

Azərbaycan Respublikası
Mədəniyyət Nazirliyi

F. Köçərli adına
Respublika Uşaq Kitabxanası

Şanlı nəsilərin yadigarıyam

Nigar Rəfibəylinin 105 illik yubileyi münasibətilə mərkəzi kitabxanaların uşaq şöbələri, MKS-in şəhər, qəsəbə, kənd kitabxana filialları üçün hazırlanmış metodik vəsait

Bakı – 2018

Tərtibçilər:

**Nərgiz Məcidova
Sevil Əhmədova**

Redaktor:

Könül Ağazadə

**İxtisas redaktoru və
buraxılışa məsul:**

Şəhla Qəmbərova
Əməkdar mədəniyyət işçisi

Şanlı nəsillərin yadigarıyam: Nigar Rəfibəylinin 105 illik yubileyi münasibətilə mərkəzi kitabxanaların uşaq şöbələri, MKS-nin şəhər, qəsəbə, kənd kitabxana filialları üçün hazırlanmış metodik vəsait / Azərbaycan Respublikası Mədəniyyət Nazirliyi, F.Köçərli ad.Respublika Uşaq Kitabxanası; tərt.ed. N. Məcidova; ixt.red. və burax. məsul Ş. Qəmbərova; red. K. Ağazadə. - Bakı: F. Köçərli ad.Respublika Uşaq Kitabxanası, 2018. – 20 s.

©F. Köçərli adına Respublika Uşaq Kitabxanası, 2018

Tərtibçidən

Metodik vəsait Xalq şairəsi 105 illik yubileyi tamam olmuş Nigar Rəfibəylinin yaradıcılığının təbliği ilə bağlı məktəb, lisey kitabxanalarında, MKS-lərdə və s. müvafiq tədbirlərin keçirilməsinə kömək məqsədilə hazırlanmışdır. Vəsaitdə yubilyarın həyat və yaradıcılığından, həmçinin yubiley münasibətilə keçiriləcək tədbirlərdən bəhs edilir. Təqdim edilən vəsaitdə Nigar Rəfibəylinin 105 illik yubileyi münasibətilə məlumat-bibliografıya şöbəsinin hazırladığı ədəbiyyat siyahısı da verilmişdir.

Həyat və yaradıcılığı

Nigar Rəfibəyli 1913-cü il iyunun 23-də Gəncə şəhərində anadan olmuşdur. 1930-cu ildə Bakı Pedaqoji Texnikumunu bitirdikdən sonra 1932-1936-illərdə Moskvada Pedaqoji İnstitutda təhsilini davam etdirmişdir. 1930-1932-ci illərdə Bakı kinostudiyasının ssenari şöbəsində, eyni zamanda fəhlə-gənclər məktəbində, "Azərnəşr" in bədii-ədəbiyyat şöbəsində tərcüməçi və redaktor, 1937-1939-cu illərdə "Uşaqgəncnəşr" in bədii ədəbiyyat şöbəsində redaktor vəzifələrində işləmişdir. Şair xidmətlərinə görə "Şərəf" nişanı, orden və medallarla təltif olunmuşdur. Yubilyarın "Çadra" adlı ilk şeiri 1928-ci ildə "Dan ulduzu" jurnalında dərc edilmişdir. 1934-cü ildə nəşr olunmuş ilk "Şeirlər" kitabı Azərbaycan qadınlarının yeni həyat quruculuğunda iştirakından bəhs edir. 1936-cı ildə yazdığı "Dolores İbarruri" şeiri ispan xalqının faşizmə qarşı qəhrəmanlıq mübarizəsinə həsr olunmuşdur. "Cəmilə" şeiri də Əlcəzair xalqının milli azadlıq mübarizəsinə həsr olunmuş qüvvətli lirik əsərlərdəndir.

Nigar Rəfibəyli yaradıcılığında tərcümə sahəsinə də böyük yer ayırmışdır. Məhsəti Gəncəvinin rübailərini, Evripidin "İfigeniya", Fridrix Şillerin "Məkr və məhəbbət", Anton Çexovun "Vanya dayı", "Albalı bağı" dramalarını, E.L.Voyniçin "Ovod", O.Qonçarın "Bayraqdarlar" romanlarını, Əlişir Nəvai, Aleksandr Puşkin, Mixail Lermontov, Taras Şevçenko, Ş.Petöfi, A.Mitskeviç, A.Sereteli və başqalarının əsərlərini dilimizə tərcümə etmişdir. Həmçinin şairənin əsərləri də xarici dillərə tərcümə olunmuşdur.

Keçiriləcək tədbirlər

Zaman-zaman sənətkarlar xalqın gözündə daim yüksəkdə dayanmış, həmişə sevilmiş, hətta dünyalarını dəyişdikdən sonra belə unudulmamışlar. Bu il 105 illik yubileyi qeyd edilən, çoxşaxəli yaradıcılığı ilə ədəbiyyat tariximizdə silinməz izlər qoymuş Nigar Rəfibəyli də belə sənətkarlardandır. Bu münasibətlə respublikamızın bir çox təhsil ocaqlarında, məktəblərdə, kitabxanalarda və başqa yerlərdə tədbirlərin keçirilməsi planlaşdırılıb. Yubiley münasibətilə F.Köçərli adına Respublika Uşaq Kitabxanasında da silsilə tədbirlərin keçirilməsi nəzərdə tutulmuşdur. Kitabxanada ilk növbədə Nigar Rəfibəylinin yaradıcılığının geniş təbliği üçün kitab sərgisi tərtib edilməlidir. Sərgi müxtəlif başlıqlar altında keçirilə bilər. Məsələn, *“Balacaları çox sevən şairə – Nigar Rəfibəyli”*, *“Böyük şairənin balaca qəhrəmanları”*, *“Çiçək qoxulu şeirlər müəllifi – Nigar Rəfibəyli”*, *“Nəğməkar şairə”*, *“Kövrək ana, kövrək şairə”* və s.

Uşaq kitabxanası olaraq azyaşlı oxucularımıza Nigar Rəfibəylinin onlar üçün yazdığı kitabları tanıtmaq məqsədilə təşkil etdiyimiz sərginin nümunəsini veririk.

Sərgi nümunəsi:

1. **Başlıq: “Böyük şairənin balaca qəhrəmanları”;**
2. **Nigar Rəfibəylinin portreti;**
3. **Uşaqlar üçün yazdığı kitablar;**
4. **Görkəmli şəxsiyyətlər Nigar Rəfibəylinin uşaq əsərləri haqqında;**
5. **Nigar Rəfibəylinin uşaq şeirlərindən nümunələr.**

Kitab sərgisi

Kitabxananın “Qızıl fond” bazasında, müəllifin uşaqlar üçün müxtəlif illərdə nəşr edilən “Qoçaq Kərim” – 1937; “Şeyrlər” – 1949; “Kəndli və qurd nağılı” – 1938; “Balaca qəhrəman” – 1942 kitablarında var. Kitablarda kiril əlifbasındadır.

Məktəb yaşı çatmamış uşaqlar üçün nəzərdə tutulmuş bu kitabda Nigar Rəfibəylinin şeirləri toplanmışdır.

Bir cüt xurma ağacı / Nigar Rəfibəyli. - Azərb. Respub. Mədəniyyət və Turizm Nazirliyi. F.Köçərli adına Respublika Uşaq Kitabxanası - Bakı : "Renessans-A", 2017.- 8 s.

F.Köçərli adına Respublika Uşaq Kitabxanası Mədəniyyət Nazirliyinin dəstəyi ilə “Bərpanəşr” layihəsini həyata

keçirir. Kitabxananın “Qızıl fond” bazasında qorunan kitabların nüsxələri yenidən nəşr olunaraq oxuculara təqdim edilir. Təkrar çap zamanı ilk nəşrin kitab göstəriciləri olduğu kimi saxlanılır. “Bərpa Nəşrin” layihəsi əsasında yubilyarın “Bir cüt xurma ağacı” kitabı yenidən nəşr edilərək oxuculara təqdim edilmişdir. Təkrar çap zamanı ilk nəşrin kitab göstəriciləri olduğu kimi saxlanılmışdır. Kiçik yaşlı uşaqlar üçün maraqlı tədbirlərdən olan kitabdakı *şeirlərin ucadan oxusunu* təşkil etmək olar. Məktəb yaşı çatmamış uşaqlar üçün nəzərdə tutulmuş bu kitabda N. Rəfibəylinin “*Xoşbulaq*”, “*Daşkəsən*”, “*Qara tüklü qu quşu*”, “*Sitarə*”, “*Lalə*”, “*Fərid*”, “*Kəlikotu*” şeirləri verilmişdir. Kitabxanaçı Nigar Rəfibəyli və bu şeirlərin nədən bəhs etməsi haqqında uşaqlara məlumat verir və ucadan oxuya başlayır. Ucadan oxu uşaqların

ən çox sevdii tədbirlərdən biridir. Kitabxananın clb.az saytında kitabın pdf forması yerləşdirilmişdir. **Bir cüt xurma ağacı / Nigar Rəfibəyli ; red. İ.Tapdıq ; tex.red. S.Mirkişiyeva ; korrekt. S.Məmmədova ; rəs. D.Kazımov - Bakı : Azər nəşr, 1965. - 8 s.c**

Kitabxanaçı azyaşlı oxuculara “Məstanın balaları” şeirinin ucadan oxusundan sonra mövzu ilə bağlı sorğu-sual keçirə bilər.

Suallara nümunə:

Sevil bağa köçəndə özü ilə nə apardı?

Onun neçə balası var idi? Onların adı nə idi?

O, nə gördü?

O, nəyi tutmaq istədi?

O, hara düşdü?

Ora nə salladılar?

O, nəyi görüb zənbilə girdi?

Kitabxanaçı “Günəşin cavabı” şeirindən sonra isə aşağıdakı sualları uşaqlara verə bilər:

Günəşin cavabı şeirində söhbət nədən gedir?

Yaz fəslə özünü necə öyürdü?

Yay fəslə yaz fəslinə necə cavab verir?

Yayın ömrü bitdikdən sonra gələn payızın cavabı necə olur?

Şaxta baba ilə uşaqları sevindirməyə gələn qışın nəğməsi necədir?

Yubileylə əlaqədar kiçik yaşlı oxucular arasında Nigar Rəfibəylinin “Günəşin cavabı” şeirindən səhərcik də vermək olar. Səhərcikdən bir parçanı təqdim edirik:

Səhnə dekorasyalarla bəzədilir. Kitabxanaçı uşaqlara müəllif haqqında kiçik məlumat verir.

Aparıcı: Əlində sədəfli saz,
Budur, gəldi gözəl yaz.
Ucaldıb şən səsini,
Oxudu nəğməsinə:

Səhnəyə dörd fəsli təmsil edən oxucular gəlir.

Yaz fəsli: “Mən baharam, mən yazam
Şux nəğməli bir sazam.
Məndə açar gül-çiçək,
Əlvan rəngli kəpənək
Qanad çalar sinəmdə,
Hər nə desən var məndə!
Bağçaları gəzərəm,
Ağacları bəzərəm.
Açar lalə, bənövşə,
Yaşıl don geyər meşə...”

Yay fəsli sözə başlayır.

Yay fəsli: Sağ gözüyəm mən ilin,
Fəsillər, bunu bilin!

Aparıcı: İsti yay acıqlandı,
Birdən alışdı, yandı.
Ucaldaraq səsini,
Oxudu nəğməsinə:

Yay fəsli: “İstiyəm mən, yayam mən;
Ən ləzzətli ayam mən.
Məndə tezdən hər səhər
Gözəl quşlar ötüşər.
Hamı gündə qaralar,
Sünbüllər də saralar.
Sarı buğda bol olar,

Qarlı dağlar yol olar.
Mənəm ilin sağ əli,
Fəsillərin gözəli!”

Payız fəsli gəlib yetişir.

Aparıcı: Yayın ömrü bitmişdi,
Payız gəlib yetişdi.
Ucaldaraq səsini,
Oxudu nəğməsini:

Payız fəsli: “Mən gələndə hər səhər
Sərin küləklər əsər.
Köynəyi sarı mənəm,
Bağların barı mənəm.
Heyva məndə, nar məndə,
Hər nə desən var məndə...”

Qış sözünü deməyə tələsir.

Aparıcı: Saqqalı ağ, saçı ağ,
Ağacda dayanaraq
Gəldi qocalmış baba,
Şaxta baba, qış baba
Ucaldaraq səsini,
Oxudu nəğməsini:

Qış fəsli: “Mən gələndə yağar qar,
Məndə min cür oyun var.
Şirin qar-top oyunu
Sevər uşaqlar bunu,
Məndə nələr var, nələr!...”

*Şeir Nigar Rəfibəylinin “Seçilmiş əsərləri”
kitabında verilmişdir.*

Bundan əlavə Nigar Rəfibəyli poeziyası təkcə balacalar üçün yazdığı kitablardan ibarət deyil. Kitabxanada Nigar Rəfibəylinin yaradıcılığını yuxarı sinif şagirdlərinə daha yaxından tanıtmmaq məqsədilə kitab sərgisi də təşkil etmək olar. Sərgi müxtəlif başlıqlar altında keçirilə bilər. Məsələn, **“Şairənin söz dünyası”, “Şanlı nəsilərin yadigarı – Nigar Rəfibəyli”, “Poeziyamızın Nigarı”, “Nigar Rəfibəyli – 105” və s.**

Sərginin nümunəsini veririk:

Görkəmli şəxsiyyətlər Nigar Rəfibəyli haqqında

Repressiya qurbanı olmuş Xudadat bəy Rəfibəylinin qızı Nigar xanım Rəfibəyli böyük yol keçmiş, Azərbaycan mədəniyyətinin inkişaf etməsi uğrunda çalışmışdır. O, öz həyat yoldaşı - Azərbaycanın böyük şairi Rəsul Rza ilə birlikdə Azərbaycan ədəbiyyatının yüksəlməsində xüsusi rol oynamışdır və məmnunam ki, onların övladı Azərbaycanın böyük yazıçısı, Yazıçılar Birliyinin sədri, hörmətli Anar da öz əcdadlarının, anasının, atasının işini davam etdirir və Azərbaycan ədəbiyyatının, mədəniyyətinin inkişafına öz xidmətlərini göstərir.

Heydər Əliyev,
Ümummilli lider

Nigar Rəfibəylinin həyat və yaradıcılığı, onun həzin hislər və incə duyğular tərənnüm edən poeziyası nəinki milli ədəbiyyat tariximizdə möhkəm yer tutmuş, eyni zamanda böyük şair, ictimai xadım Rəsul Rzanın həyat və yaradıcılığına əsaslı təsir etmişdir.

Gülrux Əlibəyli,
ədəbiyyatşünas

Vətən göylərində fəryad nəğməli
Qərib bir durnası Nigar xanımdır,
Xalqın oğul deyib əzizlədiyi
Anaların anası Nigar xanımdır.

Fikrət Qoca,
Xalq şairi

Nigar xanımın şeirləri sadəliyi, səmimiliyi, təbiiliyi ilə diqqəti cəlb edir.

Fəridə Vəzirova,
ədəbiyyatşünas, tənqidçi, professor

Nigar xanım son dərəcə həssas, qayğıkeş, mülayim, kövrək qəlbli insan idi.

Abbas Zamanov,
ədəbiyyatşünas, tənqidçi, professor

Nigar Rəfibəylinin mövzu dairəsi geniş və rəngarəngdir.

Kamilə Nemət,
şairə

Şeir müsabiqəsi – Yuxarı sinif şagirdləri ilə keçirilən ən maraqlı tədbirlərdən biri də şeir müsabiqəsidir. Şeir müsabiqəsi uşaqlarda şeirə, poeziyaya, mütaliyəyə həvəsi artırır. “*Təbiətin əlvan boyalarla təsviri Nigar Rəfibəyli şeirlərində*” adlı müsabiqədə şairənin bu mövzuda şeirləri seçilir. “*Ağ çiçəklər*”, “*Bahar nəğməsi*”, “*Karvan bulud*”, “*Dəniz*”, “*Nərgiz gülü*”, “*Yasəmən*”, “*Qərənfil*”, “*Lalə*”, “*Çiçəklər*”, “*Bahar lövhəsi*” və s. şeirləri məktəblilərə paylanır. İştirak etmək istəyənlər əvvəlcədən qeydə alınır. Müsabiqə mərhələlərlə keçirilir. Təyin olunmuş münisflər heyəti tərəfindən şeirini daha intonasiyalı, gözəl şəkildə ifa edən şagird qalib seçilir. Qalib xüsusi hədiyyə ilə mükafatlandırılır.

Kitab saati – Kitab saati kitabxanada təbliğat üçün geniş yayılmış tədbirlərdəndir. Kitab saatında azyaşlı oxuculara Nigar Rəfibəylinin uşaqlar üçün yazdığı kiril əlifbası ilə çap edilmiş kitablarını təbliğ edə bilərik. Bu kitablardan “*Bizə bahar*”

yaraşır”, “Bir cüt xurma”, “Qoçaq Kərim”, “Günəşin cavabı”, “Məstanın balaları” və s. kitabların seçə bilərik.

Kitabxanada Nigar Rəfibəylinin yubileyi ilə bağlı, ədəbiyyat tövsiyə siyahıları, bukletlər, reklam xarakterli kiçik vərəqələr hazırlayıb oxuculara tövsiyə edilməsi təbliğat işinə kömək edə bilər.

Xatirə gecəsi – Kitabxanada yuxarı sinif şagirdləri ilə Nigar Rəfibəylinin 105 illik yubileyi münasibətilə keçirilməsi nəzərdə tutulan tədbirlərdən biri də xatirə gecəsidir. Xatirə gecəsi “*Lirik nəğmələr şairi*” başlığı altında keçirilə bilər. Əvvəlcə oxu zalında səhnə qurulur. Yubilyarın portreti səhnədən asılır. Kitablari, şairə haqqında dövrü mətbuatda nəşr olunmuş məqalələr və s. sərgidə yerləşdirilir. Nigar Rəfibəyli yaradıcılığı ilə oxucuları daha yaxından tanış etmək üçün gecəyə Xalq şairi Nigar Rəfibəylinin oğlu Anar Rzayevi dəvət edirik. Aparıcılar tərəfindən xatirə gecəsi açıldıqdan sonra söz yazığının oğluna verilir.

I aparıcı: Təbiət Nigar xanıma xeyirxah ürək, dərin zəka, zövq, istedad və gözəllik, ailə sədəti bəxş etmişdir.

II aparıcı: Tariximizin qəhrəmanlıq səhifələrində qadınların öz şöhrəti, öz şərəfli yeri var. “Kitabi-Dədə-Qorqud” qəhrəmanı igid Buğaca süd verən anası, Koroğlunun sadıq Nigarı, Qaçaq Nəbinin silahdaşı Həcər – xalqımızın iftixarlarıdır. Həmişə zəhmətlə, yaratdıqları əsərləri ilə xalqın gözündə uca olan qadın sənətkarlarımızda ədəbiyyatımızda az deyil. Məhsəti Gəncəvidən, Natəvan xanımdan başlayaraq Nigar Rəfibəyli Mədinə Gülgün, Mirvarid Dilbazi kimi sənətkarlar öz yaradıcılığı ilə ədəbiyyatımızda seçilmişlər.

I aparıcı: Könlü gözəllik vurğunu olan, lirik, həzin, misraları ilə tez-tez xatırlanan Nigar Rəfibəyli yaratdığı əsərləri ilə

poeziyamızın nəğməkar şairəsi idi. Onun yaradıcılığı başdan-başa duyğulardan ibarətdir.

II aparıcı: Onun şeirlərində bir-birinə tən yarı gələn məhəbbətlə həsrətin qoşalığı dağların sinəsində lalə bitirir. Nərgizin ətrini dünyayaya yayır. Azərbaycanın bir çox bəstəkarları onun şeirlərinə nəğmə həyatı verib. Müğənnilərimiz tərəfindən oxunan “Neyləyim”, ürəklə oxunan bir sevgi nəğməsinə çevrilib. Bu nəğmənin hər bəndində ayrılıq ruzigarının soyuqluğu, əlvan çiçəklərin pərişanlığı, gözləri yolda qalan Nigarın intizarı misra-misra duyulur.

Mahnı səslənir.

Ala gözlüm səndən ayrı gecələr,
Bir il kimi uzun olur neyləyim ?!
Bağçamızda qızılıgüllər hər səhər,
Tezdən açır, vaxtsız solur, neyləyim?!

I aparıcı: Bu musiqinin özündə bir ahəng, harmoniya var. Şeirdəki həzinlik oxucunu yeni bir ovqata salır. Mahnıda sözlər və melodiya bir-birini tamamlayır.

II aparıcı: Nigar xanımın həyat yoldaşı görkəmli şairimiz Rəsul Rzaya ünvanlanmış bu ürək titrədən könül nəğməsində böyük bir eşqin ayrılıqdan doğmuş izzətləri duyulur.

I aparıcı: Döyür pəncərəmi bir acı ruzigar,
Bayırda bu axşam yenə boran var.
Bürüyüb qəlbimi coşqun arzular,
Çəkilib gözümün yuxusu ana.

Nigar Rəfibəyli yaradıcılığında ana mövzusunda xüsusi yer tuturdu. Atasını represiya qurbanı edib güllələdilər, əzizlərini yaxın-uzaq ölkələrə sürgün etdilər. Amma Nigar xanım

çiyində ağır yükü daşımağı bacardı. Tanrıdan ümidini kəsmədi. Allah da ona şairlik istedadı verdi.

II aparıcı: Nigar Rəfibəyli yaradıcılığında xüsusi nəzərə çarpacaq mövzulardan biri də vətən mövzudur. Nigar Rəfibəyli vətəni canlı bir insanı, ananı sevən kimi sevirdi. O, öz yurduna göz dikən qəsbkarları, dinc insanların isti ocağını söndürən, obaları viran qoyan günahsız körpələri mələr qoyanları lənətləyirdi:

Ana kini müdhiş olur, bunu bilsin azğın düşmən...

Can qurtara bilməyəcək sənin aslan qəzəbindən.

Ana qəzəbinin bu müdhişliyi qarşısında düşmən belə baş əyməli, dünyada sülh yaranmalıdır. Onun istəyi sülh olmuşdur həmişə. Buda onun qızını “Sülh nədir ana” sualına anlaşıqlı şəkildə cavab verməsində görünür.

Sənin məktəb qucağında dərs oxuyub dərs yazmağın,
Şən musiqi, azad dilin, o işıqlı dərs otağın,
Əzbər deyib şirin-şirin oxuduğun nəğmə, dastan,
Sənin xoşbəxt təbəssümün – sülh bunlardır, qızım inan.

Sonda Xalq şairi Qabilin Nigar Rəfibəyliyə yazdığı “*Şeirimizin ana bülbülü*” adlı şeiri oxucular tərəfindən səslənir.

Şeirimizin Ana bülbülü

Qocalar, cavanlar, əziz balalar!
Əslmüəllimdi şairə Nigar,
Şahana, ləyaqət müəllimidi,
Dürdanə, ziqiymət müəllimidi;
Dünyaca sədaqət müəllimidi...

(Şeirin ardı Nigar Rəfibəyliyə həsr edilmiş “Şanlı nəsillərin yadigarıyam” kitabında verilmişdir.)

Ədəbiyyat siyahısı

Əsərləri

Seçilmiş əsərləri : poeziya. - Bakı : Çarşıoğlu, 2007. - 408 s. : port. - (Azərbaycan ədəbiyyatı).

Seçilmiş əsərləri. - Bakı : Şərq-Qərb, 2004. - 392 s. - (Müasir Azərbaycan ədəbiyyatı).

Seçilmiş əsərləri [Elektron resurs]. - Bakı : İnnovativ Tədris Mənbələri (İTM) QSC, 2012. - 1 el. opt. disk (CD-ROM) : berrəngli - (Nizami layihəsi).

Məhəbbətətim bölünmədi : şeirlər və tərcümələr. - Bakı : Şərq-Qərb, 2013. - 244 s.

Kiçikyaşlılar üçün

Bir cüt xurma ağacı. - Bakı : Renessans-A, 2017. - 12 s. : rəngli il. - Bərpanəşr layihəsi.

Qara tüklü qu quşu ; Sitarə ; Fərid və s. : şeirlər // Azərbaycan uşaq ədəbiyyatı antologiyası. 3 cildə. - Bakı : Öndər, 2004. - C.2. - S. 156-160.

Lalə : şeir // Göyərçin. - 2017. - № 3. - S. 3.

Haqqında

Kitablarda

Axundlu Y. İncə hisslər, zərif duyğular poeziyası : Nigar Rəfibəyli - 80 // Mənim ədəbi dünyam. - Bakı : Maarif, 1998. - S. 165-175.

Dəmirçi Z. Mənim şair qardaşlarım : Nigar Rəfibəylinin əziz xatirəsinə // Qayalı. - 2008. - S. 227-237.

Qabil. Şerimizin ana bülbülü : Nigar Rəfibəyliyə həsr olunmuş şeir // Seçilmiş əsərləri. - Bakı : Şərq-Qərb, 2004. - S. 40.

Nigar Rəfibəyli (1913-1981) // Müasir Azərbaycan ədəbiyyatı : dərslik : II C. - Bakı : Bakı Universiteti nəşriyyatı, 2007. - S. 15-19.

Paşayev Q. Ömrüm sənsiz olmasın : Nigar Rəfibəyli haqqında // Borcumuzdur bu ehtiram. – Bakı : Qarabağ, 2010. - S. 78-80.

Paşayev Q. Şanlı nəsillərin yadigarı : [Nigar Rəfibəyli haqqında] // Azərbaycan. - 2018. - 24 iyun. - № 138. - S. 6.

Sadiq F. Həzin bir axşamda yada düşmək : Nigar Rəfibəyli haqqında // Taleyin acığına. - Bakı : Çinar-Çap, 2003. - S. 254.

Şanlı nəsillərin yadigarıyam : Nigar Rəfibəyli haqqında xatirələr, məqalələr, şeirlər, şairənin öz yazılarından örnəklər. - Bakı : E.L. NPŞ MMC, 2013. - 656 s. : foto. - Bu kitab xalq şairi Nigar Rəfibəylinin 100 illik yubileyinin dövlət səviyyəsində qeyd edilməsi haqqında sərəncama əsasən Mədəniyyət və Turizm Nazirliyi tərəfindən çap edilir.

Yaqub Z. Nigar xanım Rəfibəyli haqqında // Millətdə, dövlətdə, sənətdə. - Bakı : Nağıl evi, 2009. - S. 105-106.

Dövri mətbuatda

Abbash T. Anımnamə... : başdan-başa lirik şair, etik-estetik xanım Nigar Rəfibəyliyə // Mədəniyyət. - 2015. - 1 iyul. - № 49. - S. 13.

Abbash T. Poetik bir anımnamə : Başdan-başa lirik şair, hər cəhətdən xanımanə Nigar xanım Rəfibəyliyə... // Mədəniyyət. - 2017. - 30 iyun. - № 50. - S. 15.

Abbash T. Zər-zəriflik... : [Azərbaycanın Xalq şairəsi Nigar Rəfibəyli haqqında] // Mədəniyyət. - 2016. - 29 iyun. - № 50. - S. 13.

Əliyeva G. Nigar Rəfibəyli Poeziya günü // Ədəbiyyat qəzeti. - 2016. - 25 iyun. - № 24. - S. 15.

Gülayə. O müqəddəs xatirələr : Azərbaycanın xalq şairi Nigar Rəfibəyli haqqında // Kaspi. - 2015. - 11 aprel. - № 63. - S. 24.

Kamal R. İki şair yuxu görürdü // Ədəbiyyat qəzeti. - 2018. - 10 mart. - № 9. - S. 30.

Kamal R. Ruhun obrazı: Nigar xanım Rəfibəyli // Ədəbiyyat qəzeti. - 2015. - 19 dekabr. - № 63. - S. 2.

Məhərrəmovə T. Zərif duyğular şairi : Mətanəti sarsılmayan ruh, şəfqəti azalmayan qəlb, hərarəti soyumayan əllər // Kaspi. - 2017. - 11 iyul. - № 120. - S. 7.

Məmmədli N. (Əsəd). Bir yuxu gördüm : [şair Nigar Rəfibəyli haqqında] // Ədəbiyyat qəzeti. - 2018. - 30 iyun. - № 25. - S. 6.

Nurəliyeva P. Anar yaradıcılığında tənhalıq : (Rəsul Rza və Nigar Rəfibəyli lirikası ilə müqayisədə) // Azərbaycan. - 2017. - № 5. - S. 175-181.

Tağlar S. Hərdən gülüşün düşür yadıma : Azərbaycanın xalq şairi Nigar Rəfibəyli haqqında // Azərbaycan. - 2015. - № 9. - S. 198-202.

Yusifli V. Nigar Rəfibəylinin çiçək dünyası // Ədəbiyyat qəzeti. - 2018. - 7 iyul. - № 26. - S. 2.

Şanlı nəsillərin yadigarıyam

(metodik vəsait)

Ünvan: AZ-1022 Bakı şəh., S. Vurğun küç. 88;

E-mail: info@clb.az

URL: www.clb.az

F. Köçərli adına Respublika

Uşaq Kitabxanasında

çap olunmuşdur.

Sifariş: 43

Çapa imzalanmışdır: 07.06.2018

Tirajı: 100

Pulsuz