dōmei Sekigunha Chūō Iinkai (editor).
 Kyōsandō Sekigunha saiken - rōdōsha kaikyū no zen'ei tō kensetsu e: Kyōsandō Sekigunha rinji sōkai hōkoku shū.

A sum-up made at the general meeting held by the Sekigun Ha, after about an year of its disbandment.

69年京大時計台・医学部(編). item_ID: 15051
 京大 時計台裁判の10年: 最終意見陳述集 第I集. 図書館闘争公判統一被告団, 1980 pp. 137. PamphletID: 386

69 nen Kyōdai Tokeidai, Igakubu (editor).
 Kyōdai tokeidai saiban no 10 nen: Saishū iken chinjutsu shū dai 1 shū. Toshokan Tōsō Kōhan Tōitsu Hikokudan, 1980, pp. 137.

A collection of final statements concerning the 1969 Kyōdai Tokeidai Trial, plus materials related to the trial and Kyōdai Tōsō.

小西事務所(編). item_ID: 13870
 兄弟よ、誰れに銃をむけるのか. 東京: けやき印刷, 1972 pp. 63. PamphletID: 219

Konishi Jimusho (editor).
 Kyōdai yo, dare ni jū o mukeru no ka. Tōkyō: Keyaki Insatsu, 1972, pp. 63.

Pamphlet directed at self defense forces.

282 ◆ パンフレット Pamphlets

京都在住の五人が唄うフォーク・コンサートのごあいさつのおと: 南ベ item_ID: 17044
トナムの30万の政治犯釈放と孤児救援のために。 PamphletID: 1052

Kyōto zaijū no gonin ga utau fōku konsāto no goaisatsu no oto: Minami Betonamu no 30
man no seijihan shakuhō to koji kyūen no tame ni.

A pamphlet for a concert by five men (names listed on the cover) hoping for the
release of political offenders and the rescue of orphans. Another publisher, that is,
“Minami Betonamu Koji Kyūen Shimin Sentā, Kyōto” (Publisher ID #757) is also
listed.

京都フォーラム(編)。 item_ID: 16542
京都フォーラムの歩み。大阪: 京都フォーラム, 1991。 PamphletID: 806

Kyoto Forum (editor).
Kyōto fōramu no ayumi. Ōsaka: Kyōto Fōramu, 1991.

A pamphlet describes the contents and the letters to Kyoto Forum.

「鉄塔共有者の大運動」を準備する会(編)。 item_ID: 16689
「共有札」の運動は何をめざしているのか: 三里塚岩山大鉄塔。「鉄塔 PamphletID: 875
共有者の大運動」を準備する会, 1975 pp. 7.

“Steel Tower Joint Owners Great Movement” Preparatory Committee (editor).
“Kyōyūfuda” no undō wa nani o mezashite irunoka: Sanrizuka iwayama daitettō. “Tettō
Kyōyūsha no Dai Undō” o Jumbi suru Kai, 1975, pp. 7.

Pamphlet on the “kyōyūfuda” movement acted out in the Sanrizuka struggle.

「拠点」編集部(編)。 item_ID: 16853
拠点, 10。「拠点」編集部, 1970 pp. 26. PamphletID: 943

“Kyoten” Henshūbu (editor).
Kyoten, 10. “Kyoten” Henshūbu, 1970, pp. 26.

Volume number 10 of Shinjuku Beheiren’s bulletin called “Kyoten.” Inside are ar-
ticles written by various activists including Furuya Yoshiko’s article on Okinawa.

李讚輝(著)。 item_ID: 17050
「近代化」についての私の意見書。東京: 李事務所, 1984 pp. 21. PamphletID: 1058

Ri, Sanki (author).
“Kindaika” ni tsuite no watashi no ikensho. Tōkyō: Ri Jimusho, 1984, pp. 21.

Ri’s opinion about “modernization.”

勤評闘争の前進のために: 勤評反対闘争史。全学連情宣部, 1958 item_ID: 14643
pp. 40. PamphletID: 279

Kinhō tōsō no zenshin no tame ni: Kinhō hantai tōsō shi. Zengakuren Jōsenbu, 1958,
pp. 40.

Zengakuren’s opposition to the work policy.

勤務評定, 一九五八年度資料(I). item_ID: 14635
Kinmu hyōtei, 1958 nendo shiryō (I). PamphletID: 271

Materials for the 1958 conference on work.

金武湾斗争の経過. item_ID: 15783
Kinwan Tōsō no keika. PamphletID: 730

A chronological list of incidents concerning the Kinbu-wan issue.

金武湾を守る会(著). item_ID: 15781
金武湾を守る会が屋良知事に出した公開質問状. PamphletID: 728

Kin wan o Mamoru Kai (author).
Kinwan o Mamoru Kai ga Okura Chiji ni dashita kōkai shitsumon-jō.

The whole part of the request letter that Kinbu-wan o Mamoru Kai sent to Okinawa Prefectural Governor, Okura, asking for the answer to their questions about the Governor's position as to the construction of CTS tanks in Kinbu-wan.

空港よりも緑の大地を. 東京: 三里塚闘争に連帯する会, 1983 pp. 10. item_ID: 16858
Kūkō yori mo midori no daichi o. Tōkyō: Sanrizuka Tōsō ni Rentai PamphletID: 948
suru Kai, 1983, pp. 10.

Pamphlet on the 3.8 rally and 3.27 “Yokohori (Yokobori?)” Sanrizuka tōsō rally held in 1983.

新城尚子さんを守る会(編). item_ID: 15629
久志歯科解雇撤回闘争終結にあたって: 三里塚処分に抗して. PamphletID: 696

Shinjō Naoko-san Support Group (editor).
Kushi shika kaiko tekkai tōsō shūketsu ni atatte: Sanrizuka shobun ni kōshite.

Pamphlet written by a support group “Shinjō Naoko-san o Mamoru Kai,” describing the course of the struggle.

佐々木美代子, 宮崎洋子, 根塚千香子(著). item_ID: 14658
暗い谷間に行く: 筑豊炭坑地帯現地ルポ. 一文自治会常任委員会, PamphletID: 289
1960 pp. 20.

Sasaki, Miyoko; Miyazaki, Yōko; and Nezuka, Chikako (authors).
Kurai tanima o iku: Chikuhō tankō chitai genchi rupo. Ichibun Jichikai Jōnin Iinkai, 1960, pp. 20.

Report on the Chikuhō mine situation.

本多延嘉(著). item_ID: 12639
クラウゼヴィッツ戦争論の要項. PamphletID: 65

284 ◆ パンフレット Pamphlets

Honda, Nobuyoshi (author).
Kurauzevittsu Sensō ron no yōkō.

Honda Nobuyoshi was the head of Chūkaku-ha. He was murdered in 1975 in “uchige-ba” or feud between Chūkaku-ha and Kakumaru-ha. This is a pamphlet he wrote. This document is not included in his collected works.

クラス討論資料:「政治的暴力行為防止法」阻止のために. item_ID: 14670
Kurasu tōron shiryō: “Seiji teki bōryoku kōi bōshi hō” soshi no PamphletID: 297
tame ni.

Materials opposing the Seibō law.

第一文学部学生自治会(編). item_ID: 16636
クラス討論資料. PamphletID: 835

First Literature Section Students Self-Government Association (editor).
Kurasu tōron shiryō.

Materials for discussion used by the “Dai 1 Bungakubu Gakusei Jichikai.” Includes analyses of world/domestic situation, issues on ILO87 Treaty, two articles on Self Defense Law, on the Ikeda Administration, etc.

日大全学共闘会議書記局(編). item_ID: 15068
グラフ 日大闘争. 東京都: 五同産業出版部, 1 9 6 9 pp. 97. PamphletID: 404

Nichidai Zengaku Kyōtō Kaigi Shokikyoku (editor).
Gurafu Nichidai tōsō. Tokyo: Godō Sangyō Shuppan bu, 1969, pp. 97.

A collection of black-and-white photographs of Nichidai Tōsō with small comments attached; photos taken by Nichidai Zenkyōtō Kiroku Han.

軍事問題研究会(編). item_ID: 16683
軍事問題研究会設立・事業計画. 東京: 軍事問題研究会, 1 9 7 4 PamphletID: 869
pp. 4.

Gunji Mondai Kenkyūkai (editor).
Gunji mondai kenkyūkai setsuritsu / jigyō keikaku. Tōkyō: Gunji Mondai Kenkyūkai, 1974,
pp. 4.

Planning schedule for the establishment of Gunji Mondai Kenkyūkai, its participant list, and initial statement of motive.

ホテル香和労働組合(編). item_ID: 15624
経営難の矛盾と八割解雇のネライ. PamphletID: 691

Hotel Kōwa Labor Union (editor).
Keieinan no mujun to hachiwari kaiko no nerai.

Pamphlet written by the labour union of a hotel called “Hoteru Kōwa,” criticizing those seated in managerial positions.

東京弁護士会監獄法「改正」対策本部(編). item_ID: 16566
 刑事施設法案・留置施設法案に対する意見書. 東京: 東京弁護士会, PamphletID: 822
 1982 pp. 67.

Tokyo Lawyers Guild Prison Law “Improvement” Policy Central Section (editor).
 Keiji shisetsu hōan, Ryūchi shisetsu hōan ni taisuru ikensho. Tōkyō: Tōkyō Bengoshikai,
 1982, pp. 67.

Pamphlet published with an intent of disclosing the hidden nature of “keiji shisetsu hōan” and “ryūchi shisetsu hōan.” Editor/publisher of this pamphlet, which is the Tokyo Bengoshikai, discusses this issue in detail. Includes a full copy of the two bills.

刑法改悪阻止闘争の指針編集委員会(編). item_ID: 15181
 刑法改悪阻止闘争の指針 No. 1: 労働者人民にとって刑法全面改悪 PamphletID: 459
 とは何か.

Keihō Kaiaku Soshi Tōsō no Shishin Henshū Iinkai (editor).
 Keihō kaiaku soshi tōsō no shishin No. 1: Rōdōsha jinmin ni totte keihō zenmen kaiaku to
 wa nani ka.

Interpretation of the amendment to the Criminal Law, and some medical and criminal statistics.

全国救援活動者会議実行委員会(編). item_ID: 15052
 刑法改悪はすでに実施されている(その一). 東京: 救援連絡センター, PamphletID: 387
 1974 pp. 18.

Zenkoku Kyūensha Kaigi Jikkō Iinkai (editor).
 Keihō kaiaku wa sude ni jisshi sareteiru (sono ichi). Tōkyō: Kyūen Renraku Sentā, 1974,
 pp. 18.

Pamphlet from Kyūen Renraku Sentā about negative changes to the criminal law part 1.

全国救援活動者会議実行委員会(編). item_ID: 15040
 刑法改悪はすでに実施されている(その二). 東京: 救援連絡センター, PamphletID: 374
 1975 pp. 22.

Zenkoku Kyūensha Kaigi Jikkō Iinkai (editor).
 Keihō kaiaku wa sude ni jisshi sareteiru (sono ni). Tōkyō: Kyūen Renraku Sentā, 1975, pp. 22.

Pamphlet from Kyūen Renraku Sentā about negative changes to the criminal law part 2.

全弁護士会労働組合(編). item_ID: 15180
 刑法改正の構造: 刑法改正問題講演集 I. 東京都: 全弁護士会労働 PamphletID: 458
 組合, 1982 pp. 69.

Zen Bengoshikai Rōdō Kumiai (editor).
 Keihō kasei no kōzō: Keihō kasei mondai kōenshū 1. Tokyo: Zen Bengoshikai Rōdō Kumiai,
 1982, pp. 69.

286 ◆ パンフレット Pamphlets

A collection of speeches given on the question of amendment to the Criminal Law. The speeches were given in 1981 by Inoue Masaharu (criminal law scholar), Kimio Moriyama (medical doctor), and Osamu Watanabe (lawyer).

激鉄. VZ 58, 1972, pp. 26.

item_ID: 13296

Gekitetsu. VZ 58, 1972, pp. 26.

PamphletID: 161

An early pamphlet from the Red Army group in the Middle East.

下獄対策委員会(編).

item_ID: 15450

下獄対策資料.

PamphletID: 566

Gegoku Taisaku linkai (editor).

Gegoku taisaku shiryō.

A pamphlet noting what to be expected when put to prison. Some law knowledge included.

開城. 東京: 朝鮮画報社, 1987, pp. 32.

item_ID: 14455

Keson. Tōkyō: Chōsen Gahōsha, 1987, pp. 32.

PamphletID: 243

Pamphlet from Pyongyang.

月刊 地域保険: 特集・地域精神衛生活動の展開 1, 1977・7月.

item_ID: 16713

Gekkan Chiiki Hoken: Tokushū Chiiki seishin eisei katsudō no tenkai 1, 1977/7.

PamphletID: 896

Copy of a monthly magazine “Chiiki Hoken,” July 1977. Special cover on mental health in Okinawa. Articles written by Shima Shigeo, Kadena Ayako, and Arasato Atsuko.

月刊 地域保険: 特集・地域精神衛生活動の展開 2, 1977・7月.

item_ID: 16714

Gekkan Chiiki Hoken: Tokushū Chiiki Seishin Eisei Katsudō no Tenkai 2, 1977/7.

PamphletID: 897

Second half of copy of a monthly magazine “Chiiki Hoken,” July 1977. Special cover on regional activity on mental health in Okinawa. Articles written by Arasato Atsuko, Tamaki Ippei, and Hirata Naoyuki.

朝鮮の自主的平和統一を支持する沖縄県連帯委員会(編).

item_ID: 16521

結成趣意書及び規約(案). 沖縄県: 朝鮮の自主的平和統一を支持する沖縄県連帯委員会, 1977, pp. 8.

PamphletID: 785

Okinawa Prefecture League Supporting the Peaceful and Autonomous Unification of Korea (editor).

Kessei shuisho oyobi kiyaku (an). Okinawaken: Chōsen no Jishuteki Heiwa Tōitsu wo Shijisuru Okinawaken Rentai Īnkai, 1977, pp. 8.

A pamphlet describes the purpose for which Chōsen no Jishuteki Heiwa Tōitsu wo Shijisuru Okinawaken Rentai Inkai was formed and its agreement.

戦争への道を許さない女たちの連絡会(編). item_ID: 15168
 憲法は守られているか: 政党への公開アンケート. 東京: 戦争への道 PamphletID: 446
 を許さない女たちの連絡会, 1983 pp. 40.

Sensō e no Michi o Yurusanai Onnatachi no Renrakukai (editor).
 Keihō wa mamorarete iru ka: Seitō e no kōkai ankēto. Tōkyō: Sensō e no Michi o Yurusanai
 Onnatachi no Renrakukai, 1983, pp. 40.

Is the criminal law safe? Pamphlet from an antiwar women's group.

長野県凍豆腐工業協同組合(編). item_ID: 16535
 健康なからだと食べ物: 実証された凍り豆腐の真価・・・(成人病の予防 PamphletID: 799
 と美容). 長野市: 長野県凍豆腐工業協同組合, 1977 pp. 18.

Nagano Prefecture Frozen Tofu Industry Joint Union (editor).
 Kenkō na karada to tabemono: Jisshō sareta kōridōfu no shinka, Seijinbyō no yobō to biyō.
 Nagano-shi: Naganoken Kōridōfu Kōgyō Kyōdō Kumiai, 1977, pp. 18.

A pamphlet describes the effect of kōridōfu on prevention against adult diseases.

モーニングスター労働組合, マスコミ労働組合協議会(編). item_ID: 15619
 現状と問題点: 第四次モーニングスター争議. PamphletID: 686

Morning Star Labor Union and Mass Communications Labor Union Federation (editors).
 Genjō to mondaiten: Dai 4 ji mōningu sutā sōgi.

Pamphlet stating problems of a newspaper company "Morning Star." Includes analysis on the company's financial situation and managerial system.

自主講座原子力グループ(編). item_ID: 15073
 原子力発電ここが問題だ. 東京都: 自主講座原子力グループ, PamphletID: 409
 1977 pp. 44.

Jishu kōza genshi ryoku gurūpu (editor).
 Genshiryoku hatsuden koko ga mondai da. Tōkyō: Jishu kōza genshi ryoku gurūpu, 1977,
 pp. 44.

Pamphlet opposing nuclear power plants for electricity.

県職労青年部(編). item_ID: 15634
 県当局による県庁職員にふりおろされた定員再配置なる大合理化攻 PamphletID: 701
 撃の実態: 第2回青労研資料.

Prefecture Labor Union Youth Bureau (editor).
 Ken tōkyoku ni yoru kenchō shokuin ni furiorosareta teiin sai-haichi naru dai-gōrika kōgeki
 no jittai: Dai 2 kai seirōken shiryō.

Study material for younger labourers' meeting. Topic is on the restructuring/rationalization strategy put forward by the Okinawa prefectural government.

288 ◆ パンフレット Pamphlets

県労協・大量オルグ団学習資料: (社保・生活資料 1). item_ID: 15603
 Kenrōkyō / tairyō orugu-dan gakushū shiryō: (Shaho / seikatsu PamphletID: 670
 shiryō 1).

Pamphlet consisting of three writings; “Shuntō Kyōtōi no Shaho/Seikatsu Tōsō Hōshin,” “Shuntō Kyōtōi no Rōsai/Shokugyō-byō Tōsō Hōshin,” and “Okinawa no Iryō Jittai to Mondaiten.”

日本新聞労連沖縄地連, 沖縄マスコミ労働組合協議会, 沖縄タイムス労組(編). item_ID: 15599
 PamphletID: 666
 県労協加盟について: 一九七四年一月討議資料.

Japan Newspaper Union Okinawa Section; Okinawa Mass Communications Labor Union Conference and Okinawa Times Labor Union (editors).
 Kenrōkyō kamei ni tsuite: 1974 nen 1 gatsu tōgi shiryō.

A pamphlet on becoming a member of Kenrōkyō, organized by the mass-communications labour unions, discussing whether they should join the Kenrōkyō or not. Includes statements on the reasons for the need for affiliation, 1974 movement principles of Kenrōkyō, a list of its current members, rules and regulations, etc.

県労協再建委員会(編). item_ID: 16549
 県労協再建に関する指針(案). PamphletID: 813

Prefectural Workers Union Reconstruction Committee (editor).
 Ken Rōkyō saiken ni kansuru shishin (an).

A pamphlet discusses the organizational reconstruction of Ken Rōkyō.

県労協第二十二回定期大会(編). item_ID: 16550
 県労協第二十二回定期大会議案. PamphletID: 814

Prefectural Workers Union 22nd Regular Convention (editor).
 Ken Rōkyō dai 22 kai teiki taikai gian.

A pamphlet for the 22nd regular Ken Rōkyō meeting.

県労協第 23 回定期大会・付属資料. item_ID: 15594
 Kenrōkyō dai 23 kai teiki taikai / fuzoku shiryō. PamphletID: 661

An additional printed material for the 23rd Regular Rally of Okinawa Kenrōkyō, including informations in 1977 such as unemployment rates, wage hikes, on Ken Gensuikyō, etc., thought to be edited by Kenrokyō.

県労協調査部・婦人部(編). item_ID: 15589
 県労協第四回物価調査報告書. 県労協調査部・婦人部, 1975 PamphletID: 656
 pp. 24.

Ken Rō Kyō Chōsa Bu, Fujin-bu (editor).

Ken Rō Kyō Dai 4 kai bukka chōsa hōkokusho. Ken Rō Kyō Chōsa Bu, Fujin Bu, 1975, pp. 24.

A report of a nation-wide survey of commodity prices on February 1 and 2 in 1975.

牧田吉明(著).

item_ID: 11738

「公安第五列」か??: 逆噴射押し掛け応援団ついに馬脚をあらわす.

PamphletID: 151

Makita, Yoshiaki (author).

“Kōan dai go retsu” ka ??: Gyaku funsha oshikake ōendan tsui ni bakyaku o arawasu.

A pamphlet by Maikita concerning the Tsuchida-Nisseki incident.

金武湾を守る会(編).

item_ID: 15782

公開質問状への県回答に対する批判.

PamphletID: 729

Kin wan o Mamoru Kai (editor).

Kōkai Shitsumon-jō e no ken kaitō ni taisuru hihan.

A pamphlet criticizing the Prefectural government’s answer to the Kōkai Shitsumon-jō which Kinbu-wan o Mamoru Kai had sent on October 26, 1973.

公開を危ぶまれる未曾有の話題映画「人間蒸発」.

item_ID: 16881

Kōkai o ayabumareru mizou no wadai eiga “Ningen jōhatsu”.

PamphletID: 971

Pamphlet on the movie called “Ningen Jōhatsu.” Publisher/editor uncertain.

核と戦争のない世の中をめざす行動・10月事務局(編).

item_ID: 15407

抗議と要請. 東京都: 核と戦争のない世の中をめざす行動・10月事務局, 1982 pp. 2.

PamphletID: 553

Kaku to Sensō no Nai Yononaka o Mezasu Kōdō, 10 Gatsu Jimukyoku (editor).

Kōgi to yōsei. Tokyo: Kaku to Sensō no Nai Yononaka o Mezasu Kōdō / 10 Gatsu Jimukyoku, 1982, pp. 2.

This is a copy of a letter to the Bōeichō Chōkan (Director General of Defense Agency) Ito, written under the name of “All who attended the rally ‘Kaku to Sensō no nai Yononaka o Mezasu Kōdō / 10 Gatsu’” on 10/24/1982.

香山ホテル. 東京: 朝鮮画報社, 1988 pp. 15.

item_ID: 16701

Kōzan hoteru. Tōkyō: Chōsen Gahōsha, 1988, pp. 15.

PamphletID: 883

Pamphlet of the hotel “Kōzan Hoteru” in North Korea. Photos with description in Japanese.

朝鮮大学民主闘争委員会(編).

item_ID: 15399

光州市からの緊急報告.

PamphletID: 545

Chōsen Daigaku Minshu Tōsō linkai (editor).

Kōshū-shi kara no kinkyū hōkoku.

290 ◆ パンフレット Pamphlets

This pamphlet is written by Chōsen Daigaku Minshu Tōsō Inkaï, noting what has happened at the rally held in the city of Kōshū as an alternative to the censored news.

光州大虐殺糾弾・犠牲者追悼集会(編). item_ID: 15397
光州大虐殺糾弾・犠牲者追悼集会: 1980・6・10. PamphletID: 543

Kōshū Daigyakusatsu Kyūdan, Giseisha Tsuitō Shūkai (editor).
Kōshū daigyakusatsu kyūdan, giseisha tsuitō shūkai: 1980/6/10.

A pamphlet for the memorial rally for the victims of Kōshū Daigyakusatsu. Includes condolences and letter to the Kōshū citizens.

地学実習帳編集委員会(編). item_ID: 16883
高等学校 地学実習帳. 東京都: 森重出版, 1966 pp. 27. PamphletID: 973

Earth Science Practice Book Editing Committee (editor).
Kōtō gakkō Chigaku jissūchō. Tokyo: Morishige Shuppan, 1966, pp. 27.

High school class material for geography/geology class.

権利と財産を守る軍用地主会(編). item_ID: 15641
「公用地法」の裁判斗争等の軍用地特集. PamphletID: 708

Military Property Owners' Rights and Property Protection Association (editor).
"Kōyō-chi-hō" no saiban tōsō tō no gunyō-chi tokushū.

A collection of newspaper scraps and tables concerning military base in Okinawa.

長野県凍豆腐工業協同組合(編). item_ID: 16534
凍り豆腐を使ったお料理のしおり. PamphletID: 798

Nagano Prefecture Frozen Tofu Industry Joint Union (editor).
Kōri tōfu wo tsukatta oryōri no shiori.

A pamphlet describes how to cook kōridōfu dishes.

綱領(草案)政治報告(草案): 日本共産党第8回大会, 前衛6月号別冊付録. 日本共産党中央委員会機関紙経営局, 1959 pp. 96. item_ID: 14665
PamphletID: 292

Kōryō (sōan) seiji hōkoku (sōan): Nihon Kyōsantō dai 8 kai taikai, Zen'ei 6 gatsu gō bessatsu furoku. Nihon Kyōsantō Chūō Inkaï Kikanshi Keieikyoku, 1959, pp. 96.

Policy documents for the JCP 8th congress.

朝鮮民主主義人民共和国対外経済協力推進委員会(編). item_ID: 17352
ゴールデン・トライアングル: 羅津一先鋒. PamphletID: 1101

Korean Democratic People's Republic Promotion of Foreign Economic Cooperation Committee (editor).
Gōruden Toraianguru: Rajin-Sonbon.

North Korean government's pamphlet introducing the free economy and trade zone of Rajin and Sonbon in North Korea. Printed in Japanese.

上野勝輝(著).
五エ門の研究.

item_ID: 12514
PamphletID: 22

Ueno, Katsuki (author).
Goemon no kenkyū.

This pamphlet talks about a historical figure Ishikawa Goemon, who stole from the rich and gave to the poor, as the only revolutionary in Japanese history.

越えられた国境: 国際反帝・反戦の新たな発展のために. 東京: 国際
反戦資料センター, 1968 pp. 32.

item_ID: 14450
PamphletID: 238

Koerareta kokkyō: Kokusai hantei, hansen no aratana hatten no tame ni. Tōkyō: Kokusai
Hansen Shiryō Sentā, 1968, pp. 32.

Political pamphlet on international anti-imperialism and anti-war issues.

日本赤軍(著).
国際主義を实践しよう: リッダ闘争9周年を迎えて1981年. 日本赤軍,
1981 pp. 38.

item_ID: 13295
PamphletID: 160

Nihon Sekigun (author).

Kokusaishugi o jisshi shiyō: Ridda tōsō 9 nen o mukaete 1981 nen. Nihon Sekigun, 1981,
pp. 38.

Another anniversary pamphlet from Nihon Sekigun.

国際勝共連合—統一教会: 教典の秘密. 日本共産党中央委員会出版
局, 1978 pp. 24.

item_ID: 12665
PamphletID: 91

Kokusai shōkyō rengō - tōitsu kyōkai: Kyōten no himitsu. Nihon Kyōsantō Chūō Iinkai
Shuppankyoku, 1978, pp. 24.

This introduces some parts of the original text of Tōitsu Kyōkai bible untranslated into Japanese because of its inconvenience to convert Japanese people into this religion.

日本教職員組合(著).
黒書2 中教審路線の教職員支配: 生教育版の実態. 東京: 日本教職員
組合, 1972 pp. 136.

item_ID: 12648
PamphletID: 74

Nihon Kyōshokuin Kumiai (author).

Kokusho 2 Chūkyōshin rosen no kyōshokuin shihai: Nama kyōiku ban no jittai. Tōkyō: Nihon
Kyōshokuin Kumiai, 1972, pp. 136.

This is to reveal the reality of work situation of teachers and of education.

森業久(著).
獄中詩集第一集.

item_ID: 12547
PamphletID: 25

292 ◆ パンフレット Pamphlets

Mori, Narihisa (author).
Gokuchū shishū dai issū.

This is a collection of poems that Mori Narihisa composed in jail.

徐君兄弟を救う会, <徐君兄弟を守る>文学創造者と読者の会(編). item_ID: 16680
獄中十年: 徐兄弟 獄中からの手紙・続. PamphletID: 866

Jo Brothers Support Group and “Support the Jo Brothers” Literary Creators and Readers Group (editors).

Gokuchū Jūnen: Jo Kyōdai Gokuchū kara no tegami / Zoku.

Sequel to the collection of prison letters written by the Jo Kyōdai, or So Brothers. Original from “Sekai,” December 1970.

告発: 別冊万国博. 東京: 救援連絡センター, 1970 pp. 40. item_ID: 12490
Kokuhatsu: Bessatsu bankokuhaku. Tōkyō: Kyūen Renraku Sentā, PamphletID: 12
1970, pp. 40.

This pamphlet criticizes the Expo.

獄壁を越えて; 前林則子獄中記録: 土田邸・日石郵便局・ピース缶爆 item_ID: 12513
弾事件被告; デッチ上げによって奪われた五年の青春. 東京: 「べ平連 PamphletID: 21
ニュース縮刷版」刊行委員会, 1978 pp. 152.

Gokuheki o koete; Maebayashi Noriko gokuchū kiroku: Tsuchida Tei-Nisseki yūbinkyoku-pīsu kan bakudan jiken hikoku; detchiage ni yotte ubawareta gonon no seishun. Tōkyō: “Beheiren Nyūsu Shukusatsuban” Kankō linkai, 1978, pp. 152.

This is a diary by Maebayashi Noriko of her life in prison. She keeps records about her health and food. As the subtitle makes clear, she was jailed because of alleged participation in the Tsuchida-Nisseki peace can bombing incident, but was later cleared of the false charge.

北海道大学助手会連絡協議会, 全国組織設立北大準備委員会(編). item_ID: 15517
国立大学助手全国組織設立へ向けてのレポート: ー活動、組織状況 PamphletID: 584
の全国的実態調査等一. 札幌市: 北海道大学助手会連絡協議会,
1969 pp. 40.

Hokkaido University Graduate Assistants Liaison Conference and Hokkaido University Planning Committee for the Establishment of a National Organization (editors).

Kokuritsu daigaku joshu zenkoku soshiki setsuritsu e mukete no repōto: - Katsudō, soshiki jōkyō no zenkoku-teki jittai chōsa nado -. Sapporo: Hokkaidō Daigaku Joshukai Renraku Kyōgikai, 1969, pp. 40.

A pamphlet calling for a national level organization of assistants working at national universities. Includes questionnaire data showing the current situation of organization formation.

ご存知ですか?「塩」のはなし: タワー式天然海塩限定配達のおしらせ. item_ID: 13792
 せ. 東京: 日本食用塩研究会, 1981 pp. 8. PamphletID: 201

Gozonji desuka? "shio" no hanashi: Tawā shiki tennen kaien gentei haifu no oshirase.
 Tōkyō: Nihon Shokuyōen Kenkyūkai, 1981, pp. 8.

Pamphlet about the dangers of salt.

反核・三千万署名推進新宿実行委員会事務局(編). item_ID: 15436
 この地球上から核の脅威をとりのぞき戦争のない社会を実現するた PamphletID: 558
 めに: ーわたしたちにできることは何かー.

Hankaku Sanzenman Shomei Suishin Shinjuku Jikkō linkai Jimukyoku (editor).
 Kono chikyūjō kara kaku no kyōi o torinozoki sensō no nai shakai o jitsugen suru tame ni:
 Watashi tachi ni dekiru koto wa nani ka.

A pamphlet noting the situation and history of nuclear weapons.

破防法裁判闘争を支える会(編). item_ID: 12631
 この暴虐に怒りを: 革マルの1・14弁護士団襲撃弾劾. 東京: 破防法裁 PamphletID: 57
 判闘争を支える会, 1974 pp. 84.

Habōhō Saiban Tōsō o Sasaeru Kai (editor).
 Kono bōgyaku ni ikari o: Kakumarū no 1.14 bengoshidan shūgeki dangai. Tōkyō: Habōhō
 Saiban Tōsō o Sasaeru Kai, 1974, pp. 84.

A pamphlet issued by the support group for an anti-subversive activities trial involving Kakumarū.

コミンテルン第1回大会資料. item_ID: 14666
 Kominterun dai ikkai taikai shiryō. PamphletID: 293

Materials for the Comintern's first major conference.

コミンテルン第三回大会で採用された戦術に関するテーゼ. item_ID: 15038
 Kominterun dai san kai taikai de saiyo sareta senjutsu ni PamphletID: 372
 kansuru tēze.

Third Comintern congress theses.

沖縄県労働組合協議会(編). item_ID: 15609
 雇用・失反: 斗争オルグ資料. PamphletID: 676

Okinawa-ken Rōdō Kumiai Kyōgikai (editor).
 Koyō / shitsuhan: Tōsō orugu shiryō.

A report of a survey on employment and lay-offs in Okinawa in 1974, presented together with the data surveyed from 1970 through 1973.

294 ◆ パンフレット Pamphlets

雇用・失反・中小企業闘争について。 item_ID: 15602
Koyō / Shitsuhan / Chūshō kigyō tōsō ni tsuite. PamphletID: 669

Pamphlet stating opposition against lay-offs as a result of rationalization and calling for securities for the unemployed.

これだけのことはこの大会ではっきりさせたい。相模原:「ただの市民 item_ID: 17157
が戦車を止める」会, 1973 pp. 11. PamphletID: 1087

Kore dake no koto wa kono taikai de hakkiri sasetai. Sagami-hara: "Tada no Shimin ga Sen-sha o Tomeru" Kai, 1973, pp. 11.

A pamphlet arguing against the passing of tanks in Sagami-hara City.

「根拠地—解放への起点」: 第2回理論シンポジウムの報告。 item_ID: 14940
"Konkyochi-kaihō e no kiten": Dai 2 kai riron shinpojiumu no PamphletID: 346
hōkoku.

Announcement of second theoretical symposium.

青年行動隊(編)。 item_ID: 16538
混乱を力にかえ勝利をつかみとるために。青年行動隊, 1982 PamphletID: 802
pp. 17.

Youth Action Unit (editor).
Konran wo chikara ni kae shōri wo tsukamitoru tame ni. Seinen Kōdōtai, 1982, pp. 17.

A pamphlet describes Seinen Kōdōtai's attitudes toward Sanriduka Tōsō.

鶴見和子(著)。 item_ID: 15254
精神医療の批判の上: (島成郎文書)。 PamphletID: 488

Tsurumi, Kazuko (author).
Student Movements in 1960 and 1969: Continuity and Change Student Movements in 1960 and 1969: Continuity and Change Student Movements in 1960 and 1969: Continuity and Change: (Shima Shigeo bunsho).

This is a copied research paper written by Kazuko Tsurumi and published from Institute of International Relations, Sophia University. The content is about the Social Movements in the 1960s Japan.

最近の朝鮮情勢と国際情勢をめぐって。 item_ID: 14437
Saikin no Chōsen jōsei to kokusai jōsei o megutte. PamphletID: 224

Pamphlet from North Korea about Korean and international women.

総評全国一般労働組合(編)。 item_ID: 15292
最低賃金制闘争資料集: 第2回定期大会資料。 PamphletID: 512

Sōhyō Zenkoku Ippan Rōdō Kumiai (editor).
Saitei chinginsei tōsō shiryōshū: Dai 22 kai teiki taikai shiryō.

This is a material printed for the 22nd regular meeting of Sōhyō. The focus is on the struggle for the establishment of the “saitei chinginsei.”

山際永三(著).
再度中村君の死の意味を問う.

item_ID: 17007
PamphletID: 1015

Yamagiwa, Eizō (author).
Saido Nakamura-kun no shi no imi o tou.

A pamphlet rethinking the meaning of Nakamura’s death. Typed. No publication listed.

日韓連帯委員会(編).
在日韓国・朝鮮人を理解するために: 日韓連帯シリーズ 1. 東京都: 日本キリスト教団日韓連帯特別委員会, 1977 pp. 22.

item_ID: 16648
PamphletID: 847

Nikkan Rentai Inkaei (editor).
Zainichi Kankoku / Chōsenjin o rikai suru tameni: Nikkan rentai shirīzu 1. tokyo: Nihon Kirisuto Kyōdan Nikkan Rentai Tokubetsu Inkaei, 1977, pp. 22.

Pamphlet on Zainichi Kankokujin and Chōsenjin. Materials on their current situation, their history, discrimination, separation of North and South Korea’s effect on zainichi Kankokujin and Chōsenjin, Chruch’s role, introduction of groups engaged in these issues, etc.

在日韓国人“政治犯”を支援する会全国会議, 日朝国民会議(編).
在日韓国人「政治犯」救援にむけて. 東京: 在日韓国人“政治犯”を支援する会全国会議, 1977 pp. 24.

item_ID: 16649
PamphletID: 848

Zainichi Kankokujin “Seijihan” o Shiensuru Kai Zenkoku Kaigi and Japan North Korea People’s Conference (editors).
Zainichi Kankokujin “seijihan” kyūen ni mukete. Tōkyō: Zainichi Kankokujin “Seijihan” o Shien suru Kai Zenkoku Kaigi, 1977, pp. 24.

Pamphlet on the Zainichi South Korean “seijihan,” or political offenders / political prisoners. Introduction on the issue, the seijihan’s profiles, list of support groups, etc.

田原芳(著).
サイバネテックスかプロレタリアートの独裁か: 唯物史観をめぐる闘争. 東京: 共産主義者同盟, 1971 pp. 56.

item_ID: 17033
PamphletID: 1041

Tawara, Kaoru (author).
Saibanetekkusū ka puroretariāto no dokusai ka: Yuibutsushikan o meguru tōsō. Tōkyō: Kyōsan Shugisha Dōmei, 1971, pp. 56.

A pamphlet with arguments about the materialistic conception of history.

296 ◆ パンフレット Pamphlets

雑誌のドイツ. 東京: 朝日出版社, 1980 pp. 53. item_ID: 15033
Zasshi no Doitsu (Zeitschriftendeutsch). Tōkyō: Asahi Shuppansha, PamphletID: 367
1980, pp. 53.

Germany in magazines.

佐藤、植村、江戸三氏のアムネスティ加入に関する第9グループの見解. item_ID: 15698
Satō, Uemura, Edo sanshi no amunesutī kanyū ni kansuru dai 9 PamphletID: 723
gurūpu no kenkai.

Dai 9 Gurūpu of Amunesutī Intānashonaru Nihon-shibu's reaction towards seeing Sato, Uemura, and Edo's name on the Amnesty International's member list on the Han-Taiheiyō Kaigi pamphlet.

佐野茂樹(著). item_ID: 17030
佐藤政府を倒せ!武装闘争と大衆路線を結合・発展させよ!: ニクソン PamphletID: 1038
ン訪中・世界革命闘争の新局面とわれわれの任務一.

Sano, Shigeki (author).

Satō seifu o taose! Busō tōsō to taishū rosen o ketsugō, hatten saseyo!: - Nikuson hōchū, sekai kakumei tōsō no shin kyokumen to wareware no ninmu -.

A pamphlet arguing against the Satō Cabinet.

マスコミ反戦連合委員会(著). item_ID: 11684
佐藤訪米阻止羽田斗争勝利11月決戦. PamphletID: 145

Masukomi Hansen Rengō linkai (author).

Satō hōbei soshi Haneda tōsō shōri 11gatsu kessen.

A pamphlet protesting PM Sato's visit to the US.

全国三里塚救援連絡会一全国救通信編集委員会, 管制塔裁判を勝利させる会(編). item_ID: 16641
裁けるか、この闘いを: 3・15三里塚管制塔・実刑被告と家族を励 PamphletID: 840
ます集い.

Zenkoku Sanrizuka Kyūen Renraku Kai - Zenkoku Kyū Tsūshin Henshū linkai and Win the Control Tower Trial Support Group (editors).

Sabakeruka, kono tatakai o: 3/15 Sanrizuka kanseitō jikkei hikoku to kazoku o hagemasu tsudo.

Pamphlet for a rally voicing for support for the "Sanrizuka Kanseitō Saiban." Includes statements of support by various names, songs, scenarios for plays, resolutions, etc.

全電通宮城県支部青年常任委員会(編). item_ID: 15588
差別映画「橋のない川」上映問題に対する常任委員会の基本的見解. PamphletID: 655

Zen Dentsū Miyagi prefecture branch youth standing committee (editor).

Sabetsu eiga "Hashi no Nai Kawa" jōei mondai ni taisuru Jōnin linkai no kihonteki kenkai.

This pamphlet, which is on the Jōnin Inkai's view on the movie "Hashi no Nai kawa" as a discriminatory movie, states that Buraku kaihō undō should be taken as part of the tasks in their movement.

参院選に対するわれわれの主張 ①: 二〇〇カイリ問題と共産主義者の政策. item_ID: 16928
PamphletID: 992

San'insen ni taisuru wareware no shuchō 1: 200 kairi mondai to kyōsan shugisha no seisaku.

A pamphlet claiming Dai yon Intānashonaru's position on the House of Councilors' (sangi'in) election. The content is an excerpt from "Sekai Kakumei" issue #475 and #476.

産経新聞残酷物語: これが合理化の実態だ. 東京: 日本新聞労働組合連合, 1963 pp. 62. item_ID: 17021
PamphletID: 1029

Sankei Shinbun zankoku monogatari: Kore ga gōrika no jittai da. Tōkyō: Nihon Shinbun Rōdō Kumiai Rengō, 1963, pp. 62.

A pamphlet describing the rationalization happening at Sankei Shinbun. "Futō Rōdō Kōi Taisaku Kaigi" and "Sankei no Nakama o mamoru Kyōtō Kaigi" are also listed as co-publishers.

山谷裁判. 東京: 山谷反戦・山谷裁判支援委, 1971 pp. 36. item_ID: 17099
Sanya saiban. Tōkyō: Sanya Hansen, Sanya Saiban Shien I, 1971, pp. 36. PamphletID: 1076

A pamphlet about Sanya Trial.

山谷の現状と我々の方針. item_ID: 15449
Sanya no genjō to wareware no hōshin. PamphletID: 565

Statements on the "lower-strata labourers" of Sanya area.

花崎皋平(著). item_ID: 16687
三里塚空港反対闘争の対立と分岐について. PamphletID: 873

Hanasaki, Kōhei (author).
Sanrizuka kūkō hantai tōsō no tairitsu to bunki ni tsuite.

Pamphlet on the organizational conflict and splits in the Sanrizuka struggle.

三里塚闘争に連帯する会(編). item_ID: 16690
三里塚闘争の新たな局面を迎えて: 決議. PamphletID: 876

Sanrizuka Tōsō ni Rentaisuru Kai (editor).
Sanrizuka tōsō no aratana kyokumen o mukaete: Ketsugi.

Resolution made by the "Sanrizuka Tōsō ni Rentai suru Kai Zenkoku Daihyōsha Kaigi," in the peak year of struggle in late 1970s.

298 ◆ パンフレット Pamphlets

藤畑藍二(著). item_ID: 16688
三里塚闘争の新たな発展のために. PamphletID: 874

Fujihata, Aiji (author).
Sanrizuka tōsō no aratana hatten no tame ni.

Article on the Sanrizuka struggle.

革命的共産主義者同盟(編). item_ID: 16540
三里塚闘争の重大な危機に際して反対同盟の皆さんに訴えます. 東 PamphletID: 804
京: 革命的共産主義者同盟, 1983 pp. 14.

Kakumeiteki Kyōsan Shugisha Dōmei (editor).
Sanrizuka tōsō no jūdai na kiki ni saishite hantai dōmei no minasan ni uttaemasu. Tōkyō:
Kakumeiteki Kyōsan Shugisha Dōmei, 1983, pp. 14.

A pamphlet criticizes the cruel attitude of Ishii Shinji and other people toward
Hantai Dōmei.

三里塚闘争と戸村一作に連帯する会 関西事務所(著). item_ID: 12628
三里塚闘争の新次元; 鉄塔共有化運動の意義と戸村選挙; 戸村選挙 PamphletID: 54
闘争の重要な意義. 三里塚闘争と戸村一作に連帯する会 関西事務
所, 1974 pp. 43.

Sanrizuka Tōsō ni Rentai Suru Kai Kansai Jimusho (author).
Sanrizuka tōsō no shinjigen; tettō kyōyūka undō no igi to Tomura senkyo; Tomura senko
tōsō no jūyō na igi. Sanrizuka Tōsō to Tomura Issaku ni Rentai Suru Kai Kansai Jimusho,
1974, pp. 43.

This is a collection of three articles about the important relation between the success
in the Sanrizuka Struggle and the election in which the Chairman of the protest
group is running.

三里塚と全国を結ぶ行動月間実行委員会(編). item_ID: 13794
三里塚と全国を結ぶ 三里塚大行進報告集: 開港阻止・動労スト支 PamphletID: 203
援・福田内閣打倒. 東京: 三里塚と全国を結ぶ行動月間実行委員会,
1977 pp. 64.

Sanrizuka to Zenkoku o Musubu Kōdō Gekkan Jikkō Linkai (editor).
Sanrizuka to zenkoku o musubu Sanrizuka dai kōshin hōkokushū: Kaikō soshi - dōrō suto
shien - Fukuda naikaku datō. Tōkyō: Sanrizuka to Zenkoku o Musubu Kōdō Gekkan Jikkō
Linkai, 1977, pp. 64.

Pamphlet about what is happening at Sanrizuka.

小川プロダクション(編). item_ID: 16685
三里塚の夏: 日本解放戦線. PamphletID: 871

Ogawa Purodakushon (editor).
Sanrizuka no natsu: Nihon kaihō sensen.

Pamphlet on the movie "Sanrizuka no Natsu."

島成郎(著). item_ID: 16722
 地域精神衛生活動について, 1981.2 「心と健康」 No.7. PamphletID: 905

Shima, Shigeo (author).
 Chiiki seishin eisei katsudō ni tsuite: 1981.2 "Kokoro to kenkō" No. 7.

Article written by Shima Shigeo on mental hygiene and regional activities in Okinawa. Published in the magazine "Kokoro to Kenkō," February 1981.

Lee Yee(編). item_ID: 16863
 九十年代. Hong Kong: Going Fine LTD., 1989 pp. 118. PamphletID: 953

Lee, Yee (editor).
 Jiushi Niandai [The Nineties]. Hong Kong: Going Fine LTD., 1989, pp. 118.

June 1989 volume of a Chinese magazine "Jiushi Niandai," or "The Nineties." Subject on 1989 Chinese student movement.

自衛隊上陸阻止のために. item_ID: 16931
 Jieitai jōriku soshi no tame ni. PamphletID: 994

A pamphlet arguing against the Jieitai coming in to Okinawa.

ヨコスカ市民グループ+反軍調査協議会(編). item_ID: 15319
 自衛隊地域浸透の実態: <ヨコスカ地区中間報告> 基地資料2. PamphletID: 519

Yokosuka Shimin Gurūpu + Hangun Chōsa Kyōgi Kai (editor).
 Jieitai chiiki shintō no jittai: Yokosuka chiku chūkan hōkoku Kichi shiryō 2.

This pamphlet is a newly-named continued series of what used to be called "Jōhō." Informations on SDF in Yokosuka and its penetration into the community was gathered from '77 to '78.

自衛隊におけるクーデターの研究. 東京: 軍事問題研究会, 1975 item_ID: 15189
 pp. 19. PamphletID: 467

Jieitai ni okeru kūdetā no kenkyū. Tōkyō: Gunji Mondai Kenkyūkai, 1975,
 pp. 19.

The self-defense force's research on coups d'état.

東京反戦兵士支援委員会(準)(編). item_ID: 16500
 自衛隊兵士の闘う諸権利のために. 東京都港区: 東京反戦兵士支援委員会(準), 1973 pp. 43. PamphletID: 765

Tokyo Antiwar Fighters Support Committee (in formation) (editor).
 Jieitai heishi no tatakau shokenri no tameni. Tokyo-to Minato-ku: Tokyo Hansen Heishi Shien Īnkai (jun), 1973, pp. 43.

A pamphlet describes the activities and purpose of Hansen Heishi Shien Īnkai. Some written documents related to their activities are included.

300 ◆ パンフレット Pamphlets

温輝(編). item_ID: 16865
争鳴. 香港: 百家出版社(香港), 1989 pp. 90. PamphletID: 955

Wen, Hui (editor).
Zheng ming [Compete to voice]. Hong Kong: Pak Ka Publisher (Hong Kong), 1989, pp. 90.

June 1989 number 140 of a Hong Kong journal called “Zheng Ming.” Subject on 1989 Chinese student movement.

玉木昭道(編). item_ID: 16822
詩・想い・言葉のかげら: 玉木病院10周年記念 文芸教室作品集 PamphletID: 927
1. 宜野湾市: 玉木病院, 1982 pp. 66.

Tamaki, Akimichi (editor).
Shi, omoi, kotoba no kakera: Tamaki byōin 10 shūnen kinen Bungei kyōshitsu sakuhinshū 1. Ginowan: Tamaki Byōin, 1982, pp. 66.

Collection of poems or “word pieces” written by mentally ill patients.

東庄平(編). item_ID: 13301
詩集眼の虹: アラブ・パレスチナ詩集. 京都: 東庄平, 1970 pp. 20. PamphletID: 166

Azuma, Shōhei (editor).
Shishū me no niji: Arabu- Paresuchina shishū. Kyōto: Azuma Shōhei, 1970, pp. 20.

A collection of Palestinian Arab poetry.

全日本自治団体労働組合中央執行委員会(編). item_ID: 15266
自治労の団結を強め地方自治の確立を: 一日本共産党の批判にこた PamphletID: 495
えて一.

Zen Nihon Jichidantai Rōdō Kumiai Chūō Shikkō Inkaikai (editor).
Jichirō no danketsu o tsuyome chihōjichi no kakuritsu o: Nihon Kyōsantō no hihan ni kotaete.

Statement made by the labour union “Jichirō” in response to JCP’s statement on the labourers of self-governing body.

11月パレスチナ国際週間実行委員会(編). item_ID: 15452
実行委ニュース. PamphletID: 568

11 Gatsu Paresuchina Kokusai Shūkan Jikkō Inkaikai (editor).
Jikkōi nyūsu.

A pamphlet calling for participation in the “11 Gatsu Paresuchina Kokusai Shūkan.”

実践論: 認識と実践—知と行との関係について. item_ID: 14462
Jissen ron: Ninshiki to jissen — chi to kō to no kankei ni tsuite. PamphletID: 251

Pamphlet on Practical Theory, knowledge and action.

反原発新聞(編). item_ID: 16659
 死の灰の恐怖 事故は必ず起きる: もし長尾鼻に原発が来たら・・・ PamphletID: 858

Anti Nuclear Newspaper (editor).

Shi no hai no kyōfu Jiko wa kanarazu okiru: Moshi Nagaobana ni genpatsu ga kitara・・・.

Materials on nuclear accidents all around the world, evaluations done by governments and researchers, examples of preventive measures, effects of earthquakes, etc.

百万人訴追運動実行委員会事務局(編). item_ID: 12630
 司法反動の元凶最高裁判長石田和外を訴追しよう. 東京: 百万人訴 PamphletID: 56
 追運動実行委員会事務局, 1971 pp. 48.

Hyakumannin Sotsui Undō Jikkō Jimukyoku (editor).

Shihō handō no genkyō saikō saibanchō Ishida Kazuto o sotsui shiyō. Tōkyō: Hyakumannin Sotsui Undō Jikkō Inkaï Jimukyoku, 1971, pp. 48.

This pamphlet talks about an internal connection between Prime Minister Satō and Judge Ishida in the Supreme Court, and questions about the judicial independence. It also calls for signatures on a petition to make him resign.

東京大学五月祭常任委員会(編). item_ID: 14657
 資本主義と社会主義の対立: 世界史の現段階に於る. 東京: 東京大学 PamphletID: 288
 五月祭常任委員会, 1958 pp. 21.

Tōkyō Daigaku Gogatsusai Jōnin Inkaï (editor).

Shihon shugi to shakai shugi no tairitsu: Sekaishi no gendankai ni okeru. Tōkyō: Tōkyōdaigaku Gogatsusai Jōnin Inkaï, 1958, pp. 21.

Pamphlet about the opposition between capitalism and socialism.

連合赤軍公判対策委員会世話人会(編). item_ID: 15520
 事務局の混乱に対する我々の態度: 声明1. PamphletID: 587

Rengō Sekigun Kōhan Taisaku Inkaï Sewanin Kai (editor).

Jimukyoku no konran ni taisuru wareware no taido: Seimei 1.

A pamphlet about the Kōhan Taisaku Inkaï's Jimukyoku and the Kyōsandō Sekigun-ha.

社会主義学生同盟 夏季大研究会レジュメ. item_ID: 14633
 Shakaishugi Gakusei Dōmei kakidai kenkyūkai rejume. PamphletID: 269

Outline of Shagakudō summer research group.

日本赤軍(著). item_ID: 15438
 社会主義建設の矛盾を正しく解決するために: この間のインドシナ情 PamphletID: 560
 勢について.

302 ◆ パンフレット Pamphlets

Nihon Sekigun (author).

Shakaishugi kensetsu no mujun o tadashiku kaiketsu suru tame ni: Kono kan no Indoshina jōsei ni tsuite.

Pamphlet stating the Nihon Sekigun's stance on the construction of Socialism.

社会主義的民主主義とプロレタリア独裁: 第四インターナショナル統一書記局決議. WR 紙コムナル分会, 1977 pp. 15. item_ID: 14836
PamphletID: 312

Shakaishugiteki minshushugi to puroretaria dokusai: Dai Yon Intānashonaru tōitsu shoki-kyoku ketsugi. WR shi komunāru bunkai, 1977, pp. 15.

Pamphlet on socialist democracy and dictatorship fo the proletariat.

社会主義的民主主義とプロレタリア独裁: 第四インターナショナル統一書記局決議. WR 紙コムナル分会, 1977 pp. 15. item_ID: 16929
PamphletID: 993

Shakai shugi teki minshu shugi to puroretaria dokusai: Dai yon Intānashonaru tōitsu shoki-kyoku ketsugi. WR shi komunāru bunkai, 1977, pp. 15.

A pamphlet on socialist democracy and proletarian dictatorship.

社会主義婦人会議結成記念集会. item_ID: 16921
Shakaishugi fujin kaigi kessei kinen shūkai: Shakai shugi fujin
kaigi kessei kinen shūkai. PamphletID: 989

A pamphlet on a meeting commemorating the forming of a socialism women's meeting.

沖縄県労働組合協議会教宣部(編). item_ID: 15591
社会保障を闘いとするために: 教宣資料 1971年春闘. PamphletID: 658

Okinawa-ken Rōdō Kumiai Kyōgikai Kyōsenbu (editor).
Shakai hoshō o tatakaitoru tame ni: Kyōsen shiryō 1971 shuntō.

A pamphlet on the issues of social security in 1971 Okinawa, edited by the labour union Okinawa Kenrōkyō.

社会主義学生同盟(編). item_ID: 16813
社学同マルクス・レーニン主義派第七回大会議案. PamphletID: 918

Shakai Shugi Gakusei Dōmei (editor).
Shagakudō Marukusu/Rēnin shugi ha dai 7 kai taikai gian.

Agenda pamphlet for the 7th rally of Shagakudō Marukusu/Rēnin Shugi-ha. Includes sum up of struggle, interpretation of socio-political situation, and their measures of struggle.

釈明要求書: 自衛隊法違反 小西誠. item_ID: 16682
Shakumei yōkyū sho: Jieitaihō ihan Konishi Makoto. PamphletID: 868

Draft of a pamphlet on SDF.

社研連通信: 全国ゼミナール総括特集. 東京: 全国反戦救対事務局, item_ID: 14636
1 9 6 0 pp. 53. PamphletID: 272

Shaken ren tsūshin: Zenkoku zemināru sōkatsu tokushū. Tōkyō: Zenkoku Hansen Kyūtai Jimukyoku, 1960, pp. 53.

Materials on the national antiwar support organization seminar.

小川プロダクション(編). item_ID: 16812
趣意書: 第二部「三里塚の冬」(仮題)製作へ向けて. PamphletID: 917

Ogawa Purodakushon (editor).
Shuisho: Dai 2 bu “Sanrizuka no Fuyu” (Kadai) seisaku e mukete.

Pamphlet noting on a plan to make a second film on the Sanrizuka struggle provisionally titled “Sanrizuka no Fuyu.” Also a petition for monetary support.

銃火: 共産同赤軍派釜ヶ崎地区委員会解散宣言. 共産同赤軍派釜ヶ崎地区委員会, 1 9 7 4 pp. 9. item_ID: 12560
PamphletID: 38

Jūka: Kyōsandō Sekigunha Kamagasaki chiku iinkai kaisan sengen. Kyōsandō Sekigunha Kamagasaki Chiku Iinkai, 1974, pp. 9.

This is the declaration of dissolution of Kyōsandō Sekigunha Kamagasaki Chiku Iinkai.

山田彦弥(編). item_ID: 16871
週刊新潮, 2月15日号. 東京: 新潮社, 1 9 9 0 pp. 6. PamphletID: 961

Yamada, Hikoya (editor).
Shūkan shinchō, 2 gatsu 15 nichi gō. Tōkyō: Shinchōsha, 1990, pp. 6.

Article on Shiomi Takaya covering his release from prison celebration.

花田紀凱(編). item_ID: 16870
週刊文春, 6月14日号. 東京: 文芸春秋, 1 9 9 0 pp. 8. PamphletID: 960

Hanada, Noriyoshi (editor).
Shūkan bunshun, 6 gatsu 14 ka gō. Tōkyō: Bungei Shunjū, 1990, pp. 8.

Article on Shiomi Takaya interviewed by Dēbu Supekutā.

秋期年末闘争の具体的進め方(案): 反インフレを中心とする国民春闘の継承と発展. item_ID: 15637
PamphletID: 704

Shūki nenmatsu tōsō no gutaiteki susumekata (An): Han infure o chūshin to suru kokumin shuntō no keishō to hatten.

304 ◆ パンフレット Pamphlets

A pamphlet giving agendas for the 1974 year-end struggle rally, which stresses on anti-inflation. Editor unknown.

襲撃犯人を逃した警察: 4・22アザック印刷襲撃事件の真相を暴く。 item_ID: 17102
Shūgeki hannin o nogashita keisatsu: 4.22 Azakku insatsu PamphletID: 1079
shūgeki jiken no shinsō o abaku.

A pamphlet investigating the truth about the Azakku Insatsu Shūgeki Incident.

受講のしおり: 今日の学習は明日の力をつくりだす。 item_ID: 15203
Jukō no shiori: Kyō no gakushū wa asu no chikara o tsukuridasu. PamphletID: 481

Pamphlet about today's learning building tomorrow's strength.

「出入国法案」に反対する! item_ID: 17003
“Shutsunyūkoku hōan” ni hantai suru! PamphletID: 1011

A pamphlet arguing against the “Immigration Control Law” (Shutsunyūkoku Kanri Hōan).

出版労協春闘勝利のために: ‘69 春闘討議資料. 東京: 日本出版労働 item_ID: 12493
組合協議会, 1 9 6 9 pp. 59. PamphletID: 15

Shuppan rōkyō shuntō shōri no tame ni: ‘69 shuntō tōgi shiryō. Tōkyō: Nihon Shuppan
Rōdō Kumiai Kyōgikai, 1969, pp. 59.

This pamphlet provides information on Shuntō in 1969.

出版労働運動の革命的再編のために。 item_ID: 11693
Shuppan rōdō undō no kakumeiteki saihen no tame ni. PamphletID: 147

Pamphlet concerning the publication workers union.

自主講座原子力グループ(編)。 item_ID: 15071
使用済み核燃料再処理工場ここが問題だ. 東京都: 自主講座原子力 PamphletID: 407
グループ, 1 9 7 9 pp. 48.

Jishu kōza genshi ryoku gurūpu (editor).
Shiyō zumi kakunenryō sai shori kōjō koko ga mondai da. Tōkyō: Jishu kōza genshi ryoku
gurūpu, 1979, pp. 48.

Pamphlet opposing reprocessing of nuclear fuel.

自主講座原子力グループ(編)。 item_ID: 16655
使用済み核燃料再処理工場ここが問題だ. 東京都: 自主講座原子力 PamphletID: 854
グループ, 1 9 7 9 pp. 49.

Jishu kōza genshi ryoku gurūpu (editor).

Shiyōzumi kakunenryō saishori kōjō koko ga mondai da. Tōkyō: Jishu kōza genshi ryoku gurūpu, 1979, pp. 49.

Pamphlet dealing with nuclear energy fuel and its post management. Materials on relationship between nuclear energy fuels and pollution, nuclear weapons, police, etc.

情勢議案.

item_ID: 15560

Jōsei Gian.

PamphletID: 627

A pamphlet on the analysis of current situation, thought to be written by Nihon Kyōsan Seinen Dōmei.

<情勢議案>修正提案.

item_ID: 15583

<Jōsei gian> shūsei teian.

PamphletID: 650

Pamphlet noting corrections and supplementation for “Jōsei,” “Ninmu/Hōshin” and “Taishū Undō Hōshin.”

日本共産党中央委員会宣伝部(編).

item_ID: 15060

消費税はこんな悪税: 廃止するしかない.

PamphletID: 395

Nihon Kyōsantō Chūō Linkai Sendenbu (editor).

Shōhizei wa konna akuzei: Haishi suru shika nai.

Pamphlet opposing the consumption tax.

全宮城ゼネスト貫徹共闘委編集委員会(編).

item_ID: 15294

勝利への進撃: 全宮城ゼネスト貫徹共闘委の闘いの記録.

PamphletID: 514

Zen Miyagi Zenesuto Kantetsu Kyōtōi Henshū Linkai (editor).

Shōri e no shingeki: Zen Miyagi zenesuto kantetsu kyōtōi no tatakai no kiroku.

This pamphlet depicts the general struggle put into action by the “Zen Miyagi” in April 1974.

昭和49年賃金一時金妥結状況一覧. 沖縄: 沖縄県労働商工部労政課, 1975 pp. 15.

item_ID: 15590

PamphletID: 657

Shōwa 29 nen chingin ichijikin daketsu jōkyō ichiran. Okinawa: Okinawa-ken Shōkō-bu Rōsei-ka, 1975, pp. 15.

A report of a survey of wages, before and after the agreement between rōdō kumiai and employee, in Okinawa in 1974.

昭和33年度 上半期一般報告書.

item_ID: 14667

Showa sanjū san nendo kamihanki ippan hōkokusho.

PamphletID: 294

Report for Showa 33.

306 ◆ パンフレット Pamphlets

昭和41年度 入学・入寮のしおり. 東京都: 東京都立秋川(全寮制) 高等学校, 1966 pp. 39. item_ID: 16890
PamphletID: 980

Shōwa 41 nendo Nyūgaku, nyūryō no shiori. Tokyo: Tōkyō Toritsu Akikawa (Zenryōsei) Kōtō Gakkō, 1966, pp. 39.

Pamphlet distributed at the time of entrance to Akikawa High School. Information mainly on school rules.

一都三県公害防止協議会(編). item_ID: 16646
昭和46年度 水質汚濁共同調査報告書: 東京湾総合調査. 一都三 県公害防止協議会, 1972 pp. 63. PamphletID: 845

Tokyo and Three Prefectures Anti-Pollution Conference (editor).
Shōwa 46 nendo Suishitsu odaku kyōdō chōsa hōkokusho: Tōkyō wan sōgō chōsa. Itto San-ken Kōgai Bōshi Kyōgikai, 1972, pp. 63.

Intensive report on water examination of Tokyo Bay conducted in 1971 by three prefectures in collaboration, i.e. Tokyo, Kanagawa and Chiba.

書簡集編集委員会(編). item_ID: 16872
書簡集1. 長野救援センター, 1973 pp. 28. PamphletID: 962

Correspondence Editing Committee (editor).
Shokanshū 1. Nagano Kyūen Sentā, 1973, pp. 28.

Collection of letters written by arrested members of Rengō Sekigun.

徐君兄弟を救う会, <徐君兄弟を守る>文学創造者と読者の会(編). item_ID: 16679
徐兄弟 獄中からの手紙. PamphletID: 865

Jo Brothers Support Group and "Support the Jo Brothers" Literary Creators and Readers Group (editors).
Jo Kyōdai Gokuchū kara no tegami.

Jo Kyōdai, or the So Brothers' letters from prison. Original from the magazine "Sekai," May 1978.

徐君兄弟を救う会, <徐君兄弟を守る>文学創造者と読者の会(編). item_ID: 16669
徐兄弟を救うために. PamphletID: 862

Jo Brothers Support Group and "Support the Jo Brothers" Literary Creators and Readers Group (editors).
Jo kyōdai o sukuu tame ni.

Pamphlet on what is called the "Jo Kyōdai Jiken," or the "So Brothers Incident." Includes description on the incident, court proceedings, letters written from prison, and newspaper articles.

紀伊国屋書店労働組合(編). item_ID: 16537
嘱託・臨時・パートを犠牲にして肥えふとる紀伊国屋書店. 東京都新 宿区: 紀伊国屋書店労働組合, 1982 pp. 9. PamphletID: 801

Kinokuniya Bookstore Labor Union (editor).

Shokutaku, rinji, pāto wo gisei ni shite koefutoru Kinokuniya shoten. Shinjuku-ku, Tokyo: Kinokuniya Shoten Rōdō Kumiai, 1982, pp. 9.

A pamphlet reveals the poor labor conditions of part-time workers in Kinokuniya Shoten.

職場から資本・権力と対決しうる階級的労働運動を!: 二・二五―二六
講演討論集会基調.

item_ID: 15615
PamphletID: 682

Shokuba kara shihon, kenryoku to taiketsu shiuru kaikyūteki rōdō undō o!: 2/25-26 kōen tōron shūkai kichō.

Keynote for the 2/25 - 26 debate rally held in Okinawa. Includes analysis on the current domestic and Okinawa's state of affairs, and principles for future labour struggle.

職場でどうたたかうか: 一資本と権力の弾圧に対処するために一.

item_ID: 15037
PamphletID: 371

Shokuba de dō tatakau ka: Shihon to kenryoku no dan'atsu ni taisho suru tame ni.

How to fight at the workplace.

食品・薬品企業害とたたかう市民の集いへむけての資料: 1 9 7 3・
6・2 4.

item_ID: 16647
PamphletID: 846

Shokuhin / Yakuhin kigyō gai to tatakau shimin no tsudoi e mukete no shiryō:
1973/6/26.

A collection of criticism against what is called "Shokuhin Kigyōgai, Yakuhin Kigyōgai," that is harm exerted to human body through food products and medicine, sold by giant corporations. Various types of affects and diseases and support groups' voices are included. Difficult to determine the editor/publisher.

諸権利要求回答状況.

item_ID: 15638
PamphletID: 705

Shokenri yōkyū kaitō jōkyō.

Report of the given responses to workers' requests for their various rights. Editor unknown.

<徐君兄弟を守る>文学創造者と読者の会, 徐君兄弟を救う会(編).
徐俊植さんの「訴訟」支援のために: 一社会安全法と「保安監護処分
更新決定無効確認請求訴訟」一.

item_ID: 16670
PamphletID: 863

"Support the Jo Brothers" Literary Creators and Readers Group and Jo Brothers Support Group (editors).

Jo Shunshoku san no "Soshō" shien no tame ni: - Shakai Anzen hō to "Hoan Kango Shobun Kōshin Kettei Mukō Kakunin Seikyū Soshō" -.

308 ◆ パンフレット Pamphlets

Pamphlet on the “Jo Kyōdai Jiken,” or “So Brothers Incident.” Includes description of the incident, on the Shakai Anzen Hō, letters written from prison, and statements made by support groups.

自立する団体として：一政党・党派の介入とのたたかい―。東京：婦人民主クラブ，1983 pp. 54. item_ID: 15058
PamphletID: 393

Jiritsu suru dantai to shite: Seitō, tōha no kainyū tonō tatakai. Tōkyō: Fujin Minshu Kurabu, 1983, pp. 54.

Pamphlet from Fujin Minshu Club as an independent organization.

共産主義者同盟「叛旗」編集委員会（編）。 item_ID: 15078
自立と日常：一更に、また現在より起て―。東京都：蒼みん社， PamphletID: 415
1974 pp. 32.

Kyōsan Shugisha Dōmei “Hanki” Henshū Inkaï (editor).
Jiritsu to nichijō: Sara ni, mata genzai yori Tate. Tokyo: Sōmin sha, 1974, pp. 32.

A written form of speeches given by Takaaki Yoshimoto and Akira Kōzu.

村上一郎，吉本隆明，谷川雁，小山俊一，内村剛介，常木守（著）。 item_ID: 15076
自立とは何か：「試行」連載＜情況への発言＞より I 62・4― PamphletID: 413
67・3.

Murakami, Ichirō; Yoshimoto, Taka'aki; Tanigawa, Gan; Koyama, Shun'ichi; Uchimura, Kōsuke; and Tsuneki, Mamoru (authors).

Jiritsu to wa nani ka: “Shikō” Rensai <Jōkyō e no hatsugen> yori 1 '62/4 - '67/3.

Re-collection of a series originally printed in the magazine “Shikō” from April 1962 to March 1967.

日韓連帯会議ニュース編集部（編）。 item_ID: 14863
資料「人民革命党事件」：家族の証言，日韓連帯連絡会議パンフレット PamphletID: 323
シリーズII。東京：日本の対韓政策を正し韓国民主化闘争に連帯する
日本連絡会議，1974 pp. 18.

Nikkan Rentai Nyūsu Henshū-bu (editor).
Shiryō “Jinmin kakumei-tō jiken”: Kazoku no shōgen, Nikkan rentai renraku kaigi panfuretto shirizu II. Tōkyō: Nihon no Taikan Seisaku o Tadashi Kankoku Minshuka Tōsō ni Rentai suru Nihon Renraku Kaigi, 1974, pp. 18.

Pamphlet on family testimony about the North Korean people's revolutionary party incident.

沖縄国公労青年部（編）。 item_ID: 15633
資料 仮処分・スト権問題を考える。 PamphletID: 700

Okinawa National Public Workers Union, Youth Bureau (editor).
Shiryō Karishobun/Suto-ken mondai o kangaeru.

A study material for a gathering of younger labourers held in 1975 Okinawa. Topic is on the rights of public sector labourers to strike and punishments actually carried out to those on strike.

資料『宗斗会』氏.

item_ID: 12636

Shiryō “Sō Tokai” shi.

PamphletID: 62

Materials about the Sō case.

三里塚闘争に連帯する会(編).

item_ID: 16697

資料 三里塚: 2 / 6・7 要塞戦特集.

PamphletID: 879

Sanrizuka Tōsō ni Rentaisuru Kai (editor).

Shiryō Sanrizuka: 2/6, 7 Yōsaisen tokushū.

Copies of newspaper articles covering the “tettō” issue. Articles are from various newspaper sources, February 6th to 9th, 1978.

全電通の統制処分を撤回させる会(編).

item_ID: 16508

資料集 全電通統制処分.

PamphletID: 772

Group Advocating Complete Rejection of the All Japan Communication Union Measures (editor).

Shiryōshū Zen Dentsū tōsei shobun.

A pamphlet discusses Zen Dentsū tōsei shobun. `

管制塔裁判を勝利させる会(編).

item_ID: 16642

資料集 ビデオの証拠採用は違憲です!: 東京地裁花尻裁判長の違憲、違法なビデオ証拠採用を許すな.

PamphletID: 841

Win the Control Tower Trial Support Group (editor).

Shiryōshū Bideo no shōko saiyo wa iken desu!: Tōkyō Chisai Hanajiri Saibanchō no iken, ihō na bideo shōko saiyo o yurusuna.

Pamphlet criticizing the illegality of the adoption of evidence submitted to the court by the prosecution. Includes statements made by Sanrizuka Shibayama Rengō Kūkō Hantai Dōmei, statements submitted to the court by the defense counsel, copies from “Hanrei Jihō,” copies of newspaper articles, etc.

新幹線2年のあゆみ. 東海道新幹線支社, 1966 pp. 32.

item_ID: 16885

Shinkansen 2 nen no ayumi. Tōkaidō Shinkansen Shisha, 1966, pp. 32.

PamphletID: 975

Pamphlet covering two years of progress since the opening of Tōkaidō Shinkansen.

真実を知ってください: 甲山学園事件の真相.

item_ID: 17100

Shinjitsu o shitte kudasai: Kōyama Gakuen jiken no shinsō.

PamphletID: 1077

A pamphlet writing about the truth of the Kōyama Gakuen Incident.

310 ◆ パンフレット Pamphlets

新宿深層海流の妖魚・珍魚・稚魚. item_ID: 16879
Shinjuku shinsō kairyū no yōgyo, chingyo, chigyō. PamphletID: 969

Article from Asahi Graph, June 14th 1968, covering youth, worker, hippie culture in the Shinjuku area.

新宿騒乱罪裁判と闘う会(編). item_ID: 15039
新宿騒乱罪裁判: 68・10・21 国際反戦デー・米タン阻止闘争, PamphletID: 373
資料集 No.1.

Shinjuku Sōranzai to Tatakau Kai (editor).
Shinjuku sōranzai saiban: 68/10/21 Kokusai hansen dē, Beitan soshi tōsō, Shiryōshū No. 1.

Pamphlet on the Shinjuku Riot Trial.

薬師寺亘(編). item_ID: 13849
新批判: チェコスロバキア問題 No 1. 新批判社, 1968 pp. 45. PamphletID: 209

Yakushiji, Wataru (editor).
Shin hihan: Chekosurobakia mondai No 1. Shin hihan-sha, 1968, pp. 45.

Pamphlet about the Czechoslovakia problem.

新聞記事で見るヨコスカの動き '70・8～'71・1. item_ID: 15174
Shinbun kiji de miru Yokosuka no ugoki 70/8-71/1. PamphletID: 452

Newspaper coverage of the Yokosuka action 70-71.

ヨコスカベ平連(編). item_ID: 16567
新聞記事で見るヨコスカの動き: '70・8～'71・1. PamphletID: 823

Yokosuka Beheiren (Peace to Vietnam Alliance) (editor).
Shinbun kiji de miru Yokosuka no ugoki: '70/8 kara '71/1.

Collection of second-hand copies of article excerpts from various newspapers on the peace movement conducted by American military personnel landing in Yokosuka.

人民大学習堂. 平壤: 外国文出版社, 1982 pp. 32. item_ID: 16705
Jinmin Dai Gakushūdō. Pyongyang: Gaikokubun Shuppansha, PamphletID: 887
1982, pp. 32.

Pamphlet of "Jinmin Dai Gakushūdō." Photos of the facility. Narrative both in Japanese and French.

琉大襲撃町田君虐殺真相糾明委員会(編). item_ID: 12671
人民党=日共による琉大襲撃・町田君虐殺の真相. PamphletID: 97

Ryūdai Shūgeki Machida Kun Gyakusatsu Shinsō Kyūmei Iinkai (editor).
Jinmintō—Nikkyō ni yoru Ryūdai shūgeki, Machida-kun gyakusatsu no shinsō.

This is a protest against what Kakumaru claims is a killing by members of the LDP and the JCP of a Ryūkyū University student Machida Munehide. It also contains some newspaper articles about this incident.

三里塚と動労ジェット闘争を共に闘う薬品化学労働者の会(編). item_ID: 15432
侵略戦争に突っ走る中曽根(内閣)の危険な性格. PamphletID: 554

Sanrizuka to Dōrō Jetto Tōsō o tomo ni Tatakau Yakuhin Kagaku Rōdōsha no Kai (editor).
Shinryaku sensō ni tsupashiru Nakasone (naikaku) no kiken na seikaku.

Collection of newspaper articles concerning Prime Minister Nakasone and excerpts from his publication.

東アジア反日武装戦線KF部隊(準)(著). item_ID: 13395
人類の本源的共同体よみがえる世界革命に向けて: 控訴趣意書(抄). PamphletID: 176
東京: AJS出版会, 1982 pp. 19.

Higashi Ajia Hannichi Busō Sensen KF Butai (Jun) (author).
Jinrui no honggen teki kyōdōtai yomigaeru sekai kakumei ni mukete, Kōso shuisho(): Kōso shuisho (shō). Tōkyō: AJS Shuppan Kai, 1982, pp. 19.

Pamphlet containing the trial statement of a second wave Hannichi defendant.

革命的共産主義者同盟(編). item_ID: 15439
杉並・長谷川選挙闘争に対するファシスト・カクマルによる謀略的破壊策動を徹底弾劾する. 東京: 前進社, 1975 pp. 6. PamphletID: 561

Kakumeiteki Kyōsan Shugisha Dōmei (editor).
Suginami-Hasegawa senkyo tōsō ni taisuru fashisuto Kakumaru ni yoru bōryakuteki hakai sakudō o tettei dangai suru. Tōkyō: Zenshinsha, 1975, pp. 6.

Pamphlet criticizing Kakumaru's action during the 1975 Tōitsu Chihō Senkyo.

スターリン首相とプラウダ記者との対談: 1951年2月14日の対日理事会における対日理事会ソ同盟代表キスレンコ少将の声明. item_ID: 14461
PamphletID: 250

Sutārin shushō to Purauda kisha to no taidan: 1951/2/14 no tai Nichi rijikai ni okeru tai Nichi rijikai So dōmei daihyō Isurenko shōshō no seimei.

Discussion between Stalin and Pravda Writers about the 1951 Japan policy.

中央大学学生自治会調査部(編). item_ID: 15182
砂川町における基地拡張反対闘争をめぐる: 国内状況資料決定版 PamphletID: 460
第一集.

Chūō Daigaku Gakusei Jichikai Chōsabu (editor).
Sunagawa-chō ni okeru kichi kakuchō hantai tōsō o megurite: Kokunai jōsei shiryō ketteiban dai 1 shū.

Interpretation on the Sunagawa issue with some background informations.

312 ◆ パンフレット Pamphlets

砂川の闘争記録. 東京都: 砂川町基地拡張反対同盟, 1957 pp. 48. item_ID: 15183
Sunagawa no tōsō kiroku. Tokyo: Sunagawa-chō Kichi Kakuchō PamphletID: 461
Hantai Dōmei, 1957, pp. 48.

Record of the Sunagawa struggle, including descriptions on the town of Sunagawa with some numbers, general conditions of the Sunagawa struggle and its historical background, and quite a number of maps.

日本共産青年同盟教宣部(編). item_ID: 15271
生活防衛実力闘争の最前線へ: 76春闘と青年労働者の任務, 青年 PamphletID: 500
戦線 76春闘増刊号. 東京: 新時代社, 1976 pp. 37.

Nihon Kyōsan Seinen Dōmei Kyōsenbu (editor).
Seikatsu bōei jitsuryoku tōsō no saizensen e: 76 Shuntō to seinen rōdōsha no ninmu, Seinen
Sensen 76 Shuntō zōkangō. Tōkyō: Shin Jidaisha, 1976, pp. 37.

This pamphlet is a special edition of “Seinen Sensen,” covering the 1976 Shuntō.

川本裁判「公訴棄却」実行委員会(編). item_ID: 16439
請願書. PamphletID: 746

Kawamoto Trial Appeal Rejection Action Group (editor).
Seigansho.

This pamphlet is a copy of ??? Michiko’s letter to the Supreme Court, regarding the Minamata trial. Written on July 15th, 1977.

田原芳(著). item_ID: 13439
正規の包囲軍を組織せよ: 赤軍派の悲劇とその教訓. PamphletID: 180

Tawara, Kaoru (author).
Seiki no hōigun o soshiki seyo: Sekigunha no higeki to sono kyōkun.

Pamphlet reflecting on Sekigunha, produced just before the 1970 hijacking.

青行隊通信: 7・16～9・16 討論と闘いへの提案, 第三号. 三里 item_ID: 16686
塚空港粉碎青年行動隊, 1979 pp. 11. PamphletID: 872

Seikōtai tsūshin: 7/16 - 9/16 Tōron to tatakai e no teian, Dai 3 gō. Sanrizuka Kūkō Funsai
Seinen Kōdō Tai, 1979, pp. 11.

Pamphlet on the Sanrizuka struggle. Includes reports by activists, records of debates, reactions against the Yomiuri Shimbun article, views on the upcoming activities, etc.

革命的共産主義者同盟(編). item_ID: 16539
青行隊文書に全面的に反駁する: なぜ青行隊一部諸君は裏切りを断 PamphletID: 803
罪せず、中核派非難にするかえるのか. 東京: 革命的共産主義者同盟,
1982 pp. 14.

Kakumeiteki Kyōsan Shugisha Dōmei (editor).

Seikōtai bunsho ni zenmenteki ni hanbaku suru: Naze Seikōtai ichibu shokun wa uragiri wo danzai sezu, Chūkakuha hinan ni surikaeru noka. Tōkyō: Kakumeiteki Kyōsan Shugisha Dōmei, 1982, pp. 14.

A pamphlet criticizes the document written by Seinen Kōdōtai.

政治過程論. 前夜社, 1971 pp. 81.

item_ID: 17031

Seiji kateiron. Zen'yasha, 1971, pp. 81.

PamphletID: 1039

A collection of various articles on political matters, such as issues related to the Anpo, the Russian Revolution etc.

政治は人々を崇高にし醜悪にもする: 船本洲治論文集.

item_ID: 15191

Seiji wa hito o sūkō nishi shūaku nimo suru: Funamoto Shūji ronbunshū.

PamphletID: 470

Funamoto Shūji essays on the heights and depths of politics.

水野義男(訳)(訳).

item_ID: 14832

政治犯の現状を訴える: 南ベトナム. 東京: 南ベトナム政治犯釈放要求
カトリック委員会, 1973 pp. 15.

PamphletID: 308

Mizuno, Yoshio (translator).

Seiji han no genjō o uttaeru: Minami Betonamu. Tōkyō: Minami Betonamu Seijihan Shakuhō Yōkyū Katorikku linkai, 1973, pp. 15.

Status of political prisoners in South Vietnam.

政治分科会参考資料1981・5・17－19.

item_ID: 12764

Seiji bunkakai sankō shiryō.

PamphletID: 126

This talks about the Zen Tokan Administration of South Korea.

一文学生会議(編).

item_ID: 16638

政治的暴力行為防止法成立阻止のために.

PamphletID: 837

First Literature Section Students Conference (editor).

Seijiteki bōryoku kōi bōshihō seiritsu soshi no tame ni.

Criticism on “Seijiteki Bōryoku Kōi Bōshi Hōan,” written by Ichibun Gakusei Kaigi.

那覇保健所(編).

item_ID: 16824

精神衛生クリニック1年半の歩み: 沖縄公衆衛生学会にて発表.

PamphletID: 929

Naha Health Center (editor).

Seishin eisei kurinikku 1 nen han no ayumi: Okinawa kōshū eisei gakkai ni te happyō.

Case study statistics on mentally ill patients in a clinic in Okinawa in the early 1970s.

314 ◆ パンフレット Pamphlets

「精神病院」と「地域活動」, 沖縄精神医療 No.7 抜刷. 沖縄: 沖縄精神医療編集委員会, 1980 pp. 14. item_ID: 16717 PamphletID: 900

“Seishin byōin” to “Chiiki katsudō”, Okinawa Seishin Iryō No. 7 Bassatsu. Okinawa: Okinawa Seishin Iryō Henshū linkai, 1980, pp. 14.

Article written by 11 public health nurses and medical doctors on Okinawa’s mental health hospitals and regional activities.

沖縄県マスコミ労協議会青年部(編). item_ID: 15260
青年部結成大会: 議案書. PamphletID: 489

Okinawa-ken Masukomi Rōkyō Gikai Seinenbu (editor).
Seinenbu kessei taikai: Giansho.

A pamphlet stating the formation of “Seinenbu” within the labour union “Okinawa-ken Masukomi Rōkyō Gikai.” Includes the history of how the younger generation labourers in Okinawa have fought their struggles up to 1971, plus their activity guidelines there on.

日本革命的共産主義者同盟(第四インターナショナル日本支部)中央 item_ID: 14969
委員会(編). PamphletID: 356
政府危機の情勢とわれわれの政策: 「労働者統一戦線に基礎をおく
労働者・農民の政府を社・共は樹立せよ」. 東京: 新時代社, 1976 pp. 23.

Nihon Kakumeiteki Kyōsan Shugisha Dōmei (Dai-yon Intānashonaru Nihonshibu) Chūō linkai (editor).
Seifu kiki no jōsei to wareware no seisaku: “Rōdōsha tōitsu sensen ni kiso o oku Rōdōshainomin no seifu o sha-kyō wa juritsu seyo”. Tōkyō: Shin Jidaisha, 1976, pp. 23.

Policy for confronting the political crisis.

政府スローガンと統一戦線戦術に関する歴史的教訓, 討議資料 No1. item_ID: 13851
Seifu surōgan to tōitsu sensen senjutsu ni kansuru rekishiteki PamphletID: 212
kyōkun, Tōgi shiryō No 1.

Pamphlet about political slogans.

早大一文学生自治会常任委員会(編). item_ID: 16575
政暴法闘争から何を学ぶか: 全学連27中委路線を再検討せよ. PamphletID: 831

Waseda University First Literature Section Students Self-Government Executive Committee (editor).
Seibōhō tōsō kara nani o manabuka: Zengakuren 27 chūi rosen o saikentō seyo.

Pamphlet on the “Seibōhō” and political situation in Japan in the early 1960s.

政暴法闘争総括とこれからの闘いの為に. 一文自治会常任委員会, item_ID: 14656
1961 pp. 9. PamphletID: 287

Seibō hō tōsō sōkatsu to korekara no tatakai no tame ni. Ichibun Jichikai Jōnin Iinkai,
1961, pp. 9.

Pamphlet about the Seibō law.

塩見孝也(著). item_ID: 12590
声明. PamphletID: 49

Shiomi, Takaya (author).
Seimei.

A declaration by Shiomi Takaya.

声明文:「連合赤軍」の総括と自己批判・闘争宣言. item_ID: 15194
Seimei bun: “Rengō sekigun” no sōkatsu to jikohihan, tōsō sengen. PamphletID: 473

Rengō sekigun self-criticism and analysis.

赤軍アラブ支部(著). item_ID: 13297
世界革命戦争宣言. 赤軍アラブ支部, 1972 pp. 3. PamphletID: 162

Sekigun Arabu Shibu (author).
Sekai kakumei sensō sengen. Sekigun Arabu Shibu, 1972, pp. 3.

This is the title of the film produced by Wakamatsu Kōji and Adachi Masao promoting the cooperation between the Japanese Red Army group and PFLP. This message came up right after the Lod Airport attack.

世界共産主義運動の新しい勝利のために: 共産党・労働党代表会議 item_ID: 14654
の成果について(1961年1月六日の報告). 東京: ソビエト社会主義共 PamphletID: 285
和国連邦大使館広報課, 1963 pp. 28.

Sekai kyōsanshugi undō no atarashii shōri no tame ni: Kyōsantō, rōdōtō daihyō kaigi no
seika ni tsuite (1961 nen 1 gatsu 6ka no hōkoku). Tōkyō: Sobieto Shakaishugi Kyōwashugi
Rempō Taishikan Kōhōka, 1963, pp. 28.

Pamphlet about a new direction for world communism.

世界共産主義運動の路線の修正に反対して創造的マルクス・レーニ item_ID: 14653
ン主義の勝利のためにたたかおう:「コラムニスト」誌1963年11号巻 PamphletID: 284
頭論文. 東京: ソビエト社会主義共和国連邦大使館広報課, 1963
pp. 28.

Sekai kyōsanshugi undō no rosen no shūsei ni hantai shite sōzōteki Marukusu, Rēnin shugi
no shōri no tame ni tatakaō: “Koramunisuto” shi 1963 nen 11 go kantō ronbun. Tōkyō: So-
bieto Shakaishugi Kyōwashugi Rempō Taishikan Kōhōka, 1963, pp. 28..

316 ◆ パンフレット Pamphlets

Political pamphlet about the direction of world communist movement and abstract Marxism.

世界軍縮デーへの呼びかけ: 1983年6月20日. item_ID: 15405
Sekai Gunshuku Dē e no yobikake: 1983 nen 6 gatsu 20 ka. PamphletID: 551

This pamphlet is a set of materials; a copy of an original pamphlet sent from the Livermore Action Group to the Nihon wa Korede Inoka Shimin Rengō, and a Japanese-translated version of the letter. Translator unnoted.

世界平和評議会第一回総会報告: 一郭沫若、ネンニ、ファルジュー. item_ID: 15200
Sekai heiwa hyōgikai dai ikkai sōkai hōkoku: Guo Mo Ro, Nen'ni, PamphletID: 478
Faruje.

Announcement of the World Peace Council.

赤軍: 天皇元首化・皇軍化策動を粉碎するために! 東京: 僚原社, item_ID: 12570
1981 pp. 20. PamphletID: 48

Sekigun: Tenno genshuka—kōgunka sakudō o funsai suru tame ni. Tōkyō: Ryōgensha, 1981, pp. 20.

This pamphlet makes connections between Japanese capitalism, global militarization and Japanese Fascism.

福岡信孝(著). item_ID: 17095
赤軍詩集. 大阪: 福岡君を奪還する会, 1972 pp. 57. PamphletID: 1072

Fukuoka, Nobutaka (author).
Sekigun shishū. Ōsaka: Fukuoka-kun o Dakkan suru Kai, 1972, pp. 57.

A collection of poems written by Fukuoka Nobutaka. Kansai Moppurusha is also listed as a place to contact.

設立総会議案書: 読谷村民の平和運動を共に考える会. 読谷村民の item_ID: 16913
平和運動を共に考える会, 1987 pp. 10. PamphletID: 987

Setsuritsu sōkai giansho: Yomitansonmin no heiwa undō o tomo ni kangaeru kai. Yomitansonmin no heiwa undō o tomo ni kangaeru kai, 1987, pp. 10.

This is a bill handed out at a foundational meeting. The pamphlet includes a program, copies of newspaper articles etc.

国際主義労働者委員会, 神奈川反帝労働者行動委員会(編). item_ID: 13786
ゼネ石精闘争の総括を反帝労働運動の構築へ!!: 急進的青年労働者 PamphletID: 195
の企業反乱の到達点. 東京: 国際主義労働者委員会(ILC)全国書記
局, 1970 pp. 29.

Kokusai Shugi Rōdōsha Inkai (ILC) and Kanagawa Hantei Rōdōsha Kōdō Inkai (editors).
Zene sekisei tōsō no sōkatsu o hantei rōdō undō no kōchiku e!!: Kyūshin teki seinen rōdōsha
no kigyō hanran no tōtatsuten. Tōkyō: Kokusai Shugi Rōdōsha Inkai (ILC) Zenkoku Shoki
Kyoku, 1970, pp. 29.

Pamphlet about a labor conflict at an energy company.

迫りくる冬を撃て!: 民団神奈川事務所不法占拠事件は何を意味するか。 item_ID: 14864
Semarikuru fuyu o ute!: Mindan Kanagawa jimusho fuhō senkyo PamphletID: 324
jiken wa nani o imi suru ka.

Pamphlet opposing the Mindan election process.

全員異常あり: 玉成寮二期生文集。 item_ID: 16889
Zen'in ijō ari: Tamanari ryō nikisei bunshū. PamphletID: 979

A bunshū (miscellany) of Tamanari Ryō, which is a dormitory of Akikawa High School.

一部学友会中央委員会, 二部学友会中央委員会(著)。 item_ID: 12656
全学友諸君への我々の主張: 帝国主義の侵略・抑圧・反革命と対決し PamphletID: 82
70年安保粉砕をめざす闘う闘う学生運動の前進を勝ちとろう。同志
社大学学友会, 1969 pp. 32.

Ichibu Gakuyū Kai Chūō Inkai and Nibu Gakuyū Kai Chūō Inkai (authors).
Zen Gakuyū Shokun e no wareware no shuchō: Teikoku shugi no shinryaku, yokuatsu, han
kakumei to taiketsu shi 70 nen anpo funsai o mezasu tatakau tatakau gakusei undō no zen-
shin o kachitorō. Dōshisha Daigaku Gakuyūkai, 1969, pp. 32.

A protest pamphlet from the 1969 demonstrations against the revisions of the US-
Japan Joint Security Treaty.

石井和夫(編)。 item_ID: 16572
全学連26回中央委員会対案: 1961年1月15・16日。 PamphletID: 828

Ishii, Kazuo (editor).
Zengakuren 26 kai chūō iinkai taian: 1961 nen 1 gatsu 15, 16 nichi.

Pamphlet for the 26th central committee meeting of Zengakuren held on the 15th
and 16th of January, 1961.

全学連 第17回中央委員会 報告・決定集. 全日本学生自治会総連 item_ID: 14668
合 第17回中央委員会, 1958 pp. 36. PamphletID: 295

Zengakuren dai jū nana kai chūō iinkai hōkoku-kettei shū. Zen Nihon Gakusei Jichikai
Sōrengō Dai 17 kai chūōiinkai, 1958, pp. 36.

Documents from the Zengakuren 17th Central Committee.

318 ◆ パンフレット Pamphlets

関西大学生生活協同組合「書評」編集委員会(編). item_ID: 15067
占拠の理論: 羽仁五郎全関西講演集. 大阪府: 関西大学生生活協同組
合<書評>編集委員会, 1969 pp. 66. PamphletID: 403

Kansai Daigaku Seikatsu Kyōdō Kumiai "Shohyō" Henshū Iinkai (editor).
Senkyo no riron: Hani Gorō zen Kansai kōenshū. Ōsaka: Kansai Daigaku Seikatsu Kyōdō Ku-
miai <Shohyō> Henshū Iinkai, 1969, pp. 66.

Written version of speeches made by Gorō Hani, plus transcripts of a focus group
including Hani as a main constituent.

全国沖縄闘争学生委員会: 草案. item_ID: 16807
Zenkoku Okinawa tōsō gakusei iinkai: Sōan. PamphletID: 912

Pamphlet urging students from Okinawa to assemble for the formation of Zenkoku
Okinawa Tōsō Gakusei Iinkai. Includes rules and regulations, analysis of current
socio-political situation, progress on the organizational formation, etc.

全国の闘う仲間たちに訴える "闘う動労の伝統を汚してはならな
い": 一九七八年度運動方針(案)批判一. item_ID: 15169
PamphletID: 447

Zenkoku no tatakau nakama tachi ni uttaeru "tatakau dōrō no dentō o yogoshite wa nara-
nai": 1978 nendo undō hōshin (an) hihan-.

A pamphlet in support of those who are engaged in labor struggles.

三里塚闘争に連帯する会(編). item_ID: 15642
全人民の力で三里塚空港を廃港へ!: 一千万円カンパを訴える! 東
京: 三里塚闘争に連帯する会, 1977 pp. 8. PamphletID: 709

Sanrizuka Tōsō ni Rentaisuru Kai (editor).
Zen jinmin no chikara de Sanrizuka Kūkō o haikō e!: Issenman-en kanpa o uttaeru! Tōkyō:
Sanrizuka Tōsō ni Rentai suru Kai, 1977, pp. 8.

A pamphlet on Sanrizuka Tōsō, claiming for the closing of the airport, and calling for
contributions from the public.

全水道沖縄県企業局水道労働組合(編). item_ID: 16497
全水道沖縄 第4回臨時大会議案書. 全水道沖縄県企業局水道労働
組合, 1978 pp. 11. PamphletID: 762

Zensuidō Okinawa-ken Kigyō-choku Suidō Rōdō Kumiai (editor).
Zensuidō Okinawa, Dai 4kai rinji taikai giansho. Zen Okinawa-ken Kigyō-choku Suidō Rōdō
Kumiai, 1978, pp. 11.

A pamphlet for the 4th special meeting held by Zensuidō Okinawaken Kigyōkyoku
Suidō Rōdō Kumiai in 1978.

戦争中の精神医療と病院生活(記録集): 第1集. 京都:「精神障害者」 item_ID: 17035
の戦争体験を記録する会, 1981 pp. 36. PamphletID: 1043

Sensō chū no seishin iryō to byōin seikatsu (Kirokushū): Dai 1 shū. Kyōto: "Seishin Shōgaisha" no Sensō Taiken o Kiroku suru Kai, 1981, pp. 36.

A collection of records about medical care for mentally ill patients during the war.

全通沖縄地区本部執行委員会(編). item_ID: 16433
全通沖縄地区 第9回定期地区大会: (議案書). 全通沖縄地区本部 PamphletID: 740
執行委員会, 1977 pp. 30.

All Japan Communications Union Okinawa Region Central Action Committee (editor).
Zentei Okinawa chiku Dai 9-kai teiki chiku taikai: (Giansho). Zentei Okinawa-chiku Honbu Shikkō linkai, 1977, pp. 30.

A pamphlet distributed for the 9th regular Zentei Okinawa-chiku meeting. Includes round-up statements for the year 1976 activities, and activity measures for the year 1977.

全通郵政本庁支部執行部(編). item_ID: 16436
全通本庁支部 第8回定期大会報告書. 全通郵政本庁支部執行部, PamphletID: 743
1977.

All Japan Communications Union Postal Central Section Action Bureau (editor).
Zentei Honchō-shibu Dai 8-kai teiki taikai hōkokusho. Zentei Yūsei Honchō-shibu Shikkō-bu, 1977.

A report of the 8th regular meeting of Zentei Honchō Shibu. Inside are organizational statistics, list of executive names, brief chronological history tables, etc.

社会主義青年労働者同盟東海地方委員会(編). item_ID: 15253
全通三重闘争の経過と教訓: (島成郎文書). 愛知県: 社会主義青年労働者同盟東海地方委員会, 1959 pp. 21. PamphletID: 487

Shakaishugi Seinen Rōdōsha Dōmei Tōkai Chihō linkai (editor).
Zentei Mie tōsō no keika to kyōkun: (Shima Shigeo bunsho). Aichi: Shakai Shugi Seinen Rōdōsha Dōmei Tōkai Chihō linkai, 1959, pp. 21.

A conceptualization of the Mie Struggle. The definition of the struggle, its gains and shortcomings are noted.

全通郵政本庁支部執行部(編). item_ID: 16435
全通郵政本庁支部 第8回定期大会議案書. 全通郵政本庁支部執行部, 1977 pp. 18. PamphletID: 742

All Japan Communications Union Postal Central Section Action Bureau (editor).
Zentei yūsei honchō shibu Dai 8-kai teiki taikai giansho. Zentei Yūsei Honchō-shibu Shikkō-bu, 1977, pp. 18.

A pamphlet for the 8th regular meeting of Zentei Yūsei Honchō-shibu, held on October 15th, 1977.

320 ◆ パンフレット Pamphlets

日本革命的共産主義者同盟(第四インターナショナル日本支部)新潟県委員会(著). item_ID: 12651
PamphletID: 77
全電通官僚を包囲打倒せよ!: 第四インターナショナルは主張する; 全電通福島・宮城の闘いの経過と任務, 全電通リーフ No.1. 新潟: 日本革命的共産主義者同盟(第四インターナショナル日本支部)新潟県委員会, 1980 pp. 6.

Nihon Kakumeiteki Kyōsan Shugisha Dōmei (Dai Yon Intānashonaru) Niigata-ken Iinkai (author).
Zendantsū kanryō o hōi datō seyo!: Dai Yon Intānashonaru wa shuchō suru; Zendantsū Fukushima-Miyagi no tatakai no keika to ninmu, Zendantsū Rifu No. 1. Niigata: Nihon Kakumeiteki Kyōsan Shugisha Dōmei (Dai Yon Intānashonaru Nihon Shibu) Niigata-ken Iinkai.

This is a protest by Dai Yon International Niigata Iinkai against treatments of branches of Zendantsū in Niigata's neighboring Fukushima and its neighbor Miyagi. They criticize that The Japan Socialist Party and Sōhyō are not their supporters anymore.

宣闘: 東工大斗争被告団意見陳述書. 東京: 東工大統一被告団 東 item_ID: 17026
工大裁判闘争を支援する会, 1970 pp. 78. PamphletID: 1034

Sentō: Tōkōdai tōsō hikokudan iken chinjutsusho. Tōkyō: Tōkōdai tōitsu hikokudan
Tōkōdai saiban tōsō o shien suru kai, 1970, pp. 78.

A pamphlet explaining about the tōsō at Tōkōdai.

戦闘的階級的労働運動を築け: 73 春闘・全人民の闘いの高揚と青年労働者の任務. 東京: 新時代社, 1973 pp. 100. item_ID: 15262
PamphletID: 491

Sentōteki kaikyūteki rōdō undō o kizuke: 73 shuntō, zen jinmin no tatakai no kōyō to seinen rōdōsha no ninmu. Tōkyō: Shin Jidaisha, 1973, pp. 100.

Kokusaishugi Rōdōsha Iinkai's statement towards the 1973 Spring Labour Offensive (Shuntō).

全日本青年婦人会議(編). item_ID: 16545
全日本の青年婦人は団結しよう: =全青婦会議の概要(一九九五年 PamphletID: 809
度)=. 東京: 全日本青年婦人会議, 1995 pp. 40.

All Japan Young Women's Conference (editor).
Zen Nihon no seinen fujin wa danketsu shiyō: =Zen seifu kaigi no gaiyō (1995nen do)=.
Tōkyō: Zen Nihon Seinen Fujin Kaigi, 1995, pp. 40.

Pamphlets describe the summary of Zen Seinen Fujin meeting held in 1995.

戦犯・天皇ヒロヒト決死糾弾: 九・二五皇居突入闘争決死隊糾弾状. 東京: 沖縄青年委員会, 1971 pp. 16. item_ID: 17151
PamphletID: 1086

Senpan, Tennō Hirohito kesshi kyūdan: 9.25 kōkyo totsunyū tōsō kesshitai kyūdanjō.
Tōkyō: Okinawa Seinen Iinkai, 1971, pp. 16.

A pamphlet criticizing Emperor Hirohito.

日本革命的共産主義者同盟(第四インターナショナル日本支部)中央
政治局(編). item_ID: 14967
PamphletID: 354
全労働者・人民による生活防衛の実力闘争を国家権力との総対決へ:
4月倒閣ゼネストを組織せよ. 東京: 新時代社, 1974 pp. 26.

Nihon Kakumeiteki Kyōsan Shugisha Dōmei (Dai-yon Intānashonaru Nihon Shibu) Chūō
Seiji-kyoku (editor).
Zen-rōdōsha, jinmin ni yoru seikatsu bōei no jitsuryoku o kokka kenryoku to no sō-taiketsu
e: 4 gatsu tōkaku zenesuto o soshiki seyo. Tōkyō: Shin Jidaisha, 1974, pp. 26.

Pamphlet about protecting livelihood against state power.

総括議案草案. item_ID: 15559
PamphletID: 626
Sōkatsu gian sōan.

A draft for the sum-up agendas, thought to be written by the Nihon Kyōsan Seinen
Dōmei.

共産主義者同盟赤軍派日本労働党建設準備委員会(編). item_ID: 15081
—総括資料集—: マルクス・レーニン主義、毛沢東思想で武装した真
の革命党を建設しよう. PamphletID: 418

Kyōsanshugisha Dōmei Sekigunha Nihon Rōdōtō Kensetsu Junbi Iinkai (editor).
Sōkatsu shiryō shū: Marukusu-Rēnin shugi, Mō Takutō shisō de busō shita shin no kakumeitō
o kensetsu shiyō.

Writings of Norio Hanazono, Gen Sakuma, and by the editor, summing up past struggles.

総評全国一般労働組合(編). item_ID: 15291
争議・判例時報: No.3. PamphletID: 511

Sōhyō Zenkoku Ippan Rōdō Kumiai (editor).
Sōgi, hanrei jihō: No.3.

Descriptions of cases of labour disputes and decisions given from court.

総合安保を打ち砕け: 労働者階級の7つの課題. item_ID: 15322
PamphletID: 522
Sōgō anpo o uchikudake: Rōdōsha kaikyū no 7 tsu no kadai.

This pamphlet states opposition to Japan-U.S. Security Treaty, anti-nuclear weap-
ons, and reforming the Constitution.

小田実(編). item_ID: 15178
総合英語ゼミ: 第1学期 - 1968-. PamphletID: 456

Oda, Makoto (editor).
Sōgō eigo zemi: Dai 1 gakki -1968-.

A collection of English-written essays and poems; some authors known and some not
clearly stated. The contents of essays focus on social issues such as nuclear warfare
and nationalism.

322 ◆ パンフレット Pamphlets

ソウルへの道・フェスティバル: ハンの地底から愛をこめて. item_ID: 16859
Sōru e no michi / Fesutibaru: Han no chitei kara ai o komete. PamphletID: 949

Pamphlet for the festival called “Sōru e no Michi.” Includes the program of the event and words from various persons.

花園紀男(著). item_ID: 17096
祖国解放戦線大綱[案]. PamphletID: 1073

Hanazono, Norio (author).
Sokoku kaihō sensen taikō [an].

A draft of an outline for liberating the motherland.

ソ連の党諸組織、全党員にあてたソ連共産党中央委員会の公開状. item_ID: 14649
東京: ソビエト社会主義共和国連邦大使館広報課, 1963 pp. 28. PamphletID: 280

Soren no Tō sho soshiki, Zen Tōin ni ateta Soren Kyōsantō chūō iinkai no kōkaijō. Tōkyō:
Sobieto Shakaishugi Kyōwashugi Renpō Taishikan Kōhōka, 1963, pp. 28.

Policy statement from the Communist Party of the Soviet Union.

ソ連・東欧・蒙古旅行案内. 東京: 日ソツーリストビューロー, 1964 item_ID: 17048
pp. 10. PamphletID: 1056

Soren, Tō'ō, Mōko ryokō an'nai. Tōkyō: Nisso Tsūrisuto Byūrō, 1964,
pp. 10.

A travel pamphlet for Russia, East Europe and Mongolia.

ソ連における良心の囚人. item_ID: 15766
So-Ren ni okeru ryōshin no shūjin. PamphletID: 724

A report on the human rights issue in the former Soviet Union. It includes a case sheet about Valter Bramovich Kasper.

韓国キリスト教正義平和委員会, カトリック光州大教区正義平和委 item_ID: 15395
員会(著). PamphletID: 541
尊敬し愛するあなたに(そして愛する子供たちに).

Kankoku Kirisuto-kyō Seigi Heiwa Iinkai and Katorikku Kōshū Daikyōku Seigi Heiwa Iinkai
(authors).

Sonkei shi aisuru anata ni (soshite aisuru kodomotachi ni).

This pamphlet is made up of an excerpt of Kim Dejung's letter to his wife and children, an article on human rights issues in South Korea's correction (prison) camps, and two reports on Kōshū prison camp.

総評全国一般宮城合同労働組合(編). item_ID: 15285
第9回定期大会議案書. PamphletID: 505

Sōhyō Zenkoku Ippan Miyagi Gōdō Rōdō Kumiai (editor).
Dai 9 kai teiki taikai giansho.

A measure stated for the 9th regular meeting of Sōhyō Zenkoku Ippan Miyagi Gōdō Rōdō Kumiai, October 22nd, 1972.

第10回国文化全国集会: 討議資料. 東京: 国民文化会議, item_ID: 17004
1970 pp. 70. PamphletID: 1012

Dai 10 kai kokumin bunka zenkoku shūkai: Tōgi shiryō. Tōkyō: Kokumin Bunka Kaigi,
1970, pp. 70.

A pamphlet for the 10th National Meeting for Kokumin Bunka. (Probably related to the serial titled Kokumin Bunka [Serial ID #1759])

総評全国一般宮城合同労働組合(編). item_ID: 15287
第10回定期大会議案書: 組合結成10周年記念. PamphletID: 507

Sōhyō Zenkoku Ippan Miyagi Gōdō Rōdō Kumiai (editor).
Dai 10 kai teiki taikai giansho: Kumiai kessei 10 shūnen kinen.

Measures written up for the 10th regular meeting of Sōhyō Zenkoku Ippan Miyagi Gōdō Rōdō Kumiai, October 14th, 1973.

第10回伸びゆく軽印刷展開催記念・号外集: 昭和元年から現在まで item_ID: 15643
の思い出の号外22集. PamphletID: 710

Dai 10 kai nobiyuku keiinsatsu-ten kaisai kinen, Gōgai-shū: Shōwa gannen kara genzai
made no omoide no gōgai 22 shū.

A collection of gōgai (additional newspaper) published from 1926 through 1970. Editor unknown.

全日本食品労働組合連合会(編). item_ID: 15269
第11回定期大会議案. PamphletID: 498

Zen Nihon Shokuhin Rōdō Kumiai Rengōkai (editor).
Dai 11 kai teiki taikai gian.

Measures stated for the 1975 Shuntō of Zen Nihon Shokuhin Rōdō Kumiai Rengōkai.

全日本食品労働組合連合会(編). item_ID: 15270
第11回定期大会議案:(その2). PamphletID: 499

Zen Nihon Shokuhin Rōdō Kumiai Rengōkai (editor).
Dai 11 kai teiki taikai gian: (Sono 2).

This is the second volume of the “Dai 11 Kai Teiki Taikai Gian.” This gives the 1975 activity report, budget status, and measures for the Fall struggle of Zen Nihon Shokuhin Rōdō Kumiai Rengō Kumiai.

324 ◆ パンフレット Pamphlets

総評全国一般宮城合同労働組合(編).
第11回定期大会議案書.

item_ID: 15293
PamphletID: 513

Sōhyō Zenkoku Ippan Miyagi Gōdō Rōdō Kumiai (editor).
Dai 11 kai teiki taikai giansho.

This pamphlet states the measures for the 11th regular meeting of Sōhyō Zenkoku Ippan Miyagi Gōdō Rōdō Kumiai, October 6th, 1974.

第13回早稲田祭基本方針. 第13回早稲田祭実行委員会,
1966 pp. 41.

item_ID: 16998
PamphletID: 1006

Dai 13 kai Waseda-sai kihon hōshin. Dai 13 kai Waseda-sai Jikkō linkai, 1966,
pp. 41.

A pamphlet about the basic principles for the 13th Waseda Festival.

第14回早稲田祭基本方針. 東京: 早稲田祭実行委員会, 1967
pp. 65.

item_ID: 16999
PamphletID: 1007

Dai 14 kai Waseda-sai kihon hōshin. Tōkyō: Waseda-sai Jikkō linkai, 1967,
pp. 65.

A pamphlet about the basic principles for the 14th Waseda Festival.

第14回早稲田祭総括書. 東京: 早稲田祭実行委員会, 1967
pp. 52.

item_ID: 17000
PamphletID: 1008

Dai 14 kai Waseda-sai sōkatsusho. Tōkyō: Waseda-sai Jikkō linkai, 1967,
pp. 52.

A summarization of the 14th Waseda Festival.

第15回定期大会議案書: 青年婦人の統一と団結で生活と権利 平和
と民主主義を守ろう.

item_ID: 14936
PamphletID: 342

Dai 15 kai teiki taikai giansho: Seinen fujin no tōitsu to danketsu de seikatsu to kenri heiwa
to minshushugi o mamorō.

Policy report from the 15th congress: unifying youth and women.

第16回中央委員会総会決定集. 日本共産党中央委員会出版局,
1977 pp. 54.

item_ID: 14932
PamphletID: 338

Dai 16 kai chūō iinkai sōkai tettei shū. Nihon Kyōsantō Chūō linkai Shuppankyoku, 1977,
pp. 54.

JCP 16th Central Committee Meeting Decisions.

東京都学連中央執行委員会(編).

第16回東京都学連定期大会議案書: 1968年7月18日.

item_ID: 16814
PamphletID: 919

Tokyo Student Alliance Central Action Committee (editor).
Dai 16 kai tōkyō togakuren teiki taikai giansho: 1968.7.18.

Agenda pamphlet for the 16th regular meeting of Tokyo Togakuren.

寮祭実行委員会(編). item_ID: 16888
第十九回寮祭 シグマ: 可能性への挑戦. 神奈川県: 第十九回寮祭実 PamphletID: 978
行委員会, 1970 pp. 22.

Dorm Festival Action Committee (editor).
Dai 19 kai ryōsai Shiguma: Kanōsei e no chōsen. Kanagawa: Dai 19 Kai Ryōsai Jikkō linkai,
1970, pp. 22.

Pamphlet for the 19th ryōsai of Senshū University Student Dorm.

日本共産青年同盟(編). item_ID: 15570
第一号議案. PamphletID: 637

Nihon Kyōsan Seinen Dōmei (editor).
Dai 1 gō gian.

A pamphlet consisting of three parts; on Seinen's need to fight, on Kyō Sei Dō's four tasks, and on their future prospect.

第 I 号議案 情勢: (第一次草案). item_ID: 15579
Dai 1 gō gian Jōsei: (Dai 1 ji sōan). PamphletID: 646

Analysis on Asia countries' political situation, thought to be written by Kyōseidō.

第一号議案: 新規加盟組合の承認について. item_ID: 15620
Dai 1 gō gian: Shinki kamei kumiai no shōnin ni tsuite. PamphletID: 687

A short list of labour unions in Okinawa, thought to be waiting for approval of joining Kenrōkyō.

第一号議案 総括. item_ID: 15562
Dai 1 gō gian Sōkatsu. PamphletID: 629

Sum-up, thought to be made by the Nihon Kyōsan Seinen Dōmei.

第一号議案 総括: 訂正・修正及び補強部分. item_ID: 15566
Dai 1 gō gian Sōkatsu: Teisei/shūsei oyobi hokyō bubun. PamphletID: 633

A pamphlet noting corrections, revisions and reinforcements to be made for "Dai 1 gō gian Sōkatsu."

326 ◆ パンフレット Pamphlets

第二・第三号議案補足: 学生運動の任務と学生班協の闘い. item_ID: 15578
Dai 2/dai 3 gō gian hosoku: Gakusei undō no ninmu to gakusei PamphletID: 645
hankyō no tatakai.

A supplement to “Dai 2 gō gian” and “Dai 3 gō gian,” thought to be written by Nihon Kyōsan Seinen Dōmei.

全国労働金庫労働組合連合会九州地方連合会(著). item_ID: 12673
第23回定期大会議案書. PamphletID: 99

Zenkoku Rōdō Kinko Rōdō Kumiai Rengō Kai Kyūshū Chihō Rengō (author).
Dai 23 kai teiki taikai giansho.

This is a pamphlet of the 23rd Regular Meeting of Kyūshū Regional Branch of the National Labors Union for Workers' Bank. Charts included.

沖縄県労働組合協議会(編). item_ID: 15593
第25回評議員会議案: 1975年度春闘方針案. PamphletID: 660

Okinawa-ken Rōdō Kumiai Kyōgikai (editor).
Dai 25 kai hyōgiinkai gian: 1975 nendo shuntō hōshin an.

A pamphlet organized for the 1975 Shuntō Rally, discussing the struggle principles.

第29回定期大会: 1978年議案書. item_ID: 15029
Dai 29 kai teiki taikai: 1978 nen giansho. PamphletID: 363

1978 congress policy paper.

アジア青年会議(編). item_ID: 12676
第2回アジア青年集会: インドシナの勝利を全アジアへ. 東京: アジア PamphletID: 102
青年会議, 1975 pp. 24.

Ajia Seinen Kaigi (editor).
Dai 2 kai Ajia seinen shūkai: Indoshina no shōri o zen Ajia e. Tōkyō: Ajia Seinen Kaigi, 1975,
pp. 24.

Pamphlet from an Asian Youth meeting.

第2回アジア青年集会: インドシナの勝利を全アジアへ. 東京: アジア item_ID: 17116
青年会議, 1975 pp. 6. PamphletID: 1083

Dai 2 kai ajia seinen shūkai: Indoshina no shōri o zen ajia e. Tōkyō: Ajia Seinen Kaigi, 1975,
pp. 6.

This has a title same as Pamph102 but the content is different.

沖縄県労協青年部協議会(編). item_ID: 16499
第2回沖縄県青年労働者研究会方針. 県職労青年部, 1975 PamphletID: 764
pp. 3.

Okinawa Kenrōkyō Seinenbu Kyōgikai (editor).

Dai 2kai Okinawaken seinen rōdōsha kenkyūkai hōshin. Ken Shokurō Seinen-bu, 1975, pp. 3.

A pamphlet states the plan of the 2nd Okinawaken Seinen Rōdōsha Kenkyū Shūkai.

沖縄県労協青年部協議会(編).

item_ID: 15610

第2回沖縄県青年労働者研究集会 基調報告: インフレ、不況を突き破り、七五春闘を壮大なゼネストで闘おう! 沖縄県労協青年部協議会, 1975 pp. 10.

PamphletID: 677

Okinawa Kenrōkyō Seinenbu Kyōgikai (editor).

Dai 2 kai Okinawa-ken seinen rōdōsha kenkyū shūkai kichō hōkoku: Infure, Fukyō o tsuki-yaburi, 75 shuntō o sōdaina zenesuto de tatakaō! Okinawa-ken Rōkyō Seinenbu Kyōgikai, 1975, pp. 10.

A pamphlet distributed at a meeting preparing for the 1975 Shuntō. It includes analysis of the current state of affairs and statement of tasks for young workers.

沖縄県労協青年部協議会(編).

item_ID: 16551

第2回沖縄県青年労働者研究集会方針. 県職労青年部, 1975 pp. 3.

PamphletID: 815

Okinawa Kenrōkyō Seinenbu Kyōgikai (editor).

Dai 2kai Okinawa-ken Seinen Rōdōsha Kenkyū Shūkai Hōshin. Ken Shokurō Seinen-bu, 1975, pp. 3.

A pamphlet for the 2nd Okinawa-ken Seinen Rōdōsha Kenkyū Shūkai.

学部学友会(編).

item_ID: 16845

第2回講演会—現代日本の思想状況: 講演者 相原文夫.

PamphletID: 935

Undergraduate Students Friendship Association (editor).

Dai 2 kai kōenkai - Gendai nihon no shisō jōkyō: Kōensha Aihara Fumio.

Essence of a speech given by Aihara Fumio on the way to look into society.

全国住民闘争連帯総決起集会(編).

item_ID: 15170

第2回全国住民闘争連帯総決起集会: 住民無視の反動行政と対決する—川崎: 全国住民闘争連帯総決起集会実行委員会, 1980 pp. 56.

PamphletID: 448

Zenkoku Jūmin Tōsō Rentai Sōkekki Shūkai (editor).

Dai 2 kai zenkoku jumin tōsō rentai sōkekki shūkai: Jumin mushi no handō gyōsei to taiketsu suru. Kawasaki: Zenkoku Jūmin Tōsō Rentai Sō-kekki Shūkai Jikkō Inkaikai, 1980, pp. 56.

Second general meeting of the national citizens struggle alliance.

沖タク労共同分会(編).

item_ID: 16496

第2回 定期大会議案書. 沖タク労共同分会, 1981 pp. 6.

PamphletID: 761

Okitakurō Kyōdō Bunkai (editor).

Dai 2kai teiki taikai giansho. Okitakurō Kyōdō Bunkai, 1981, pp. 6.

328 ◆ パンフレット Pamphlets

A pamphlet for the 2nd regular meeting held by Okitakurō Kyōdō Bunkai, on November 15, 1981.

第二回東京都党会議 一般報告 (草案). 東京: 日本共産党東京都委員会, 1957 pp. 28. item_ID: 14457
PamphletID: 246

Dainikai Tōkyōto tōkaigi ippan hōkoku (sōan). Tōkyō: Nihon Kyōsantō Tōkyō-to Inkaï, 1957, pp. 28.

Second general report from the Tokyo Party Meeting.

第Ⅱ期総括案: くだばれ、レーニンの亡霊共!, 闘う集団. 北大工学部「創造」Group, 1970 pp. 7. item_ID: 15463
PamphletID: 575

Dainiki sōkatsuan: kutabare, Rēnin no bōrei domo!, Tatakau Shūdan. Hokudai Kōgakubu “Sōzō” Group, 1970, pp. 7.

A pamphlet reflecting on the significance of activities Tatakau Shūdan has been engaged.

第二号三三項: 鉄塔決戦勝利に向けて闘い抜こう!! item_ID: 15577
PamphletID: 644
Dai 2 gō 33 kō: Tettō kessen shōri ni mukete tatakainukō!!

Pamphlet on the Sanrizuka tōsō, thought to be written by Nihon Kyōsan Seinen Dōmei.

第二号議案 情勢: 補足、修正. item_ID: 15567
PamphletID: 634
Dai 2 gō gian Jōsei: Hosoku, shūsei.

A pamphlet noting additions and corrections for “Dai 2 gō gian Jōsei.”

第2号議案: 今日の情勢の基本的特徴. item_ID: 15573
PamphletID: 640
Dai 2 gō gian: Konnichi no jōsei no kihonteki tokuchō.

This pamphlet, written by Kyō Sei Dō, reviews the current political situations and discuss the possible solutions. Also, after pointing out problems in Taishū tōsō, it emphasizes the need for Seinen rōdōsha taishū to come into a group.

日本共産青年同盟 (編). item_ID: 15571
PamphletID: 638
第二号議案: 政治報告.

Nihon Kyōsan Seinen Dōmei (editor).
Dai 2 gō gian: Seiji Hōkoku.

A pamphlet stating Nihon kyōsan seinen dōmei’s four tasks, and discussing its past involvement in various issues in politics.

第二号議案 情勢. item_ID: 15563
PamphletID: 630
Dai 2 gō gian Jōsei.

Analysis on the state of affairs, or the general situation in 1975, thought to be made by the Nihon Kyōsan Seinen Dōmei.

第二号議案 総括(草案). item_ID: 15580
Dai 2 gō gian Sōkatsu (sōan). PamphletID: 647

Sum-up on the 3/26 Tōsō and Fukuda/Ōhira regimes, thought to be written by Kyōseidō.

第2分科会資料. item_ID: 15695
Dai 2 bunka-kai shiryō. PamphletID: 720

Material on Amnesty International's organization CAT (campaign for the abolition of torture).

桃裕行, 仲新, 野田良之, 藤井隆, 植村泰忠, 大阪読売新聞社(著). item_ID: 13449
第33回公開講座講義要綱. PamphletID: 190

Tō, Hiroyuki; Naka, Arata; Noda, Yoshiyuki; Fujii, Takashi; Uemura, Yasutada; and Osaka Yomiuri Shinbunsha (authors).
Dai 33 kai kōkai kōza kōgi yōkō.

Pamphlet of speeches at a public symposium.

第3回アジア青年集会実行委員会(編). item_ID: 15323
第3回アジア青年集会: アジア・アラブ・ヨーロッパの団結を! PamphletID: 523

Dai 3 kai Ajia Seinen Shūkai Jikkō linkai (editor).
Dai 3 kai ajia seinen shūkai: Ajia, Arabu, Yōroppa no danketsu o!

This pamphlet is a call for the 3rd meeting of "Ajia Seinen Shūkai." The pamphlet gives the date and place of meetings to be held in Japan, and slogan in the back.

第3回臨時大会議案書. 食品労連 オキコ労働組合, 1978 pp. 12. item_ID: 16937
Dai 3 kai rinji taikai giansho. Shokuhin Rōren Okiko Rōdō Kumiai, PamphletID: 997
1978, pp. 12.

A bill for the 3rd special meeting for the Shokuhin Rōren.

第三議案: 任務方針続き、D組組織建設方針. item_ID: 15576
Dai 3 gian: Ninmu hōshin tuzuki, D gumi soshiki kensetsu hōshin. PamphletID: 643

A pamphlet stating several agendas of the Kyō Sei Dō, and the principles of developing a nation-wide group.

日本共産青年同盟(編). item_ID: 15572
第三号議案: 組織報告. PamphletID: 639

330 ◆ パンフレット Pamphlets

Nihon Kyōsan Seinen Dōmei (editor).
Dai 3 gō gian: Soshiki hōkoku.

A pamphlet by Nihon kyōsan sennen dōmei, discussing the present situation of Seinen sensen, and claiming for the nation wide movement by the youth.

第三号議案 任務・方針. item_ID: 15581
Dai 3 gō gian Ninmu/Hōshin. PamphletID: 648

Pamphlet on political situations of countries all around, notions on the Ōhira regime, Sanrizuka Tōsō, working class, and statements on the tasks/principles of Kyōseidō, thought to be written by the Kyōseidō.

第三号議案 任務・方針. item_ID: 15564
Dai 3 gō gian Ninmu/Hōshin. PamphletID: 631

Statements made on the Task/Principle, thought to be by Nihon Kyōsan Seinen Dōmei.

原水爆禁止沖縄県協議会(編). item_ID: 15317
第3次核基地調査活動中間報告. PamphletID: 517

Gensuibaku Kinshi Okinawa-ken Kyōgikai (editor).
Dai 3 ji kaku kichi chōsa katsudō chūkan hōkoku.

This pamphlet includes informations on the military bases in 1975 Okinawa obtained through investigations done by Okinawa-ken Gensuikyō and other organizations. This also includes further plans for investigations.

総評全国一般宮城合同青年婦人部(編). item_ID: 15284
第4回支部代表者会議議案書. PamphletID: 504

Sōhyō Zenkoku Ippan Miyagi Gōdō Seinen Fujin-bu (editor).
Dai 4 kai shibu daihyōsha kaigi giansho.

This is a pamphlet stating the measures for the gathering of Sōhyō Zenkoku Ippan Miyagi Gōdō Seinen Fujin-bu of September 30th, 1971.

沖縄ヒルトンホテル労働組合(編). item_ID: 16484
第四回定期大会議案書. 沖縄: 沖縄ヒルトンホテル労働組合, PamphletID: 748
1977 pp. 24.

Okinawa Hilton Hotel Labor Union (editor).
Dai 4kai teiki taikai giansho. Okinawa: Okinawa Hiruton Hoteru Rōdō Kumiai, 1977, pp. 24.

Pamphlets for the 4th regular meeting of Okinawa Hiruton Hoteru Rōdō Kumiai, held on November 4th, 1977.

第四号議案: 当面する組織方針、組織建設方針. item_ID: 15574
Dai 4 gō gian: Tōmen suru soshiki hōshin, soshiki kensetsu hōshin. PamphletID: 641

A pamphlet on principles in organizing Kyō Sei Do's, presenting detailed plan of organization.

第四号議案 大衆運動方針.

item_ID: 15565

Dai 4 gō gian Taishū undō hōshin.

PamphletID: 632

Statements on the principles on the masses' movement, thought to be made by Nihon Kyōsan Seinen Dōmei.

第四号議案 大衆運動方針: (第一次草案).

item_ID: 15582

Dai 4 gō gian Taishū undō hōshin: (Dai 1 ji sōan).

PamphletID: 649

Pamphlet making statements on the basic characteristic of the masses' movement, its problems to be overcome, and principles of the movement, thought to be written by Kyōseidō.

第四号議案 大衆運動方針: 補強、修正.

item_ID: 15568

Dai 4 gō gian Taishū undō hōshin: Hokyō, shūsei.

PamphletID: 635

Pamphlet consisting of three parts; one is corrections and additions to be made to "Dai 4 gō gian Taishū Undō Hōshin," second is titled "76 nen Taishū Tōsō Hōshin," and third titled "Dantai Hōshin," I.e. principles on the countermeasures for state oppression.

第四号議案 続き: 春闘方針.

item_ID: 15569

Dai 4 gō gian Tsuzuki: Shuntō hōshin.

PamphletID: 636

Pamphlet consisted on two writings; one is the sequel for "Dai 4 gō gian," and second is titled "Fujin Undō Hōshin."

第4回部落解放 矢田地区研究集会: 討議資料. 大阪: 矢田同和教
育推進協議会, 1971 pp. 80.

item_ID: 17028

PamphletID: 1036

Dai 4 kai buraku kaihō Yata chiku kenkyū shūkai: Tōgi shiryō. Ōsaka: Yata Dōwa Kyōiku
Suishin Kyōgikai, 1971, pp. 80.

A pamphlet for a discussion meeting about buraku kaihō in the Yata area.

第5回アジア青年集会: アジア人民と共に福田を倒せ!! 三里塚とア
ジアを結ぶ反帝共同戦線を!! 1978年7月.

item_ID: 15324

PamphletID: 524

Dai 5 kai ajia seinen shūkai: Ajia jinmin to tomo ni Fukuda o taose!! Sanrizuka to Ajia o mu-
subu hantei kyōdō sensen o!! 1978 nen 7 gatsu.

A call for the 5th meeting of "Ajia Seinen Shūkai" in Japan. Inside are articles on people's struggle in Japan, Thailand, Philippines, Hong Kong/Taiwan, and South Korea.

332 ◆ パンフレット Pamphlets

第5回九州住民闘争交流団結合宿. 九州住民闘争交流団結合宿運営委員会, 1978 pp. 18. item_ID: 16940
PamphletID: 998

Dai 5 kai Kyūshū jūmin tōsō kōryū danketsu gasshuku. Kyūshū Jūmin Tōsō Kōryū Danketsu Gasshuku Un'ei Iinkai, 1978, pp. 18.

A pamphlet for the 5th camp for the people in Kyūshū fighting against various problems.

沖縄ヒルトンホテル労働組合(編). item_ID: 16486
第五回定期大会議案書. 沖縄: 沖縄ヒルトンホテル労働組合, PamphletID: 750
1978 pp. 44.

Okinawa Hilton Hotel Labor Union (editor).

Dai 5kai teiki taikai giansho. Okinawa: Okinawa Hiruton Hoteru Rōdō Kumiai, 1978, pp. 44.

A pamphlet for the 5th regular meeting of Okinawa Hiruton Hoteru Rōdō Kumiai, held on September 20, 1978.

第五号議案: 当面する大衆斗争方針. item_ID: 15575
Dai 5 gō gian: Tōmen suru taishū tōsō hōshin. PamphletID: 642

A pamphlet, thought to be written by Kyō Sei Dō (Jun) Ken I, stating principles and agendas concerning the up-coming political events in the prefecture.

第六回役員・顧問・委員総会確認事項. item_ID: 15366
Dai 6 kai yakuin, komon, iin sōkai kakunin jikō. PamphletID: 534

A pamphlet for the executive members' 6th meeting of Tōkyō Okinawa Kenjin-kai in 1957.

県労協婦人部(編). item_ID: 15636
第六回県労協婦人部定期大会議案書. 沖縄: 県労協婦人部, PamphletID: 703
1975 pp. 6.

Kenrōkyō Fujin-bu (editor).

Dai 6 kai Ken Rō Kyō Fujin-bu teiki taikai giansho. Okinawa: Ken Rō Kyō Fujin-bu, 1975, pp. 6.

Material distributed for Ken Rō Kyō Fujin-bu's the sixth meeting. It includes the summary of their activities during the previous two years and the agenda for the coming year.

沖縄県労協婦人部(編). item_ID: 15592
第6回はたらく婦人の沖縄県集会: 一討議のために-. PamphletID: 659

Okinawa Prefecture Labor Union Women's Section (editor).

Dai 6 kai Hataraku fujin no Okinawa-ken shūkai: - Tōgi no tame ni -.

Pamphlet organized for the 6th rally of “Hataraku Fujin no Okinawa-ken Shūkai,” held on August 4th, 1974 in Nakagami, Okinawa.

全通沖縄地区青年部常任委員会(編).
第7回全通沖縄地区青年部定期委員会議案書.

item_ID: 16434
PamphletID: 741

All Japan Communications Union Okinawa Region Youth Bureau Executive Committee (editor).

Dai 7 kai Zentei Okinawa-chiku Seinen-bu teiki iinkai giansho.

A pamphlet distributed for the 7th regular meeting of Zentei Okinawa-chiku Seinen-bu.

第7回総会議案書.
Dai 7 kai sōkai giansho.

item_ID: 15205
PamphletID: 483

Plans for the 7th general meeting.

大安重機械総合工場. 平壤: 外国文出版社, 1981 pp. 4.
Taian jūkikai sōgō kōjō. Pyongyang: Gaikokubun Shuppansha, 1981, pp. 4.

item_ID: 14441
PamphletID: 229

Pamphlet from North Korea.

文闘連(編).
対案書: 第二期早大闘争を無期ストで闘い抜け!

item_ID: 16803
PamphletID: 908

Literature Struggle Alliance (editor).

Taiansho: Dai ni-ki sōdai tōsō o muki suto de tatakainuke!

Statements made for the May 28th 1969 Ichibun Gakusei Taikai.

第一次総括案, 斗う集団. 北大工学部, 1969 pp. 24.
Daiichiji sōkatsuan, Tatakau Shūdan. Hokudai Kōgakubu, 1969, pp. 24.

item_ID: 15461
PamphletID: 573

A pamphlet claiming the significance of Tatakau Shūdan at Hokudai Kōgakubu.

学術団(著).
大学共同体への胎動: 学館問題の核心.

item_ID: 12655
PamphletID: 81

Gakujutsu Dan (author).

Daigaku kyōdōtai e no taidō: Gakkan mondai no kakushin.

This pamphlet tries to elucidate the problem of administration at Dōshisha University, the problem of how to administer Gakkan in particular.

334 ◆ パンフレット Pamphlets

大学治安立法粉碎のために: 大学立法粉碎! 中教審答申粉碎を基軸
に全国大学闘争の爆発を撃ち取れ! 東京: 東京学生解放戦線連合
(準)事務局, 1969 pp. 10. item_ID: 17103
PamphletID: 1080

Daigaku chian rippō funsai no tame ni: Daigaku rippō funsai! Chūkyōshin tōshin funsai
o kijiku ni zenkoku daigaku tōsō no bakuhatsu o uchi tore! Tōkyō: Tōkyō Gakusei Kaihō
Sensen Rengō (jun) Jimykyoku, 1969, pp. 10.

A pamphlet arguing against Daigaku Rippō.

北大全学助手会(編).
「大学」に関する討議資料. item_ID: 15518
PamphletID: 585

Hokkaido Universtiy All-Campus Graduate Assistants Organization (editor).
“Daigaku” ni kansuru tōgi shiryō.

A pamphlet discussing the need of reform in Hokkaidō Daigaku.

赤軍への招待: 大局観の獲得もしくは反スタ主義の止揚のために,
Sekigun eno shōtai. item_ID: 17098
PamphletID: 1075

Taikyokukan no kakutoku moshikuwa han suta shugi no shiyō
no tame ni.

A pamphlet stating Sekigun's opinions.

塩見孝也, 布川徹郎(著).
隊をを整えよ! 東京: 査証出版, 1975 pp. 4. item_ID: 13293
PamphletID: 158

Shiomi, Takaya and Nunokawa, Tetsurō (authors).
Taigo o totonoeyo! Tōkyō: Sashō Shuppan, 1975, pp. 4.

A pamphlet by Shiomi Takaya written in 1975.

大衆運動方針: 第二次草案.
Taishū undō hōshin: Dai 2 ji sōan. item_ID: 15557
PamphletID: 624

Pamphlet stating the principles for mass movement, thought to be edited by Nihon
Kyōsan Seinen Dōmei.

タイ人民連帯キャンペーン実行委員会(著).
タイ人民連帯キャンペーンの呼びかけ. item_ID: 12658
PamphletID: 84

Tai Jinmin Rentai Kyanpēn Jikkō Iinkai (author).
Tai jinmin rentai kyanpēn no yobikake.

This calls for support for Thai people who struggle in the anti-Japan movements.

タイ人民連帯キャンペーンの呼びかけ.
Tai jinmin rentai kyanpēn no yobikake. item_ID: 14845
PamphletID: 321

Call for solidarity with the Thai people.

大地と工場と太陽を働くものの共同の手に: 政策パンフレット. item_ID: 12465
 Daichi to kōjō to taiyō o hataraku mono no kyōdō no te ni: Seisaku PamphletID: 3
 pamfuretto.

This encourages workers to join struggles to improve work conditions.

第二学館問題討論資料: 学館斗争の勝利のために. 早大学館問題全 item_ID: 17001
 学共斗会議, 1965, pp. 19. PamphletID: 1009

Dai ni gakkan mondai tōron shiryō: Gakkan tōsō no shōri no tame ni. Sōdai Gakkan Mondai
 Zengaku Kyōtō Kaigi, 1965, pp. 19.

A pamphlet about fighting for a student building (gakusei kaikan) to be constructed.

一文ストライキ共闘会議(編). item_ID: 16802
 第二次早大闘争中間総括: '69.7.11. PamphletID: 907

First Literature Section Strike Joint Conference (editor).
 Dai ni-ji sōdai tōsō chūkan sōkatsu: '69.7.11.

Interim sum up on the “Dai Ni-ji Sōdai Tōsō,” made on the 11th of July, 1969, by
 Ichibun Sutoraiiki Kyōtō Kaigi.

反公害輸出通報センター 自主講座原子カグループ(編). item_ID: 15127
 太平洋を核のゴミ捨て場にするな!: 日本の核廃棄物海洋投棄ここが PamphletID: 432
 問題だ. 東京: 自主講座, 1981, pp. 52.

Han Kōgai Yushutsu Tsūhō Sentā Jishu Kōza Genshiryoku Gurūpu (editor).
 Taiheiyō o kaku no gomisuteba ni suruna!: Nihon no kaku haikibutsu kaiyō haiki koko ga
 mondai da. Tōkyō: Jishu Kōza, 1981, pp. 52.

Pamphlet opposing the Pacific becoming a dumping ground for spent nuclear fuel.

大菩薩. item_ID: 12554
 Dai Bosatsu. PamphletID: 32

A pamphlet about the Dai Bosatsu incident when a large number of Red Army mem-
 bers were arrested at a guerrilla training camp.

日本革命的共産主義者同盟(編). item_ID: 15036
 第四インターナショナルは主張する: 三里塚闘争と社会主義をめざす PamphletID: 370
 労働運動, 宣伝パンフ No.2. 東京: 新時代社, 1978, pp. 60.

Nihon Kakumeiteki Kyosan Shugisha Domei (editor).
 Dai Yon Intānashonaru wa shuchō suru: Sanrizuka tōsō to shakaishugi o mezasu rōdō undō.
 Senden panfu No.2. Tōkyō: Shin Jidaisha, 1978, pp. 60.

Dai Yon Inta's Sanrizuka position.

336 ◆ パンフレット Pamphlets

高橋悠治ピアノコンサート 不屈の民: 1979 July in Okinawa. item_ID: 16429
Takahashi Yūji piano konsāto Fukutsu no Tami: 1979 July in PamphletID: 735
Okinawa.

Inside are notes, profiles, and program of Takahashi Yūji Piano Concert held in Okinawa in July, 1979.

高橋悠治を聞く会(編). item_ID: 16430
高橋悠治ピアノコンサート 不屈の民: 報告集. 高橋悠治を聞く会, PamphletID: 736
1979 pp. 27.

Takahashi Yūji Support Committee (editor).
Takahashi Yūji piano konsāto Fukutsu no Tami: Hōkokushū. Takahashi Yūji o kikukai, 1979, pp. 27.

This is a report of Takahashi Yūji's piano concert as a "cultural movement."

闘いの経過. item_ID: 15623
Tatakai no keika. PamphletID: 690

Pamphlet depicting the process of a labourers' struggle. Difficult to tell the name of the concerned labour union.

戦いの書誌. item_ID: 17105
Tatakai no shoshi. PamphletID: 1082

A list of books related to the New Left Wing and Gakusei Undō. List includes books written by Takazawa.

板橋反戦青年委員会(編). item_ID: 16568
闘いの前進のために: 三里塚空港設置反対!!王子野戦病院設置反 PamphletID: 824
対!! 板橋反戦青年委員会, 1968 pp. 31.

Itabashi Anti-war Youth Committee (editor).
Tatakai no zenshin no tame ni: Sanrizuka kūkō secchi hantai!! Ōji yasen byōin secchi hantai!!
Itabashi Hansen Seinen Inkaï, 1968, pp. 31.

Congregated materials on the Sanrizuka struggle and Ōji struggle, edited by Itabashi Hansen Seinen Inkaï.

日本共産青年同盟大阪府委員会(編). item_ID: 15281
闘いの砦: 一全金港ブロックを全国拠点に、中小企業労働運動の勝利 PamphletID: 501
のために一. 大阪: 関西新時代社, 1976 pp. 38.

Nihon Kyōsan Seinen Dōmei Ōsaka-fu Inkaï (editor).
Tatakai no toride: Zenkin Minato burokku o zenkoku kyoten ni, chūshōkigyō rōdō undō no
shōri no tame ni. Ōsaka: Kansai Shinjidai Sha, 1976, pp. 38.

This pamphlet is about a labour union block "Zenkin Minato Burokku." This gives the origin, the history of its struggle. Also has an interview with the leader of this group.

上野勝輝(訳)(訳).
闘いの中の南ベトナム.

item_ID: 12553
PamphletID: 31

Ueno, Katsuki (translator).
Tatakai no naka no Minami Betonamu.

This is a translation of “South Vietnam in Struggle.”

闘う三里塚. 千葉: 千葉県青年反戦委員会現地闘争本部, 1969
pp. 49.

item_ID: 17043
PamphletID: 1051

Tatakau Sanrizuka. Chiba: Chiba-ken Seinen Hansen Iinkai Genchi Tōsō Honbu, 1969,
pp. 49.

A collection of articles about the Sanrizuka Tōsō, including a piece written by Tomura Issaku.

光文社労働組合, 光文社記者労働組合, 光文社臨時労働者労働組合
(著).
闘う戦列を固め、反撃せよ!: 光文社闘争の中間総括.

item_ID: 11694
PamphletID: 148

Kōbunsha Rōdō Kumiai; Kōbunsha Kisha Rōdō Kumiai; and Kōbunsha Rinji Rōdōsha Rōdō
Kumiai (authors).

Tatakau senretsu o katame, hangeki seyo!: Kōbunsha tōsō no chūkan sōkatsu.

Pamphlet from a labor conflict at the Kōbunsha publishing company.

日本史闘争委員会準備会(編).
闘う日本史: 幻想の大学への叛逆を!

item_ID: 16819
PamphletID: 924

Japanese History Struggle Committee Planning Committee (editor).
Tatakau nihonshi: Gensō no daigaku e no hangyaku o!

Pamphlet giving a time table of Tōdai Tōsō and statements on what can be learned from the Struggle.

闘うベトナム.

item_ID: 12551
PamphletID: 29

Tatakau Betonamu.

This is a translation of “Vietnam Courier.”

玉木病院記念誌編集委員会(編).
玉木病院十周年記念誌: 1982. 宜野湾市: 玉木病院, 1982
pp. 177.

item_ID: 16821
PamphletID: 926

Tamaki Hospital Anniversary Editing Committee (editor).
Tamaki byōin 10 shūnen kinenshi: 1982. Ginowan: Tamaki Byōin, 1982, pp. 177.

10th anniversary publication of Tamaki Byōin. Includes general information on the hospital plus transcript of a special discussion held, list of employees, and statistics.

338 ◆ パンフレット Pamphlets

ダルミ バラム. 平壤: 平壤出版社, 1990 pp. 62. item_ID: 14453
Darumi Baramu. Pyongyang: Pyongyang Chulpansa, 1990, pp. 62. PamphletID: 241

Pamphlet from Pyongyang.

弾圧という言葉に現わしうるが: 続今一度君に語り掛けたい. item_ID: 12491
Dan'atsu to iu hitokoto ni arawashi uruga: Zoku Ima ichido kimi PamphletID: 13
ni katari kaketai.

This pamphlet discloses internal problems at Nihon University.

全電通沖縄県支部青年常任委員会(編). item_ID: 15785
タンク着工阻止のために. PamphletID: 732

Zen Dentsū Union Okinawa branch Youth Executive Committee (editor).
Tanku chakkō soshi no tame ni.

A pamphlet against the construction of CTS tanks in Kinbu-wan, presenting various data such as newspaper articles, tables and graphs, and maps.

団結: 全水道沖縄第6回定期大会. 全水道沖縄県企業局水道労働組 item_ID: 15028
合, 1977 pp. 128. PamphletID: 362

Danketsu: Zen Suidō Okinawa dai 6 kai teiki taikai. Zen Okinawa-ken Kigyō-choku Suidō
Rōdō Kumiai, 1977, pp. 128.

All Okinawa water workers 6th general meeting.

島成郎(著). item_ID: 16723
地域精神医療の上. PamphletID: 906

Shima, Shigeo (author).
Chiiki Seishin Iryō no Jō.

Article written by Shima Shigeo, titled "Chiiki Seishin Iryō Hihan no Jo." Critique on regional medical care on mental health.

ゲオルク・ルカーチ(著). item_ID: 12663
知識人の組織問題によせて議会主義の問題によせて日和見主義と PamphletID: 89
一揆主義.

Lukacs, Gyorgy (author).
Chishikijin no soshiki mondai ni yosete gikai shugi no mondai ni yosete hiyorimi shugi to
ikki shugi.

This is a translation of a work by Lukacs.

中村君と共に闘う会(編). item_ID: 15289
秩序の谷間に: - 4・22事件の記録一. PamphletID: 509

Nakamura-kun to tomo ni Tatakau Kai (editor).
Chitsujo no tanima ni: 4/22 jiken no kiroku.

This pamphlet is a call for understanding and sharing of the motive of “Nakamura-kun to tomoni tatakau kai” and the “4/22 Incident” in 1972.

全金田中機械とともに闘う会(編). item_ID: 15786
血と汗と喜びで、我等が築きし職場を我が力で守り抜かん。大阪: 全 PamphletID: 733
金田中機械とともに闘う会, 1979 pp. 32.

All Metal Workers Machine Joint Struggle Group (editor).
Chi to ase to yorokobi de, warera ga kizukishi shokuba o waga chikara de mamori-nukan.
ōsaka: Zenkin Tanaka Kikai to Tomo ni Tatakau Kai, 1979, pp. 32.

A collection of articles related to declaration of self-bankruptcy of Zenkin Tanaka Kikai. It includes appeal for the participation to the fight for Tanaka Kikai.

中間総括: 一相模補給廠解体に向けてー. item_ID: 15176
Chūkan sōkatsu: Sagami hokyūshō kaitai ni mukete. PamphletID: 454

Pamphlet trying to disrupt the Sagami supply line.

駐健保学習資料: No. 1. item_ID: 15630
Chū-ken-ho gakushū shiryō: No. 1. PamphletID: 697

Legal knowledge on health insurance.

中国のベトナム侵略とその背景: 関連資料付。日本共産党中央委員会 item_ID: 16860
出版局, 1979 pp. 40. PamphletID: 950

Chūgoku no betonamu shinryaku to sono haikai: Kanren shiryō tsuki. Nihon Kyōsantō
Chūō linkai Shuppanyoku, 1979, pp. 40.

Pamphlet on China's invasion to Vietnam, published by JCP.

中国のベトナム侵略とその背景: 平和と主権に挑戦する。日本共産党 item_ID: 14838
中央委員会出版局, 1979 pp. 40. PamphletID: 314

Chūgoku no Betonamu shinryaku to sono haikai: Heiwa to shuken ni chōsen suru. Nihon
Kyōsantō Chūō linkai Shuppanyoku, 1979, pp. 40.

Background of China's aggression toward Vietnam.

九州大学医学部(編). item_ID: 13796
中国革命と毛沢東主義の歴史的破産: アジアを反帝・反スタ世界革命 PamphletID: 206
の根拠地とせよ。九州大学医学部, 1969 pp. 69.

340 ◆ パンフレット Pamphlets

Kyūshū Daigaku Igakubu (editor).

Chugoku kakumei to Mōtakutō shugi no rekishiteki hasan: Ajia o hantei - hansuta sekai kakumei no konkyoichi to seyo. Kyūshū daigaku, 1969, pp. 69.

Pamphlet about the Chinese revolution and Maoism.

朝鮮高校生に対する襲撃事件の調査報告書. 東京: 在日朝鮮人の人権を守る会, 1970 pp. 40. item_ID: 17002
PamphletID: 1010

Chōsen kōkōsei ni taisuru shūgeki jiken no chōsa hōkokusho. Tōkyō: Zainichi Chōsenjin no jinken o mamorukai, 1970, pp. 40.

A report about the incident in which Korean high school students were attacked.

九州大学文学部自治会文学部共闘会議(準)(著). item_ID: 12669
朝鮮史学を人民のものに! 福岡: 九州大学文学部自治会・文学部共闘会議, 1975 pp. 60. PamphletID: 95

Kyūshū Daigaku Bungaku Bu Jichi Kai Bungaku Bu Kyōtō Kaigi (Jun) (author).
Chōsen shigaku o jinmin no mono ni! Fukuoka: Kyūshū Daigaku Bungakubu Jichikai, Bungakubu Kyōtō Kaigi, 1975, pp. 60.

This pamphlet questions why the Korean history course is suddenly established in Kyūshū University. It contains discussions between professors who will offer the course and students who want to clarify the real purpose of the establishment.

朝鮮事変の解決をめぐる二つの方針. item_ID: 14458
Chōsen jihen no kaiketsu o meguru futatsu no hōshin. PamphletID: 247

Policies to take care of the North Korean disaster.

パレスチナ人民支援沖縄委員会, 朝日新聞, ベトナムの平和と統一のために闘う在日ベトナム人の会, ベトナム留学生支援の会事務局(著). item_ID: 16523
朝鮮ベトナム連帯集会: 韓国民青学連事件被告全員の即時釈放と、南ベトナム30万政治犯の即時釈放を要求する。朝鮮・ベトナム連帯集会参加者, 1974. PamphletID: 787

Paresuchina Jinmin Shien Okinawa linkai; Asahi Shimbun; Betonamu no Heiwa to Tōitsu no tame ni Tatakau Zainichi Betonamujin no Kai; and Betonamu Ryūgakusei Shien no Kai Jimukyoku (authors).

Chōsen Betonamu rentai shūkai: Kankoku Minsei Gakuren jiken hikoku zen'in no sokuji shakuhō to, Minami Betonamu 30man seijihan no shakuhō wo yōkyūsuru. Chōsen, Betonamu Rentai Shūkai Sankasha, 1974.

This pamphlet is a collection of the articles related to Kankoku Minsei Gakuren jiken and Minami Betonamu seijihan shakuhō, written by several different organization.

国立平壤マンスデ芸術団公演事務局(編). item_ID: 17351
朝鮮民主主義人民共和国 国立平壤マンスデ芸術団: 日本公演プログラム. 東京都: 国立平壤マンスデ芸術団公演事務局, 1973 pp. 44. PamphletID: 1100

National Pyonyang Mansudai Art Museum Exhibitions Office (editor).

Chōsen Minshushugi Jinmin Kyōwakoku Kokuritsu Pyonyan Mansude Geijutsudan: Nihon Kōen Puroguramu. Tokyo: Kokuritsu Pyonyan Mansude Geijutsudan Kōen Jimukyoku, 1973, pp. 44.

Program of the first ever performance of North Korea's national Mansude Geijutsudan in Japan, 1973.

朝鮮民主主義人民共和国政府備忘録: アメリカ帝国主義侵略者が南朝鮮を占領してから37年になるのに関連して, 朝鮮問題資料シリーズ 第69集. 東京: 在日本朝鮮人総聯合会社会局, 1982 pp. 27. item_ID: 14436
PamphletID: 223

Chōsen minshushugi jinmin kyōwakoku seifu bibōroku: America teikoku shugi shinnyūsha ga Minami Chōsen o senryō shite kara 37 nen ni naru no to kanrenshite, Chōsen mondai shiryō shirīzu dai 69 shū. Tōkyō: Zai Nihon Chōsenjin Sōrengōkai Shakai-kyoku, 1982, pp. 27.

Anti-American pamphlet from Pyongyang.

朝鮮民主主義人民共和国の30年. 東京: 在日本朝鮮人総聯合会中央常任委員会, 1978 pp. 88. item_ID: 14438
PamphletID: 225

Chōsen minshushugi jinmin kyōwakoku no 30 nen. Tōkyō: Zai Nihon Chōsenjin Sōrengōkai Chūō Jōnin linkai, 1978, pp. 88.

Pamphlet from Chōsen Sōren.

金芝河(著). <長編詩> 民の叫び金芝河. item_ID: 12640
PamphletID: 66

Kim, Chi-ha (author).
“Chōhen Shi” tami no sakebi Kimu Jiha.

This is a translation of a long poem composed by a Korean poet Kin Jiha.

全斗坎政権による「スパイ」デッチ上げ死刑重刑判決弾劾!! item_ID: 16651
PamphletID: 850

Chon Do Han seiken ni yoru “supai” detchiage shikei jūkei hanketsu dangai!!

Materials on zainichi South Korean “seijihan” and Chun Do Han’s suppression. There is a list of political prisoners, time table of events, name of support groups in Japan, etc. List of those responsible in printing is printed in the back page.

東アジア反日武装戦線への死刑重刑攻撃粉碎、控訴審をたたかう支援連絡会議(著). item_ID: 13396
PamphletID: 177

沈黙は、あしたの闇につながる: 東アジア反日戦線への死刑・重刑攻撃をゆるすな! 東京: 東アジア反日武装戦線への死刑重刑攻撃粉碎、控訴審をたたかう支援連絡会議, 1982 pp. 16.

342 ◆ パンフレット Pamphlets

Higashi Ajia Hannichi Busō Sensen heno Shikei Jūkei Kōgeki Funsai, Kōsoshin o Tatakau Shien Renraku Kaigi (author).

Chinmoku wa, ashita no yami ni tsunagaru: Higashi Ajia Han'nichi Sensen e no shikei, jūkei kōgeki o yurusuna! Tōkyō: Higashi Ajia Hannichi Busō Sensen e no Shikei Jūkei Kōgeki Funsai, Kōsoshin o Tatakau Shien Renraku Kaigi, 1982, pp. 16.

Pamphlet put out by the Hannichi support group.

停課革命を推進せよ!: 京大教養部停課総括. 京都: 関西地区・停課推進委員会, 1971 pp. 40+14. item_ID: 17037
PamphletID: 1045

Teika kakumei o suishin seyo!: Kyōdai kyōyōbu teika sōkatsu. Kyōto: Kansai Chiku, Teika Suishin Inkaï, 1971, pp. 40+14.

A collection of handbills issued by Teika Suishin Inkaï at Kyōto University.

日本共産党(革命左派)神奈川県常任編集委員会(編). item_ID: 15084
鉄砲から国家権力が生まれる.: -武装の準備と行動のために-. PamphletID: 421

Nihon Kyōsantō (Kakumei Saha) Kanagawa-ken Jōnin Henshū Inkaï (editor).
Teppō kara kokka kenryoku ga umareru: Busō no junbi to kōdō no tame ni.

Reports, criticisms, orders, interpretations made by JCP.

在日韓国人政治犯を救済する家族・僑胞の会(編). item_ID: 15022
鉄窓に光を: 在日韓国人政治犯と家族・友人の訴え. 東京: 在日韓国人政治犯を救援する家族・僑胞の会, 1977 pp. 87. PamphletID: 358

Zainichi Kankokujin Seijihan o Kyusai suru Kazoku/Kyōhō no Kai (editor).
Tetsumado ni hikari o: Zainichi kankokujin seijihan to kazoku, yūjin no uttae. Tōkyō: Zainichi Kankokujin Seijihan o Kyūen suru Kazoku/Kyōhō no Kai, 1977, pp. 87.

Pamphlet supporting zainichi Korean political prisoners.

徹夜監視2年間: 相模補給廠監視団の記録. 相模原市: 相模補給廠監視団, 1974 pp. 61. item_ID: 15032
PamphletID: 366

Tetsuya kanshi 2 nenkan: Sagami hokyū shō kanshi dan no kiroku. Sagami-hara-shi: Sagami Hokyūshō Kanshi Dan, 1974, pp. 61.

Two years of all night watch at Sagami.

救援連絡センター・テルアビブ闘争救援委員会(編). item_ID: 15448
テルアビブ闘争救援委員会カンパ帳(1). PamphletID: 564

Kyūen Renraku Sentā, Teruabibu Tōsō Kyūen Inkaï (editor).
Teruabibu tōsō kyūen iinkai kanpa-chō (1).

A pamphlet written by Kyūen Renraku Sentā, stating support for Kōzō Okamoto.

天皇にクソを投げる日: コペンハーゲン天尿組始末. item_ID: 12626
Tennō ni kuso o nageru hi: Kopenhāgen tennyō kumi shimatsu. PamphletID: 52

This is a record of a discussion among Japanese who live in Europe and planned to throw condoms with human feces in it to Emperor Hirohito during his visit to Copenhagen, Denmark.

神山茂夫(編). item_ID: 15131
天皇問題で転向する日共: 一清水、宮本の天皇論を批判する一. PamphletID: 436

Kamiyama, Shigeo (editor).
Tennō mondai de tenkō suru nikkyō: Shimizu, Miyamoto no Tennō ron o hihan suru.

Criticism of JCP emperor theory.

ドイツ革命運動ポスター展 カタログ. item_ID: 16428
Doitsu kakumei undō posutā ten Katarogu. PamphletID: 734

This is a catalogue of an exhibition of German political posters during the years of 1924 through 1932. Includes narrative and pictures of posters.

東亜日報労働者に支援と連帯を!: 韓国言論弾圧問題資料集. 東京: item_ID: 12668
東京都労働組合活動家会議, 1975 pp. 38. PamphletID: 94

Tōa Nippō rōdōsha ni shien to rentai o!: Kankoku genron dan'atsu mondai shiryō shū.
Tōkyō: Tōkyō-to Rōdō Kumiai Katsudōka Kaigi, 1975, pp. 38.

This calls for support for the protest against the suppression of freedom of expression against Tōa Nippō newspaper writers. It explains the situation of the suppression and protest and introduces some voices from Korean supporters.

東京都労働組合活動家会議(編). item_ID: 14842
東亜日報労働者に支援と連帯を!: 日韓労働者連帯・討論資料集 PamphletID: 318
No2. 東京: 東京都労働組合活動家会議, 1975 pp. 16.

Tōkyō-to Rōdō Kumiai Katsudō-ka Kaigi (editor).
Tōa Nippō rōdōsha ni shien to rentai o!: Nikkan rōdōsha rentai-tōron shiryōshū. Tōkyō:
Tōkyō-to Rōdō Kumiai Katsudōka Kaigi, 1975, pp. 16.

Pamphlet on solidarity with East Asian workers.

統一後三年のベトナム. item_ID: 14829
Tōitsugo sannen no Betonamu. PamphletID: 305

Three years after the reunification of Vietnam.

解放の旗編集委員会(編). item_ID: 15085
東欧・ソ連・中国情勢と「連合赤軍」「革命的左翼運動」の総括. PamphletID: 422

Kaihō no Hata Henshū linkai (editor).
Tōō, Soren, Chūgoku jōsei to “Rengō Sekigun” “Kakumeiteki Sayoku Undō” no sōkatsu.

A summary of statements made by Kawashima Gō of JCP (Kakumei Saha) in 1990.

344 ◆ パンフレット Pamphlets

討議資料: 一べ平連批判文一. item_ID: 16817
Tōgi shiryō: - Beheiren hihanbun -. PamphletID: 922

Short bibliography of critiques on Beheiren.

南ベトナムの監獄制度改善のための運動委員会(著). item_ID: 16529
討議資料 燃え上がるアジア人民の反日闘争と連帯しよう. PamphletID: 793

Minami Betonamu no Kangoku Seido Kaizen no tame no Undō Inkaï (author).
Tōgi shiryō Moeagaru Ajia jinmin no han'nichi tōsō to rentai shiyō.

A pamphlet describes the anti-Japanese social movements in Asian countries.

東京沖縄県人会結成大会議案: 昭和三十一年九月九日 於浅草公 item_ID: 15365
会堂. PamphletID: 533

Tōkyō Okinawa kenjinkai kessei taikai gian: Shōwa 31 nen 9 gatsu 9 ka Asakusa
Kōkaidō.

Includes discussion topics at the rally of the formation of Tōkyō Okinawa Kenjin-kai,
e.g. activity plans, organizaitonal rules, slogans, etc.

東京サミット粉碎カーター訪韓阻止闘争に立ち上ろう!: 討議資料. 東 item_ID: 16903
京: 新時代社, 1979, 9 pp. 12. PamphletID: 984

Tōkyō Samitto funsai Kātā hōkan soshi tōsō ni tachi agarō!: Tōgi shiryō. Tōkyō: Shin Jidai-
sha, 1979, pp. 12.

A pamphlet against the Tokyo Summit.

斎藤清(編). item_ID: 16571
東京都学連第13回定期大会 対案. PamphletID: 827

Saitō, Kiyoshi (editor).
Tōkyō Togakuren dai 13 kai teiki taikai Taian.

Pamphlet for the 13th regular meeting of Togakuren, held on the 8th and 9th of
October, 1960. Includes a sum up of political situation from the 12th meeting up to
the 13th.

東京都土地収用委員会人事について: 美濃部都知事への要望. item_ID: 17009
Tōkyōto tochi shūyō iinkai jinji ni tsuite: Minobe tochiji e no yōbō. PamphletID: 1017

Requests to the Governor of Tōkyō regarding the Sunagawa Base. Put together by a
number of people listed on page 3.

全国金属労働組合(編). item_ID: 14869
倒産・首切りになったらどうしたらよいか. 東京: 労働教育センター, PamphletID: 329
1977, 48 pp.

Zenkoku Kinzoku Rōdō Kumiai (editor).

Tōsan kubikiri ni nattara dō shitara yoi ka. Tōkyō: Rōdō Kyōiku Sentā, 1977, pp. 48.

What to do in bankruptcy and firing cases.

樋口篤三(著).

item_ID: 16849

同志たちのへの手紙: 一自信をもって歴史の大道へ、階級部隊と前衛
部隊の形成のために一。

PamphletID: 939

Higuchi, Atsuzō (author).

Dōshi tachi e no tegami: - Jishin o motte rekishi no daidō e, kaikyū butai to zen'ei butai no keisei no tame ni -.

Proposal for formation of a new political organization, written by Higuchi Atsuzō.

都立大全学共闘会議野次馬軍団(編).

item_ID: 15066

当世学生運動戯歌集: 一賛歌にみる六〇年代学生運動一. 都立大全
学共闘会議野次馬軍団, 1969 pp. 76.

PamphletID: 402

Toritsudai Zengaku Kyōtō Kaigi Yajiuma Gundan (editor).

Tōsei gakusei undō gikashū: Sanka ni miru 60 nendai gakusei undō. Toritsudai Zengaku
Kyōtō Kaigi Yajiuma Gundan, 1969, pp. 76.

Including poems, notes and lyrics of songs originally made by participants of student
movements, plus a few songs pre-existing.

京浜安保共闘(編).

item_ID: 15532

闘争宣言: 1972・12・18 柴野虐殺弾劾武闘派政治集会.

PamphletID: 599

Keihin Anpo Kyōtō (editor).

Tōsō sengen: 1972/12/18 Shibano gyakusatsu dangai butō-ha seiji shūkai.

A pamphlet made by the Keihin Anpo Kyōtō, for the Shibano Gyakusatsu Dangai
rally.

早大社会科学部反戦連合(編).

item_ID: 16805

闘争宣言.

PamphletID: 910

Waseda Social Science Faculty Antiwar Alliance (editor).

Tōsō sengen.

A declaration of struggle, written by Sōdai Shakai Kagaku-bu Hansen Rengō.

東大、日大から全国学園占拠・反乱へ。武装蜂起準備委員会,
1969 pp. 35.

item_ID: 15045

PamphletID: 380

Tōdai, Nichidai kara zenkoku gakuen senkyo, hanran e. Busō Hōki Junbi linkai, 1969,
pp. 35.

A collection of 'bira'(leaflets?) passed by the Puroretaria Gundan from 1/21 to
2/8, 1969.

346 ◆ パンフレット Pamphlets

東大一・一八、一九闘争裁判冒頭陳述書. item_ID: 15049
Tōdai 1/18, 19 tōsō saiban bōtō chinjutsusho. PamphletID: 384

Including the Initial Statement for the Tokyo University 1/18, 1/19 Struggle Trial.

東大公判闘争中間総括の視点・その2. 京都: 共産主義者同盟赤軍 派, 1970 pp. 4. item_ID: 12562
PamphletID: 40

Tōdai kōhan tōsō chūkan sōkatsu no shiten sono 2. Kyōto: Kyōsan Shugisha Dōmei Seki-gunha, 1970, pp. 4.

A statement issued during the trial of Tōdai tōsō defendants.

東大裁判闘争論集: 中間総括と今後の方針. 東京: 東大闘争統一救援 対策本部, 1970 pp. 130. item_ID: 17029
PamphletID: 1037

Tōdai saiban tōsō ronshū: Chūkan sōkatsu to kongo no hōshin. Tōkyō: Tōdai Tōsō Tōitsu Kyūen Taisaku Honbu, 1970, pp. 130.

A collection of articles related to the Tōdai Saiban Tōsō.

共産主義者同盟千葉県委員会(編). item_ID: 15065
東大闘争: -その意味するもの-. 東京都: 丸美印刷, 1969 pp. 18. PamphletID: 401

Kyōsanshugisha Dōmei Chiba-ken linkai (editor).

Tōdai tōsō: Sono imi suru mono. Tokyo: Marumi Insatsu, 1969, pp. 18.

Including recapitulation of previous struggles fought, e.g. Japan-U.S. Security Treaty struggle, Tōdai struggle, Class Struggle, etc.

東大反乱: 69・1・6 - 1・19. 東京都: 文京地区プロレタリア軍 団, 1969 pp. 28. item_ID: 15046
PamphletID: 381

Tōdai hanran: 69/1/6-1/19. Tokyo: Bunkyō Chiku Puroretaria Gundan, 1969, pp. 28.

A collection of 'bira'(leaflets?) passed out mainly at Tokyo University from 1/5 to 1/19, 1969 by the Tōdai Puroretaria Gundan.

医療被害を無くする会(著). item_ID: 12661
東大病院での医療被害者は告発する. 東京: 医療被害を無くする会, PamphletID: 87
1973 pp. 17.

Iryō Higai o Nakusuru Kai (author).

Tōdai Byōin de no iryō higai wa kokuhatsu suru. Tōkyō: Iryō Higai o Nakusuru Kai, 1973, pp. 17.

This reports three cases of medical error at the Tōkyō University Hospital which caused these three the life-time disability.

東大問題8問8答, 政策シリーズ 147集. 日本共産党中央委員会 item_ID: 12504
 出版局, 1969 pp. 32. PamphletID: 19

Tōdai mondai 8 mon 8 tō, Seisaku shirīzu 147shū. Nihon Kyōsantō Chūō Iinkai Shuppan-
 kyoku, 1969, pp. 32.

This applies a question-and-answer format to inform about what is happening at
 Tokyo University, but the content is full of criticism of Trotskyists.

東京東部地区労働問題研究会(編). item_ID: 15547
 東部に砦を. 東京都: 東京東部地区労働問題研究会, 1972 pp. 28. PamphletID: 614

East Tokyo Labor Problems Research Group (editor).
 Tōbu ni toride o. Tokyo: Tōkyō Tōbu Chiku Rōdō Mondai Kenkyūkai, 1972, pp. 28.

A pamphlet discussing the rōdō mondai in the eastern Tokyō. After manifesting the
 group's political stance, detailed report of "Sanya no tataikai" is presented.

塩見孝也(著). item_ID: 12563
 同盟第三次転換とプロレタリア: 共産主義思想・反米反帝の人民民主 PamphletID: 41
 主義革命の総路線とプロレタリア前衛党の建設に向けて.

Shiomi, Takaya (author).
 Dōmei dai 3 ji tenkan to puroretaria: Kyōsanshugi shisō-hanbei hantei no jinmin minshushu-
 gi kakumei no sō rosen to puroretaria zen'ei tō no kensetsu ni Mukete.

A pamphlet authored by Shiomi Takaya from jail shortly after the Rengō Sekigun
 incident.

塩見孝也(著). item_ID: 15455
 同盟第三次転換とプロレタリア=共産主義思想・反米反帝の人民 PamphletID: 571
 主義革命の総路線とプロレタリア前衛党の建設に向けて: 一小ブル
 ジョア革命主義を反帝反米の人民民主主義で始まる社会主義革命の
 路線の確立で克服し、プロレタリア革命主義へー.

Shiomi, Takaya (author).
 Dōmei dai 3 ji tenkan to puroretaria kyōsanshugi shisō, hanbei hantei no jinmin minshushu-
 gi kakumei no sōrosen to puroretaria zen'ei tō no kensetsu: Shō burujoa kakumei shugi o
 hantei hanbei no jinmin minshushugi de hajimaru shakaishugi kakumei no rosen.

Takaya Shiomi's writing on "Dōmei Dai 3 Ji Tenkan" and the construction of "Puro-
 retaria" Party.

当面の米軍基地の動きについて. item_ID: 15622
 Tōmen no beigun kichi no ugoki ni tsuite. PamphletID: 689

Pamphlet on state of affairs of U.S. Military bases in Okinawa, thought to be around ear-
 ly to mid 70s. Second page has a map depicting U.S. Military's deployment world wide.

討論資料. item_ID: 12482
 Tōron shiryō. PamphletID: 4

348 ◆ パンフレット Pamphlets

This is a criticism about the US and Japanese imperialism and foreign policies of these two countries for Asia. It also talks about broad aspects of domestic social issues in Japan such as Self-Defense Forces, the US bases in Okinawa and foreign residents in Japan.

討論資料: アジア革命と社会主義をめざす全国学生運動を建設するために. item_ID: 15586
PamphletID: 653

Tōron shiryō: Ajia kakumei to shakai shugi o mezasu zenkoku gakusei undō o kensetsu suru tame ni.

After summing up political movement by students after World War II, the writer, Yamagishi, states the tasks for students in the nation.

独占資本の代弁者、首切りと弾圧の池田内閣打倒のために: その極、階級的性格の全姿. item_ID: 14664
PamphletID: 291

Dokusen shihon no daibensha, kubikiri to dan'atsu no Ikeda naikaku datō no tame ni: Sono goku, kaikyū teki seikaku no zenshi.

Pamphlet opposing the Ikeda cabinet's policies.

独裁問題と日本革命の権力問題: 不破哲三の『科学的社会主義と執権問題』批判. 東京: 植垣康博, 1984 pp. 111. item_ID: 15523
PamphletID: 590

Dokusai mondai to nihon kakumei no kenryoku mondai: Fuwa Tetsuzō no "Kagakuteki syakai shugi to shikken mondai" hihan. Tōkyō: Uegaki Yasuhiro, 1984, pp. 111.

A pamphlet discussing "dokusai mondai" and "tennōsei."

特別声明. item_ID: 12550
Tokubetsu seimei. PamphletID: 28

This is a special call for action.

査証編集委員会(編). 都市計画案. item_ID: 15095
PamphletID: 430

Sashō Henshū Inkaï (editor).
Toshi keikaku an.

Inside are explanations and descriptions of tactics of street battles; how to read the peculiar landscape called "city," how to guard, how to attack, use of explosives, etc.

トシとパンタは頭脳警察. item_ID: 17047
Toshi to Panta wa Zunō Keisatsu [Who is the Brain Police?]. PamphletID: 1055

A collection of newspaper clippings, magazine clippings etc. on a band called Zunō Keisatsu.

「図書館の自由」に関する資料 1975. 東京: 図書館問題研究会, item_ID: 14454
1975 pp. 162. PamphletID: 242

“Toshokan no jiyū” ni kansuru shiryō 1975. Tōkyō: Toshokan Mondai Kenkyūkai, 1975, pp. 162.

There were cases where schools provided the Public Security Agency information on students' record of books borrowed from the library. The pamphlet is on the issue criticizing the schools' cooperation with the agency in providing such information.

「世界」編集部(編). item_ID: 17347
トマホークとは?, 岩波ブックレット No.34. 東京: 岩波書店, 1984 PamphletID: 1096
pp. 71.

Sekai Henshūbu (editor).

Tomahōku to wa?, Iwanami Bukkuretto No.34. Tōkyō: Iwanami Shoten, 1984, pp. 71.

On the cruise missile Tomahawk, nuclear strategy, and anti-nuclear movements.

全国富村さん支援委員会連合(編). item_ID: 16844
富村控訴審闘争勝利のために. 東京: 全国富村さん支援委連合事務 PamphletID: 934
局, 1972 pp. 8.

All Japan Tomimura-san Support Committee Alliance (editor).

Tomimura kōsoshin tōsō shōri no tame ni. Tōkyō: Zenkoku Tomimura-san Shien I Rengō Jimukyoku, 1972, pp. 8.

Pamphlet on Tomimura Junichi's court struggle and support activity.

富村公判闘争の勝利のために:「東京タワー事件」. item_ID: 17055
Tomimura kōhan tōsō no shōri no tame ni: “Tōkyō Tawā Jiken”. PamphletID: 1063

Pamphlet includes a description about the Tōkyō Tawā Jiken, letters from Tomimura and letters to Tomimura from family members.

富村裁判 最終弁論集. 東京: 富村公判対策委員会, 1972 pp. 47. item_ID: 17052
Tomimura Saiban Saishū benronshū. Tōkyō: Tomimura Kōhan PamphletID: 1060
Taisaku linkai, 1972, pp. 47.

A collection of final oral proceedings by six people at the Tomimura Saiban.

富村さんからの斗うアピール. 東京: 富村公判対策委員会, 1971 item_ID: 17057
pp. 6. PamphletID: 1065

Tomimura-san kara no tatakau apīru. Tōkyō: Tomimura Kōhan Taisaku linkai, 1971, pp. 6.

Pamphlet includes messages from Tomimura to his supporters.

350 ◆ パンフレット Pamphlets

富村さん獄中書簡: <<東京タワー事件>>. 大阪: 大阪 富村さんを支援する会, 1 9 7 1 pp. 11. item_ID: 17059
PamphletID: 1067

Tomimura-san gokuchū shokan: <<Tōkyō Tawā jiken>>. Ōsaka: Ōsaka Tomimura-san o Shien suru Kai, 1971, pp. 11.

Pamphlet contains two letters written by Tomimura in prison. Third copy in collection is incomplete.

富村さん獄中書簡: 東京タワー事件. 弘前富村さん支援委員会(準), 1 9 7 1 pp. 42. item_ID: 17060
PamphletID: 1068

Tomimura-san gokuchū shokan: Tōkyō Tawā jiken. Hirosaki Tomimura-san Shien Inkaikai (jun), 1971, pp. 42.

A collection of letters written by Tomimura in prison.

富村さん獄中書簡集: 「7・8 東京タワー決起」. 東京: 東京富村さん支援委員会事務局, 1 9 7 1 pp. 108. item_ID: 17058
PamphletID: 1066

Tomimura-san gokuchū shokanshū: “7.8 Tōkyō Tawā kekki”. Tōkyō: Tōkyō Tomimura-san Shien Inkaikai Jimukyoku, 1971, pp. 108.

A collection of letters written by Tomimura in prison.

富村氏の防衛の為に: 資料 No 2. 沖縄: 沖縄富村氏を支援する会(準), 1 9 7 0 pp. 16. item_ID: 17054
PamphletID: 1062

Tomimura-shi no bōei no tame ni: Shiryō No 2. Okinawa: Okinawa Tomimura-shi o shien suru Kai (jun), 1970, pp. 16.

Pamphlet includes summary of the second trial and also letters from Tomimura.

富村順一氏意見陳述集: 「東京タワー事件」. 東京: 富村公判対策委員会, 1 9 7 1 pp. 35. item_ID: 17053
PamphletID: 1061

Tomimura Jun'ichi iken chinjutsu shū: “Tōkyō Tawā Jiken”. Tōkyō: Tomimura Kōhan Taisaku Inkaikai, 1971, pp. 35.

A collection of Tomimura's opinion statements.

富村順一氏の闘い: 東京タワー事件. 那覇: 全沖縄救援連絡センター, 1 9 7 1 pp. 10. item_ID: 14945
PamphletID: 351

Tomimura Jun'ichi shi no tatakai: Tōkyō tawā jiken. Naha: Zen Okinawa Kyūen Renraku Sentā, 1971, pp. 10.

Pamphlet on the Tomimura Jun'ichi case.

長野上田富村さん支援委(編). 富村闘争勝利に向けて: 沖縄百万労農大衆の為に. item_ID: 16843
PamphletID: 933

Nagano Ueda Tomimura-san Support Committee (editor).
Tomimura tōsō shōri ni mukete: Okinawa hyakuman rōnō taishū no tame ni.

Pamphlet on Tomimura Junichi's court struggle.

荒井まり子, 黒川芳正, 大道寺将司(著). item_ID: 13393
共にひとつの闘いを: 反日都市ゲリラ戦—反日人民戦争の勝利をめ PamphletID: 174
ざして, 獄中兵士書簡集. 東京: 東アジア反日武装戦線 KF部隊(準),
1980 pp. 37.

Arai, Mariko; Kurokawa, Yoshimasa; and Daidōji, Masashi (authors).
Tomo ni hitotsu no tatakai o: Han'nichi toshi gerira sen—Han'nichi jinmin sensō no shōri o
mezashite, Gokuchū heishi shokan shū. Tōkyō: Higashi Ajia Hannichi Busō Sensen KF Butai
(Jun), 1980, pp. 37.

Pamphlet by Arai Mariko, who was imprisoned for her “spiritual support” of the
Hannichi bombing group.

トロツキスト十話. 日本共産党中央委員会出版局, 1969 pp. 44. item_ID: 12503
Torotsukisuto jūwa. Nihon Kyōsantō Chūō Iinkai Shuppankyoku, PamphletID: 18
1969, pp. 44.

This pamphlet is the criticism of Trotsky and his followers in Japan by the Japan
Communist Party.

国際主義労働者委員会(著). item_ID: 12634
トロツキズム序論: 基礎学習テキスト1; 歴史における位置. 東京: 国 PamphletID: 60
際主義労働者委員会(ILC)全国書記局, 1972 pp. 72.

Kokusai Shugi Rōdōsha Iinkai (ILC) (author).
Torotsukizumu joron: Kiso gakushū tekisuto 1; rekishi ni okeru ichi. Tōkyō: Kokusai Shugi
Rōdōsha Iinkai (ILC) Zenkoku Shoki Kyoku, 1972, pp. 72.

This is a report of the lectures right after Trotsky was assassinated.

内戦下における機関誌活動について: 『前進』764号782号論文. 東 item_ID: 12768
京: 革命的共産主義者同盟「前進」経営局, 1976 pp. 22. PamphletID: 132

Naisenka ni okeru kikanshi katsudō ni tsuite: “Zenshin” 764 gō 782 gō ronbun. Tōkyō: Ka-
kumeiteki Kyōsan Shugisha Dōmei “Zenshin” Keiei Kyoku, 1976, pp. 22.

This talks about the importance of newsletters within the organization.

泣き寝入りはしない! 読み—もの言う自由を奪わせないための闘い item_ID: 17036
の記録: 第一集. 東京: ウニタ書舗と印刷弾圧に対する裁判支援委員 PamphletID: 1044
会, 1976 pp. 60.

Nakineiri wa shinai! Yomi - mono iu jiyū o ubawasenai tame no tatakai no kiroku: Dai
issshū. Tōkyō: Unita Shoho to Insatsu Dan'atsu ni taisuru Saiban Shien Iinkai, 1976,
pp. 60.

352 ◆ パンフレット Pamphlets

A collection of articles arguing against the oppression against Unita Shoho and other printing companies.

ジャテック通信(編). item_ID: 16684
「なぜ、そしてどのように、反戦市民は岩国の米軍解体運動にかかわ
PamphletID: 870
ってきたか」.

JATEC Tsūshin (editor).

“Naze, soshite dono yōni, hansen shimin wa Iwakuni no beigun kaitai undō ni kakawatte kitaka”.

Pamphlet on the Iwakuni citizen’s movement against the U.S. military base.

運輸省大阪航空局那覇空港事務所(編). item_ID: 15316
那覇空港の概況: 昭和48年現在. PamphletID: 516

Unyu-shō Ōsaka Kōkūkyoku Naha Kūkō Jimusho (editor).
Naha Kūkō no gaikyō: Shōwa 48 nen genzai.

This pamphlet gives a description of Naha Airport at the time of 1973. Includes brief history of the Airport and graphs depicting the current use of the Airport.

瀬長亀次郎(著). item_ID: 15361
那覇市施政方針: 一九五七、一、二八臨時市議会. PamphletID: 529

Senaga, Kamejirō (author).

Naha-shi shisei hōshin: 1957/ 1/ 28 rinji shigikai.

A city administration policy written by Senaga Kamejirō for the Naha-shi in 1957.

川崎育子, 高尾次郎, 松井ゆみこ, 堀井良夫, 朝倉範泰, 長山薫(著). item_ID: 11555
なんだいべ. PamphletID: 136

Kawasaki, Ikuko; Takao, Jirō; Matsui, Yumiko; Horii, Yoshio; Asakura, Noriyasu; and Nagaya-
ma Kaoru (authors).
Nandaibe.

”Nandaibe” is a shortened name for “Minami Osaka Beheiren,” taking the first characters of each word.

南北共同声明と関連した資料, 朝鮮問題資料シリーズ第47集. 東京: 在日本朝鮮人総联合会中央常任委員会, 1972 pp. 35. item_ID: 15062
PamphletID: 397

Nanboku kyōdō seimei to kanren shita shiryō, Chōsen mondai shiryō shirizu dai 47 shū.
Tōkyō: Zai Nihon Chōsenjin Sōrengōkai Chūō Jōnin Iinkai, 1972, pp. 35.

Materials on the North South joint announcement.

南ベトナム政治犯釈放要求カトリック委員会(訳)(訳). item_ID: 16532
難民それはもう一つのチュウの政治犯: <アメリカはベトナムの抵抗
PamphletID: 796
運動の熱意を砕くため、社会の退廃をつくっているのだ>.

Minami Betonamu Seijihan Shakuhō Yōkyū Katorikku Iinkai (translator).

Nanmin sore wa mō hitotsu no chū no seijihan: “America wa Betonamu no teikō undō no netsui wo kudaku tame, shakai no taihai wo tsukutte irunoda”.

A pamphlet describes the refugees as another political prisoners under Chū government in Vietnam as well as American government.

新潟ベ平連 8・1 5.

item_ID: 16570

Niigata Beheiren 8/15.

PamphletID: 826

Niigata Beheiren's pamphlet focusing on several issues; Okinawa Zengunrō rally, Konishi Makoto's 7/23 diary, Konishi Hangun Saiban Tōsō, Shutsunyūkoku Kanri Hōan, Okinawa Tōsō.

三里塚闘争に連帯する会(編).

item_ID: 16692

二期阻止・廃港へ: 政府の反対同盟解体攻撃をはね返し. 東京: 三里塚闘争に連帯する会, 1982 pp. 6.

PamphletID: 878

Sanrizuka Tōsō ni Rentaisuru Kai (editor).

Niki soshi / haikō e: Seifu no hantai dōmei kaitai kōgeki o hanekaeshi. Tōkyō: Sanrizuka Tōsō ni Rentai suru Kai, 1982, pp. 6.

Pamphlet on the “hanashiai mondai.” Includes statements made by the “...Rentai suru Kai” and few copies of newspaper articles.

日本大学全学共闘会議(編).

item_ID: 16810

日大闘争報告大集会: 国家権力の介入粉碎! 日大闘争断固勝利!

PamphletID: 915

Nihon Daigaku Zengaku Kyōtō Kaigi (editor).

Nichidai tōsō hōkoku dai shūkai: Kokka kenryoku no kainyū funsai! Nichidai tōsō danko shōri!

Pamphlet for the 12.15 Nichidai Tōsō Hōkoku Dai Shūkai, written by Nihon Daigaku Zengaku Kyōtō Kaigi.

日大民主化のさらなる前進のために: 8・4大衆団交勝利のために.

item_ID: 12492

Nichidai minshuka no saranaru zenshin no tame ni: 8.4 taishū dankō shōri no tame ni.

PamphletID: 14

This first talks about a large amount of money that the administration spent for unreported purposes and questions the way administrative executives control the university.

日米安保条約 一条文解釈とその現実: 七〇年安保廃棄の闘いのために. 東京: 日本労働組合総評議会, 1969 pp. 80.

item_ID: 17018

PamphletID: 1026

Nichibei Anpo Jōyaku - Jōbun kaishaku to sono genjitsu: 70nen anpo haki no tatakai no tame ni. Tōkyō: Nihon Rōdō Kumiai Sōhyōgikai, 1969, pp. 80.

A pamphlet which lists the texts and interpretations of the Japan-US Security Treaty.

354 ◆ パンフレット Pamphlets

日韓連帯神奈川民衆会議(編). item_ID: 16654
日韓資料: 特集 日韓大陸棚協定. PamphletID: 853

Nikkan Rentai Kanagawa Minshū Kaigi (editor).
Nikkan shiryō: Tokushū Nikan Tairikudana Kyōtei.

Materials on Nikkan Tairikudana Kyōtei. Inside are relevant materials on the issue from actual copy of the Treaty to excerpts from journals and newspapers.

日韓の黒いゆ着に民衆のメスを!!まき起こそう!! 調査の渦!!:「市民の手で日韓ゆ着をただす調査運動を」からあなたへの訴え. item_ID: 14923
PamphletID: 336

Nikkan no kuroi yuchaku ni minshū no mesu o!! Maki okosō!! Chōsa no uzu!!: “Shimin no te de Nikkan yuchaku o tadasu chōsa-undō o” kara anata e no uttae.

Pamphlet about Japan-Korean relations problems.

釜山・馬山の韓国民衆決起に連帯する11月緊急行動実行委員会(編). item_ID: 16653
日韓の支配体制をいまこそ撃て!: 11・30緊急大集会. PamphletID: 852

Rising in Solidarity with the Korean People of Pusan and Masan November Emergency Action Committee (editor).

Nikkan no shihai taisei o imakoso ute!: 11/30 kinkyū daishūkai.

Pamphlet for 11/30 rally in 1979, criticizing the Korea-Japan establishment and calling for solidarity with the South Korean citizens' uprising.

小野田襄二(著). item_ID: 16996
日本革命の思想的拠点は何か: 革命的左翼十年の歴史の破産. PamphletID: 1004

Onoda, Jōji (author).
Nihon kakumei no shisōteki konkyo wa nani ka: Kakumeiteki sayoku jūnen no rekishi no hasan.

A pamphlet about the base of the thoughts of the Japan revolution and the ten-year history of the revolutionary left wing. No publication date listed.

日本環境会議 沖縄シンポジウム 報告要旨. item_ID: 16895
Nihon kankyō kaigi Okinawa shinpojiumu Hōkoku yōshi. PamphletID: 982

A summarized report of the Japan Environment Conference Okinawa Symposium.

日本共産青年同盟規約: (第三次草案). item_ID: 15585
Nihon Kyōsan Seinen Dōmei Kiyaku: (Dai 3 ji sōan). PamphletID: 652

The rules and regulations of Nihon Kyōsan Seinen Dōmei, which is the third draft.

日本共産党革命左派神奈川県常任委員会(編). item_ID: 15534
日本共産党(革命左派)神奈川県常任委員会アピール. PamphletID: 601

Nihon Kyōsantō Kakumei Saha Kanagawa-ken Jōnin Iinkai (editor).
Nihon Kyōsan-Tō (Kakumei Saha) Kanagawa-ken jōnin iinkai apīru.

An appeal made by the Nihon Kyōsan-Tō (Kakumei Saha) Kanagawa-ken Jōnin Iinkai on the missions of activists after the Rengō Sekigun Jiken and the death of Shibano.

日本共産党第14回大会決定集. 日本共産党中央委員会出版局, item_ID: 14870
1 9 7 7 pp. 85. PamphletID: 330

Nihon Kyōsantō dai 14 kai kettei shū. Nihon Kyōsantō Chūō Iinkai Shuppanyoku, 1977,
pp. 85.

JCP 14th congress decisions.

日本共産党の五十年. 日本共産党中央委員会出版局, 1 9 7 2 pp. 61. item_ID: 12670
Nihon Kyōsantō no gojū nen. Nihon Kyōsantō Chūō Iinkai PamphletID: 96
Shuppanyoku, 1972, pp. 61.

This talks about 50-year-long history of the Japan Communist Party from its establishment to present.

日本経済の実像とゆくえ. 岩波ブックレット No.3. 東京: 岩波書店, item_ID: 17343
1 9 8 2 pp. 63. PamphletID: 1092

Nihon Keizai no Jitsuzō to Yukue, Iwanami Bukkuretto No.3. Tōkyō: Iwanami Shoten, 1982,
pp. 63.

On economic recession of the early 1980s both in Japan.

日本社会主義学生同盟全国執行委員会(編). item_ID: 15514
日本社会主義学生同盟: 第3回全国大会報告決定集 1 9 5 8年1 2月1 1日1 2日東京. PamphletID: 581

Japan Socialist Student League National Executive Committee (editor).
Nihon shakai shugi gakusei dōmei: Dai 3 kai zenkoku taikai hōkoku kettei shū 1958 nen 12
gatsu 1 1nichi 12 nichi tōkyō.

Report on the 3rd national rally of Nihon Shakai-shugi Gakusei Dōmei.

日本社会党沖縄県本部(編). item_ID: 16514
日本社会党沖縄県本部 第1 7回定期大会 議案書. PamphletID: 778

Japan Socialist Party Okinawa Prefecture Headquarters (editor).
Nihon Shakaitō Okinawaken Honbu dai 17kai teiki taikai giansho.

A pamphlet for the 17th regular meeting held by Nihon Shakaitō Okinawa Honbu
on October 2, 1977.

新宿労働者共闘(編). item_ID: 16561
日本資本主義の再編過程. PamphletID: 817

356 ◆ パンフレット Pamphlets

Shinjuku Laborers Joint Struggle (editor).
Nihon shihonshugi no saihen katei.

This pamphlet is an interpretation of Japan's restructuring of Capitalism, i.e. economy and politics in the late 1960s up to the year 1970, edited by an organization called Shinjuku Rōdōsha Kyōtō.

日本のアジア再侵略の現状: 討議資料. 東京: '70.8.15 記念 国民集会実行委員会, 1970 pp. 22. item_ID: 17010
PamphletID: 1018

Nihon no Ajia sai shinryaku no genjō: Tōgi shiryō. Tōkyō: '70.8.15 Kinen Kokumin Shūkai Jikkō Inkaikai, 1970, pp. 22.

A pamphlet reporting on the current situation about Japan's re-envasion of Asia.

日本のいちばん長い日. 東京: 東宝株式会社事業・開発部出版課, 1967 pp. 30. item_ID: 15185
PamphletID: 463

Nihon no ichiban nagai hi. Tōkyō: Tōhō kabushiki Gaisha Jigyō Kaihatsubu Shuppan-ka, 1967, pp. 30.

Japan's longest day.

日本の守り. 防衛庁, 1979 pp. 29. item_ID: 14834
Nihon no mamori. Bōeichō, 1979, pp. 29. PamphletID: 310

Pamphlet from the Defense Agency on protecting Japan.

日本はこれでいいのか市民連合(編). item_ID: 16709
日本はこれでいいのか: 一われわれの新しい市民運動のために一. 東京: 日本はこれでいいのか市民連合, 1980 pp. 10. PamphletID: 892

Nihon wa Kore de Iinoka Shimin Rengō (editor).
Nihon wa korede iinoka: - Wareware no atarashii shimin undō no tame ni -. Tōkyō: Nihon wa kore de iinoka Shimin Rengō, 1980, pp. 10.

Pamphlet on the formation of a "new citizen's movement," or the "atarashii shimin undō" by the "Genjō o Kangaeru Hitobito no Kai."

日本反戦学生同盟全国執行委員会(編). item_ID: 14674
日本反戦学生同盟: 第十回全国委員会 報告決定集. 東京: 日本反戦学生同盟教宣部, 1957 pp. 28. PamphletID: 301

Nihon Hansen Gakusei Dōmei Zenkoku Shikkō Inkaikai (editor).
Nihon hansen gakusei dōmei: Dai jukkai zenkoku iinkai hōkoku kettei shū. Tōkyō: Nihon Hansen Gakusei Dōmei Kyōsenbu, 1957, pp. 28.

Decisions of the 10th national meeting of Nihon Hansen Gakusei Dōmei.

日本反戦学生同盟全国執行委員会(編). item_ID: 15513
 日本反戦学生同盟: 第3回臨時全国大会報告決定集. 東京: 日本反戦学生同盟教宣部, 1957 pp. 30. PamphletID: 580

Nihon Hansen Gakusei Dōmei Zenkoku Shikkō linkai (editor).
 Nihon hansen gakusei dōmei: Dai 3 kai rinji zenkoku taikai hōkoku kettei shū. Tōkyō: Nihon Hansen Gakusei Dōmei Kyōsenbu, 1957, pp. 30.

Pamphlet published as a report of Nihon Hansen Gakusei Dōmei's 3rd national rally.

日本反戦学生同盟全国執行委員会(編). item_ID: 16543
 日本反戦学生同盟綱領・規約. 日本反戦学生同盟全国常任執行委員
 会書記局, 1954. PamphletID: 807

Nihon Hansen Gakusei Dōmei Zenkoku Shikkō linkai (editor).
 Nihon Hansen Gakusei Dōmei kōryō, kiyaku. Nihon Hansen Gakusei Dōmei Zenkoku Jōnin Shikkō linkai Shokikyoku, 1954.

Pamphlets describe principles and rules of Nihon Hansen Gakusei Dōmei.

日本反戦学生同盟全国執行委員会(編). item_ID: 16544
 日本反戦学生同盟綱領・規約. 日本反戦学生同盟全国常任執行委員
 会書記局, 1954 pp. 6. PamphletID: 808

Nihon Hansen Gakusei Dōmei Zenkoku Shikkō linkai (editor).
 Nihon Hansen Gakusei Dōmei kōryō, kiyaku. Nihon Hansen Gakusei Dōmei Zenkoku Jōnin Shikkō linkai Shokikyoku, 1954, pp. 6.

A pamphlet describes principles and rules of Nihon Hansen Gakuse Dōmei.

日本C.I食用塩調査会(編). item_ID: 16536
 食用塩問題シンポジウム、専売塩で日本民族は滅びるのか: 追求すべ
 き品質・味・成分の変化. 東京都中野区: 日本C.I食用塩調査会,
 1974 pp. 9. PamphletID: 800

Japan C. I. Table Salt Resaerch Group (editor).
 Shoyōen mondai shinpojium, Senbaien de Nihon minzoku wa horobiru noka: Tsuikyū subeki hinshitsu, aji, seibun no henka. Nakano-ku, Tōkyō: Nihon C.I Shokuyōen Chōsakai, 1974, pp. 9.

A pamphlet contains five statements on salt written by five different authors.

樋口篤三(著). item_ID: 16850
 日本労働者階級の多数者獲得のために: 迫り来る階級決戦と戦略的
 中心点. PamphletID: 940

Higuchi, Atsuzō (author).
 Nihon rōdōsha kaikyū no tasūsha kakutoku no tameni: Semari kuru kaikyū kessen to senryakuteki chūshinten.

Article on Japan's working class written by Higuchi Atsuzō, in the journal "Kikan Rōdō Undō", No. 32, November 1982.

358 ◆ パンフレット Pamphlets

林ねね(編). item_ID: 15516
人間という化け物をやめなくちゃあ: 文明総批判文化大革命. 北大工 PamphletID: 583
学部 斗う集団・編集委員会, 1971 pp. 18.

Hayashi, Nene (editor).
Ningen to iu bakemono o yamenakuchā: Bunmei sō-hihan bunka daikakumei. Hokudai
Kōgakubu Tatakau Shūdan Henshū Iinkai, 1971, pp. 18.

A critique on civilization and noted on women's issue.

任務・方針議案草案. item_ID: 15561
Ninmu/hōshin gian sōan. PamphletID: 628

A draft on mission/principle agendas, thought to be written by Nihon Kyōsan Seinen
Dōmei.

沖タク労共同分会(編). item_ID: 16498
年末一時金斗争総括. 沖タク労共同分会, 1981 pp. 10. PamphletID: 763

Okitakurō Kyōdō Bunkai (editor).
Nenmatsu ichijikin tōsō sōkatsu. Okitakurō Kyōdō Bunkai, 1981, pp. 10.

A pamphlet describes the sum-up of Ichijikin Tōsō.

野間帝國を斬る: 講談社犯罪史—第一分冊・野間帝國の復活. item_ID: 12642
Noma teikoku o kiru: Kōdansha hanzai shi-dai ichi bunsatsu- PamphletID: 68
Noma teikoku no fukkatsu 1.

This pamphlet reveals the life in the hospital of the president of Japan's largest pub-
lisher Kōdansha and the inside story of the company.

「バートランド・ラッセル平和財団日本資料センター」資料. item_ID: 17104
“Bātorando Rasseru heiwa zaidan nihon shiryō sentā” shiryō. PamphletID: 1081

A pamphlet published by Bertrand Russell Peace Foundation Japan Center.

武居素行(編). item_ID: 12637
ハイジャックと豆の木: 爆弾の季節. PamphletID: 63

Takei Sogyō (editor).
Haijaku to mame no ki: Bakudan no kisetsu.

Pamphlet about hijacking.

パレスチナ難民支援センター(準)設立準備会(著). item_ID: 11754
墓を棄てた民: パレスチナ人の人間としての叫び. PamphletID: 154

Paresuchina Nanmin Shien Sentā (Jun) Setsuretsu Junbi Kai (author).
Haka o suteta tami: Paresuchinajin no ningen to shite no sakebi.

A pamphlet about Palestinian issue.

朴正ヒの十大罪悪. item_ID: 17120
 Paku Chonhi no jūdai zaiaku. PamphletID: 1085

A pamphlet listing the ten crimes committed by Paku Chonhi.

破産した赤軍主義・ブント主義を清算しマルクス・レーニン主義のプ
 ロレタリア革命路線を獲得しよう!: 連合赤軍問題の総括と我々の綱
 領・戦術・組織. item_ID: 17097
 PamphletID: 1074

Hasan shita Sekigun shugi, Bunto shugi o seisan shi Marukusu Rēnin shugi no puroretaria
 kakumei rosen o kakutoku shiyō!: Rengō Sekigun mondai no sōkatsu to wareware no
 kōryō, senjutsu, soshiki.

A pamphlet on topics such as Rengō Sekigun mondai written by Takahara Hiroyuki
 during 1974/11 - 1975/3 in prison.

「18人の真実」編集委員会(編). item_ID: 16699
 羽柴駿弁護士. 東京: 無実の「土田・日石・ピース缶事件」被告を支援
 する会, 1981 pp. 24. PamphletID: 881

“18 nin no Shinjitsu” Henshū linkai (editor).
 Hashiba Suguru bengoshi. Tōkyō: Mujitsu no “Tsuchida, Nisseki, Pisukan Jiken” Hikoku o
 Shiensuru Kai, 1981, pp. 24.

Collection of lectures made by two lawyers, Hashiba Suguru and Niwayama
 Shōichirō.

羽田・佐世保・成田・王子闘争, 討議資料 Vol. 2. 横浜: 関東学院大学
 学生自治会執行委員会, 1968 pp. 36. item_ID: 12485
 PamphletID: 7

Haneda-Sasebo-Narita-Ōji tōsō, Tōgi shiryō vol. 2. Yokohama: Kantō Gakuin Daigaku Gaku-
 sei Jichikai Shikkō linkai, 1968, pp. 36.

This starts from talking about domestic situations in politics and economics in Ja-
 pan, and then discusses about struggles such as Haneda Incident, the protest against
 the disembarking of the USS Enterprise, etc.

金属労協(編). item_ID: 16492
 翼(はばたき): ペトリの五年間. 東京: 全金ペトリカメラ支部,
 1977 pp. 17. PamphletID: 756

Kinzoku Rōkyō (editor).
 Habataki: Petori no 5 nenkan. Tōkyō: Zenkin Petori Kamera Shibu, 1977, pp. 17.

A pamphlet describes the activities of Zenkin Petori Camera Shibu in the last five
 years.

派兵改憲をおしかえそう: 尊憲パンフレット. 東京: 交流紙尊憲編集
 部, 1994 pp. 20. item_ID: 17166
 PamphletID: 1090

Hahei kaiken o oshikaesō: Sonken panfuretto. Tōkyō: Kōryūshi Sonken Henshūbu, 1994,
 pp. 20.

360 ◆ パンフレット Pamphlets

A pamphlet related to the org.newsletter Sonken. This pamphlet summarizes and reports the activities which Sonken has been involved with during their first two years of publication.

読む権利を奪わせない連絡会議(編). item_ID: 13394
腹腹時計印刷所への弾圧を告発する資料集. 東京: 模索舎, PamphletID: 175
1975 pp. 14.

Yomu Kenri o Ubawasenai Kaigi (editor).
Harahara tokei insatsusho e no dan'atsu o kokuhatsu suru shiryō shū. Tōkyō: Mosakusha,
1975, pp. 14.

Pamphlet concerning harassment of the printer who produced the Hara Hara Tokei pamphlet of Hannichi.

ハリコの虎を撃て! item_ID: 12565
Hariko no tora o ute! PamphletID: 43

This is about Shiomi Takaya who is imprisoned. The article calls for support and participation in the trial session planned on May 18.

日本社会主義青年同盟解放派学生委員会(早大細胞)(編). item_ID: 16804
パルチザン: 不滅の闘争を更に前進せしめよ! PamphletID: 909

Japan Socialist Youth League Liberation Faction Student Committee (Waseda University Cell) (editor).
Paruchizan: Fumetsu no tōsō o sara ni zenshin seshimeyo!

Writing on characters of Waseda struggle, statements on current issues.

パレスチナ委員会(編). item_ID: 15451
パレスチナ委員会 No.0. PamphletID: 567

Paresuchina Iinkai (editor).
Paresuchina iinkai No. 0.

A pamphlet stating the formation of "Paresuchina Iinkai." Includes activity purposes and issues to pursue.

パレスチナ難民救援センター設立趣意書. item_ID: 11755
Paresuchina nanmin kyūen sentā setsuritsu shuisho. PamphletID: 155

Pamphlet concerning the founding of the Palestine support center.

日本赤軍(著). item_ID: 13294
反核・軍縮の闘いを共に: リッダ闘争十周年によせて. 日本赤軍, PamphletID: 159
1982 pp. 22.

Nihon Sekigun (author).

Hankaku-gunshuku no tatakai o tomo ni: Ridda tōsō jusshūnen ni yosete. Nihon Sekigun, 1982, pp. 22.

An anniversary pamphlet from Nihon Sekigun urging collective support against nuclear weapons and militarism.

「反核太平洋の日」3・1 東京集会実行委員会(編).

item_ID: 15433

“反核太平洋の日”3・1 東京集会 資料集: 反核=反原発.

PamphletID: 555

“Hankaku Taiheiyō no Hi” 3/1 Tōkyō Shūkai Jikkō linkai (editor).

“Hankaku Taiheiyō no Hi” 3/1 Tōkyō shūkai shiryōshū: Hankaku=Hangenpatsu.

This is a pamphlet distributed for the “Hankaku Taiheiyō no Hi” rally in Tokyo on the 1st of March, 1982. Includes voices within and outside of Japan.

反金日成運動の実態: 北韓の内幕. ソウル: 大韓民国海外公報館,
1976 pp. 12.

item_ID: 15061

PamphletID: 396

Han Kimu Iru Son undō no jittai: Hokkan no uchimaku. Seoul: Daikan Minkoku Kaigai Kōhōkan, 1976, pp. 12.

The anti-Kim Il Song movement (pamphlet from South Korea.

「第二第三の小西を!」新潟行動委員会(著).

item_ID: 12488

叛軍. 新潟: 「第二第三の小西を!」新潟行動委員会, 1970 pp. 12.

PamphletID: 10

“Dai Ni Dai San no Konishi o!” Niigata Kōdō linkai (author).

Hangun. Niigata: “Dai Ni Dai San no Konishi o!” Niigata Kōdō linkai, 1970, pp. 12.

This calls for support for a Self-Defence-Force officer Konishi Makoto who refused to do special training for “suppressing demonstrations” and was arrested and tried.

前進社(編).

item_ID: 16501

反軍闘争の推進のために: はんぐんとうそうのすいしんのために. 東京: 前進社, 1970 pp. 31.

PamphletID: 766

Zenshinsha (editor).

Hangun tōsō no suishin no tameni. Tōkyō: Zenshinsha, 1970, pp. 31.

A pamphlet includes four papers which promotes Hangun tōsō.

編集軍事基地調査会(編).

item_ID: 16502

叛軍闘争のために: 米軍基地、自衛隊、軍需産業 —その実態と基礎資料—.

PamphletID: 767

Henshū Gunji Kichi Chōsakai (editor).

Hangun tōsō no tameni: Beigun kichi, jieitai, gunju sangyō -Sono jittai to kiso shiryō-.

A pamphlet collects the materials related to American military, Japanese self-defence force, and military related industry.

362 ◆ パンフレット Pamphlets

反原発科学者連合(編). item_ID: 16657
反原発闘争の新段階と当面の任務. 大阪府: 反原発科学者連合, PamphletID: 856
1981 pp. 22.

Hangenpatsu Kagakusha Rengō (editor).
Hangenpatsu tōsō no shindankai to tōmen no ninmu. Osaka: Han Genpatsu Kagakusha
Rengō, 1981, pp. 22.

Pamphlet on struggle against nuclear energy plant. Includes history of anti-nuclear
movement in Japan starting from the mid 1960s until late 1980s.

反原発労働者行動実行委員会(編). item_ID: 16656
反原発とは何か?: 反原子力週間へ向けての問題提起, 反原発と労働 PamphletID: 855
運動 No. 2.

Han Genpatsu Rōdōsha Kōdō Jikkō Inkaï (editor).
Hangenrō to wa nani ka?: Han genshiryoku shūkan e mukete no mondai teiki, Hangenpatsu
to rōdō undō No. 2.

Pamphlet on nuclear energy issues and involvement of labour unions in the 1980s.

職業病と闘う電通労働者交流会, 電通活動者会議, プロジェクトチー item_ID: 16507
ム答申白紙撤回=労災職業病共闘会議(編). PamphletID: 771
反合・職業病闘争の前進の為に. 東京都: 職業病と闘う電通労働者交
流会, 1975.

Communications Labor Union Struggle Against Occupational Diseases Assembly; Communi-
cation Activists Council and Project Team Complete Rejection of the Report: Work-Related
Injuries and Occupational Disease Joint Council (editors).

Hangō, shokugyōbyō tōsō no zenshin no tameni. Tōkyō-to: Shokugyōbyō to tatakau dentsū
rōdōsha kōryūkai, 1975.

A pamphlet against Dentsū's attitudes toward the employees with the occupational
diseases.

反戦青空写真展通信 1970年8月: アンポ粉碎へ人間の渦巻き item_ID: 15175
を 人間をつぶす アンポをつぶせ. PamphletID: 453

Hansen aozora shashin-ten tsūshin 1970 nen 8 gatsu.

Antiwar photographic exhibit.

反戦と反権力のための映画祭: 第19回平瀉祭. 関東学院大学自主映 item_ID: 12486
画製作委員会, 1968 pp. 42. PamphletID: 8

Hansen to hankenryoku no tame no eigasai: Dai 19 kai hirakata sai. Kantō Gakuin Daigaku
Jishu Eiga Seisaku Inkaï, 1968, pp. 42.

This is a pamphlet for a film festival. The films shown in the festival all related to
Vietnam War, foreign residents issue in Japan, suppression of student movements,
and so on.

京都学生ベ平連, 京都大学新聞社(編). item_ID: 16808
反戦と変革に関する国際会議: レポート 第1日. PamphletID: 913

Kyoto Student Beheiren (Peace to Vietnam Alliance) and Kyoto University Newspaper (editors).

Hansen to henkaku ni kansuru kokusai kaigi: Repōto Dai 1 nichi.

Report on the meeting Day 1 of “Hansen to Henkaku ni kansuru Kokusai Kaigi,” organized by Beheiren.

京都学生ベ平連, 京都大学新聞社(編). item_ID: 16809
反戦と変革に関する国際会議: レポート 総集編. PamphletID: 914

Kyoto Student Beheiren (Peace to Vietnam Alliance) and Kyoto University Newspaper (editors).

Hansen to henkaku ni kansuru kokusai kaigi: Repōto Sōshūhen.

Overall report on the “Hansen to Henkaku ni kansuru Kokusai Kaigi,” organized by Beheiren.

反戦万国博覧会: 人類の平和と解放のために. item_ID: 12591
Hansen bankoku hakurankai: Jinrui no heiwa to kaihō no tame ni. PamphletID: 50

This is about the expo which is organized to protest against the Expo in Ōsaka.

反戦フォーク集. item_ID: 15171
Hansen fōku shū. PamphletID: 449

Antiwar Folk music collection.

日本はこれでいいのか市民連合(編). item_ID: 16708
”反戦を読む・語る・視る”: 8・15 リードイン&スピークアウト集会. PamphletID: 891
東京: 日本はこれでいいのか市民連合, 1981 pp. 16.

Nihon wa Kore de Iinoka Shimin Rengō (editor).

“Hansen o yomu, kataru, miru”: 8/15 Rīdo-in & Supīku-auto shūkai. Tōkyō: Nihon wa kore de iinoka Shimin Rengō, 1981, pp. 16.

Collection of sentences the participants of this 40th anniversary rally of the opening of the Pacific War chose to speak on the idea of “Hansen,” or “anti-war.”

日本はこれでいいのか市民連合(編). item_ID: 16856
”反戦を読む・語る・視る”: 8・15 リードイン&スピークアウト集会 . PamphletID: 946

Nihon wa Kore de Iinoka Shimin Rengō (editor).

“Hansen o yomu, kataru, miru”: 8.15 rīdo-in & supīku auto shūkai.

Pamphlet for the 50th anniversary of Manshū Jihen and 40th anniversary of the opening of Pacific War 8/15 rally called “Hansen o Yomu, Kataru, Miru.”

364 ◆ パンフレット Pamphlets

「土田・日石・ピース缶爆弾」フレームアップ事件救援会(著). item_ID: 11737
反弾圧・救援運動にとって『真犯人』問題とは何か: 『土・日・P』救援運 PamphletID: 150
動における我々の立場. 東京: 「土田・日石・ピース缶爆弾」フレームア
ップ事件救援会, 1982 pp. 12.

“Tsuchida/Nisseki/Pisu Kan Bakudan” Furēmu Appu Jiken Kyūen Kai (author).
Han dan’atsu, kyūen undō ni totte “shin han’nin” mondai to wa nanika: “Tsuchi-Nichi- P”
kyūen undō ni okeru wareware no tachiba. Tōkyō: “Tsuchida, Nisseki, Piskan Bakudan”
Furēmuappu Jiken Kyūen Kai, 1982, pp. 12.

Another pamphlet from the Tsuchida-Nisseki incident.

菱川正雄(著). item_ID: 15025
「反帝・反スタ論」批判: -「反帝・反スターリニズム」世界革命戦略と第 PamphletID: 359
四インターナショナル-。那覇市: 第四インターナショナル日本支部
日本革命的共産主義者同盟 在沖縄臨時組織委員会, 1971 pp. 34.

Hishikawa, Masao (author).
“Hantei, hansuta ron” hihan: “Hantei, hansutārinizumu” sekai kakumei senryaku to Dai
Yon Intānashonaru. Naha-shi: Dai Yon Intānashonaru Nihonshibu Nihon Kakumei teki
Kyōsanshugisha Dōmei Zai Okinawa Rinji Soshiki Iinkai, 1971, pp. 34.

Criticizing the anti-imperialism, anti-Stalin theory.

反帝社会主義の旗のもと74年の総対決へ! 東京: 国際主義労働者委 item_ID: 14676
員会(ILC)全国書記局, 1974 pp. 120. PamphletID: 303

Hantei shakaishugi no hata no moto nana jū nen no sōtaiketsu e! Tōkyō: Kokusai Shugi
Rōdōsha Iinkai (ILC) Zenkoku Shoki Kyoku, 1974, pp. 120.

Pamphlet on anti imperialist socialism in 1974.

日本革命的共産主義者同盟(第四インターナショナル日本支部)中央 item_ID: 14968
政治局(編). PamphletID: 355
反帝・社会主義をめざす 労働者・農民の政府を樹立せよ: 田中自民
党政府の危機とわれわれの政策(案). 東京: 新時代社, 1973 pp. 22.

Nihon Kakumeiteki Kyōsan Shugisha Dōmei (Dai-yon Intānashonaru Nihon Shibu) Chūō
Seiji-kyoku (editor).

Hantei-shakaishugi o mezasu Rōdōsha-nōmin no seifu o juritsu seyo: Tanaka Jimintō seifu
no kiki to wareware no seisaku (an). Tōkyō: Shin Jidaisha, 1973, pp. 22.

Pamphlet criticizing the Tanaka and the LDP.

長崎大学沖縄問題研究会(著). item_ID: 13442
反日反米の旗の下すべての沖縄人は団結せよ! PamphletID: 183

Nagasaki Daigaku Okinawa Mondai Kenkyū Kai (author).
Han’nichi hanbei no hata no shita subete no Okinawajin wa danketsu seyo!

Pamphlet concerning Okinawa problem.

万博破壊共闘派(編). item_ID: 15454
 万博破壊共闘派: 万博破壊裸体儀式弾圧の実体! 東京都: 告陰セン PamphletID: 570
 ター, 1969.

Banpaku Hakai Kyōtō-Ha (editor).
 Banpaku hakai kyōtō-ha: Banpaku hakai katai gishiki dan'atsu no jittai! Tokyo: Kokuin Sentā, 1969.

Statements made by “Banpaku Hakai Kyōtō-Ha” concerning the Banpaku 1969 and incidents related to that.

川島豪, 牧田明三, 花園紀男(著). item_ID: 15528
 反米愛国戦士獄中書簡集(1). 反米愛国戦士書簡集編集部, 1971 PamphletID: 595
 pp. 31.

Kawashima, Tsuyoshi; Makita, Mitsuzō; and Hanazono, Norio (authors).
 Hanbei aikoku senshi gokuchū shokanshū (1). Hanbei aikoku senshi shokanshū henshūbu, 1971, pp. 31.

A collection of letters written by Kawashima Tsuyoshi, Makita Mitsuzō, and Hanazono Norio, who were in jail. The main themes of the letters are anti-America and patriotism to Japan.

牧田吉明(著). item_ID: 11736
 ピース缶製造の真犯人は私達だ! PamphletID: 149

Makita, Yoshiaki (author).
 Pisukan seizō no shin han'nin wa watashitachi da!

In this pamphlet Makita Yoshiaki, a New Left activist, says that the bombs used for the series of Pisukan Bakudan incidents were the ones he had assembled. This pamphlet is thus part of the evidence used to unravel the legal case against the people who were charged in the case. Takazawa wrote a book about this case, called “Furēmu Appu: Tsuchida Nisseki pīsukan jiken no shinsō” which is in the collection as ID 898.

東アジア反日武装戦線への死刑重刑攻撃粉碎、控訴審をたたかう支 援連絡会議(編). item_ID: 15086
 東アジア反日武装戦線は何をうったえているのか: 一連続討論集会報 告集一. PamphletID: 423

Higashi Ajia Hannichi Busō Sensen heno Shikei Jūkei Kōgeki Funsai, Kōsoshin o Tatakau Shien Renraku Kaigi (editor).
 Higashi Ajia Hannichi Busō Sensen wa nani o uttaete iru no ka: Renzoku tōron shūkai hōkoku shū.

A collection of debates held by the organization, that is the same organization as the editor of this pamphlet, concerning the Higashi Ajia Han-nichi Busō Sensen and the court decision given.

366 ◆ パンフレット Pamphlets

人および革命家としてのレーニン: ア・ロゾフスキー. 社学同都委員会, 1959 pp. 5. item_ID: 14622
PamphletID: 267

Hito oyobi kakumeika toshite no Rēnin: A-Rozofusukī. Shagaku Dō-to linkai, 1959, pp. 5.

Pamphlet on Lenin as a man and a revolutionary.

暁印刷労働組合(編). item_ID: 15614
ひとつの旗: 組合結成から解雇撤回斗争までの3年間. 暁印刷労働組合, 1978 pp. 13. PamphletID: 681

Akatsuki Publishing Company Labor Union (editor).

Hitotsu no hata: Kumiai kessei kara kaiko tekkai tōsō made no 3 nenkan. Akatsuki Insatsu Rōdō Kumiai, 1978, pp. 13.

After summarizing the history of the labor union, this pamphlet presents reports of six trials of Akatsuki Tōsō concerning lay-offs, writes about the employers' attitudes, and states the agendas of the union. It also contains 2 pages of call for contributions.

革命的共産主義者同盟(編). item_ID: 16541
「一坪再共有化」に全面的に反対する : 反対同盟と全国のたたかう人びとへの訴え. 東京: 革命的共産主義者同盟, 1983 pp. 10. PamphletID: 805

Kakumeiteki Kyōsan Shugisha Dōmei (editor).

“Hitotsubo sai kyōyūka” ni zenmenteki ni hantai suru: Hantai Dōmei to zenkoku no tatakau hitobito eno uttae. Tōkyō: Kakumeiteki Kyōsan Shugisha Dōmei, 1983, pp. 10.

A pamphlet makes a protest against some people who promotes “hitotsubo kyōyūka”

ひのくるま. 横浜: 関東学院大学詩人会, 1968 pp. 13. item_ID: 17045
Hi no kuruma. Yokohama: Kantō Gakuin Daigaku Shijinkai, 1968, PamphletID: 1053
pp. 13.

A collection of poems published by the Kantō Gakuin University Poetry Club.

被爆二十二周年原水爆禁止世界大会実行委員会(編). item_ID: 16862
被爆二十二周年原水爆禁止世界大会基調: 一九六七年八月 広島・長崎. PamphletID: 952

Atomic Bomb 22nd Anniversary Prohibit the Atomic Bomb World Congress Action Committee (editor).

Hibaku 22 shūnen gensuibaku kinshi sekai taikai kichō: 1967 nen 8 gatsu Hiroshima, Nagasaki.

Pamphlet for the 22nd anniversary Gensuibaku Kinshi Sekai Takai held in 1967. Includes slogans and keynote address.

金相泰(著).朝鮮解放史研究会準備会(編). item_ID: 14920
被抑圧者の手記: ある朝鮮プロレタリアの半生. 浦和: 朝鮮無産者社, 1971 pp. 24. PamphletID: 333

Kim, Sang Tae (author).Chōsen Kaihō-shi Junbi-kai (editor).
Hi-yokuatsu sha no shuki: Aru Chōsen puroretaria no hansei. Urawa: Chōsen Musan-sha Sha,
1971, pp. 24.

Notes from a victim of oppression in North Korea.

松本礼二, 一乗信路(著). item_ID: 13440
日和見官僚集団『戦旗派』を解体し、同盟を70年代の前衛として再 PamphletID: 181
建せよ!: 共産主義者同盟再建へのアピール.

Matsumoto, Reiji and Ichijō, Shinji (authors).
Hiyorimi shugi kanryō shūdan—Senkiha o kaitaishi, Dōmei o 70 nendai no zen'ei to shite
saiken seyo!: Kyōsanshugisha Dōmei saiken e no apīru.

Political pamphlet by Matsumoto Reiji.

ピョンヤン学生少年芸術団: 第2回日本公演. item_ID: 14445
Pyonyan gakusei shōnen geijutsudan: Dai nikai Nihon kōen. PamphletID: 233

Pamphlet from North Korea.

平壤産院. 平壤: 外国文出版社, 1981 pp. 32. item_ID: 14442
Pyonyan san'in. Pyongyang: Gaikokubun Shuppansha, 1981, PamphletID: 230
pp. 32.

Pamphlet from North Korea.

平壤地下鉄. 平壤: 外国文出版社, 1980 pp. 40. item_ID: 14443
Pyonyan chikatetsu. Pyongyang: Gaikokubun Shuppansha, 1980, PamphletID: 231
pp. 40.

Pamphlet from North Korea.

平壤の歴史と遺跡. 平壤: 外国文出版社, 1987 pp. 15. item_ID: 14919
Pyonyan no rekishi to iseki. Pyongyang: Gaikokubun Shuppansha, PamphletID: 332
1987, pp. 15.

Pamphlet from North Korea.

平瀆祭19: 11月1、2、3日68. 関東学院大学平瀆祭常任委員会, item_ID: 12487
1968 pp. 28. PamphletID: 9

Hirakatasai: 11 gatsu 1, 2, 3 ka 68. Kantō Gakuin Daigaku Heigarasai Jōnin Iinkai, 1968,
pp. 28.

This is a pamphlet for the campus festival of Kantō Gakuin Daigaku. The content is
full of criticism about administration and curriculum of the university.

368 ◆ パンフレット Pamphlets

大江健三郎(著). item_ID: 17344
広島からオイロシマへ, 岩波ブックレット No.4. 東京: 岩波書店, PamphletID: 1093
1982 pp. 63.

Ōe, Kenzaburō (author).
Hiroshima kara Oiroshima e, Iwanami Bukkuretto No.4. Tōkyō: Iwanami Shoten, 1982,
pp. 63.

Authored by Ōe Kenzaburō during his involvement in the anti-nuclear movement.
He values North Korea's anti-nuclear stance.

原発はいらない!大田の会(編). item_ID: 15434
「広島」を語りつごう: 1982・3・21ヒロシマ行動, 反核・反原発 PamphletID: 556
パンフNo.4.

Genpatsu wa Iranai! Ōta no Kai (editor).
“Hiroshima” o kataritsugō: 1982/3/21 Hiroshima kōdō, Hankaku, Hangenpatsu panfu No. 4.

Collection of newspaper articles covering the “82 nen Heiwa no tame no Hiroshima
Kōdō” on March 21st, 1982.

便覧 中国旅行. item_ID: 16891
Binran Chūgoku ryokō. PamphletID: 981

Travel guide to China, published by a travel agency.

第四インターナショナル日本支部 日本革命的共産主義者同盟 在 item_ID: 16509
沖縄臨時組織委員会(編). PamphletID: 773
吹きあれる全電通統制処分と闘う 全電通沖縄労働者の任務.

Dai Yon Intānashonaru Nihon Shibu Nihon Kakumeiteki Kyōsanshugisha Dōmei Zai Okinawa
Rinji Soshiki Iinkai (editor).
Fukiareru Zen Dentsū tōsei shobun to tatakau, Zen Dentsū Okinawa rōdōsha no ninmu.

A pamphlet describes the activities and the purpose of Zen Dentsū Okinawa Rōdōsha
for Zen Dentsū tōsei shobun.

風流夢談;天皇裕仁と作家三島由紀夫の幸福な死. item_ID: 12769
Fūryū Mudan; Tennō Hirohito to sakka Mishima Yukio no kōfuku PamphletID: 133
na shi.

This includes two short stories.

フェニックス作戦. item_ID: 12765
Fenikkusu sakusen. PamphletID: 127

This pamphlet talks in detail about a project called Phoenix Sakusen.

フォート・ジャクソンの八兵士: ベトナム反戦GI連合の闘争記録. item_ID: 15026
 Fōto-Jakuson no hachi heishi: Betonamu hansen GI rengō no tōsō PamphletID: 360
 kiroku..

The anti Vietnam war Gis struggle report.

フォード来日断固阻止!70年代権力闘争: 日米帝国主義打倒;プロレ item_ID: 12561
 タリア革命戦争へ大胆に進撃しよう! PamphletID: 39

Fōdo rainichi danko soshi! 70 nen dai kenryoku tōsō: Nichibei teikoku shugi datō; purore-
 taria kakumei sensō e daitan ni shingeki shiyō!

Pamphlet protesting the proposed visit of US President Gerald Ford to Japan.

不可視の拠点から: 解放学校拡大自主講座. 東京: 解放学校通信, item_ID: 12763
 1 9 7 2 pp. 82. PamphletID: 125

Fukashi no kyoten kara: Kaihō gakkō kakudai jishu kōza. Tōkyō: Kaihō Gakkō Tsūshin,
 1972, pp. 82.

This suggests offering a course about how to liberate schools from the authority.

コロニー労組公判対策委(編). item_ID: 16712
 福祉裁判に勝利し権力の不当性を暴け!: 福祉裁判資料 被告人意 PamphletID: 895
 見陳述. コロニー労組公判対策委, 1 9 7 7.

Colony Labor Dispute Trial Policy Committee (editor).

Fukushi saiban ni shōri shi kenryoku no futōsei o abake!: Fukushi saiban shiryō Hikokunin
 ikenchinjutsu. Koronī Rōso Kōhan Taisakui, 1977.

Collection of the defendants' statements made at what is called the "Fukushi Saiban."

不屈の民: 高橋悠治ピアノコンサート 1979. July in Okinawa. 高橋悠 item_ID: 16918
 治を聞く会, 1 9 7 9 pp. 6. PamphletID: 988

Fukutsu no tami: Takahashi Yūji piano konsāto 1979. July in Okinawa. Takahashi Yūji o
 kikukai, 1979, pp. 6.

A pamphlet distributed at Takahashi Yūji's piano concert. There is also a report on
 this concert in holdings. (PAM311)

不屈の民: 高橋悠治ピアノコンサート 1979. July in Okinawa 報告集. item_ID: 14835
 高橋悠治を聞く会, 1 9 7 9 pp. 28. PamphletID: 311

Fukutsu no tami: Takahashi Yūji piano consāto 1979. July in Okinawa hōkokushū. Taka-
 hashi Yūji o kikukai, 1979, pp. 28.

The actual pamphlet distributed at the concert is also in holdings. (PAM988)

370 ◆ パンフレット Pamphlets

福村出版闘争経過報告. item_ID: 11692
Fukumura shuppan tōsō keika hōkoku. PamphletID: 146

A pamphlet concerning a publishing struggle.

斗う集団・編集委員会(編). item_ID: 15462
“藤”色の叛乱(69タテカン集), 斗う集団. 北大工学部 斗う集団・編 PamphletID: 574
集委員会, 1970 pp. 64.

Tatakau Shūdan Editing Committee (editor).
“Fuji” iro no hanran, Tatakau Shūdan. Hokudai Kōgakubu Tatakau Shūdan Henshū linkai, 1970, pp. 64.

A collection of Tatekan written by various subgroups of Tatakau Shūdan.

婦人行動隊とともに—三利塚三月開港阻止へ! 東京: 婦人通信編集 item_ID: 16923
委員会, 1978 pp. 16. PamphletID: 991

Fujin Kōdōtai totonomi Sanrizuka 3 gatsu kaikyo hoshi e: Fujin kōdōtai to tomo ni —
Sanrizuka sangatsu kaikō soshi e! Tōkyō: Fujin Tsūshin Henshū linkai, 1978,
pp. 16.

A pamphlet about preventing the opening of the Sanrizuka port in March.

高原浩之(著). item_ID: 15083
再び連合赤軍問題に対する総括と提案. PamphletID: 420

Takahara, Hiroyuki (author).
Futatabi Rengō Sekigun mondai ni taisuru sōkatsu to teian.

Sum-up by Hiroyuki Takahara on the Rengō Sekigun including self-criticisms, plus
some thoughts on issues of revolution, organization and strategy.

北海道精神薄弱者愛護協会通勤寮部会(編). item_ID: 16820
「普通の生活」を目指して: 第13回全国精神薄弱者通勤寮研究協 PamphletID: 925
議会1987年北海道大会報告書.

Hokkaido Protection of the Mentally Retarded Council Transportation Fees Sub-committee
(editor).

“Futsū no Seikatsu” o mezashite: Dai 13 kai zenkoku seishin hakujakusha tsūkinryō kenkyū
kyōgikai 1987 nen hokkaidō taikai hōkokusho.

Report on the 13th meeting of Zenkoku Seishin Hakujakusha Tsūkinryō Kenkyū
Kyōgikai, held in Hokkaidō in 1987.

物質文明は資本のハプニング. 北大工学部「創造」Group, 1970 item_ID: 15477
pp. 6. PamphletID: 577

Busshitsu bunmei wa shihon no hapuningu. Hokudai Kōgakubu “Sōzō” Group, 1970,
pp. 6.

A pamphlet arguing against pollution. Consists of two series.

部落解放同盟, 都教祖有志真相調査団, 全国水平社, 沖縄<狭山の黒
い雨>上演実行委員会(編). item_ID: 16517
PamphletID: 781
部落解放運動.

Buraku Kaihō Dōmei; Tokyo Teachers Union Volunteer Fact-Finding Group; National Levelers Association and Okinawa "Black Rain of Sayama" Film Screening Action Committee (editors).
Buraku kaihō undō.

A collection of the essays on buraku kaihō undō written by four different organizations.

西岡智(編). item_ID: 15072
部落の兄弟の明日の夜明けの導火線としての完全無罪判決を!: 石川
一雄最終意見陳述. 大阪: 狭山差別裁判取消し、無実の石川一雄即時
釈放要求中央闘争委員会, 1974 pp. 64. PamphletID: 408

Nishioka, Satoru (editor).

Buraku no kyōdai no asu no yoake no dōkassen to shite no kanzen muzai hanketsu o!: Ishikawa Kazuo saishū iken chinjutsu. Ōsaka: Sayama Sabetsu Saiban Torikeshi, Mujitsu no Ishikawa Kazuo Sokuji Shakuhō Yōkyū Chūō Tōsō linkai, 1974, pp. 64.

Pamphlet warning of the consequences of a not guilty verdict.

フランス共産主義者同盟への解散命令を撤回せよ!: アラン・クリヴィ
ーヌ、ピエール・ルッセを釈放せよ! 6・30仏大使館抗議行動への
不当弾圧反対! フランス共産主義者同盟解散命令撤回・6・30抗
議行動救援委員会, 1973 pp. 10. item_ID: 13852
PamphletID: 213

Furansu kyōsanshugisha dōmei e no kaisan meirei o tekkai seyo!: Aran Kurivīnu,
Piēru Russe o shakuhō seyo! 6/30 futsu taishikan kōgi kōdō e no futō dan'atsu hantai!
Furansu Kyōsanshugisha Dōmei Kaisan Meirei Tekkai 6/30 Kōgi Kōdō Kyūen iinkai, 1973,
pp. 10.

Pamphlet about the dissolution of the French Communist League.

アムネスティ・インターナショナル日本第1グループ(編). item_ID: 15680
Freedom in - 1974: World appeal for Amnesty in Brazil. PamphletID: 713

Amnesty International Japan Japan Group #1 (editor).
Freedom in - 1974: World appeal for Amnesty in Brazil.

A pamphlet giving brief timetable of Brazil's political situation starting from April 1964.

ブルジョワ議会と選挙に対して戦闘的労働者はどのような態度をとる
べきか: コミンテル、レーニン、トロツキー、ローザ・ルクセンブルグの
見解, 議会と選挙について・討議資料 No 1. item_ID: 14677
PamphletID: 304

Burujowa kaigi to senkyo ni taishite sentō teki rōdōsha ha dono yō na taido o toru beki ka:
Cominterun, Rēnin, Torotsukī, Rōza-Rukusenburugu no kenkai, Gikai to senkyo ni tsuite,
Tōgi shiryō No1.

Pamphlet opposing bourgeois Diet and elections.

372 ◆ パンフレット Pamphlets

プロ革派結成総会: 政治・組織報告. item_ID: 12567
Purokakuha kessei sōkai: Seiji-soshiki hōkoku. PamphletID: 45

Pamphlet announcing the formation of the Puro Kaku faction of Sekigunha.

プロレタリア階級の歌. item_ID: 15204
Puroretaria kaikyū no uta. PamphletID: 482

Songs of the proletarian class.

八木健彦(著). item_ID: 15080
プロレタリア革命党建設と我々の緊要の任務(上): 一総括・綱領・戦
術・組織の問題によせて一. PamphletID: 417

Yagi, Takehiko (author).

Puroretaria Kakumei Tō kensetsu to wareware no kinyō no ninmu (jō): Sōkatsu, kōryō, sen-
jutsu, soshiki no mondai ni yosete.

Sum up of past “revolutionary” struggles; interpretations of stages towards the
World Revolution; visions concerning “our task” from the point of view of the author.

糞氏物語 金芝河. item_ID: 14921
Funji monogatari Kimu Jiha. PamphletID: 334

Two more copies of this item is catalogued as Book Item #1358.

文連テーマ 忘れ物です。「自治」: 第63回大東祭 統一テーマ item_ID: 17049
ジチキトク、スグカエレ. PamphletID: 1057

Bunren tēma Wasuremono desu. “Jichi”: Dai 63 kai Daitō-sai Tōitsu tēma Jichi kitoku, sugu
kaere.

A pamphlet for a symposium held by Bunkai Dantai Rengōkai at Daitō Bunka Uni-
versity for its 63rd College Festival. Takazawa is listed as one of the panelists at the
symposium.

北京大風暴. item_ID: 16867
Beijing Fengbao [Beijing Storm]. PamphletID: 957

Magazine written in Chinese. Subject on 1989 Chinese student movement and Deng
Xiaoping.

金大中氏らを殺すな首都圏緊急運動(編). item_ID: 15393
米日韓の新たな攻勢に反撃を! 金大中氏らを殺すな首都圏緊急運
動, 1980. PamphletID: 539

Kimu Dejun-shi ra o Korosuna Shutoken Kinkyū Undō (editor).

Bei-Nichi-Kan no arata na kōgeki ni hangeki o! Kimu Dejun-shi ra o Korosuna Shutoken
Kinkyū Undō, 1980.

Pamphlet criticizing Chun Du Huan's reactionary oppression against political activists, especially Kim Dejung.

ベトナムの平和と統一のために闘う在日ベトナム人の会、「海外連絡委員会」(著). item_ID: 16528
 ベトナム支援資料 No.1. 東京: ベトナム平和と統一のために闘う在日ベトナム人の声, 1974 pp. 3. PamphletID: 792

Betonamu no Heiwa to Tōitsu no tame ni Tatakau Zainichi Betonamujin no Kai and International Contact Committee (authors).
 Beshien shiryō No.1. Tōkyō: Betonamu Heiwa to Tōitsu no tame ni Tatakau Zainichi Betonamujin no Koe, 1974, pp. 3.

A pamphlet contains two letters send from and to Betonamu Heiwa to Tōitsu no Tameni Tatakau Zainichi Betonamujin no Kai.

国際革命文庫編集委員会(編). item_ID: 15034
 ベトナム革命と世界革命: 一勝利する戦略のために一. 東京: 新時代社, 1971 pp. 56. PamphletID: 368

Kokusai Kakumei Bunko Henshū Iinkai (editor).
 Betomaru kakumei to sekai kakumei. Tōkyō: Shin Jidaisha, 1971, pp. 56.

From Vietnam revolution to world revolution.

ベトナム人民に勝利を! item_ID: 14943
 Betonamu jinmin ni shōri o! PamphletID: 349

Pamphlet on Vietnam people's victory.

ベトナム人民はかならず勝利する!アメリカ侵略者はかならず敗北する!: 第二集. 北京: 外文出版社, 1965 pp. 71. item_ID: 17006
 PamphletID: 1014

Betonamu jinmin wa kanarazu shōri suru! Amerika shinryakusha wa kanarazu haiboku suru!: Dai ni shū. Pekin: Gaibun Shuppansha, 1965, pp. 71.

The pamphlet mainly has pictures from the Vietnam War. Was printed in China.

ベトナム戦争と日本: 反戦・平和にたちあがろう! item_ID: 17013
 Betonamu sensō to Nihon: Hansen, heiwa ni tachiagarō! PamphletID: 1021

A pamphlet about the Vietnam war and Japan.

ベトナム戦争と日本の労働者. item_ID: 17012
 Betonamu sensō to Nihon no rōdōsha. PamphletID: 1020

A pamphlet about the Vietnam war and Japanese laborers.

374 ◆ パンフレット Pamphlets

社会主義婦人会議(著). item_ID: 16526
ベトナムの子らに100万円カンパを。 PamphletID: 790

Shakai Shugi Fujin Kaigi (author).
Betonamuno kodomotachi ni 100man en kampa wo: Betonamu no kora ni 100man yen kampa wo.

A pamphlet for fund-raising to help the war orphans in Vietnam.

ベトナム人民支援日本委員会, 日本ベトナム友好協会(著). item_ID: 16524
ベトナムの戦争被災者に緊急救援を! 東京都港区: ベトナム人民支援 PamphletID: 788
日本委員会, 1979.

Vietnam People's Support Japan Committee and Japan-Vietnam Friendship Council (authors).
Betonamu no sensō hisaisha ni kinkyū shien wo! Minato-ku, Tokyo: Betonamu Jinmin Shien Nihon linkai, 1979.

A pamphlet for fund-raising to help the victims of Vietnam War.

ベトナム反戦詞. 東京: 集団・火の通信, 1968 pp. 18. item_ID: 17008
Betonamu hansen shi. Tōkyō: Shūdan, Hi no Tsūshin, 1968, pp. 18. PamphletID: 1016

A collection of poems against the Vietnam War.

ベトナム人民支援日本委員会(著). item_ID: 16525
ベトナム復興・建設支援 ベトナムの子どもたちに学校用品を: 「ベトナムの子どもたちに学校用品を贈る運動」. 東京都港区: ベトナム人民 PamphletID: 789
支援日本委員会, 1977.

Vietnam People's Support Japan Committee (author).
Betonamu fukkō, kensetsu shien Betonamu no kodomotachi ni gakkō yōhin wo: "Betonamu no kodomotachi ni gakkō yōhin wo okuru undō". Minato-ku, Tokyo: Betonamu Jinmin Shien Nihon linkai, 1977.

A pamphlet for fund-raising to provide the children in Vietnam with stationary goods.

ベトナム問題資料. item_ID: 12483
Betonamu mondai shiryō. PamphletID: 5

This pamphlet elucidates the connection between Vietnam war and Japanese economy. This provides information on Japan's export for the US on military purpose and lists of military commodities that Japan sells to the US.

ペトリカメラ株式会社(編). item_ID: 16490
PETRI: 撮る人の心を大切に。——ペトリカメラ. 東京都足立区: PamphletID: 754
ペトリカメラ, 1977.

Petri Camera Company (editor).

PETRI: Toru hito no kokoro wo taisetsu ni. ——Petori Camera. Tokyo-to, Adachi-ku: Petori Camera, 1977.

Pamphlets advertise the different kinds of lenses of camera produced by Petori Camera.

ペトリカメラ株式会社(編).
PETRI MF-1.

item_ID: 16489
PamphletID: 753

Petri Camera Company (editor).
PETRI MF-1.

A pamphlet describes the function of PETRI MF-1 camera.

金属労協(編).

ペトリカメラの再建に対する組合の主張: 一事実を歪曲した管財人報告書に反論する一.

item_ID: 16493
PamphletID: 758

Kinzoku Rōkyō (editor).

Petori Camera no saiken ni taisuru kumiai no shuchō: - Jijitsu wo waishita kanzainin hōkokusho ni hanron suru-.

Pamphlets explain the fact of Petori Camera Inc. historically from their foundation to their bankruptcy.

ペトリ斗争勝利のため、自主生産によるカメラ販売にご協力を!!: 一カタログと価格表一.

item_ID: 16491
PamphletID: 755

Petori tōsō shōri no tame, jishu seisan niyoru camera hanbai ni gokyōryoku wo!!: - Katarogu to kakakuhyō -.

Pamphlets advertise the cameras, the lenses, and the accessories produced by Petori Camera. The order form is attached.

ベトナムと手をつなぐ会、ベトナムを守る会(編).
ベトナム戦争.

item_ID: 16874
PamphletID: 964

Joining Hands with Vietnam Society and Protect Vietnam Society (editors).
Betonamu sensō.

Pamphlet on Vietnam war. Includes articles on brutality of this war, analysis on the war situation, appeal made by North Vietnam, etc.

ベトナムと手をつなぐ会、ベトナムを守る会(編).
ベトナム戦争.

item_ID: 16875
PamphletID: 965

Joining Hands with Vietnam Society and Protect Vietnam Society (editors).
Betonamu sensō.

Pamphlet on Vietnam's history.

376 ◆ パンフレット Pamphlets

ベトナムと手をつなぐ会, ベトナムを守る会(編). item_ID: 16876
ベトナム戦争. PamphletID: 966

Joining Hands with Vietnam Society and Protect Vietnam Society (editors).
Betonamu sensō.

Pamphlet on Vietnam war. Includes an article titled “Sekai Keizai to Betonamu Sensō,” or “World Economy and the Vietnam War.”

ベトナムと手をつなぐ会, ベトナムを守る会(編). item_ID: 16877
ベトナム戦争. PamphletID: 967

Joining Hands with Vietnam Society and Protect Vietnam Society (editors).
Betonamu sensō.

Pamphlet on Vietnam war. Articles on Okinawa and war in Vietnam.

ベ平連とは. item_ID: 16995
Beheiren towa. PamphletID: 1003

A pamphlet explaining about Beheiren.

法政大学ベ平連(編). item_ID: 16569
「ベ平連」の解散と我々の立場および今後の方向性について: 反戦市 PamphletID: 825
民運動「全国懇談会」に向けてのアピール. 東京: 法政大学ベ平連,
1973 pp. 23.

Hōsei University Beheiren (Peace to Vietnam Alliance) (editor).
“Beheiren” no kaisan to wareware no tachibkaibi kongo no hōkōsei ni tsuite: Hansen shimin undō “Zenkoku Kondankai” ni mukete no apīru. Tokyo: Hōsei Daigaku Beheiren, 1973, pp. 23.

Copy of appeal made to the participants of “Hansen Shimin Undō Zenkoku Kondankai.” Mainly regarding the issue of disbanding Beheiren and their own faction’s role in the future.

織田正雄, 木藤冬樹, マイケル・フェルト(著). item_ID: 15054
ベルリンの壁が崩れて. 東京: 芸林書房, 1992 pp. 51. PamphletID: 389

Oda, Masao; Kido, Fuyuki; and Feldt, Michael (authors).
Berurin no kabe ga kuzurete (Die Berliner Mauer ist gefallen). Tōkyō: Geirin Shobō, 1992, pp. 51.

Pamphlet about the falling of the Berlin Wall.

矢島一夫, 太田竜(編). item_ID: 15555
辺境最深部からの出撃. PamphletID: 622

Yajima, Kazuo and Ōta, Ryū (editors).
Henkyō saishinbu kara no shutsugeki.

A pamphlet stating an alternative to the “bearers of revolution.”

婦人通信編集委員会(編). item_ID: 15070
 保育料値上げ反対闘争のために, 保育運動シリーズ No. 1. 東京: PamphletID: 406
 婦人通信編集委員会, 1976 pp. 59.

Fujin Tsūshin Henshū linkai (editor).

Hoikuryō neage hantai tōsō no tame ni, Hoiku undō shirīzu No. 1. Tōkyō: Fujin Tsūshin Henshū linkai, 1976, pp. 59.

Pamphlet from a women's group opposing the price hike at day care facilities.

冒陳集: 三里塚9・16東峰十字路. 千葉: 三里塚第二次代執行阻止 item_ID: 15053
 闘争 東峰統一被告団, 1975 pp. 171. PamphletID: 388

Bōchin shū: Sanrizuka 9/16 tōhō jūjūiro. Sanrizuka Dai ni ji Daishikkō Soshi Tōsō Tōhō Tōitsu Hikokudan, 1975, pp. 171.

Pamphlet from Sanrizuka.

冒頭陳述集: 三里塚3.26闘争山陰三戦士. 松江市: 山陰3.26 item_ID: 15132
 三里塚の闘いを支持する会, 1979 pp. 53. PamphletID: 437

Bōtō chinjutsu shū: Sanrizuka 3/26 tōsō san'in sansen shi. Matsue-shi: Sanin 3.26 Sanrizuka no Tatakai o Shiji suru kai, 1979, pp. 53.

The initial statement of the defendants in the 3/26 Sanrizuka trial.

某党の『口こみ』虎の巻: 反共デマ宣伝への反論. 日本共産党中央委 item_ID: 12505
 員会出版局, 1969 pp. 22. PamphletID: 20

Bōtō no "kuchikomi" toranomaki: Hankyō dema senden e no hanron. Nihon Kyōsantō Chūō linkai Shuppanyoku, 1969, pp. 22.

This pamphlet is a collection of critical responses to what a certain party (the pamphlet does not mention the name of the party) says about the Japan Communist Party. They claim that everything the party insist upon is not based on any reliable fact.

ポーランド連帯日本労働者訪問団(編). item_ID: 16512
 ポーランド「連帯」との対話: 1981年8月28日~9月12日 ポーランド PamphletID: 776
 訪問報告集. 東京都新宿区: ポーランド連帯日本労働者訪問団,
 1981 pp. 32.

Solidarity with Poland Japan Labor Visit Group (editor).

Pōrando "rentai" tonō taiwa: 1981nen 8gatsu 28nichi ~ 9gatsu 12nichi Pōrando hōmon hōkokushū. Tokyo-to Shinjuku-ku: Pōrando Rentai Nihon Rōdōsha Hōmondan, 1981, pp. 32.

A Pamphlet describes the report on the labor movement in Poland written by Nihon Rōdōsha Hōmondan.

”謀略の体系を撃て”出版委員会(編). item_ID: 16698
 謀略の体系を撃て。: —もしくは戦後冤罪事件論—。 PamphletID: 880

378 ◆ パンフレット Pamphlets

“Strike at the Organization of the Conspiracy” Publication Committee (editor).
Bōryaku no taikai o ute.: - Moshiku wa sengo enzai jikenron -.

Collection of lectures made by Gotō Shōjirō on the theme of false charge.

アムネスティ・インターナショナル(人権を守る国際救援機構)日本支部(編). item_ID: 15682
PamphletID: 715
募金のお願い: アムネスティ・インターナショナル アジア太平洋会議.

Amnesty International (Jinken o Mamoru Kokusai Kyūen Kikō) (editor).
Bokin no onegai: Amunesutī Intānashonarū Ajia taiheiyō kaigi.

Call for donation for the Ajia Taiheiyō Kaigi, planned on June 2nd-6th, 1976.

ホステルABC: 新しく入会する方のために. item_ID: 16880
Hosuteru abc: Atarashiku nyūkai suru kata no tame ni. PamphletID: 970

Guide for initial hostel users in Japan.

山本正志(編). item_ID: 14970
ボナパルチズム論. 那覇: 日本革命的共産主義者同盟(第四インターナショナル日本支部)沖縄地方委員会(準), 1973 pp. 15. PamphletID: 357

Yamamoto, Masashi (editor).
Bonaparuchizumu ron. Naha: Nihon Kakumeiteki Kyōsan Shugisha Dōmei (Dai Yon Intānashonarū Nihon Shibu) Okinawa Chihō Inkaikai (jun), 1973, pp. 15.

Dai Yon Inta position on Bonapartism theory.

沖縄県企画調整部統計課資料係(編). item_ID: 15598
毎月勤労統計調査 地方調査結果速報: 昭和49年10月. 那覇市: PamphletID: 665
沖縄県企画調整部統計課, 1975 pp. 11.

Okinawa Prefecture Planning Regulations Department, Statistics section, Documents unit (editor).

Maitsuki kinrō tōkei chōsa Chihō chōsa kekka sokuhō: Shōwa 49 nen 10 gatsu. Naha: Okinawa-ken Kikaku Chōsei-bu Tōkei-ka, 1975, pp. 11.

A pamphlet organized by the Okinawa prefecture, giving statistical report on employment, wage and amount of labour in hours, as of October 1975. Numerous tables included.

『毎日新聞に抗議する』編集委員会(編). item_ID: 16520
毎日新聞韓国経済観光特集に抗議する! 東京都中央区: 『毎日新聞に抗議する』編集委員会, 1974 pp. 20. PamphletID: 784

“Protest Against Mainichi Newspaper” Editorial Committee (editor).

Mainichi shinbun Kankoku keizai kankō tokushū ni kōgisuru! Chūōku, Tokyo: “Mainichi Shinbun ni Kōgisuru” Henshū Inkaikai, 1974, pp. 20.

A pamphlet discusses against the article, “Kankoku keizai kankō tokushū” edited by Mainichi Shinbunsha.

毛澤東陽謀陰謀. item_ID: 16868
Mao Zedong yangmon yinmon [Mao Zedong’s open and secret PamphletID: 958
scheme].

Hong Kong journal on the subject of Mao Zedong’s strategy, written in Chinese.

創造企画室(編). item_ID: 16878
マクバード! 飯高次郎, 1967 pp. 26. PamphletID: 968
Creation and Planning Room (editor).
Makubādo! Itaka Jirō, 1967, pp. 26.

Pamphlet for a play called “Makubādo!” or “MACBIRD!”

川島豪, 渡辺正則(著). item_ID: 15527
マルクス主義経済学と農業農民問題: ブント系諸君の誤りを反面教師 PamphletID: 594
として. 東京: 開放の旗編集局, 1974 pp. 65.

Kawashima, Tsuyoshi and Watanabe, Masanori (authors).
Marukusu shugi keizaigaku to nōgyō nōmin mondai: Bunto kei shokun no ayamari o han-
men kyōshi to shite. Tokyo: Kaihō no hata hensyūkyoku, 1974, pp. 65.

A pamphlet discussing the “Nōgyō nōmin mondai” which has been neglected by
“Bunto kei” people.

マンギョンデ. 平壤: 外国文出版社, 1973 pp. 39. item_ID: 14444
Mangyonde. Pyongyang: Gaikokubun Shuppansha, 1973, pp. 39. PamphletID: 232

Pamphlet from North Korea.

斗う集団・編集委員会(編). item_ID: 15515
見知らぬ彼方より愛をこめて…: 第Ⅲ・Ⅳ期総括並びに展望若干 PamphletID: 582
(案). 北大工学部「創造」Group, 1971 pp. 18.

Tatakau Shūdan Editing Committee (editor).
Mishiranu kanata yori ai o komete …: Dai 3, 4 ki sōkatsu narabi ni tenbō jakkan (an). Hoku-
dai Kōgakubu “Sōzō” Group, 1971, pp. 18.

A critique on civilization and discrimination made by the “Tatakau Shūdan.”

崎原勉(編). item_ID: 15631
水島レポート: 水島石油コンビナートにおける三菱石油水島精油所重 PamphletID: 698
油流出事故調査レポート. 県職労青年部, 1975 pp. 4.

Sakihara, Tsutomu (editor).
Mizushima repōto: Mizushima sekiyu konbināto ni okeru mitsubishi sekiyu mizushima sei-
jujo jūyu ryūshutsu jiko chōsa repōto. Ken Shokurō Seinen-bu, 1975, pp. 4.

380 ◆ パンフレット Pamphlets

Report on the heavy oil drain accident at Mizushima Industrial Complex, investigated by a group of people from Okinawa, from January 10-13th, 1975.

在日朝鮮人総聯合会(編). item_ID: 16518
南朝鮮から米軍は撤退せよ: =永久分裂を策す「二つの朝鮮」政策を PamphletID: 782
糾弾する=. 東京: 在日本朝鮮人総聯合会, 1977 pp. 6.

Zainichi Chōsenjin Sōrengōkai (editor).

Minami Chōsen kara Beigun wa tettai seyo: =Eikyū bunretsu wo sakusu “futatsu no Chōsen” seisaku wo kyūdan suru=. Tōkyō: Zai Nihon Chōsenjin Sōrengōkai, 1977, pp. 6.

A pamphlet discusses against permanent separation between North and South Korea and appeals to withdraw American military from South Korea.

南朝鮮から米軍は撤退せよ: =永久分裂を策す「二つの朝鮮」政策を item_ID: 17118
糾弾する=. 東京: 在日本朝鮮人総聯合会, 1977 pp. 6. PamphletID: 1084

Minami Chōsen kara beigun wa tettai seyo: = Eikyū bunretsu o sakusu “futatsu no Chōsen” seisaku o kyūdan suru =. Tōkyō: Zai Nihon Chōsenjin Sōrengōkai, 1977, pp. 6.

A pamphlet arguing that the US armed forces should evacuate from South Korea.

南ベトナム「政治犯」最新情報!: 1973年6月1日現在、南ベトナム政府 item_ID: 16531
によって捕らえられている「政治犯」. 東京都杉並区: 「政治犯」釈放要 PamphletID: 795
求日本委員会, 1973 pp. 5.

Minami Betonamu “Seijihan” Saishin Jōhō!: 1973nen 6gatsu 1nichi genzai, Minami Betonamu seifu ni yotte torae rareteiru “seijihan”. Suginami-ku, Tokyo: “Seijihan” Shakuhō Yōkyū Nihon Iinkai, 1973, pp. 5.

A pamphlet describes the latest information on the political prisoners in South Vietnam in 1973.

南ベトナムの「政治犯」. item_ID: 16530
Minami Betonamu no “Seijihan”. PamphletID: 794

A pamphlet contains two letters and a note of protest on the situation of political prisoners in South Vietnam.

南ベトナムの政治犯. 京都: 南ベトナムの政治犯を釈放するための運 item_ID: 12652
動・京都, 1973 pp. 77. PamphletID: 78

Minami Betonamu no seijihan. Kyōto: Minami Betonamu no Seijihan o Shakuhō suru tame no Undō, Kyōto, 1973, pp. 77.

This reveals suppression, physical torture, and even killing by the government of alleged political criminals in Vietnam.

上野勝輝(訳)(訳). item_ID: 12552
南ベトナムの婦人. PamphletID: 30

Ueno, Katsuki (translator).
Minami Betonamu no fujin.

This is a translation of “South Vietnam in Struggle.”

妙香山案内. 東京: 朝鮮画報社, 1991. item_ID: 16702
Myōkōzan an'nai. Tōkyō: Chōsen Gahōsha, 1991. PamphletID: 884

Guide pamphlet of “Myōkōzan.” Includes information on the Myōkōzan area in Japanese.

みんなで決めたことを実行できる組織に!!: 産業別統一闘争の前進 item_ID: 12502
のために; 出版労協第21回定期大会議案書. PamphletID: 17

Minna de kimeta koto o jikkō dekiru soshiki ni !!: Sangyō betsu tōitsu tōsō no zenshin no
tame ni; shuppan rōkyō dai 21 kai teiki taikai gian sho.

This is a pamphlet of the 21th meeting of Shuppan Rōkyō.

揚中美(編). item_ID: 16866
民主中国. 東京: 中国留日学生民主促進研究会(東京), 1989 PamphletID: 956
pp. 72.

Yang, Zhongmei (editor).
Minzhu zhongguo [Democratic China]. Tokyo: Chūgoku Ryūnichī Gakusei Minshu Sokushin
Kenkyūkai, 1989, pp. 72.

Chinese magazine covering an article on the subject of 1989 Chinese student movement.

民主教育防衛のための討議資料: 特に教育採用問題をめぐって. 東京 item_ID: 14623
学芸大学小金井分校自治会 東京学芸大学世田谷分校自治会 東 PamphletID: 268
京都学生自治会連合, 1959 pp. 22.

Minshu kyōiku bōei no tame no tōgi shiryō: Toku ni kyōiku saiyō mondai o megutte. Tōkyō
Gakugei Daigaku Koganei bunkō jichikai, Tōkyō Gakugei Daigaku Setagaya bunkō jichikai,
Tōkyō gakusei jichikai renmei, 1959, pp. 22.

Materials on defense of democratic education.

ムキバリスト: 一京大医学部第三次斗争=医局解体斗争に向けての item_ID: 17041
コメント。 京都: 京大医学部全学斗争委員会書記局, 1969 pp. 78. PamphletID: 1049

Mukibarisuto: - Kyōdai Igakubu dai san ji tōsō = ikyoku kaitai tōsō ni mukete no komento -.
Kyōto: Kyōdai Igakubu Zengaku Kyōtō linkai Shokikyoku, 1969, pp. 78.

A pamphlet with comments about the Ikyoku Kaitai (Dismantling of the Medical Of-
fice) Tōsō at Kyōto University.

382 ◆ パンフレット Pamphlets

武蔵野美術大学闘争記録 68-70. 武蔵野美術大学・全学闘争委員会編集部, 1970 pp. 180. item_ID: 17005
PamphletID: 1013

Musashino Bijutsu Daigaku tōsō kiroku 68-70. Musashino Bijutsu Daigaku, Zengaku Tōsō linkai Henshūbu, 1970, pp. 180.

A record of the tōsō at Musashino Bijutsu University during 1968 and 1970.

東京弁護士会拘禁二法案対策本部(編). item_ID: 16565
無実を叫ぶ 声が届かない: 無実の者を犯人にでっち上げる代用監 獄(警察留置場)の廃止をめざして刑事施設法・留置施設法を阻止しよう. 東京: 東京弁護士会, 1982 pp. 32. PamphletID: 821

Tokyo Lawyers Guild Two Detention Policy Bills Central Section (editor).

Mujitsu o sakebu Koe ga todokanai: Mujitsu no mono o han'nin ni decchiageru daiyō kangoku (keisatsu ryūchi jō) no haishi o mezashite keiji shisetsu hō, ryūchi shisetsu hō o soshi shiyō. Tōkyō: Tōkyō Bengoshikai, 1982, pp. 32.

Pamphlet describing how the “daiyō kangoku” is a place where human rights is ignored, and from there criticizing the two bills that would allow for the continuation of the “daiyō kangoku” system.

田原芳(著). item_ID: 17034
現代革命の条件と社会主義: 無政府主義・組合主義・アナルコ=サン ディカリズムそして官僚主義の克服, Gendai kakumei no jōken to shakai shugi. 共産主義者同盟綱領委員会, 1970 pp. 101. PamphletID: 1042

Tawara, Kaoru (author).

Museifu shugi, kumiai shugi, anaruko=sandikarizumu soshite kanryō shugi no kokufuku. Kyōsan Shugisha Dōmei Kōryō linkai, 1970, pp. 101.

A pamphlet writing about the conditions for a modern revolution and Socialism.

松口春美(編). item_ID: 15057
ムンデルキンゲンのカーニバル. 東京: 朝日出版社, 1992 pp. 34. PamphletID: 392

Matsuguchi, Harumi (editor).

Munderukingen no kânibaru (Die Munderkinger Fasnet). Tōkyō: Asahi Shuppansha, 1992, pp. 34.

The Munderking Carnival.

毛主席的四篇哲学論文. 北京: 人民出版社, 1964 pp. 131. item_ID: 17015
Mō Shuseki teki yonpen tetsugaku ronbun. Beijing: Jinmin PamphletID: 1023
Shuppansha, 1964, pp. 131.

A pamphlet written in Chinese about Mao's philosophy.

佐藤隆信(著). item_ID: 15533
毛沢東思想から片時も離れずに革命闘争をおしすすめよう! PamphletID: 600

Satō, Takanobu (author).

Mō Takutō shisō kara katatoki mo hanarezu ni kakumei tōsō o oshisusumeyō!

Several writings and appeals made by activists in prison put together.

毛澤東実践論: 認識と実践—知と行との関係について.

item_ID: 17159

Mō Takutō jissenron: Ninshiki to jissen - chi to kō tonō kankei ni tsuite.

PamphletID: 1088

A Japanese translation of Mao's Practical Theory.

モーニングスター労組 青年部臨時大会. M S 労青年部再建準備委員会, 1974 pp. 4.

item_ID: 16933

PamphletID: 995

Mōningu sutā rōso Seinenbu rinji taikai. MS Rō Seinenbu Saiken Junbi Iinkai, 1974, pp. 4.

A pamphlet for the Morning Star Labor Union meeting.

もし極東で戦域核戦争が起きたら 服部学, パンフレット日本はこれでいいのか市民講座 1. 東京: 日本はこれでいいのか市民連合, 1982 pp. 31.

item_ID: 15042

PamphletID: 376

Moshi kyokutō de sen'iki kaku sensō ga okitara Hattori Manabu, Panfuretto Nihon wa kore de ii no ka shimin kōza 1. Tōkyō: Nihon ha Korede Iinoka Shimin Rengō, 1982, pp. 31.

Pamphlet by Hattori Manabu about war.

無人の野. 東京: 岩波ホール, 1982 pp. 28.

item_ID: 12766

Mujin no no. Tōkyō: Iwanami Hōru, 1982, pp. 28.

PamphletID: 128

This is a pamphlet of a Vietnamese movie.

黒沢嘉隆(著).

item_ID: 12632

靖国合祀戦犯死刑囚の『天皇と祖国に訴ふ』: 日本の平和を願ふ! 民族の良心に訴ふ!

PamphletID: 58

Kurosawa, Yoshitaka (author).

Yasukuni gōshi senpan shikeishū no "Tennō to sokoku ni uttau": Nihon no heiwa o negau! minzoku no rōshin ni uttau!

A pamphlet protesting a publication concerning war criminals memorialized at Yasukuni Shrine.

ヤン・イクスと共に。ベトナムに平和を! 市民連合, 1971 pp. 14.

item_ID: 16855

Yan Īkusu to tomoni. Betonamu ni Heiwa o! Shimin Rengō, 1971, pp. 14.

PamphletID: 945

384 ◆ パンフレット Pamphlets

Pamphlet on an anti-war activist named “Yan Īkusu,” acting against the drafting system. Includes an article by him in Japanese, personal history, article written by a Japanese, etc.

山田梵(著). item_ID: 15048
山崎君の死因は轢殺ではない. PamphletID: 383

Yamada, Bon (author).
Yamazaki kun no shiin wa rekisatsu de wa nai.

A hand written document of a speech made by Yoshihiro Konagai, a lawyer of Sohyo, concerning the death of Hiroaki Yamazaki.

遊撃戦争のイロハについて. 日本共産党(革命左派)神奈川県常任委
員会, 1973 pp. 18. item_ID: 15529
PamphletID: 596

Yūgeki sensō no iroha ni tsuite. Nihon Kyōsantō (Kakumei Saha) Kanagawa ken Jōnin
linkai, 1973, pp. 18.

A pamphlet discussing the significance and feasibility of Yūgeki sensō.

小森秀三(著). item_ID: 12638
有事立法と安保条約: 許すな軍事ファシズムへの道. 東京: 安保破棄・
諸要求貫徹中央実行委員会, 1978 pp. 32. PamphletID: 64

Komori, Shūzō (author).
Yūji rippō to anpo jōyaku: Yurusuna gunji fashizumu e no michi. Tōkyō: Anpo Haki— Sho
Yōkyū Kantetsu Chūō Jikkō linkai, 1978, pp. 32.

A pamphlet protesting militarism as a result of the US Japan joint security treaty.

優生保護法改悪阻止のための基礎資料. item_ID: 16645
Yūsei Hogo Hō kaiaku soshi no tame no kiso shiryō. PamphletID: 844

Pamphlet on the issue of revision of “Yūsei Hogo Hō” and legality of abortion. Includes a copy of pamphlet distributed by an LDP politician Murakami, a copy of Diet discussions, statement of opposition by Nihon Bosei Hogo Kyōkai, Nihon Kangō Kyōkai, and Nihon Kazoku Keikaku Renmei. Difficult to determine the editor/publisher.

ゆうな学園分会 第4回定期大会: 議案書. item_ID: 16711
Yūna Gakuen bunkai Dai 4 kai teiki taikai: Giansho. PamphletID: 894

Pamphlet for the fourth regular meeting of (Okinawa) Kenshōkurō Minsei Hoken Shibu Yūna Gakuen Bunkai.

ゆうな学園分会の闘い. item_ID: 15617
Yūna gakuen bunkai no tataikai. PamphletID: 684

A pamphlet describing the struggle of labourers at “Yūna Gakuen,” a facility in Okinawa for the “Seishin Hakujaku-ji.”

夜明けの国. 東京: 東宝株式会社事業・開発部出版課, 1967 pp. 14. item_ID: 15184
Yoake no kuni. Tōkyō: Tōhō kabushiki Gaisha Jigyō Kaihatsubu PamphletID: 462
Shuppan-ka, 1967, pp. 14.

PR pamphlet from Tōhō Development.

ベトナム反戦市民の声(編). item_ID: 16816
要望書. PamphletID: 921

Vietnam Antiwar Citizens Voice (editor).
Yōbōsho.

Request made and reason given to Japanese journalism to not use the word “Betonkon” in place for “Minami Betonamu Minzoku Kaihō Sensen.”

吉本隆明講演集刊行委員会(編). item_ID: 15079
吉本隆明講演集: 根ていへの出立に向けて. 赤燈社, 1972 pp. 118. PamphletID: 416

Yoshimoto Takaaki Kōenshū Kankō linkai (editor).
Yoshimoto Taka'aki kōenshū: Kontei e no shuttatsu ni mukete. Sekitōsha, 1972, pp. 118.

A collection of speeches on various topics given by Takaaki Yoshimoto.

共産主義者同盟(紅旗)中央委員会(著). item_ID: 12569
寄せ場は社会主義を求める: プロレタリア革命と釜ヶ崎解放の戦士同 PamphletID: 47
志徳野暗殺糾弾・追悼集. 東京: 紅旗社, 1976 pp. 76.

Kyōsan Shugisha Dōmei (Kōki) Chūō linkai (author).
Yoseba wa shakaishugi o motomeru: Puroretaria kakumei to kamagasaki kaihō no senshi
dōshi Tokuno Minoru ansatsu kyūdan-tsuitō shū. Tōkyō: Kōkisha, 1976, pp. 76.

This is about Tokuno Minoru who died in a struggle in Kamagasaki. First it introduces his co-workers and friends and then the organization to which Tokuno belongs glorifies him as a valuable soldier of revolution who sacrificed his life for it.

反帝労働運動研究会(編). item_ID: 16658
よびおこせ、反核の声 起て、反原発の闘いに!: エネルギー戦略と対 PamphletID: 857
決する労働運動, 80年安保と闘うために No. 2.

Anti Imperialist Labor Movement Research Group (editor).
Yobiokose, hankaku no koe Tate, hangenpatsu no tatakai ni!: Enerugi senryaku to taiketsu
suru rōdō undō, 80 nen anpo no tatakau tame ni No. 2.

Pamphlet on the issue of nuclear energy and labour movement. Includes articles written by Miyajima Nobuo and Matsuo Kei.

創言社(著). item_ID: 12459
予約者の皆様へ. 福岡: 創言社, 1971 pp. 7. PamphletID: 1

386 ◆ パンフレット Pamphlets

Sōgensha (author).

Yoyakusha no minasama e. Fukuoka: Sōgensha, 1971, pp. 7.

This is an apology from the publisher to readers who made a reservation for “Takizawa Katsumi Chosaku Shū,” for a delay of publication.

青年劇場(編).
夜の笑い: ー 2 幕ー.

item_ID: 15363
PamphletID: 531

Seinen Gekijō (editor).
Yoru no warai: 2 maku.

A pamphlet of a play called “Yoru no Warai,” written by Shimao Toshio and Komatsu Sakyō, directed by Ōzawa Tadasu. Inside are photos of the actors/actresses and words by the authors, etc.

泉州地区自主上映実行委員会(編).
襜褕の旗 鑑賞のために.

item_ID: 16438
PamphletID: 745

Senshū district Independent Film Action Committee (editor).
Ranru no Hata Kanshō no tame ni.

This pamphlet describes the background of the movie “Ranru no Hata,” I.e. the “Ashio Kōdoku Jiken.” It also explains the historical background of the Meiji era and the importance of copper mining.

韓国民主化支援緊急世界大会事務局(編).
李應魯 UNG-NO, LEE: 1 9 8 1・東京.

item_ID: 15370
PamphletID: 538

Kankoku Minshuka Shien Kinkyū Sekai Taikai Jimukyoku (editor).
Ri Ōro UNG-NO, LEE: 1981 Tokyo.

This pamphlet includes Lee’s arts, his bibliography, and comments made by Ichirō Hariu.

久世礼子(編).
理事候補者紹介.

item_ID: 15697
PamphletID: 722

Kuze, Reiko (editor).
Riji kōho-sha shōkai.

Pamphlet on the election of “Riji” of Amunesutī Intānashonaru Nihon-shibu.

立棺: ー 沖縄人民に捧げるー.
Rikkan: Okinawa jinmin ni sasagaru.

item_ID: 15192
PamphletID: 471

Pamphlet about the Okinawan people.

船本州治(著).
立棺: 沖縄人民に捧げる.

item_ID: 15549
PamphletID: 616

Funamoto, Shūji (author).
Rikkan: Okinawa jinmin ni sasageru.

A collection of the articles written by Funamoto Shūji, including some other articles about his death.

李鵬下台秘密. item_ID: 16869
Li Peng Xiatai Mimi [The secret of li peng's stepping down]. PamphletID: 959

Chinese language journal published in Hong Kong, on the subject of 1989 Chinese student movement.

李鵬抵死! 民主勝利! 香港: 同德書報社(香港), 1989 pp. 40. item_ID: 16864
Li Peng disi! Minzhu shengli! [Li Peng goes to hell! Democracy is PamphletID: 954
victory!]. Hong Kong: Dōtoku Shohōsha (Hong Kong), 1989, pp. 40.

Hong Kong magazine. Written on the subject of 1989 Chinese student movement.

琉球への米. item_ID: 15325
Ryūkyū e no kome. PamphletID: 525

Inside are propaganda-type elementary pictures, photos and sentences, stating how good U.S. military is doing for the common citizens of Okinawa to be able to have rice on their dinner table.

鈴木武(編). item_ID: 16576
量のためにも質を!: 福岡地区代議員総会の総括と我々の前衛党創造 PamphletID: 832
路線.

Suzuki, Takeshi (editor).
Ryō no tame ni mo shitsu o!: Fukuoka chiku daigiin sōkai no sōkatsu to wareware no zenei-tō
sōzō rosen.

Pamphlet on the general meeting of Kyōsandō Fukuoka-chiku Daigiin.

緑林古書目録: 沖縄・奄美関係書総特集. 沖縄: 緑林堂, 1984 pp. 34. item_ID: 16945
Ryokurin kosho mokuroku: Okinawa, Amami kankeisho sōtokushū. PamphletID: 1000
Okinawa: Ryokurindō, 1984, pp. 34.

List of books related to Okinawa and Amami.

チェコスロバキア人民支援日本委員会(編). item_ID: 13848
レジスタンスのチェコ人民に支援を: 資料と分析. PamphletID: 208

Chekosurobakia Jinmin Shien Nihon Iinkai (editor).
Rejistansu no Cheko jinmin ni shien o: Shiryō to bunseki.

Pamphlet about assisting the Czech resistance.

388 ◆ パンフレット Pamphlets

田村孟(著). item_ID: 16706
連合赤軍(仮題): 準備稿. PamphletID: 889

Tamura, Takeshi (author).
Rengō Sekigun (Kadai): Junbikō.

Scenario of a play provisionally titled “Rengō Sekigun,” written by Tamura and directed by Hasegawa Kazuhiko.

連合赤軍あさま山荘ろう城事件, 研究生自主研究レポート(I). 東大新聞研究所研究生自治会, 1972 pp. 42. item_ID: 14449
PamphletID: 237

Rengō Sekigun Asama Sansō rōjō jiken, Kenkyūsei jishu kenkyū repōto (I). Tōdai Shinbun Kenkyūjo Kenkyu jichikai, 1972, pp. 42.

Pamphlet about Asama Sansō incident.

永田・植垣連合赤軍「被告」を支援する会(編). item_ID: 15522
連合赤軍公判報告 I: 第二次前段階決戦へ出征せよ! 東京都: 永田・植垣連赤「被告」を支援する会, 1976 pp. 59. PamphletID: 589

Nagata-Uegaki United Red Army Defendants Support Group (editor).
Rengō sekigun kōhan hōkoku 1: Dai 2 ji zendankai kessen e shusseï seyo! Tokyo: Nagata/Uegaki Renseki “Hikoku” O Shien Suru Kai, 1976, pp. 59.

8 articles included; all related to the Rengō Sekigun Jiken.

植垣康博(著). item_ID: 15087
連合赤軍総括に向けて その I. PamphletID: 424

Uegaki, Yasuhiro (author).
Rengō Sekigun sōkatsu ni mukete sono 1.

A sum-up and self-criticism done by Uegaki Yasuhiro, concerning the Rengō Sekigun.

人民救援会(編). item_ID: 16873
連合赤軍と我々: 獄中書簡集. PamphletID: 963

Jinmin Kyūenkai (editor).
Rengō sekigun to wareware: Gokuchū shokanshū.

Collection of letters written by Rengō Sekigun members in prison.

連合赤軍の任務を完遂し赤軍派と革命左派の合同二新党結成をなし 遂げるために革命左派を批判する!! 横浜: 高原浩之, 1972 pp. 4. item_ID: 15525
PamphletID: 592

Rengō sekigun no ninmu o kantsuishi sekigunha to kakumei saha no gōdō nishintō o nashitogeru tame ni kakumei saha o hihansuru. Yokohama: Takahara Hiroyuki, 1972, pp. 4.

A pamphlet criticizing Kakumei saha, with the aim of making a new group combining Sekigunha and Kakumei saha.

連合赤軍派事件に対する共産主義者同盟の自己批判: 暴力・党・粛清
について. item_ID: 15519
PamphletID: 586

Rengō sekigun-ha jiken ni taisuru kyōsanshugi sha dōmei no jiko hihan: Bōryoku/Tō/Shu-
kusei ni tsuite.

Kyōsanshugi-sha Dōmei's self-criticism on the Rengō Sekigun-ha Jiken.

坂東国男, 塩見孝也(著). item_ID: 15091
連合赤軍問題の形成の弁証法、連赤総括と同盟プロ革派の立場, 連
合赤軍総括に向けて そのⅢ. PamphletID: 426

Bandō, Kunio and Shiomi, Takaya (authors).
Rengō Sekigun mondai no keisei no benshōhō, Renseki to Dōmei Purokakuha no tachiba,
Rengō Sekigun sōkatsu ni mukete sono 3.

Two writings included; one is the continued writing by Bandō Kunio concerning the
Rengō Sekigun question, the other is a writing by Shiomi Takaya concerning the
Rengō Sekigun.

坂東国男(著). item_ID: 15088
連合赤軍問題の形成の弁証法—冒頭意見陳述—, 連合赤軍総括に
向けて そのⅡ. PamphletID: 425

Bandō, Kunio (author).
Rengō Sekigun Mondai no keisei no benshōhō - Bōtō iken chinjutsu -, Rengō Sekigun sōkatsu
ni mukete sono 2.

Sum-up made by Kunio Bandō concerning the Rengō Sekigun, including a self-criticism.

植垣康博(著). item_ID: 16546
連合赤軍問題の総括に向けて: 一連合赤軍統一公判第一審 最終意
見陳述—. 東京: 植垣康博, 1984 pp. 97. PamphletID: 810

Uegaki, Yasuhiro (author).
Rengō Sekigun mondai no sōkatsu ni mukete: -Rengō Sekigun tōitsu kōhan dai issnin saishū
iken chinjutsu-. Tōkyō: Uegaki Yasuhiro, 1984, pp. 97.

A pamphlet describes Uegaki Yasuhiro's opinion about the first trial of Rengō Seki-
gun Jiken.

共産主義者同盟赤軍派マルクス・レーニン主義派(準)(編). item_ID: 15521
連赤総括の真の獲得に向けて. PamphletID: 588

Communist League Red Army Faction Marxist-Leninist Faction (in formation) (editor).
Renseki sōkatsu no shin no kakutoku ni mukete.

Pamphlet written on the "sum-up" of Rengō Sekigun Jiken and the reconstruction of
Dōmei.

390 ◆ パンフレット Pamphlets

連赤公判対策委を、再編・強化し、連赤公判斗争を、更に前進させよう! 共産主義者同盟赤軍派日本共産党(革命左派)日本赤色救援会、1973 pp. 4. item_ID: 15524
PamphletID: 591

Renseki kōhan taisakui o, saihen/kyōka shi, rensaki kōhan tosō o, sarani zenshin saseyō!
Kyōsan shugisha dōmei sekigunha Nihon kyōsantō (Kakumei saha) Nihon Akairo Kyūenkai,
1973, pp. 4.

A pamphlet calling for reorganization of the Renseki kōhan taisakui.

沖縄ベトナム人民連帯委員会(編). item_ID: 15059
牢獄からの叫び: 南ベトナム30万政治犯の臨時釈放を勝ちとろう! PamphletID: 394
東京: 改造社, 1973 pp. 66.

Okinawa Betonamu Jinmin Rentai Iinkai (editor).
Rōgoku kara no sakebi: Minami Betonamu 30 man seijihan no rinji shakuhō o kachitorō!
Tōkyō: Kaizōsha, 1973, pp. 66.

Pamphlet supporting 30,000 political prisoners in South Vietnam.

労戦統一 未練の波止場: みんなで乗ればコワクナイ???. item_ID: 16846
Rōsen tōitsu Miren no hatoba: Minna de noreba kowakunai??. PamphletID: 936

Draft of an appeal to withdraw the “Rōsen Tōitsu” proposal. Difficult to identify the writer.

労働運動の転換とは何か?: 反戦青年委員会と階級的労働運動. item_ID: 17101
Rōdō undō no tenkan towa nani ka?: Hansen seinen iinkai to PamphletID: 1078
kaikyūteki rōdō undō.

A pamphlet writing about the turning point for the labor movement.

沖縄ヒルトンホテル労働組合(編). item_ID: 16483
労働協約 賃金. PamphletID: 747

Okinawa Hilton Hotel Labor Union (editor).
Rōdō kyōyaku, Chingin.

A pamphlet describes the labor agreement between Okinawa Hiruton Hoteru and Okinawa Hiruton Hoteru Rōdō Kumiai.

沖縄県労働商工部労政課(編). item_ID: 16547
労働組合の施設等実態調査報告書: 昭和50年1月. 沖縄: 沖縄県労働 PamphletID: 811
商工部労政課, 1975 pp. 4.

Okinawa-ken Shōkō-bu Rōsei-ka (editor).
Rōdō kumiai no shisetsu tō jittai chōsa hōkokusho: Shōwa 50nen 1gatsu. Okinawa: Okinawa-
ken Shōkō-bu Rōsei-ka, 1975, pp. 4.

A pamphlet investigates the condition of Okinawa-ken Rōdō Kumiai's facilities.

労働組合のはなし: 働くものの生き方.

item_ID: 15613

Rōdō kumiai no hanashi: Hataraku mono no ikikata.

PamphletID: 680

A pamphlet explaining the role of labor unions with the use of pictures, graphs and tables. Pages 25-30 is missing.

全軍労(編).

item_ID: 15632

労働災害・職業病の闘いー全軍労.

PamphletID: 699

Zengunrō (editor).

Rōdō saigai/shokugyōbyō no tatakai - Zengunrō.

A pamphlet on Zengunrō's struggle for labour accident compensation.

労働災害に関する法規制の問題点と災害防止と補償について.

item_ID: 14868

Rōdō saigai ni kansuru hō kisei no mondai ten to saigai bōshi to hoshō ni tsuite.

PamphletID: 328

Pamphlet about a proposed law that is a disaster for labor.

沖タク労教宣部(編).

item_ID: 15612

労働者のタクシー会社: 共同交通有限会社の虚像と実像.

PamphletID: 679

Okinawa Taxi Drivers Union Publicity Section (editor).

Rōdōsha no takushī gaisha: Kyōdō kōtsū yūgen gaisha no kyozō to jitsuzō.

A pamphlet explaining the history of Ken Ji Kō that is led by the executives of the company, and stating the opposition against its status as a labor union.

六月の教訓: 総括に関する一試論.

item_ID: 14638

Rokugatsu no kyōkun: Sōkatsu ni kansuru ichi shiron.

PamphletID: 274

Lessons from the June Action.

共青同全国電通班協議会(編).

item_ID: 15283

六次合粉砕! 官僚統制を打破し階級的労働運動を築け!: 日本共産青年同盟全国電通班協議会機関誌 No.1. 東京: 新時代社, 1977 pp. 24.

PamphletID: 503

Kyōseidō Zenkoku Dentsū-han Kyōgikai (editor).

Rokujigō funsai! Kanryō tōsei o daha shi kaikyūteki rōdō undō o kizuke!: Nihon Kyōsan Seinen Dōmei zenkoku dentsū-han kyōgikai kikanshi No.1. Tōkyō: Shin Jidaisha, 1977, pp. 24.

Pamphlet published by the labourers of Dentsū belonging to Kyōseidō. This contains three essays.

大森勝久(著).

item_ID: 12629

ロシア帝国主義およびポーランド支配階級による戒厳令弾圧を糾弾する! 京都: 黒翔社, 1982 pp. 8.

PamphletID: 55

392 ◆ パンフレット Pamphlets

Ōmori, Katsuhisa (author).

Roshia teikoku shugi oyobi Pōrando shihai kaikyū ni yoru kaigenrei dan'atsu o kyūdan suru!
Kyōto: Kokushōsha, 1982, pp. 8.

This criticizes Russian invasion and suppression of Poand. The author urges that we need to struggle against Russian imperialism, along with American, Japanese and European imperialism.

日韓連帯連絡会議(編).
ロッキード汚職と日韓関係.

item_ID: 16650
PamphletID: 849

Japan Korea Solidarity Liaison Conference (editor).
Rokkīdo oshoku to nikkān kankei.

Copy of article written by Wada Haruki, titled "Rokkīdo Mondai to Nikkan Kankei."

新宿ベ平連(編).
ロナルド・マクレーン氏に関する裁判関係資料集.

item_ID: 16562
PamphletID: 818

Shinjuku Beheiren (Peace to Vietnam Alliance) (editor).
Ronarudo Makurīn-shi ni kansuru saiban kankei shiryōshū.

This pamphlet is a collection of materials on the court case of an American citizen named "Ronald MacLean" in 1970.

岡田浩平, エグモント・ヘルメル(著).
ワイツゼッカー・人と演説 ドイツ統一・大統領記念演説. 東京: 朝日
出版社, 1991 pp. 35.

item_ID: 15056
PamphletID: 391

Okada, Kōhei and Helmel, Egmont (authors).

Waitsuzekkā: hito to enzetsu Doitsu tōitsu—daitōryō kinen enzetsu (Richard von Weizacker und seine Ansprache). Tōkyō: Asahi Shuppansha, 1991, pp. 35.

Pamphlet on Richard von Weizacker, the man and his speeches.

吉川武彦(著).
わが国の精神科医療: 一鍵の文化と恥の文化—, 臨床精神医学 第
4巻第3号 別冊. 国際医書出版, 1975 pp. 6.

item_ID: 16716
PamphletID: 899

Yoshikawa, Takehiko (author).

Waga kuni no seishinka iryō: - Kagi no bunka to haji no bunka -, Rinshō Seishin Igaku Dai 4
kan Dai 3 gō Bessatsu. Kokusai Isho Shuppan, 1975, pp. 6.

Article written by Yoshikawa Takehiko on Japan's medical treatment on mental health focusing on culture.

私たちとベトナムをつなぐ米タン.

item_ID: 16552
PamphletID: 816

Watashi tachi to Betonamu wo tsunagu Beitan.

A pamphlet describes about the rail transport of American military tank.

私たちの報告: 土田・日石・ピース缶爆弾デッチあげ事件被告. item_ID: 16700
 Watashitachi no hōkoku: Tsuchida, Nisseki, Pījukan bakudan PamphletID: 882
 decchiage jiken hikoku.

Pamphlet on the “Tsuchida, Nisseki, Pījukan Bakudan” incident. Includes description of court proceedings written by the accused.

日本はこれでいいのか市民講座推進人会議(編). item_ID: 15055
 私達はどのような危険な状態にいるのか: 日本をとりまく核状況. 東京: 日本はこれでいいのか市民連合, 1982 pp. 30. PamphletID: 390

Nihon wa Korede Inoka Shimin Kōza Suishinjin Kaigi (editor).
 Watashitachi wa dono yō na kiken na jōtai ni iru no ka: Nihon o torimaku kaku jōkyō. Tōkyō: Nihon ha Korede Inoka Shimin Rengō, 1982, pp. 30.

What kind of danger are we in?

栗原貞子(編). item_ID: 16861
 私は広島を証言する: 栗原貞子詩集. 祇園町: 詩集刊行の会, PamphletID: 951
 1967 pp. 76.

Kurihara, Sadako (editor).
 Watashi wa hiroshima o shōgen suru: Kurihara sadako shishū. Gionchō: Shishū Kankō no kai, 1967, pp. 76.

Collection of poems written by Kurihara Sadako on Hiroshima and Atomic Bomb.

われわれの綱領. item_ID: 15069
 Ware ware no kōryō. PamphletID: 405

Our General Plan.

我々の綱領草案と解説: (付) <プロ革派>の急進民主主義を批判す. item_ID: 12556
 Wareware no kōryō sōan to kaisetsu: Puro Kaku-ha no kyūshin PamphletID: 34
 minshushugi o hihan su.

A pamphlet criticizing the Puro Kaku faction of Sekigunha started by Shiomi Takaya in prison.

部落解放同盟愛媛県連合会(編). item_ID: 16516
 我々は狭山差別裁判 権力を糾弾する. PamphletID: 780

Buraku Liberation League Ehime Prefecture Unity Group (editor).
 Wareware wa Sayama sabetsu saiban Kenryoku wo kyūdan suru.

A pamphlet appeals Mr. Ishikawa's innocence of the charge on Sayama Jiken.

Popular Front for the Liberation of Palestine(編). item_ID: 15546
 A Strategy for the Liberation of Palestine PamphletID: 613

394 ◆ パンフレット Pamphlets

Popular Front for the Liberation of Palestine (editor).
A Strategy for the Liberation of Palestine.

This pamphlet overviews the politicomilitary stance of the Front after one and a half years since its foundation.

AF合宿レジユメ集: '69 夏. item_ID: 16818
AF Gasshuku rejume-shū: '69 natsu. PamphletID: 923

Compilation of resumes and notes taken at what is called the "AF Gasshuku" held in summer of 1969.

The High Council of the Eritrean Lination Front(編). item_ID: 15543
An Open Letter to Mr. Diallo Telli, The Secretary General of O.A.U. PamphletID: 610

The High Council of the Eritrean Liberation Front (editor).
An Open Letter to Mr. Diallo Telli, The Secretary General of O.A.U.

A pamphlet including letters written to Mr. Diallo Telli of O.A.U. by the Eritrean Liberation Front.

Belum Omnium Contra Omnes. item_ID: 14675
Belum omnium contra omnes. PamphletID: 302

War of all against all.

沖教組中頭支部(編). item_ID: 15780
CTSタンク設置阻止闘争に決起しよう. 沖縄: 沖教組中頭支部, PamphletID: 727
1977 pp. 17.

Okinawa Teachers Union Nakagami Branch (editor).
CTS tanku setchi soshi tōsō ni kekki-shiyō. Okinawa: Oki Kyō So Chūtō Shibu, 1977, pp. 17.

A pamphlet against the construction of CTS tanks in Kinbu-wan, presenting research findings with the use of tables, maps and pictures.

Red Note Staff(編). item_ID: 15554
Dare to Survive: A Report from Japanese Ghetto. PamphletID: 621

Red Note Staff (editor).
Dare to Survive: A Report from Japanese Ghetto.

This pamphlet is on the labour struggle of Sanya and Kamgasaki district, written by the Red Note staff in 1973.

The Palestine National Liberation Movement(編). item_ID: 15538
Deir Yassin, 1948 Zeita, Beit Nuba and Yalu, 1967:A 20-year PamphletID: 605
span and the rise of terrorist gangs to statehood can not change
the Israeli-Zionist ...

The Palestine National Liberation Movement (editor).

Deir Yassin, 1948 Zeita, Beit Nuba and Yalu, 1967:A 20-year span and the rise of terrorist gangs to statehood can not change the Israeli-Zionist ...

This pamphlet contains two articles, "Dier Yassin: A Forgotten Tragedy with Present-Day Meaning" by Guy Ottewell, and "Zeita...Beit Nuba...Yalu... and how the Israelis have erased them from the Holy Land" by Michael Adams.

ベトナムの平和と統一のために闘う在日ベトナム人の会(編). item_ID: 16527
Documents: Political Prisoners in Vietnam. 東京: ベトナム平和と統一のために闘う在日ベトナム人の声, 1973 pp. 26. PamphletID: 791

Betonamu no Heiwa to Tōitsu no tame ni Tatakau Zainichi Betonamujin no Kai (editor).

Documents: Political Prisoners in South Vietnam. Tōkyō: Betonamu Heiwa to Tōitsu no tame ni Tatakau Zainichi Betonamujin no Koe, 1973, pp. 26.

A pamphlet describes the maltreatment of Saigon government toward political prisoners in South Vietnam.

ベスト映画 25 . item_ID: 15159
Excellent selected CIC Best 25s. PamphletID: 442

Best 25 Film list from CIC.

FREE ANGELA. item_ID: 17046
FREE ANGELA. PamphletID: 1054

A pamphlet writing about drugs, including topics such as how to grow hemp, legalization of drugs, etc. No publication date listed but probably published around early 70s.

F 君への手紙: 四年間の反省と新しい展望. item_ID: 17022
F kun e no tegami: Yonenkan no hansei to atarashii tenbō. PamphletID: 1030

A collection of four articles written in a letter format addressed to F-kun (prime minister?).

Popular Front for the Liberation of Palestine(編). item_ID: 15544
Hands Off the Militia. Information Department, Beirut, 1971 pp. 31. PamphletID: 611

Popular Front for the Liberation of Palestine (editor).

Hands Off the Militia. Beirut: Information Department, Beirut, 1971, pp. 31.

A pamphlet on Arab and Palestine, written by the PFLP.

Shaham Lewensohn Alyon (Israel Ministry of Tourism)(編). item_ID: 15535
Israel's Sunshine Coast PamphletID: 602

396 ◆ パンフレット Pamphlets

Israel Ministry of Tourism (editor).
Israel's Sunshine Coast.

A guide pamphlet of Israel for tourists.

Shaham Lewensohn Alyon (Israel Ministry of Tourism)(編).
Negev and Sinai

item_ID: 15536
PamphletID: 603

Israel Ministry of Tourism (editor).
Negev and Sinai.

A guide pamphlet for tourists to Negev and Sinai of Israel.

ベ平連(著).
News Release. 東京: ベ平連・ベトナムに平和を!市民連合,
1967 pp. 12.

item_ID: 12484
PamphletID: 6

Beheiren (author).

News Release. Tōkyō: Beheiren, Betonamu ni Heiwa o! Shimin Rengō, 1967, pp. 12.

This is a collection of statements by Beheiren Chairman Oda Makoto and four American Navymen who deserted in Japan from the USS Intrepid.

Palestine Liberation Organization(編).
Palestine: Illustrated Political History

item_ID: 15540
PamphletID: 607

Palestine Liberation Organization (editor).
Palestine: Illustrated Political History.

A political history of Palestine drawn by the P.L.O.

PARC活動案内.
PARC katsudō annai.

item_ID: 15201
PamphletID: 479

Guide to PARC activities.

ポスク クムタンナグィ. 平壤: 平壤出版社, 1990 pp. 93.
Posuku Kumutannagwi. Pyongyang: Pyongyang Chulpansa, 1990,
pp. 93.

item_ID: 14452
PamphletID: 240

Pamphlet from Pyongyang.

Reports of the United Nations Commission for Eritrea: Memorandum submitted by the Delegations of Guatemala and Pakistan.

item_ID: 15545
PamphletID: 612

Reports of the United Nations Commission for Eritrea: Memorandum submitted by the Delegations of Guatemala and Pakistan.

A pamphlet describing the political and economic situations in Eritrea.

Fifth of June Society(編). item_ID: 15539
 The Arabs in Israel: A Digest of Sabri Firyis' book PamphletID: 606

Fifth of June Society (editor).
 The Arabs in Israel: A Digest of Sabri Firyis' book.

This is a digest of an English version of Sabri Jiryis's "The Arabs in Israel."

The Federal Case of Eritrea with Ethiopia item_ID: 15541
 The Federal Case of Eritrea with Ethiopia PamphletID: 608

Inside are explanations on the Eritrea and a report presented to the UN with the title "The Complaint of the Eritrean People Against the Ethiopian Government."

牧田吉明(著). item_ID: 11741
 The Long Good-bye ????. 長野: 牧田吉明, 1 9 8 3 pp. 18. PamphletID: 153

Makita, Yoshiaki (author).
 The Long Good-bye???. Nagano: Makino Yoshiaki, 1983, pp. 18.

Another pamphlet by Makita Yoshiaki.

本多勝一(著).三浦きよし(訳). item_ID: 16994
 The National Liberation Front (So-called "Viet Cong"). Committee PamphletID: 1002
 for the English Publication of <<Vietnam - A Voice from the Vil-
 lages>>, 1 9 6 8 pp. 51.

Honda, Katsuichi (author).Miura, Kiyoshi(translator).
 The National Liberation Front (So-called "Viet Cong"). Committee for the English Publication
 of <<Vietnam - A Voice from the Villages>>, 1968, pp. 51.

An English translation of a Japanese pamphlet titled "Kaihō Sensen" written by
 Honda Katsuichi.

The United League of Sanrizuka and Shibayama Farmers Against item_ID: 16691
 the New Tokyo International Airport(編). PamphletID: 877
 The New Tokyo International Airport: A Public Menace

The United League of Sanrizuka and Shibayama Farmers Against the New Tokyo Interna-
 tional Airport (editor).
 The New Tokyo International Airport: A Public Menace.

Pamphlet on the Sanrizuka struggle written in English by "The United League of
 Sanrizuka and Shibayama Farmers Against the New Tokyo International Airport."

Information Department, Beirut(編). item_ID: 15542
 Women's Liberation PamphletID: 609

Information Department, Beirut (editor).
 Women's Liberation.