


Essay Kontrol Örnekleri

Bu kitapçıkta [BuProf Essay Kontrol](#) hizmeti ile Boğaziçi Üniversitesi İngilizce Yeterlilik Sınavına (BUEPT/BÜYES) hazırlanan öğrencilerimizden Funda Hanım'ın yazı örnekleri ve kendisine verilen geribildirimlerden kesitler yer alıyor. Funda Hanım writing sınavını başarıyla geçti ve bu örneklerin tüm öğrencilere faydalı birer kaynak olarak paylaşılması için izin verdi. Kendisini hem kısa sürede gösterdiği ilerlemeden dolayı kutluyor hem de size bu kaynağı ulaştırmamızdaki desteğinden dolayı teşekkür ediyoruz.

Bu kitapçıkta sizin için kronolojik olarak seçtiğimiz 9 yazı örneği bulunuyor. Her bir yazıyı detaylıca okuyup yanlışlar ve bu yanlışlara yazılan düzeltme ve önerilerden ders almanızı tavsiye ederiz. Öğrenci hataları büyük oranda benzerlik gösterdiği için sırf bu yazı örneklerini derinlemesine inceleyerek bile writing puanınızı artırmanız mümkün.

Şimdiden iyi okumalar, bol öğrenmeler diliyoruz.

[BuProf Boğaziçi Hazırlık Merkezi](#)

Mobile phones have been an ~~indespansible~~indispensable part of daily life. ~~Age of the~~ The age of using mobile phones has decreased ~~quite~~ya ~~lot~~. Almost every individual, ~~from 7 to 70~~young and old, has a mobile phone. This situation brings a lot of benefits with developing technology ~~while~~along with severe drawbacks. The fundamental question is how using mobile phones affects the students who ~~do not turn the age of~~ are under the age of 18? There is a controversial issue as to whether using mobile phones at schools should be banned ~~students~~ or not. Those who are in favour of banning -including me- allege that using mobile phones harms students in terms of success and psychology, while some people stress the other way around / think the opposite. From my point of view ~~it~~ should be banned, or at least restricted.

To begin with, unconsciously using mobile phones can transform into ~~the~~an addiction; therefore, those who do not use their phones in moderation especially children cannot concentrate on anything easily. This affects their entire -life so inevitably their grades start to decrease / fall. To illustrate, ~~if~~ a phone starts to ring during the lesson, ~~it is to will~~ distract not only her who has the ringing phone but also other students' and the teacher's ~~attention~~ (distract sb) so the convenient atmosphere in order to learning ~~is~~has vanished. What is more, the phone owner ~~is to will~~ wonder ~~that~~ who ~~calls~~is calling her and why, hence she cannot concentrate on her lessons and this triggers psychological disorders inherently over time. In addition, students cannot establish a healthy tie with their peers due to ~~the~~ mobile phones. ~~T~~they prefer to spend their times ~~s~~ on ~~the~~ social media instead of playing games with their friends.

On the other hand, those who oppose the idea that ~~using~~ mobile phones should be banned at school consider the ~~forbiding~~ban to be a violation of freedoms and they claim that students ~~can~~should be able to call their parents or ~~another~~other people whenever they want, especially in an emergency ~~case~~. This actually seems reasonable to some extent, yet ~~in the state of forbiding or restricting~~when applying this ban, the school management should establish a coin box telephone system on every corner of the school so students reach people easily via this system. As for violations of freedoms, as a matter of course -these sort of restrictions should not be implementeded on adults; however, those who ~~do not turn the age of~~ haven't turned 18 are not aware of their responsibilities and the importancet of time management, so they require guiding.

Taking every thing into account, using mobile phones at school prevents ~~the school~~ achievements success, therefore it should be banned at school at least during ~~the~~ lesson classes. In spite of the presence of those against ~~the~~ forbiddings such a ban, the drawbacks of using mobile phones at school are numerous. These drawbacks ~~are~~ can be listed as distracting ~~attention~~ people and paving the way for psychological disorders.

Notlar

Genel olarak başarılı bir metin. Kelime ve ifade kullanımları yer yer şaşırtıcı derecede ileri ve sağlam. Ama genele bakınca hata sayısı istediğimizin biraz üstünde. Bundan daha basit İngilizceyle yazılmış ama daha az hata içeren bir metin bundan daha yüksek not alabilir. Bu bakımdan metnin temizliğini öncelemekte fayda var. Elinize sağlık.

60-65/100

College education has become a new phenomenon. Although more and more jobs require a collage degree, (noktalam işaretleri sonrası bir boşluk gerekir) receiving a collage education may cost individuals a lot (burayı çok havalı yapmak istersek: college education might incur a hefty bill). This situation generates (özne tekil) a questionis-discussion as to whether that is a collage education is worth it (college hep yanlış yazılmış, whether kullanımı öğrenin)? Some people are in favor of receiving a collage education whereas some think the opposite. From my point of view that (burada bir yan cümle yok o sebeple that olmaz) it is not a choice, it is a fundamental necessity like foods or water.

To begin with, the main reason why I favor this view is that a collage education enables individuals to be (sıfat için fiil lazım) not only more knowledge and offers more job opportunities but also provides a wider perspective. It is the key factor for self improvement (spelling hatalarına dikkat). A collage education makes people more intellectual. People gain communication skills thanks to the collage education. In other respects, it provides specializing-specialization (isim hali varken ing yerine isim halini tercih ederiz) in a field which those show interest.?? burası anlaşılmıyor

What is more, if people want to get high positions (to land a better job -- bu ifadeyi öğrenin), they have to obtain a collage degree. As a matter of fact, nowadays merely a collage degree is inadequate for better jobs; besides, those who do not have not a collage degree do not have not any chances for high positions.

On the other hand, those who oppose the idea that receiving a collage education is a necessity allege that people can improve themselves with money (which they make payment for a collage?? bu parantez içindeki kısım anlaşılmıyor. Ne demek istediniz?) as well as they put forward the presence of those who achieve great success go great guns (çok sokak dili bu) without a collage degree. There it seems to be some truth in this view; however, are this-these successes their wishes? Making a lot of money is not always an achievement. as a matter Ofcourse people can earn a fortune without a collage degree in several ways. However the question is that do-whether this money satisfies (cümle içine soru yerleştirme konusuna bakın) those who want to be an engineer or work in (iki kısmın fiilleri farklı burada) any occupation which require a collage degree?

Taking everything into account, a collage education is, beyond all dispute, worth expenditures made. It is a necessity so as to gain an intellectual accumulation and specialize in a field.

Genel Notlar

Funda Hanım merhaba, essay yapısına hakimsiniz. Giriş, gelişme, sonuç, paragraf geliştirme konularında temel parçalar oturmuş. Ancak gramer ve kelime seçimiyle ilgili bu seviyede olmaması gereken basit hatalarınız var. İmla ve yazımla ilgili de yine benzer basit hatalar var. Bu düzeltmeleri dikkatlice okuyup, not alıp her bir yazıdan önce gözden

geçirirseniz paketiniz bitene kadar B seviyesine gelmeniz bile rahatça mümkün. Şu an bu yazı F1 civarı bir not alır.

We live in a perpetually changing world that has witnessed many developments in diverse fields such as technology, education and urban landscape. People's ideas evolve in terms of urbanization. As a result of this evolution, urban transformation has become a new ~~phenemenon~~phenomenon. Urban transformation is an implementation of renewal (cümle anlaşılır değil). The purpose of this ~~ise~~ implementation is to gain a ~~wholistie~~holistic city view. Many people are in favor of ~~the~~ urbanization; however, they do not bear the other side of the coin in mind, they regard this implementation as a totally beneficial process. Yet, as a coin has two sides, urban transformation offers some advantages along with ~~while~~ several drawbacks.

The first ~~advatage~~advantage ~~to citizens~~ of the transformation to citizens is ensuring resilience to natural disasters because buildings which are not earthquake resistant~~tee~~ are demolished with-in the scope of urbanization; therefore, the possibility of underg~~oing~~ / suffering pain due to natural disasters is ~~to alleviate~~ alleviated thanks to urban transformation. What is more, shantytowns can transform into urban spaces. Hence the city starts to seem~~s~~ more ordinate / orderly, better organized, better planned. In addition, those who live in the shantytowns can integrate into the city life ~~as well as~~ and their needs can be met easily.

~~I would accept~~ It needs to be acknowledged / I acknowledge that that it urban transformation has ~~revolutinized~~revolutionized our standard of living, but it has some drawbacks as well. One of the most considerable drawbacks is revoking ~~the~~ property rights. Governments seize the individuals' properties under the name of urban transformation. Actually this situation leads to ~~the~~ violation of rights. Also, all of these demolition and rebuilding processes es lead to ~~the~~ heavy traffic and d noise pollution. What is more some ~~sort of~~ historical buildings are demolished, so the city loses s its historic fabric and atmosphere. In addition, urban transformation paves the way for deforestation, which makes all of its benefits unimportant.

Taking all these factors mentioned above into account, this process has both some advantages and disadvantages. The drawbacks can be listed as revoking ~~the~~ rights / rights violations, heavy traffic and deforestation, ~~while~~ along with some benefits such as ensuring ~~resiliance~~resilience to natural disasters and ~~ordination~~ better

organization of the city and planning. We ~~are coclude~~ conclude that the drawbacks of urban transformation outweigh its benefits.

Notlar

Funda Hanım, genel olarak başarılı bir metin. İngilizce kelime ve cümle yapısına uygun şekilde oluşturulmuş içerik çoğunlukta, hatalar azınlıkta, bu güzel. Bazı yapısal sorunlar yaşanmış, örneğin "is to alleviate" ya da "we are coclude" gibi. Ama bunların sayısı fazla değil. Aksine, güçlü ifadeler var ve genel olarak cümleler temiz. Hatalarınıza dikkat edip tekrarlamamak için çalışırsanız kısa sürede daha da gelişirsiniz. Elinize sağlık.

60-65 bandında puan bekleriz.

Individuals have a lot of biases ~~no matter what subjects they are in~~ in any area of life. They are ~~the~~ prone to believing what they want to believe. Hence, they consider information with their existing beliefs or biases, which leads to quite a few bitter effects on human life.

To begin with, one of the most important effects of confirmation bias (bu kavram bu metinde daha önce tanımlanmadı, bu şekilde kullanırsanız okurlarınız bunu biraz damdan düşme görebilirler) on the social life is prevention of ~~the~~ establishing healthy ties. To illustrate, first impression is quite important for almost every individual; and yes, people can have ideas about other people thanks to their first impression; however, these ideas are merely general ideas because humans are more complicated than they seem. Hence / Therefore, judging people based on their appearance may ~~bely~~ belie (bu fiil buraya uymuyor, şu daha iyi olur) be misleading individuals, which prevents people from establishing healthy relationships with other people.

Secondly, another bitter effect of confirmation bias on human life is related to politics. To illustrate, elections have a vital ~~impotence~~ importance for individuals and they try to make best choice for not only themselves but also their countries. Yet, biases which they have prevent people from regarding-evaluating candidates objectively, which paves the way for wrong choices, wrong decisions and unfortunately misgovernment / bad governance.

Last but not the least, confirmation bias affects people in terms of psychology / psychologically. It causes unexpected situations. Individuals trust people due to their biases and inevitably they feel disappointed so maybe they will starting to have distrust of anyone / distrust towards all people in general. What is more, even if people know ~~what is wrong or true~~ right from wrong, they ignore this so as to ~~they~~ feel comfortable. Therefore, they begin to lie to themselves, which triggers psychological disorders.

To conclude, confirmation bias has impacted human life in a profound way. The main effects of confirmation bias that can be observed on human life are unhealthyier social ties, wrong political decisions and psychological disorders. These effects are likely to continue as long as people act with their biases. If people do not confront these effects, they should try to see the other side ~~and~~ obtain a second point of view.

Notlar

Funda Hanım, İngilizce düzeyi olarak başarılı bir metin çıkarmışsınız. Bazı küçük sıkıntılar var ama genel olarak dil bakımından gayet iyi. Anlatım bakımından bazı temel sorunlar var, en önemlisi de confirmation bias kavramını tanıstırmadan örneklendirmeniz. Pek çok kişi açısından bu kafa karıştırıcı olacaktır, bu bakımdan sonraki metinlerinizde buna dikkat etmeye çalışın. Bir başka nokta belie fiiliyle alakalı: Belie daha nadir kullanılan bir fiil, metninizde denemiş olmanız güzel, yalnız bu tarz sözcükleri mutlaka bağlamı ve kullanım alanıyla birlikte öğrenmeye gayret edin, çok faydasını görürsünüz. Metin içinde işaretlenmiş küçük hataları da giderirseniz yıldızlı pekiyi kıvamında bir performans ortaya koymanız işten bile değil. Elinize sağlık.

65-70/100

Racism and its inevitable consequence, ~~is~~ discrimination, create huge problems among people. Due to these problems, people have been exposed to racial discrimination over the years, which prevents individuals from living in peace. Thus, racism and it's (it's özne+yüklem yapısı, its iyelik yapı) reasons should be considered. Unfortunately, racism is such an intricate (sıfat kullanımı güzel) phenomenon that it is not a consequence of a single factor such as selfishness but of a variety of factors. Effects of society and parents on individuals' beliefs and stereotypes can be exemplified ~~to-as~~ other factors / are examples of other factors (basit her zaman daha iyidir).

To begin with, the first and most significant reason is effects of society and parents on what their child believes and what they think (buradaki they'i child'in zamiri olarak kullandığınızı varsayıyorum ve tebrik ediyorum). Due to ~~the~~ this fact, individuals cannot have thoughts which are only their own. This way, ~~presence of~~ unhealthy thoughts and beliefs are ~~transformed~~ transmitted, handed down from one generation to new one. It can be said that, racial discrimination stems from acting with existing beliefs and also increasing full of hate each day derive from this transfer (bu cümle parçası anlaşılmıyor). The thought ~~which-that~~ any race ~~are~~ could be superior ~~than of~~ other ~~s ones~~ plays a discriminatory role in ~~the~~ society.

Secondly, another ~~outstanding~~ reason why people are exposed to racial discrimination is stereotypes which are imposed upon people. The sense of hate among individuals ~~is~~ may be beneficial for external powers. Therefore, they want to trigger racial discrimination and they can reach their goal / güzel bir ifade: advance their interests easily thanks to the fact that individuals tend to underestimate those who ~~have~~ belong to a different race or have different beliefs. Hence, stereotypes are imposed by the external powers via television, internet and other means of communication, which results in racial discrimination.

To conclude, racial discrimination is not a product of a single factor. In fact, it is attributable to a variety of factors such as pressure of society, external powers and stereotypes. It is a huge problem, so it is ~~the~~ high time to consider its reasons and focus on ~~the~~ possible solutions.

Notlar

Funda Hanım, güzel bir metin çıkarmışsınız. Gözlemlediğim kadarıyla her geçen gün tekniğinizi iyileştiriyor, yeni ve kaliteli ifade ve kelime arayışlarına giriyor, bir taraftan metinlerinizi temizlerken diğer taraftan zenginleştiriyorsunuz. Bu bakımdan sizi tebrik ederim. Bununla birlikte son okumalarınızı daha güçlü yapabileceğinizi düşünüyorum, çünkü kurduğunuz cümlelerin kalitesiyle kanıtladığınız İngilizce seviyesi, buradaki birtakım hataların daha dikkatli bir gözlem sayesinde giderilebileceğini gösteriyor. Hata sayısı azaldıkça notunuz yükselecek. Elinize sağlık.

70-75/100

We live in a perpetually changing world that has witnessed many developments in diverse fields such as technology and education. Due to the rapid innovations in these fields, teachers become out of date, which can pave the way for

~~unsuccesfailure, poor results~~. This issue should be addressed by ~~the~~ school managements and teachers ~~with-in~~ cooperation.

To begin with, the state of ~~unsuccesfailure~~ is attributable to ~~not~~ keeping up with technological advances. Teachers who ~~have-been-worked-work~~ in a school year after year ~~suffer from following fail to follow~~ the new advances (~~suffer from bir şeyden muzdarip olmak demek, buradaki anlam daha ziyade bir şeyde aciz kalmak şeklinde, bunu karşılamak için de fail to kullanabiliriz~~); however, the ~~educational~~ system ~~of that~~ ~~consists of~~ exams and other educational programs ~~is~~ based on ~~the~~ technology.

Therefore, using new~~ly~~ developed technology inadequately ~~goes-down-reduces~~ the ~~proportion-rate~~ of success. One possible way to alleviate these negative effects would be ~~to hold~~ special courses for teachers to renew their knowledge. This way, experienced teachers can keep up with rapid innovations and they can benefit from all materials efficiently. After these courses they may be tested by school managements via compulsory exams annually; thereby, they ~~must adapt all of these renewals~~ ~~can ensure that teachers adopt all new technological developments and strategies~~.

Secondly, governments and school managements should provide teachers with the latest methods and materials. Some schools, especially ~~which-are-those~~ located in suburbs, ~~are~~ ~~deprived~~ of these latest methods and materials, which generates the inequality of opportunity / ~~which breaches the principle of equality of opportunity~~. Because of this fact, teachers cannot enable students to ~~use~~ new methods and materials, ~~and the~~ rate of success / ~~the success rate~~ starts to decrease / ~~drop~~ in suburbs. Hence governments should allocate funds for education so as to provide ~~the~~ equality of opportunity.

All in all, it can be concluded that ~~the~~ combination of education and technology brings success, so in order not to confront / ~~face unsuccesfailure~~, teachers, governments and school managements should ~~make-an-effort-work together~~ to address the problem of decreasing rate of success due to ~~lack of developing~~ technology ~~adoptionin-cooperate~~.

Notlar

Funda Hanım, güzel bir metin olmuş. Yalnız hata sayınız yüksek seyrediyor. Pave the way for, provide with, deprived of gibi pek çok ifadeyi içeren bir metin oluşturmuşsunuz, bu çok iyi, yalnız pek çok cümlede metnini akışını sekteye uğratan irili ufaklı hatalar var. Daha önceki seviyenize uygun bir metin, bu bakımdan geçmeye aday, ama notunuzun yükselmesi için hata sayısına dikkat etmeniz şart. Elinize sağlık.

65-70/100

Human beings face many problems every day (everyone ve everything kalıp ifadedir, birleşik yazılır, ama every day ayrı yazılır); one of those is increasing crime rates (tekil kalan ifadeler genelde cümlelerin dilbilgisel yapısını hataya zorlar. Buna istisna durumlar kavramsal ifadelerdir; örneğin, "One of the most important things in life is education"). The proportion of crime is increasing day by day. The issue damages the well-being of the society. Some authorities believe that increasing criminal activities (doğru çoğul kullanımı) can be eradicated by more powers which are given to police / giving more power to the police; ~~hence, but~~ (hence ile bağlayınca yukarıda zikredilen durum doğası gereği tartışmalıymış gibi bir algı oluşuyor, ama denmesi okur açısından daha doğal ve akıcı olur) this is a controversial issue as to whether ~~should~~ the police should (devrik cümleye burada gerek yok) have legal authority to stop and search a person and his/her automobile without probable case or not. Many people are in favor that this is a necessity / are in favor of this practice (bu daha kısa ve in favor yapısını zorlamayan bir ifade) so as to ~~down~~-lower (down fiilinin birçok anlamı var ama azaltmak bunlardan biri değil) the rate of crime whilst others -including me- stress the other way around.

To begin with, as long as police have legal authority without any control, they can ~~misconduct~~-abuse (misconduct'ın fiil hali nadir kullanılır, ayrıca güç ve yetkilerin kullanımı bağlamında değil organizasyon yönetimi bağlamında kullanılır, bu bahsettiğim bağlamda da daha ziyade mismanage tercih edilir) their powers and they can act in an interest-oriented manner (in a manner diyerek yapıya uyumlu hale getiriyoruz, çünkü act fiili zarf ister); and as a result of this, innocent people can be punished within the scope of their interests (within the scope of burada ideal değil, şöyle denebilir: They can punish innocent people to advance their interests). This way governments impose the fear of police upon their citizens, which paves the way for violations (ilk paragrafta bahsettiğimiz tekil-çoğul durumu) of civil rights. What is more, those who are non-~~criminals~~ feels under pressure and it leads to the destruction of the sense of trust towards ~~judgement~~the judicial system (judgment derken yargıyı kastettiğinizi varsayıyorum).

On the other hand, many people consider police powers to be a ~~process~~-necessity (burada süreç semantik açıdan uygun bir sözcük seçimi değil) for the cessation (cessation güzel bir ifade ama genelde cessation of hostilities şeklinde çatışmaların bitmesi anlamında kullanılır, bu bağlamda daha basit bir ifade aslında daha makbul

olur, örneğin:) of the increasing crime rate / reducing crime. This actually seems reasonable to some extent; however, they do not bear the other side of the coin in mind (bear in mind yapısını tamamladık; Otherside harika bir Red Hot Chili Peppers şarkısı ama dilbilgisel bir ifade değil). The foremost priority of a government should be to ensure (yardımcı fiilin yüklem görevi gördüğü cümlelerde -mek –mak mastar yapısıyla devam etmek istersek to eklememiz gerekir) that its citizens continue to their life (lives daha sık kullanılır) in well-beingpeace; yet, the power of the police generate chaos in society; thus, governments should not allow it. Increasing the rate of crime (increasing diye başlayınca suçu artırmak durdurulabilir demiş oluyoruz ve sorumluluğu doğrudan yetkililere yüklüyoruz, halbuki artan suç oranları veya sadece suç demek daha iyi olur) / Crime can be stopped in many alternative ways such as raising awareness and harsh punishments.

Taking everything into account, it can be acknowledged that the power of police can decrease the proportion of crime; however, it will create more problems. Therefore, police should not have more legal authority (polis doğası gereği zaten belli düzeyde yasal otoriteye sahiptir, buradaki soru bu otoritenin hangi boyutta icra edilmesi gerektiğiyle alakalı, bu bakımdan “daha çok” ifadesi bu cümleyi semantik açıdan toparlar).

Notlar

Funda Hanım, güzel bir çalışma çıkarmışsınız. Size yazdığım açıklayıcı cümleler geribildirimden aldığınız faydayı artırmak içindi, aslında hata sayısı bakımından metninizde belli bir ilerleme görüyorum. Çalışmalarınızı istikrarlı bir biçimde sürdürmenizin yazdığınız metinlere katkısı yadsınamaz. Elinize sağlık.

Not: 65-70/100

Economy is the key element for countries since their level of development depends on the economic structure. Therefore, economic systems are quite crucial. Both capitalism and socialism are economic and political systems; however, they are completely dissimilar in terms of economic systems, equality and ownership.

To begin with, unlike socialism, capitalism relies on free markets so as to determine price, incomes and wealth. Prices of goods are fluctuant with regard to relationship between supply and -demand (tire kullanmak istersek the supply-demand relationship deyip between'i atabiliriz). As for socialism, prices are determined and inspected / overseen, monitored by governments. ~~Thereby~~ Therefore (thereby cümle başına değil içine gelir: They failed to agree a settlement, thereby causing hundreds of people to lose their jobs.), the there is notion of private ownership is abolished (sosyalizm sisteminde bu olmaz demek için there is yapısını bozup bu yapıyı kullandık). Anyone cannot have better economic conditions than others. This way, the sense of competition cannot be mentioned in a socialist democracy (demokrasi kavramını burada Türkçedeki gibi kullanmışsınız; İngilizcede bu bağlamda a getirmek biraz daha doğal ve doğru olur). Everyone can become skilled in a field which S/he is good at and everyone helps everyone; thus, a big unity is created among citizens. On the other hand, in capitalist systems, people ~~can~~ have a the right of to private ownership (right of yerine right to daha isabetli bir kullanım, ayrıca kapitalist sistemde bu hak temel olduğu için can have demek yerine doğrudan have diyebiliriz), which leads to different economic classes and ~~it-~~ (özne tekrarına gerek yok) paves the way for competition; therefore, people ~~people~~ act in ~~an~~ profit- oriented manner.

Secondly, as the foremost priority of socialist democracies is to boost the level of well-fare, they provide their citizens with their basic needs such as health and education. Governments treat all people equally. Everyone can benefit from these opportunities. As for capitalism, governments do not provide these opportunities, which breaches the principle of equality of opportunity. As long as people make payments for a school, they can receive education. Those who do ~~not~~ have good economic conditions are deprived of receiving education and medical services.

Taking everything into account, it can be concluded that capitalism and socialism are different from each other so people should consider these systems in every aspect meticulously. (Burası biraz havada kalmış. Yani titiz bir şekilde düşünmeliler deyince

akla “Android ile iOS’in artısını eksisini tartıp ona göre telefon alın” gibi örnekler geliyor. Bunun yerine ‘bu konu üniversitelerde detaylıca araştırılmalı, insanlara özgür düşünmenin araçları sağlanmalıdır’ denebilir. Hiçbir ülkenin işe yarayan yönetim ideolojisinden uzaklaşmayacağı, başkasını benimsemeyeceği göz önüne alındığında, bu daha gerçekçi bir yaklaşım olur)

Notlar

Funda Hanım, güzel bir metin çıkarmışsınız, tebrik ederim. Hata sayısı son derece az, bu harika. Metin kurgusu da iyi yalnız sonuç paragrafı teklemiş. Bunun dışında bazı cümle yapılarında da bozulmalar yaşanmış. Geribildirimi çok iyi kullanıyorsunuz, her kelimeye dikkat edip hataları tekrar etmemeye çalışıyorsunuz, bunu görebiliyorum. Bu bakımdan bu metni başarılı yolculuğunuzun devamı olarak görüyorum. Elinize sağlık.

Not: 70-75/100

Individuals have some basic needs that they have to meet so as to lead their life. One of those is nutrition. Unfortunately, due to active work life and life conditions, fast food has become a new phenomenon / has become a nasty reality. Although it provides people who have an active work life with ~~saving on time~~ time-saving benefits (Artık dilde belli bir yetkinliği yakaladığınız için sizinle üslup öğelerini daha sık konuşacağız. Şimdi, bu cümleye *provide* fiiliyle başlamak elinizi daraltmış. Öncelikle, açıkça görmediğiniz, gördüğünüzü hatırlamadığınız kullanımları tercih etmeyin, çünkü büyük ihtimalle o kullanımlar ana dili İngilizce olan topluluklar tarafından dışlanmıştır. Onların seçtiği yollardan yürürseniz herkes sizi anlar. Yeni patikalar açacağınız zaman da gelecek, ama bunu üslubun ve dil yetkinliğinin en üst safhalarında yapın ki değeri bilinsin. Burada *let* gibi daha basit bir yapı kullansaydınız hiç sorun yaşamazdınız: *Although it lets people who have an active work life save time* ya da *active work life*'tan bir önceki cümlede zaten bahsettiğimiz için, *although it lets people save time* yeterli olurdu), there are numerous bitter / adverse effects of fast food.

To begin with, one of the most profound effects of fast food is obesity. Obesity is quite common among adolescents. Nutritional disorders and ~~increased the proportion of growing~~ fast food consumption ~~results in~~ result in obesity (Bu cümlede iki sakınca var: Birincisi, *nutritional disorder results in obesity* dersek, *fast food*'u devreden çıkarmış oluruz. Beslenme bozukluğunun obeziteye sebep olması bu metnin konusu değil. İkincisi, sizin de göreceğiniz gibi teknik hatalar söz konusu [*increased the proportion, results in result in*]). What is more, obesity is a gateway disease, therefore / which means that (gateway disease ifadesi bir nebze de olsa açıklanmaya muhtaç bir ifadedir, bu bakımdan *therefore* yerine *which means* demek daha güzel olur) it paves the way for several serious diseases such as heart diseases and respiratory disorders. All of these diseases have a vital importance; hence people should not underestimate the ~~outcomes~~ consequences (*outcome* nötrdür, *consequence* ise vehamet, yani ağırlık ve yükümlülük belirtir. *If you drink-drive, you'll suffer the consequences*) of fast food consumption.

Secondly, another considerable bitter effect of fast food consumption is learning problems. It has a tremendous impact on the learning process, since it is an unhealthy food choice and it includes ingredients such as saturated fat, high salt and mayonnaise, which ~~has~~ have destructive effects on the human brain. Those who consume fast food frequently are deprived of some vitamins and minerals which are

required for their bodies. A failure in school life (failure isim, dolayısıyla okul hayatında başarısızlık şeklinde kullanıyoruz) is attributable to vitamin deficiency as vitamins, especially b12, have a considerable influence on memory.

Taking everything into account, as an inevitable consequence of active work life, individuals tend to consume a lot fast food. There is no doubt that this situation affects their whole life, ranging from school life to daily life. (genelde böyle bir ifadede ranging from güçlü bir kullanım değil. Bunun yerine şöyle denebilir: There is no doubt that this situation affects people in every aspect of their lives: school, work, health, social life and more.) in a negative way. These bitter effects are likely to continue, unless people change their nutritional habits (alışkanlıklardan genel olarak bahsettiğimizde habi'i çoğul kullanmak daha iyidir).

Notlar

Funda Hanım, güzel bir çalışma çıkarmışsınız, istikrarınızı sürdürüyorsunuz. Son okumada gözden kaçan noktalar olmuş, ikinci paragraftaki hatalar gibi. Bu seviyede bunlara azami dikkat göstermenizi bekliyoruz. Geribildirim çözümlemelerinizi etkili biçimde yürütmeye devam edin. Elinize sağlık.

Not: 70-75/100


Şimdi Sıra Sizin Başarı Hikayenizde!

Funda Hanım gibi pek çok öğrencimizle gerek [BuProf Essay Kontrol](#), gerekse [eProficiency](#) ve [OPK modüllerimiz](#) ile sayısız başarıya imza attık. Her bir öğrencimizin adım adım hatalarını düzelterip ilerlemesini ve nihayetinde başarıya ulaşmasını görmek, bu güzel yolculukta rehberlik etmek bizim için büyük bir mutluluk.

Siz de ihtiyaçlarınıza göre [BuProf Essay Kontrol](#) paketleri veya [BuProf OPK](#) modülleri ile Boğaziçi Proficiency sınavı için sağlam bir hazırlık yapabilirsiniz.

Başarılar diliyor, sizin de güzel hikayelerinizi bir gün duymayı heyecanla bekliyoruz.