
 

MESLEKÎ MATEMATİK 
Sıra Sende 

 

  

      
 

Amasya-2020 

 

 

 

 

Mehmet Akif ALPAYDIN 
Uzman Muhasebe ve Finansman Öğretmeni 

 

 

 

 

ISBN: 978-625-40028-9-2 

 

 

 

Kapak tasarım 

Davut OYAN 


1 
 
 

 

 

Ön Söz 
 

Bu kitapta öncelikle meslekî matematik işlemleri yapma ile ilgili bilgi ve becerilerin 

günlük hayatla ilişkilendirilmiş örneklerle kazandırılması, her bölüm sonunda konu ile ilgili ve 

merkezi sınavlarda çıkmış test soruları ile konuların pekiştirilmesi amaçlanmaktadır. Sıra sende 

ve test sorularının çözümlerine barkodu okutarak internet ortamında ulaşabilme imkanına 

sahipsiniz. Bu sayede özellikle çözemediğiniz soruların çözümlerine görüntülü ve sesli olarak 

ulaşmış olacaksınız.                             

 

İş hayatında matematiksel işlemler ile sık karşılaşılmaktadır. Problemleri çözmede ve 

özellikle muhasebe ve finansman alanı ile pazarlama ve perakende alanında çalışırken 

karşılaşacağınız ticari işlemlerde bu kitabın size yardımcı olacağına inanıyorum.  

 

Matematik kurallarına göre kolay hesaplama tekniklerini, yüzde ve binde 

hesaplamalarını, oran ve orantı hesaplamalarını, maliyet, satış ve hesaplamalarını, faiz ve kâr 

payı hesaplamalarını, iskonto hesaplamalarını günlük hayatımızla ilişkilendirilmiş güncel 

örneklerle kalıcı şekilde öğreneceğinize inanıyorum. 

 

Günümüzün gelişen ve her gün yeni aşamalar kaydeden teknolojisine, iş ve ticaret 

hayatına uyum sağlamak zorunludur. Bunun için de işletmelerin ihtiyaçlarını karşılayabilen, 

yetenekli, çevresiyle doğru iletişim kurabilen, müşteri isteklerine cevap verebilen eğitimli ve 

nitelikli elemanlar gerekmektedir. Sizler de gerekli kazanımları, bilgi ve becerileri kazanmış, 

çevresine duyarlı, insan ilişkileri kurallarını uygulayan, başta hesap makinesi ve bilgisayar 

olmak üzere çalışma hayatını kolaylaştıran teknolojik aletleri usulüne uygun olarak 

kullanabilen, kendine özen gösteren ve hayata olumlu bakan gençler olarak muhasebe ve 

finansman alanı ile pazarlama ve perakende alanında yerinizi alacaksınız. 

 

Kitabın sıra sende bölümleri ile testlerdeki videolu çözümlerin hazırlanmasında emeği 

geçen oğlum İsmet ALPAYDIN’a, dizgi ve düzenlemeleri yapan Ali ÖZDEMİR’e teşekkür 

ederim. 

                                                                                 Mehmet Akif ALPAYDIN 

                                                                                                                         Uzman Muhasebe-Finansman Öğretmeni    


2 
 
 

 

 

 

 Çalışmak için uygun vakit ve saat bekleme. Bil ki her gün, her saat 

çalışmanın en uygun zamanıdır.  

 

 Çalışmak için uygun yer ve köşe arama. Bil ki her yer, her köşe çalışmanın 

en uygun yeridir. 

 

 Çalışmaya oturduğun zaman tıpkı ateş hattında düşmanı gözleyen bir asker gibi uyanık ol 

ve dikkat kesil; bütün ruhsal, bedensel gücünle kendini işine ver. 

 

 Devamlı ritmik çalış. Her gün aynı saatlerde mutlaka çalışmaya otur. 

 

 Düşünen insan, maden kuyusunda kazma sallayan işçiden daha çok çalışır. Fikirsel 

çalışmalar için günde, devamlı olarak aynı vakitte, 2-3 saat yeter. İbn-i Sina “Katb-u Şifa” adlı 

eserini günde iki saat çalışarak yazmıştır. 

 

 Çalışmayı uzun ara vererek terk etme. Her günün derdi ve işi ayrıdır. 

 

 Bir eseri ne kadar tamamlarsan (bitirirsen), ondan istifade o kadar fazla olur. Bir günde ve 

bir zamanda yapman gereken işi ertesi güne bırakma. Çünkü her günün derdi de, işi de kendine 

yeter. 

 

 Her gün bir eserden yüksek sesle beş-on sayfa oku. Bu sayede konuşma ve söz söyleme 

yeteneğin artar.  

 

 Bir kitabı / dersi iyice öğrendikten sonra, kitabı kapayıp neler öğrendiğini gözden geçir. 

Daha sonra bunları not et. Dikkat et, sözlerin ve yazıların kısa, açık ve anlamlı olsun. 

 

 Rastladığın edebi, güzel yazıları ezberle. Bu sayede hem sözcük ve ifade hazinen 

zenginleşir, hem de belleğin güçlenir.  

 


3 
 
 

 

 Bir konu ve sorun hakkında bir yazı ya da eser yazmaya karar verdiğinde, önce bu konu 

üzerinde yazılmış diğer eserleri oku. 

 

 Sıradan bir kimse zamanı nasıl harcayacağını düşünür. Akıllı insansa zamanı nasıl 

değerlendireceğini düşünür. Çünkü kaybedilen bir saniyeyi dünyanın bütün hazineleri 

getiremez. 

 

 Gece yatağına uzandığın zaman, o gün ne yaptığını ve yarın ne yapacağını kendine 

sormadan uyuma. 

 

 Çalışmaya oturduğun zaman, tıpkı ateş hattından düşman gözleyen asker gibi uyanık ol ve 

dikkat kesil. 

 

 Yine bil ki, çalışma sevgisi güçlükleri yenmekten doğar ve kuvvetlenir. Güçlüğü 

yenmekten hasıl olan manevi zevk eşsizdir. Emin ol ki, harpte zafer yılmayanındır. Sebat 

önünde güçlükler erir ve imkânsız görünen mümkün olur. 

 

 İşinde rastladığın güçlüğü önce parçalara ayır. Her parçayı 

birer birer sırayla yen. Örneğin bir dersi en basit elemanlarına; 

bölümlere ayır. Sırayla her bölümü iyice eksiksiz öğrenip 

anlamadan, diğer bölüme geçme. Yani attığın adımı iyice 

basmadan, diğerini atma. 

 

 Hasta ve yorgun değilsen tatil aylarında bile yavaş ve az da olsa çalış. Ta ki çalışma 

ihtiyacın körlenmesin ve tekrar çalışmaya koyulmak için zahmet çekmeyesin. Dinlenme 

bahanesiyle asla boş durma. Boş oturmanın içi, işlemeyen demir gibi pas tutar.  

 

 Bir işi yapmaya koyulduğunda telaşlanıp sabırsızlanma. Sakin ve metin ol. Yol al, fakat 

acele etme. Sindirerek çalış ve öğren. İşinde ve dersinde herhangi bir fikir ve noktayı ihmal 

edip geçme.  

 Küçük ihmalden bazen büyük zararlar doğduğunu unutma.  

 En yeni düşünceler, eski düşüncelerin elbise giymiş hâlleridir. Dilbilgisi bir amaç değil. 

Kişinin asıl amacı fikir zenginliğidir. Kişinin değeri dilinin altında ve kaleminin ucunda gizlidir. 

          Kaynak: www.aliözdemir.net 


4 
 
 

 

1. KOLAY HESAPLAMA TEKNİKLERİ .......................................................................................................... 6 

1.1. Tam Bölünme Kolaylıkları ............................................................................................................. 6 

1.2. Bölünebilme Kolaylıkları ............................................................................................................... 8 

1.3. Çarpma Kolaylıkları ..................................................................................................................... 11 

1.4. Sağlamalar .................................................................................................................................. 14 

1.4.1. Toplama İşleminde Sağlama ................................................................................................ 14 

1.4.2. Çıkarma İşleminde Sağlama ................................................................................................. 14 

1.4.3. Çarpma İşleminde Sağlama ................................................................................................. 15 

1.4.4. Bölme İşleminde Sağlama.................................................................................................... 16 

1.5. Hesap Makinesi .......................................................................................................................... 17 

1.5.1. Standart (Basit) Hesap Makinesi ......................................................................................... 17 

1.5.2. Bilimsel Hesap Makinesi ...................................................................................................... 17 

1.5.3. Hesap Makinesi Kullanımında Kısa Yol ................................................................................ 17 

TEST-1 KOLAY HESAPLAMA TEKNİKLERİ ................................................................................................ 19 

TEST-2 KOLAY HESAPLAMA TEKNİKLERİ ................................................................................................ 21 

2.YÜZDE VE BİNDE HESAPLARI .............................................................................................................. 23 

2.1.Yüzde ve Binde Kavramı .............................................................................................................. 31 

2.2.Basit Yüzde ve Binde Hesapları ................................................................................................... 32 

2.2.1. Yüzde, Binde Tutarının Hesaplanması (T) ............................................................................ 34 

2.2.2. Yüzde, Binde Payının Hesaplanması (P) ............................................................................... 36 

2.2.3. Temel Sayının Hesaplanması ............................................................................................... 38 

2.3. Katma Değer Vergisinin (KDV) Hesaplanması............................................................................. 40 

2.3.1. KDV Hariç Hesaplama .......................................................................................................... 40 

2.3.2. KDV Dahil Hesaplama .......................................................................................................... 45 

TEST-1 YÜZDE VE BİNDE HESAPLARI ..................................................................................................... 48 

TEST-2 YÜZDE VE BİNDE HESAPLARI ..................................................................................................... 50 

3.ORAN VE ORANTI................................................................................................................................ 59 

3.1 Oran Kavramı ............................................................................................................................... 59 

3.1.1. Oranın Özellikleri ................................................................................................................. 59 

3.2. Orantı Kavramı ............................................................................................................................ 61 

3.2.1. Orantının Özellikleri ............................................................................................................. 61 

3.3. Doğru Orantı ............................................................................................................................... 62 

3.4. Ters Orantı .................................................................................................................................. 63 


5 
 
 

 

3.5. Birleşik Orantı ( Birleşik Üçlü Kuralı ) .......................................................................................... 64 

TEST-1 ORAN VE ORANTI ....................................................................................................................... 66 

TEST-2 ORAN VE ORANTI ....................................................................................................................... 68 

4.MALİYET VE SATIŞ HESAPLARI ............................................................................................................ 77 

4.1. Maliyet Üzerinden Verilen Orana Göre Hesaplama ................................................................... 77 

4.1.1. Kâr ve Zarar Tutarını Hesaplama ......................................................................................... 78 

4.1.2. Maliyet ve Satış Fiyatını Hesaplama .................................................................................... 80 

4.2. Satış Üzerinden Verilen Orana Göre Hesaplama ........................................................................ 82 

4.2.1. Kâr ve Zarar Tutarını Hesaplama ......................................................................................... 82 

4.2.2. Maliyet ve Satış Fiyatını Hesaplama .................................................................................... 85 

TEST-1 MALİYET VE SATIŞ HESAPLARI ................................................................................................... 88 

TEST-2 MALİYET VE SATIŞ HESAPLARI ................................................................................................... 90 

5.FAİZ, KÂR PAYI HESAPLARI................................................................................................................ 100 

5.1. Basit Faiz ................................................................................................................................... 100 

5.1.1. Faiz Tutarını Hesaplama .................................................................................................... 101 

5.1.2. Anaparayı (Sermaye, Kapital) Hesaplama ......................................................................... 104 

5.1.3. Faiz Oranını (Faiz Fiyatı) Hesaplama .................................................................................. 107 

5.1.4. Müddet (Vade-Süre) Hesaplama ....................................................................................... 110 

5.2. Bileşik Faiz................................................................................................................................. 114 

5.2.1. Faiz Tutarını Hesaplama .................................................................................................... 115 

6.İSKONTO ........................................................................................................................................... 120 

6.1. İskonto Hesaplarında Kullanılan Kavramlar .............................................................................. 122 

6.2. Basit Dış İskonto ....................................................................................................................... 124 

6.2.1. Basit Dış İskontoda İskonto Oranının Hesaplanması ......................................................... 124 

6.2.2. Basit Dış İskontoda Peşin Değerin Hesaplanması .............................................................. 125 

6.2.3. Basit Dış İskontoda Vadenin Hesaplanması ....................................................................... 126 

6.2.4. Basit Dış İskontoda Vadeli Değerin Hesaplanması ............................................................ 127 

6.3. Basit İç İskonto Yöntemi ........................................................................................................... 129 

6.3.1. Basit İç İskontoda Vadeli Değerin Hesaplanması ............................................................... 129 

6.3.2. Basit İç İskontoda Vadenin Hesaplanması ......................................................................... 130 

6.3.3. Basit İç İskontoda Peşin Değerin Hesaplanması ................................................................ 131 

6.3.4. Basit İç İskontoda İskonto Oranının Hesaplanması ........................................................... 132 

 


6 
 
 

 

1. KOLAY HESAPLAMA TEKNİKLERİ 
Matematikte bazı hesaplamaların pratik yolları bilinirse işlemler daha kolay ve hızlı 

sonuçlandırılabilir. 

1.1. Tam Bölünme Kolaylıkları 
 

Bir bölme işleminde A sayısı B sayısına bölündüğünde kalan yoksa A sayısı B sayısına 

tam bölünüyor denir. 

 

 2 ile kalansız bölünebilme 

 

Herhangi bir doğal sayının 2 ile kalansız bölünebilmesi için birler basamağındaki 

rakamın sıfır veya çift sayı olması gerekir. 

 

Örnek: 60 ve 336 sayıları 2’ye kalansız bölünebilir ancak 137 sayısı 2’ye kalansız 

bölünemez. 

 

 

 3 ile kalansız bölünebilme 

 

Herhangi bir doğal sayının 3 ile kalansız bölünebilmesi için rakamlarının sayı değerleri 

toplamı 3 veya 3’ün katı olması gerekir. 

 

Örnek: 384 sayısı 3’e kalansız bölünebilir çünkü 3+8+4 = 15  15: 3 = 5 

49 sayısı 3’e kalansız bölünemez çünkü 4+9 = 13 sayısı 3’e kalansız bölünemez. 

 

 

 4 ile kalansız bölünebilme 

 

Herhangi bir doğal sayının 4 ile kalansız bölünebilmesi için bölünecek sayının son iki 

rakamının (birler ve onlar basamağında yer alan rakamların oluşturduğu sayının) sıfır ya da 

4’e bölünebilir bir sayı olması gerekir. 

 

 Örnek: 176 ve 1.700 sayıları 4’e kalansız bölünebilir ancak 235 sayısı 4’e kalansız 

bölünemez. 

 

 

 5 ile kalansız bölünebilme 

 

Herhangi bir doğal sayının 5 ile kalansız bölünebilmesi için bölünecek sayının son 

rakamının (birler basamağının) sıfır ya da beş olması gerekir. 

 

Örnek: 225 ve 970 sayıları 5’e kalansız bölünebilir, 136 sayısı 5’e kalansız bölünemez. 

 


7 
 
 

 

 6 ile kalansız bölünebilme 

 

Herhangi bir doğal sayının 6 ile kalansız bölünebilmesi için bölünecek sayının 

rakamları toplamının hem 2’ye hem de 3’e kalansız bölünmesi gerekir.   

 

Örnek: 552 sayısı 6’ya kalansız bölünebilir çünkü 5+5+2 = 12  12: 3 = 4 son rakamı 

çift olduğu için 2’ ye de kalansız bölünür. 

 

146 sayısı 6’ya kalansız bölünemez; çünkü 1+4+6 =11 11:3= 3,66 kalanlı bölünme 

 

 

 7 ile kalansız bölünebilme 

Herhangi bir doğal sayının 7 ile kalansız bölünebilmesi için bölünecek sayının 7’ ye ve 

katlarına bölünebilmesi gerekir. 

Örnek: 154 sayısı 7’ye kalansız bölünebilir çünkü 154 sayısı 7’nin katıdır. 

 

             145 sayısı 7’ye kalansız bölünemez çünkü 145 sayısı 7’nin katı değildir. 

 

 

 8 ile kalansız bölünebilme 

Doğal bir sayının 8 doğal sayısına kalansız bölünebilmesi için bölünecek sayının 8’e ve 

katlarına bölünebilmesi gerekir. 

Örnek: 154 sayısı 8’e kalansız bölünemez çünkü 154 sayısı 8’in katı değildir. 

 

             168 sayısı 8’e kalansız bölünebilir çünkü 168 sayısı 8’in katıdır. 

 

 

 9 ile kalansız bölünebilme 

Herhangi bir doğal sayının 9 ile kalansız bölünebilmesi sayıyı oluşturan rakamların sayı 

değerlerinin toplamının 9 veya 9’un katı olması gerekir. 

Örnek: 837 sayısı 9’a kalansız bölünebilir çünkü 8+3+7 = 18  

             227 sayısı 9’a kalansız bölünemez çünkü 2+2+7 = 11    9’a kalansız bölünemez. 

 

 10 ile kalansız bölünebilme 

Herhangi bir doğal sayının 10 ile kalansız bölünebilmesi sayıyı oluşturan rakamların 

birler basamağının 0 olması gerekir. 

Örnek: 830 sayısı 10’a kalansız bölünebilir çünkü birler basamağı 0’dır. 

 

             803 sayısı 10’a kalansız bölünemez çünkü birler basamağı 0 değil 3’tür. 


8 
 
 

 

1.2. Bölünebilme Kolaylıkları 
Bölme, iki sayıdan birinin içinde diğerinden kaç tane olduğunu bulma işlemidir. 

 Bir sayıyı 10 (on) sayısına bölme 

Bir sayıyı 10’a bölmek için bölünecek sayının birler basamağı 0 (sıfır) ise sağından 

(birler basamağından) bir sıfır silmek, değilse sayının sağından sola doğru virgülle bir 

basamak ayırmak gerekir. 

Örnek: 570 : 10 = 57    Sıra sende 1:  630 : 10 =  

             571 : 10 = 57,1            632 : 10 = 

          1.071 :10 = 107,1                                                    1.453 : 10 = 

 

 Bir sayıyı 100 (yüz) sayısına bölme 

Bir sayıyı 100’e bölmek için bölünecek sayının birler ve onlar basamağı 0 (sıfır) ise 

sağından (birler ve onlar basamağından) iki sıfır silmek değilse sayının sağından sola doğru 

virgülle iki basamak ayırmak gerekir. 

Örnek: 1.900 : 100 = 19   Sıra sende 2:    2.000 : 100 =  

             1.920 : 100 = 19,20 = 19,2                                    2.020 : 100 = 

             1.919 : 100  = 19,19                                                   2.019 : 100 = 

             1.923 : 100 =  19,23                  2.023 : 100 = 

             1.071 : 100 =  10,71                   2.071 : 100 = 

 

 Bir sayıyı 1.000 (bin) sayısına bölme 

Bir sayıyı 1.000’e bölmek için bölünecek sayının birler, onlar ve yüzler basamağı 0 

(sıfır) ise sağından (birler, onlar ve yüzler basamağından) üç sıfır silmek, değilse sayının 

sağından sola doğru virgülle üç basamak ayırmak gerekir. 

Örnek: 192.000 : 1.000 = 192   Sıra sende 3:  202.000 :  1.000 =    

             191.900 : 1.000 = 191,900 = 191,9    201.900 :  1.000 = 

               19.190 : 1.000 = 19,190 = 19,19                                20.230 :  1.000 = 

                 1.923 : 1.000 = 1,923                                                    2.023 :  1.000 = 

                 1.071 : 1.000 =1,071                                                    2.071 :  1.000 = 

 

 


9 
 
 

 

 Bir sayıyı 0,1 (onda bir) sayısına bölme 

 

Bir sayıyı 0,1 sayısına bölmek demek, bölünecek sayıyı 10 (on) ile çarpmak demektir. 

Çünkü 0,1 =1/10’dur.       

Örnek:  16 : 0,1 = 16 : [
1

10
] = 16 x [

10

1
] = 160    

  72 : 0,1 = 72 : [
1

10
] = 72 x [

10

1
] = 720 

          128 : 0,1 = 72 : [
1

10
] = 128 x [

10

1
] = 1.280 

 

 

Sıra sende 4:  36 : 0,1 =  

 

            84 : 0,1  = 

 

           168: 0,1 = 

 

 Bir sayıyı 0,5 (onda beş) sayısına bölme 

 

Bir sayıyı 0,5 sayısına bölmek demek, bölünecek sayıyı 2 (iki) ile çarpmak demektir. 

Çünkü 0,5 = 1/2’dir. Yani bir bütünün yarısıdır. 

Örnek:  16 : 0,5 = 16 : [
5

10
] = 16 : [

1

2
] = 16 x [

2

1
] =   32   

  72 : 0,5 = 72 : [
5

10
] = 72 : [

1

2
]  = 72x [

2

1
]  =144 

          128 : 0,5 = 128 : [
5

10
] = 128 : [

1

2
] = 128 x [

2

1
] 256 

Sıra sende 5:  36 : 0,5 =  

 

            84 : 0,5  = 

 

          168 : 0,5  = 

          

  


10 
 
 

 

 Bir sayıyı 0,25 (yüzde yirmi beş) sayısına bölme 

Bir sayıyı 0,25 sayısına bölmek demek, bölünecek sayıyı 4 (dört) ile çarpmak 

demektir. 

Çünkü 0,25 =1/4’tür. Bir bütünün çeyreğidir. 

Örnek:  16 : 0,25 = 16 : [
25

100
] = 12 : [

1

4
] = 16 x [

4

1
] = 64 

             72 : 0,25 = 72 : [
25

100
] = 72 : [

1

4
] = 72 x [

4

1
] = 288 

          128 : 0,25 = 128 : [
25

100
] = 128 : [

1

4
] = 128 x [

4

1
] = 512 

Sıra sende 6:  36 : 0,25 =  

 

            84 : 0,25 = 

 

          168: 0,25 = 

 

 Bir sayıyı 0,01 (yüzde bir) sayısına bölme 

 

Bir sayıyı 0,01 sayısına bölmek demek, bölünecek sayıyı 100 (yüz) ile çarpmak 

demektir. 

 

Çünkü 0,01 =1/100’dür. 

 

Örnek:  16 : 0,01 = 16 : [
1

100
] = 16 x [

100

1
] = 1.600    

  72 : 0,01 = 72 : [
1

100
] = 72 x [

100

1
] = 7.200 

          128 : 0,01 = 128 : [
1

100
] = 128 : [

100

1
] = 128 x [

100

1
] = 12.800 

 

Sıra sende 7:  36 : 0,01 =  

            84 : 0,01 = 

           168: 0,01 = 

 

    


11 
 
 

 

1.3. Çarpma Kolaylıkları 
Çarpma, bir sayının kendisinin “n” defa toplamının kısa yolla ifadesidir. 

12+12+12+12+12+12 = 72        
 
n = 6 
 
12 x 6 = 72  işlemidir. 

 Bir sayıyı 10 (on) sayısı ile çarpma 

Bir sayıyı 10 ile çarpmak için çarpılacak sayının sağına bir sıfır eklemek gerekir. 

Örnek: 570  x 10 = 5.700   Sıra sende 8:  630 x 10 =  

             571  x 10 = 5.710            632 x 10 = 

             

 Bir sayıyı 100 (yüz) sayısı ile çarpma 

Bir sayıyı 100 ile çarpmak için çarpılacak sayının sağına iki sıfır eklemek gerekir. 

Örnek:  19 x 100 = 1.900   Sıra sende 9:     20 x 100 =  

             192 x 100 = 19.200                                       202 x 100 = 

            

 Bir sayıyı 1.000 (bin) sayısı ile çarpma 

Bir sayıyı 1.000 ile çarpmak için çarpılacak sayının sağına üç sıfır eklemek gerekir.  

Örnek:  19 x 1.000 = 19.000   Sıra sende 10:   20 x 1.000 =  

             192 x 1.000 = 192.000                                       202 x 1.000 = 

 

 Bir sayıyı 0,1 (onda bir) sayısı ile çarpma 

Bir sayıyı 0,1 sayısı ile çarpmak demek, sayının sağından (birler basamağından) bir sıfır 

silmek ya da bölünecek sayının sağından sola doğru bir basamak virgülle ayırmak demektir. 

0,1 =1/10’dur.       

Örnek:  16 x 0,1 = 16 x [
1

10
] = 

16

10
 = 1,6    

  72 x 0,1 = 72 x [
1

10
] = 

72

10
 = 7,2 

          128 x 0,1 = 128 x [
1

10
] = 

128

10
 = 12,8 

          


12 
 
 

 

Sıra sende 11: 36 x 0,1 =  

             84 x 0,1  = 

           168 x 0,1 = 

          6.180 x 0,1 = 

 

 Bir sayıyı 0,5 (onda beş) sayısı ile çarpma 

 

Bir sayıyı 0,5 sayısı ile çarpmak demek, çarpılacak sayıyı 2’ye bölmek demektir. 

0,5 = 1/2’dir. Yani bir bütünün yarısıdır. 

Örnek:  16 x 0,5 = 16 x [
5

10
] = 16 x [

1

2
] = 

16

2
 =  8  

  72 x 0,5 = 72 x [
5

10
] = 72 x [

1

2
]  =  

72

2
 = 36 

          128 x 0,5 = 128 x [
5

10
] = 128 x [

1

2
] = 

128

2
 = 64 

 

Sıra sende 12 : 36 x 0,5 =  

              84 x 0,5  = 

            168 x 0,5  = 

 

 Bir sayıyı 0,25 (yüzde yirmi beş) sayısı ile çarpma 

Bir sayıyı 0,25 sayısı ile çarpmak demek, çarpılacak sayıyı 4 (dört) ile bölmek 

demektir. 

 0,25 = 1/4 ‘tür. Bir bütünün çeyreğidir. 

Örnek:  16 x 0,25 = 16 x [
25

100
] = 16 x [

1

4
] = 

16

4
 = 4 

             72 x 0,25 = 72 x [
25

100
] = 72 x [

1

4
] = 

72

4
 = 18 

          128 x 0,25 = 128 x [
25

100
] = 128 x [

1

4
] = 

128

4
 = 32 

 

 

  

    


13 
 
 

 

Sıra sende 13: 36 x 0,25 =  

 

             84 x 0,25 = 

 

          168 x 0,25 = 

 

 Bir sayıyı 0,01 (yüzde bir) sayısı ile çarpma 

 

Bir sayıyı 0,01 sayısı ile çarpmak demek sayının sağından (birler ve onlar 

basamağından) iki sıfır silmek ya da bölünecek sayının sağından sola doğru iki basamak 

virgülle ayırmak demektir.   0,01 = 
1

100
’dür. 

Örnek:        8.500 x 0,01 = 8500 = 85 

                        16 x 0,01 = 16 x [
1

100
] = 

16

100
 = 0,16    

  72 x 0,01 = 72 x [
1

100
] =  

72

100
 = 0,72 

          128 x 0,01 = 128 x [
1

100
] = 

128

100
 = 1,28 

      21.800 x 0,01 =  21800  = 218 

 

Sıra sende 14: 63.000 x 0,01 =  

 

                                 36 x 0,01 = 

  

                   168 x 0,01 = 

 

                 8.340 x 0,01 = 

 

 


14 
 
 

 

1.4. Sağlamalar 
Matematiksel (toplama, çıkarma, çarpma ve bölme) işlemlerde sağlama aracılığı ile 

sonucun doğru olup olmadığı bulunur. Sağlama tutuyorsa yapılan işlem doğrudur. 

1.4.1. Toplama İşleminde Sağlama 

Toplama işleminin sağlaması, toplama işleminin ters işlemi olan çıkarma işlemi ile 

yapılır. 

 

Örnek:          85               +                64              =            149  

              (I. Toplanan)            (II. Toplanan)             (Toplam) 

 

1. yol: Burada toplama işleminin doğru olup olmadığını bulmak için, Toplamdan 2. 

toplanan sayıyı çıkarırız. Eğer sonuç 1.toplanan sayıyı veriyorsa sonuç doğrudur. 

                       149                  -                 64               =             85 

        (Toplam)                     (II. Toplanan)         (I. Toplanan) 

 

2. yol: Burada toplama işleminin doğru olup olmadığını bulmak için, Toplamdan 1. 

sayıyı çıkarırız. Eğer sonuç 2. sayıyı veriyorsa sonuç doğrudur. 

                       149            -                 85                 =            64 

        (Toplam)                (I. Toplanan)                (II. Toplanan) 

 

 

 

Sıra sende 15: 735 +  28 =  

 

   362 + 129 = 

                            

1.4.2. Çıkarma İşleminde Sağlama 

Çıkarma işleminin sağlaması, çıkarma işleminin ters işlemi olan toplama işlemi ile 

yapılır. 

 
Örnek:        85               -               64                 =          21  

             (Çıkarılan)                    (Çıkan)                   (Kalan) 

 

 

 


15 
 
 

 

1. yol: Burada çıkarma işleminin doğru olup olmadığını bulmak için, Kalan sayı ile 

çıkan sayıyı toplarız. Eğer toplam çıkarılan sayıyı veriyorsa sonuç doğrudur. 

                       21             +           64              =              85  

       (Kalan)                   (Çıkan)                  (Çıkarılan) 

 

 

2. yol: Burada çıkarma işleminin doğru olup olmadığını bulmak için, Çıkarılan sayıdan 

kalan sayıyı çıkarırız. Eğer sonuç 2. sayıyı veriyorsa sonuç doğrudur. 

                       85             -           21                =            64 

    (Çıkarılan)               (Kalan)                     (Çıkan) 

 

 

Sıra sende 16:   735 -   28 =  

 

     362 - 129 = 

 

 

1.4.3. Çarpma İşleminde Sağlama 

Çarpma işleminin sağlaması yapılırken, çarpanların yerleri değiştirilerek yeniden çarpılır 

ya da çarpma işleminin ters işlemi olan bölme işlemi aracılığıyla yapılır.  

 
Örnek:   85 x 64  =  5440                       5.440 ÷  64 =  85  

               64 x 85  =  5440                       5.440  ÷  85  = 64 

 

Sıra sende 17:  21 x 28  =  

                    

 

 

 

 

 


16 
 
 

 

1.4.4. Bölme İşleminde Sağlama 

 Bölme işleminin sağlaması yapılırken; Bölünen sayı, bölen ile bölümün çarpımıyla 

kalanın toplamına eşittir. Bu işlemlere bölme işleminin sağlaması denir.  

 

Örnek: 

Bölünen    Bölen  5440   65 

 Bölüm 83 

  

Kalan     45 

 

Bölünen = (Bölen x Bölüm) + Kalan 

5440       =   (65 x 83)     + 45  

5440       =     5395         + 45 

 

Kalansız bölme işleminde bölüneni bulmak için bölenle bölüm çarpılır.  

    
5440  ÷  64  = 85                       Sağlaması: 64 x 85       =   5.440  

                                 Bölen Bölüm     Bölünen 

 

           

          Sıra sende 18:   932  ÷  32  =  

 

                    1.260  ÷ 18  =   

 

Sıra sende 19:  Aşağıdaki a ve b sayılarını bulunuz. 

 

 32a5 sayısının 5’e kalansız bölünmesi için a yerine hangi sayı gelmelidir? 

 

 

 

293b sayısında, b’nin yerine hangi sayı gelirse 3’e kalansız bölünmez? 

 


17 
 
 

 

1.5. Hesap Makinesi 
Hesap makinesi, matematikte ve günlük hayatta sayısal işlem yaparken kullanılır. 

Hesap makinesi doğru kullanıldığı takdirde, yapılacak sayısal işlemlerde sonuca kolaylıkla ve 

doğru ulaşılır. 

1.5.1. Standart (Basit) Hesap Makinesi 

Standart hesap makineleri, dört işlem (toplama, çıkarma, çarpma, bölme) hesaplamaları 

ve bazı basit matematiksel işlemleri yapmak için kullanılan aletlerdir. 

Basit hesap makinesi fonksiyonları 

 

X  Çarpma işlemi 

- Çıkarma işlemi 

+ Toplama işlemi 

/ Bölme işlemi 

= Eşittir 

% Girilen sayıya yüzdelik değer verir. 

+/- Bir sayıyı pozitif veya negatif yapar. 

M+ Ekrandaki sonucu / sayıyı hafızaya alır. 

M- Hafızaya alınmış sonucu / sayıyı siler. 

MRC Hafızaya alınmış sonucu / sayıyı görüntüler. 

C Yapılan işlemleri siler. 

CE Yalnızca son girilen değeri siler. 

ON Cihazı çalıştırır. 

OFF Cihazı kapatır. 

GT Genel toplam 

AC Cihazı açar veya yapılan işlemleri siler. 

 

1.5.2. Bilimsel Hesap Makinesi 

Dört işlemin dışında daha ayrıntılı ve karmaşık hesaplamaları gerçekleştirebilen hesap 

makineleridir. Matematik, fizik ve kimya dallarında kullanılan birçok formülü ve işlemi 

sonuçlandırabilir; grafik işlem / grafik gösterim yapabilir (fonksiyonlar, vektörler, döviz 

hesaplamaları, yüzde işlemleri, permütasyon-kombinasyon, istatistik vb.). 

 

1.5.3. Hesap Makinesi Kullanımında Kısa Yol 

Hesap makinesinde işlem yaparken, işlem yapılacak sayılar çok sıfırlı ise sıfırlar 

yazmadan işlem yapılıp, çıkan sonuca yazılmayan sıfır sayısı kadar sıfır eklenir. 

Örnek: 

36.000 x 2500 işlemini hesap makinesine yazarken 36 x 25 şeklinde yazabilir ve çıkan 

sonuca (900) 5 sıfır eklenir. (90.000.000) 


18 
 
 

 

Ondalık sayılarla işlem yaparken virgülden sonraki bölümde fazla rakam olursa çok 

ayrıntılı işlem yapmak gerekmedikçe 4’e kadar olanlar bir alt basamaktan, 5 ve yukarısı bir üst 

basamaktan yazılabilir. 

Örnek: 

0,24 x 0,08 = 0,0192 sonucu 0,02 şeklinde yazılabilir. 

0,268: 0,0307 = 8,72964169 sonucu 8,73 şeklinde yazılabilir. 

 

 

Sıra sende 20: Aşağıdaki işlemleri hesap makinesinde kısa yol ile hesaplayınız. 

İşlevlerin hesap makinesinde ne işe yaradıklarını yazınız.   

    0,55 x 0,3800 =  

     932  ÷    32     =  

          1262  ÷    18      =   

 

Hesap makinesinde ( M- ) tuşunun işlevi nedir? 

 

Hesap makinesinde ( CE ) tuşunun işlevi nedir? 

 

Hesap makinesinde ( OFF ) tuşunun işlevi nedir? 

 

Hesap makinesinde ( / ) tuşunun işlevi nedir? 

 

 

 

 

  

 

 


19 
 
 

 

TEST 1. KOLAY HESAPLAMA TEKNİKLERİ 
1.Aşağıdakilerden hangisi tam bölünebilme kuralına uyan bir işlemdir? 

a) 261÷2 b) 325÷3 c) 640÷6  d) 750÷ 11 e) 990÷10  

 

2.Aşağıdakilerden hangisi 2 ile tam bölünemez? 

a) 261  b) 324  c) 640   d) 750  e) 990 

 

3.Aşağıdakilerden hangisi 2 ile tam bölünebilir? 

a) 261  b) 323  c) 460   d) 755  e) 997 

 

4. Aşağıdakilerden hangisi 3 ile tam bölünebilir? 

a) 260  b) 325  c) 640   d) 752  e) 654 

 

5. Aşağıdakilerden hangisi 3 ile tam bölünemez? 

a) 261  b) 3.206 c) 6.435 d) 75.642 e) 996 

 

6. Aşağıdakilerden hangisi 4 ile tam bölünemez? 

a) 260  b) 3.204 c) 6.400 d) 7.563 e) 992 

 

7. Aşağıdakilerden hangisi 4 ile tam bölünebilir? 

a) 2.610 b) 4.032 c) 4.006 d) 5.754 e) 1.998 

 

8. Aşağıdakilerden hangisi 5 ile tam bölünebilir? 

a) 261  b) 324  c) 640   d) 756  e) 998 

 

9. Aşağıdakilerden hangisi 5 ile tam bölünemez? 

a) 265  b) 320  c) 645   d) 755  e) 991 

 

10. Aşağıdakilerden hangisi 6 ile tam bölünemez? 

a) 240  b) 354  c) 642   d) 756  e) 998 


20 
 
 

 

11. Aşağıdakilerden hangisi 6 ile tam bölünebilir? 

a) 242  b) 385  c) 636   d) 707  e) 909 

 

12. Aşağıdakilerden hangisi 7 ile tam bölünebilir? 

a) 261  b) 324  c) 640   d) 756  e) 998 

 

13. Aşağıdakilerden hangisi 7 ile tam bölünebilir? 

a) 162  b) 234  c) 462   d) 766  e) 907 

 

14. Aşağıdakilerden hangisi 7 ile tam bölünemez? 

a) 266  b) 329  c) 644  d) 763  e) 992 

 

15. Aşağıdakilerden hangisi 8 ile tam bölünebilir? 

a) 638  b) 234  c) 640  d) 762  e) 998 

 

16. Aşağıdakilerden hangisi 8 ile tam bölünemez? 

a) 636  b) 344  c) 464  d) 752  e) 960 

 

17. Aşağıdakilerden hangisi 9 ile tam bölünemez? 

a) 630  b) 323  c) 468  d) 765  e) 999 

 

18. Aşağıdakilerden hangisi 9 ile tam bölünebilir? 

a) 2.151 b) 320.234 c) 46.640 d) 768.756 e) 98 

 

19. Aşağıdakilerden hangisi 10 ile tam bölünebilir? 

a) 764.261 b) 234.324 c) 640.460 d) 756.768 e) 998.089 

 

20. Aşağıdakilerden hangisi 10 ile tam bölünemez? 

a) 261.160 b) 320.320 c) 46.640 d) 768.750  e) 909.098 

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 

E A C E B D B C E E C D C E C A B A C E 


21 
 
 

 

TEST 2. KOLAY HESAPLAMA TEKNİKLERİ  
1. Aşağıdaki seçeneklerden hangisi 16.987 sayısının 10 ile bölümünü verir? 

a) 169.870 b) 169,78 c) 1.698,7 d) 169,87  e) 16,987 

 

2. Aşağıdaki seçeneklerden hangisi 16897 sayısının 100 ile bölümünü verir? 

a) 169,78 b) 169,87 c) 1.698,7 d) 168,97  e) 16,897 

 

3. Aşağıdaki seçeneklerden hangisi 16.798 sayısının 1000 ile bölümünü verir? 

a) 169,870 b) 16,978 c) 1.679,8 d) 167,98  e) 16,798 

 

4. Aşağıdaki seçeneklerden hangisi 2.560 sayısının 0,1 ile bölümünü verir? 

a) 25.600 b) 256  c) 256.000 d) 25,60  e) 2,56 

 

5. Aşağıdaki seçeneklerden hangisi 2.560 sayısının 0,5 ile bölümünü verir? 

a) 25.600 b) 5120 c) 256.000 d) 25,60  e) 2,56 

 

6. Aşağıdaki seçeneklerden hangisi 256 sayısının 0,25 ile bölümünü verir? 

a) 1.024 b) 512  c) 64  d) 10,24  e) 6.400 

 

7. Aşağıdaki seçeneklerden hangisi 652 sayısının 0,01 ile bölümünü verir? 

a) 6,52  b) 65,2  c) 652,20 d) 6.520  e) 65.200 

 

8. Aşağıdaki seçeneklerden hangisi 2.560 sayısının 0,1 ile çarpımını verir? 

a) 25.600 b) 256  c) 256.000 d) 25,60  e) 2,56 

 

9. Aşağıdaki seçeneklerden hangisi 2.560 sayısının 0,5 ile çarpımını verir? 

a) 256  b) 25,60 c) 1.280 d) 128   e) 5.120 

 

10. Aşağıdaki seçeneklerden hangisi 2.560 sayısının 0,25 ile çarpımını verir? 

a) 128  b) 1.280 c) 64  d) 640   e) 6.400 


22 
 
 

 

11. Aşağıdaki seçeneklerden hangisi 2560 sayısının 0,01 ile çarpımını verir? 

a) 25,6  b) 2560 c) 25.600 d) 25,26  e) 2,56 

 

12. Aşağıdaki seçeneklerden hangisi 1.326 sayısının 0,01 ile bölümünü verir? 

a) 1,326 b) 13,26 c) 132,6 d) 13.260  e) 132.600 

 

13. Aşağıdaki seçeneklerden hangisi 438 sayısının 0,25 ile çarpımını verir? 

a) 109,5 b) 219  c) 21,9  d) 10,95  e) 1.095 

 

14. Aşağıdaki seçeneklerden hangisi 532 sayısının 0,25 ile bölümünü verir? 

a) 212,8 b) 2.128 c) 13,3  d) 133   e) 133,3 

 

15. Aşağıdaki seçeneklerden hangisi 940 sayısının 0,05 ile bölümünü verir? 

a) 470  b) 47  c) 188  d) 18.800  e) 1.880 

 

16. Aşağıdaki seçeneklerden hangisi 808 sayısının 0,05 ile çarpımını verir? 

a) 16,16 b) 16.160 c) 4,04  d) 40,4  e) 404 

 

17. 645a sayısının 5’e kalansız bölünmesi için a yerine aşağıdakilerden hangi sayı gelmelidir? 

 

a) 3  b) 4  c) 6  d) 0 veya 5  e) 1 veya 2 

 

18. 293b sayısında, b’nin yerine aşağıdakilerden hangi sayı gelirse 3’e kalansız bölünemez? 

 

a) 0  b) 1  c) 4   d) 7   e) Hiçbiri 

 

19. 293c sayısında, c’nin yerine aşağıdakilerden hangi sayı gelirse 6’ya kalansız bölünebilir? 

a) 2  b) 3  c) 4  d) 5   e) 6 

 

20. 293c sayısında, c’nin yerine aşağıdakilerden hangi sayı gelirse 9’a kalansız bölünebilir? 

a) 2  b) 4  c) 6  d) 8  e) 0 

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 

C D E A B A E B C D A E A B D E D A C B 


23 
 
 

 

 

 

 

 Kaydet 

Öğrenme, önce kaydetmekle başlar. Bu noktada, insanların bilgiyi kaydetme tarzları onların 

öğrenme stratejilerini belirler. İnsanlar temel olarak üç öğrenme tarzını kullanırlar. Fotoğrafik 

belleğe sahip olanlar, görüntü ve resimleri daha iyi kaydederler ve bu öğrenme tarzına görsel 

öğrenme denir. 

 

Ses belleğine sahip olanlar, sözcükleri ve seslere daha iyi kaydederler ve bu öğrenme tarzına 

işitsel öğrenme denir. 

 

Kas belleğine sahip olanlar da olayları, deneyimleri ve duyguları daha iyi kaydedeler ve bu 

öğrenme tarzına dokunsal (kinestetik) öğrenme tarzı denir. 

 

En güçlü kayıt, hem görerek, hem işiterek hem de uygulayarak yapılan kayıttır. Kendinizin 

ve çevrenizdekilerin öğrenme tarzlarını bilmek; hem daha doğru ve etkili iletişim kurmanızı 

hem de kendinizi ve çevrenizdeki insanların davranış kalıplarını daha sağlıklı anlamanızı sağlar.  

 

İnsanların çoğu bu sistemlerden ikisini kullanır ancak birini daha baskın olarak 

kullanmaktadır. Yalnızca birini çok ağırlıklı kullanan ve diğerlerini çok az kullanan insanlar da 

vardır ya da hepsini en üst düzeyde kullanan özel bir zekaya sahip insanlar da vardır.  

 

İnsanların görselliği, işitselliği ve dokunsallığı ilk iki yaş içerisinde çoğunlukla 

tamamlanmış olmaktadır. Bununla birlikte; bu sistemleri geliştirmek de mümkündür. 

 

 Bellekte tut 

Bellekte tutmanın en etkin yolu sizce nedir? Bir bilgiyi bellekte tumanın en etkili yolu 

tekrardır. Tekrar edilmeyen hiçbir bilgi sizin değildir. Suya yazılmış yazı gibidir. Bellek 

açısından en etkili tekrar; öğrendikten sonra ilk 30 - 45 dakika sonra yapılan tekrardır.  

Aynı zamanda, yeni öğrendiğiniz bir bilgiyi ilk gün uyuyuncaya kadar tekrar etmezseniz 

yarısının silindiğini biliyor muydunuz? Bu nedenle, öğrenilen bilgilerin o gün mutlak tekrar 

edilmesi öğrenmeyi önemli oranda artıracaktır. Günlük tekrar yoksa başarı da yoktur.  


24 
 
 

 

Uykunun öğrenmede önemli bir yeri vardır. Uyku, öğrendiğiniz bilgileri düzenler. Bu 

nedenle, uykudan önce yapılan tekrarlar inanılmaz derecede kalıcılık sağlar. 

 Geri çağır 

Geri çağırma, aslında beynimize kaydettiğimiz bilgilere erişip, kullanmaktır. Sınavlarda 

yaptığımız da budur. Sınavlarda öğrencilere beynindeki bilgiye, iki yolla ulaşır. Birincisi; 

bilgiyi bilerek. Bir bilgiyi biliyorsanız soruyu okurken hemen bilgiye ulaşırsınız. İkincisi; 

anımsayarak. Anımsamak, bilgiye bir ipi ucuyla ulaşmak demektir. Bilgiye, yanıt şıklarını 

okuduğunuzda ya da bir çağrıştırıcıyla ulaşırsınız. Öğrenciler sınavlarda bir “çağrıştırıcı” ile 

gelen bilgilere güvenebilirler. Çünkü, bu bilgiler bilinçaltından gelen bilgilerdir. Beynimize 

kayıtlı bir bilgiye erişmenin en etkili yolu rahat olmaktır. Çünkü, gerilim anında hafızamız 

devre dışı kalır ve bizler çok iyi bildiğimiz bilgilere bile ulaşamayız. Aşırı stresten dolayı adını 

bile anımsayamayan insanlarla karşılaştığımız olur. Sizlerin de en yakın arkadaşınızın adını 

anımsayamadığınız, telefon numaranızı bilemediğiniz anlar olmadı mı? Birçok öğrenci bildiği 

halde sınavda anımsayamadığım bilgileri sınavdan sonra hatırlamıyor mu? İşte bu tamamen o 

andaki gerilimden kaynaklanmaktadır. Çünkü beyin gücünü en verimli kullanmanın yolu rahat 

olmaktır.          www.aliözdemir.net’ten alınmıştır. 

 

 

 

 

ynı okulda çalışan iki öğretmen var. Öğrencileri her açıdan birbirine benziyor. Ama bir 

öğretmenin öğrencileri merakla sorular sorarken, diğer öğretmenin öğrencileri öğrenme 

meraklarını kaybediyor. Bu iki öğretmen neyi farklı yapıyor ki öğrencilerinin merakları 

farklı düzeyde? 

 

Carnegie Mellon Üniversitesi’nden Prof. Dr. George Loewenstein, bir grup üniversite 

öğrencisine fMRI makinesinin içinde sorular soruyor ve daha sonra yanıtlarını veriyor. İkinci 

gruba aynı soruları soruyor ama bir farkla. Yanıtları vermeden önce, öğrencilerden yanıtları 

tahmin etmesini istiyor. Bu sırada öğrencilerin beyin aktivasyonlarına bakılıyor. Ortaya büyük 

bir fark çıkıyor. 

 

Birinci grup soruların yanıtlarını öğrendiği an, beyinlerin “striatal” bölgesinde çok 

hareketlilik olmazken, ikinci grupta büyük bir hareketlilik oluyor. Yani, yanıtları öğrenmek 

birinci gruba keyif vermezken, ikinci gruba inanılmaz keyif veriyor. Peki, neden? Bunun 

merakla ilgisi olabilir mi? 

 

 

A 


25 
 
 

 

Merak etmek demek, bir bilgiye açlık duymak demek. Çocuğun kafasında bir bilgi boşluğu 

oluşursa, çocuk o boşluğu dolduracak bilgiye açlık duyuyor. Boşluk oluşmazsa, çocuk yeni 

bilgiye ihtiyaç duymuyor. Merak da oluşmuyor. O zaman bir öğretmen ilk önce çocuğun 

kafasında bir “bilgi boşluğu” oluşturmalı. Ama nasıl? 

 

İnsanlar deneyimlerini “bütünsel” bir çerçeveye, yani bir şemaya, oturtur. Şemalar yoluyla 

hayatı anlamlandırır. Her yeni deneyim bir şemaya eklenir ya da yeni bir şema oluşur. Buraya 

kadar sorun yok. Ama öğretmen çocuğun kafasında şema (bütünsellik) oluşturmazsa, ne 

olacak? Çocuk, hangi çerçevede “ne bildiğini” ve “ne bilmesi gerektiğini” bilmeyecek. Yani, 

bütünlük yoksa, boşluk da oluşmayacak. Bu durumda yeni bilgiye ihtiyaç duymayacak ve 

merak etmeyecek. Örneğin, size 10 farklı “puzzle”dan onar parça versem, elinizde birbiriyle 

alakası olmayan 100 parça olur.  

Hangi parçalar eksik merak etmezsiniz. Ama yüz parçalık bir “puzzle” için 90 parça versem, 

hangi 10 parça eksik merak edersiniz. Eksik olanları talep edersiniz. Kısacası, merakın oluşması 

için ilk önce bir bütünlük (şema) oluşmalı, sonra da çocuk eksik kalan yerlerin farkında olup, 

bunu tamamlama sürecine girmeli. 

 

İşte araştırmacılar bu deneyde öğrencilere tahmin ettirerek, tam olarak bunu yapmıştır. 

Öğrenciler ilk önce tahmin ederek kafalarında bir fikir oluşturmuşlardır. Yani var olan bir 

şemayı etkin hale getirmişlerdir. Yanıtlar, bu şemayı tamamlayacak mı tamamlamayacak mı 

merak etmişlerdir. Ama diğer grupta herhangi bir şema etkin hale getirilmemiştir. Dolayısıyla 

“şema boşluğunu” tamamlama ihtiyacı doğmamıştır. Onun için o bilgiyi öğrenmek çok da keyif 

vermemiştir. Peki, bu süreç neden keyiflidir? Bu süreç keyifli olmasaydı, uygarlık gelişmezdi. 

Beyin, insanları keşfetmeye ve öğrenmeye özendirmek için bu etkinliğe zevk yüklüyor. 

 

Sonuç olarak çocuklarda merak duygusu oluşturmak için, birbirinden bağımsız bilgileri 

aktarmayı bırakmalıyız. Deneyim, keşfetme, problem çözme, tartışma aracılığıyla çocukların 

kafasında bir bütünsellik (şemalar) oluşturmalıyız. O zaman çocuklar merak edecektir. Merak 

eden çocuk da öğrenme sorumluluğunu alır zaten. Onu durduramazsınız.   www.aliözdemir.net’ten alınmıştır. 

 

 

 

 

 

 

 

 


26 
 
 

 

 

 

edenin kendisini günün saatine göre düzenlemesi bilimi olan kronobiyolojiye göre her eylemin 

bir saati var. Hekimler bedenin hangi saate hangi tepkiyi verdiğini şöyle sıralamaktadır: 

 

07.00: Kortizon salgılamasıyla organizma uyanır. Beden zayıf 

olduğu için ağır sporlar yapmaktan kaçınmakta yarar vardır. 

 

08.00: Bedenin en dingin olduğu devredir. 

 

09.00: Sindirim sisteminin en iyi çalıştığı saattir. 

 

10.00: Organizma faaliyete hazırdır. İnsanın en yaratıcı ve dinamik olduğu saatlerdir. 

 

11.00: Bedenin en verimli olduğu saattir. 

 

13.00: Beden verimi epey düşer. Verimlilik gün ortalamasının yüzde 20 altındadır. 

 

15.00: Enerji geri gelmiştir. Bellek en üst noktasında çalışır. Ancak bu enerji sabahkinden daha azdır. 

 

16.00: Tansiyon ve dolaşım en iyi durumdadır. 

 

17.00: Organların faaliyeti en üst düzeydedir. Böbrekler ve mesane çok çalışır. 

 

18.00: Bedenin kendini motive etmeye (güdülemeye) çalıştığı zamandır. 

 

19.00: Tansiyon ve nabız tembelleştiği için tansiyon düşürücü ilaçlar tehlikeli olabilir. 

 

20.00: Akşam yemeği için en uygun saattir.  

 

B 


27 
 
 

 

22.00: Sindirim organlarının günlük görevi sona ermiştir. 

 

23.00: Tam dinlenme saatidir. 

 

24.00: Metabolizmanın faaliyeti giderek azalır. 

 

01.00: Verimlilik en alt düzeydedir. 

 

03.00: Bedensel ve ruhsal olarak en durgun saattir. 

 

05.00: Hormon salgılaması giderek yükselir. Kaybolan enerji geri gelir. Beden yeni bir gün için 

hazırlanmaya başlar.         www.aliözdemir.net’ten alınmıştır. 

 
 
 

   
 

ilim insanları bilinmeyenlerle uğraşırken “kolay iş bulmanın yolları” hakkında da 

istatistiksel araştırmaları bir araya getirmiş ve bir liste oluşturmuşlardır.  
 

Listeyi ilk okuduğunuzda belki inanmakta güçlük çekeceğiniz 

maddeler olacak, ama öyle görünüyor ki gizli kalmış garip gerçekler, 

bilinçaltımızı etkileyen faktörler bulunup su yüzüne çıkarılmış.  

 

Son birkaç yıl içerisinde tamamlanıp bilimsel dergilerde 

yayımlanan bu istatistiksel araştırmalarda bakın hangi kriterler 

sıralanmış: 

 

 Beklenmedik sorulara hazırlıklı olun 

Büyük şirketler artık sözlü görüşmelerde işe alacakları adaylara garip sorular sormaya 

başlamışlar. Örneğin, içeri girer girmez “İstanbul'da kaç tane berber var?” diye sorabiliyorlar. 

Doğru yanıt verilmesi beklenmeyen bu sorunun asıl amacı, işyerinde doğabilecek olağanüstü 

durumlarda ne derece tepkili, yaratıcı ve esnek olabileceğinizi ölçmek. 

 

 İşin size verileceğinden emin olarak görüşmeye gidin 

Kendine güven, eğer abartısız ama şık bir kıyafetle ve başvurduğunuz işyeri hakkında 

bilginizi sergilemekle bütünleşirse iş sizin olacaktır. 

 

 Gözlük takın 

Gözlük takanları daha profesyonel ve zeki kabul edenlerin oranı yüzde 43 çıkmış. 

Gözlüksüzseniz bile görüşmelere giderken yalancı gözlük takmanız tavsiye ediliyor. 

B 


28 
 
 

 

 

 El sıkışırken dozu doğru ayarlayın 

Can yakacak derecede sert ya da sadece dokunurcasına zayıf “el sıkıcıların” iş bulma 

konusunda şansları pek yok. 

 

 Farklı ırk ve kökenden gelenler hakkında önyargısız olun 

Unutmayın, sizi işe alacakların hangi kökenden geldiğini bilmiyorsunuz, sorulan sorulara 

dikkatli yanıtlar verin. Yani, karşınızdaki insanın Arap / Rus / Alevi / Gürcü / Çerkez / Pomak 

/ Boşnak / Gürcü / Musevi / Ermeni / Rum / ateist olabilme olasılığına karşı subjektif (öznel) 

yargılar öne sürmeyin.  

 

Bu konuda birkaç örnek de vereyim. 30 yıldır sık sık şu tür yargıları duyarım: “Gerede, 

insanlık nerede?”, “Çorum’dan adam çıkmaz”, “Kürtlerin tümü bölücüdür”, “X şehirliler 

çingenedir”, “Y şehirliler hırsızdır”, “Konyalı’lar gericidir”, “İzmirli’ler gâvurdur” vb. Bu tür 

söylemler, inanışlar cehalet ve görgüsüzlük ürünüdür. Her yöreden iyi insan da çıkar, kötü insan 

da…  

 

 Kafanızda bir planınız olsun 

“Ne iş olursa yaparım” klişesinden sıyrılıp “verilen her görev için bir plan yaparım” 

yaklaşımına girin. 

Uzman sözcüğü, az konuda çok şey bilen anlamına gelir. Herkes her işi yapamaz. Muhasebe 

konusunda eğitim almış bir kişinin sıhhi tesisat işlerini yapabilirim demesi mantıklı değildir… 

 

 Gelelim elinizde olmayan ama işverenlerin olumsuz yarıya varmasına neden olan 

garip ölçütlere 

Yüzünüzde çok sivilce varsa, kiloluysanız, aşırı zayıfsanız, çok çekici bir kadınsanız, 

yakışıklı bir erkek değilseniz, hamileyseniz, çok yaratıcı ve tecrübeli olduğunuzu sözel dile 

getiriyorsanız, “Ne içersiniz?” diye sorulduğunda su dışında bir şey istiyorsanız, yüzünüzde 

aşırı kırışıklıklar varsa, işverenle kültürel yapınız birbirine yakın değilse, medeni hâliniz 

işverenin medeni hâlinden farklı ise şansınız çok zayıflıyor.   www.aliözdemir.net’ten alınmıştır. 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


29 
 
 

 

 
 

etişmeleri esnasında çocuklarımıza kazandırılması gereken 

alışkanlıklar, Sean Covey’in “The 7 Habits of Highly Effective Teens” 

kitabına konu edilmiş.  

1. Yaşamın sorumluluğunu alma alışkanlığı kazanmak. Problemler 

karşısında, anne babasını, öğretmenini, komşusunu, yakın arkadaşlarını ve 

hatta hükümeti suçlamamayı öğrenmek. Neyin doğru olduğuna, kendince 

karar verebilmek ve karar verdiğini yapmak. 

 

2. Hayatının son hedefini ve alt hedefleri belirleme alışkanlığı 

kazanmak. Anı yaşayıp, eğlenmek ve zaman kaybetmek yerine hedeflere ulaşmak için ısrarla 

çalışmak. 

 

3. Program yapma ve mevcut programı sık sık gözden geçirme alışkanlığı edinmek. İşleri 

önemlilik ve âciliyet durumuna göre sıraya koymak ve bu sıraya göre yapmak. 

 

4. Kazanırken kazandırma alışkanlığı elde etmek. O kazanırsa ben kaybederim 

düşüncesinden uzaklaşmak. Oyuna dâhil olmanın, yenmekten daha önemli olduğunun bilincine 

varmak. 

 

5. Anlaşılmak istiyorsan, önce anlamak gerektiği alışkanlığını edinmek. Yani, samimi 

biçimde dinlemeyi bilmek. Önce, başkalarının görüşlerini duyup, sonra kendi görüşünü beyan 

etmeyi öğrenmek. 

 

6. Bir arada çalışma alışkanlığı elde etmek. Başkalarıyla iş birliği yapmamak, takım 

çalışmasına dahil olmamak, küçük bir adada yalnız kalmak gibidir. 

 

7. Sık sık kendini yenileme alışkanlığı elde edinmek. Ancak, gelişmelerden ve olaylardan 

ders almayı bilenler kendilerini yenileyebilirler.     www.aliözdemir.net’ten alınmıştır. 

 

 
 

 Küçük şeyleri dert etmeyin. 

 Kusursuz olamayacağınızı kabullenin. 

 Rahat ve ılımlı insanların çok başarılı olamayacakları düşüncesini bir yana bırakın. 

 Olumlu ve olumsuz düşünce kartopunun çığ gibi büyüme etkisini göz önüne alın. 

 Sevgi kapasitenizi geliştirin. 

 Unutmayın: Öldüğünüz zaman yapılacak işler listeniz hâlâ dolu olacaktır. 

 Kimsenin sözünü kesmeyin, cümlesini siz bitirmeyin. 

 Birisine bir iyilik yapın ve kimseye bundan bahsetmeyin. 

 Bırakın ilgiyi başkaları toplasın. 

 İçinde bulunduğunuz ânı yaşamayı öğrenin. 

 Sizden başka herkesin bilgili olduğunu düşünün. 

 Sabır geliştirme egzersizleri yapın. 

 Sevgi elini önce siz uzatın. 

Y 


30 
 
 

 

 Kendinize sorun: Bir yıl sonra bunun bir önemi olacak mı? 

 Gerçeği kabul edin: Hayat âdil değildir. 

 Arada sırada canınızın sıkılması yararlıdır: Bırakın canınız sıkılsın. 

 Her gün kendinize biraz “sessiz zaman” ayırın. 

 Tanımadığınız insanların gözlerine bakın ve gülümseyerek merhaba deyin. 

 Önce karşınızdaki kişiyi anlamayı hedefleyin. 

 Daha iyi bir dinleyici olun. 

 Eleştirme isteğinizi bastırın. 

 Unutmayın: İnsanı, edindiği huylar oluşturur. 

 İpin ucunu biraz bırakın. 

 Bir bitki yetiştirin. 

 Yürümeye, koşmaya, spor yapmaya başlayın. 

 Erken kalkmaya alışın. 

 En inatla savunduğunuz beş iddianızı sıralayın ve bu konularda yumuşamaya çalışın. 

 Konuşmadan önce derin bir soluk alın. 

 Kendi görüşlerinizden tamamen farklı makaleler ve kitaplar okuyun ve bir şeyler öğrenin. 

 Öfkeniz kabarmaya başladığı zaman 10’a kadar sayın. 

 Bugününüzü son gününüzmüş gibi yaşayın. Öyle olabilir. 

 Yaşamı olduğu gibi kabul edin. 

 Bırakın çoğu zaman başkaları haklı olsun. 

 Önce karşınızdaki kişiyi anlamayı hedefleyin. 

 Ruh durumunuzu dikkate alın. Moralinizin bozuk olduğu zamanlar sizi yanıltmasın. 

 Herkesin onayını alamayacağınızı unutmayın. Övgü ve yergi aynı şeydir. 

 Rasgele iyilikler yapın. 

 Bugün 3 kişiye onları ne çok sevdiğinizi söyleyin. 

 Herkesin farklı olabileceği gerçeğini anlayın ve saygı gösterin. 

 Sınırlarınızı öne sürmeyin, yoksa sınırlı olursunuz. 

 Başkalarının fikirlerinde biraz olsun doğruluk payı arayın. 

 Kendinizi iyi hissettiğiniz zaman şükredin. Kötü hissettiğiniz zaman ılımlı olun. 

 Aynı anda birkaç şey yapmaya kalkmayın. 

 Sahip olmak istediğiniz şeyleri değil, elde etmiş olduklarınızı düşünün. 

 Dostlarınızdan ve ailenizden bir şeyler öğrenmeye açık olun. 

 Bulunduğunuz konumdan mutlu olmaya bakın. 

 Hizmet vermeyi yaşamınızın değişmez bir parçası hâline getirin. 

 Başkalarını suçlamayı bırakın. 

 Yardım etmeye çalışırken önceliğinizi küçük şeylere verin. 

 Bir tartışmaya girecek olursanız, kendi görüşünüzü savunmadan önce karşı tarafın savını 

anlamaya çalışın. 

 Duygularınıza kulak verin; size bir şey söylemeye çalışıyorlar.  www.aliözdemir.net’ten alınmıştır. 

 

 
 


31 
 
 

 

2.YÜZDE VE BİNDE HESAPLARI 

2.1.Yüzde ve Binde Kavramı  
Yüzde nedir? 

Yüzde bir sayıyla birlikte kullanıldığında bir bütünün yüz eşit parçaya bölünmesiyle 

elde edilen birimlerden o sayı kadar biriminin toplam değerini ifade etmek için kullanılır.  

Örneğin bir sayının yüzde A'sı o sayının yüz birime bölünüp bu birimlerden A tanesinin 

toplam değerinin bulunmasıyla hesaplanır. 300 sayısı üzerinden örnek verecek olursak, bu 

sayıyı yüz eşit birime böldüğümüzde bir birimin değerini 300 / 100 = 3 olacaktır. 300 

sayısının yüzde 5'ini hesaplamak istersek 3 değerindeki birimlerden 5 tanesinin toplam 

değerini bulmamız gerekir ki bu değeri 3 x 5 = 15 şeklinde hesaplayabiliriz.  

Binde nedir? 

Binde bir sayıyla birlikte kullanıldığında bir bütünün bin eşit parçaya bölünmesiyle elde 

edilen birimlerden o sayı kadar biriminin toplam değerini ifade etmek için kullanılır.  

Örneğin bir sayının binde A'sı o sayının bin birime bölünüp bu birimlerden A tanesinin 

toplam değerinin bulunmasıyla hesaplanır. 4000 sayısı üzerinden örnek verecek olursak, bu 

sayıyı bin eşit birime böldüğümüzde bir birimin değerini 4000 / 1000 = 4 olacaktır. 4000 

sayısının binde 5'ini hesaplamak istersek 4 değerindeki birimlerden 5 tanesinin toplam 

değerini bulmamız gerekir ki bu değeri 4 x 5 = 20 şeklinde hesaplayabiliriz.  

Yüzde ve binde kavramları iş ve ticaret hayatında bazı sayısal değerlerin 

karşılaştırılmasında kullanılır. Bu değerler karşılaştırılırken yüz sayısı ya da bin sayısı temel 

olarak alınır ve gerekli işlemler yapılır. Yüzde % şeklinde, binde ise ‰ şeklinde gösterilir.  

Yüzde = 1/100  

Binde = 1/1.000 demektir. 

Örnek:  % 3=     3/100’dür.  

             ‰ 27=   27/1.000’dir.  

               ‰ 40=  40/1.000=  4/100’dür. 

 

Sıra sende 1:  % 18 =      

                ‰ 80 =       

  ‰ 7,5 =       

                        ‰ 7,95= 

 

 


32 
 
 

 

2.2.Basit Yüzde ve Binde Hesapları 
Ticari hayatta bazı sayısal değerlerde 100 ve 1.000 sayısı esas alınarak karşılaştırma yapılır.  

Bu karşılaştırma sonucunda istenen değerler hesaplanır.  

Temel sayı = S bazı yerlerde A harfi ile de gösterilebilir.  

Yüzde payı = P bazı yerlerde Y harfi ile de gösterilebilir.  

Yüzde, binde tutarı = T harfi ile gösterilir. 

 

Genel bir yüzde, binde hesaplama formülü; 

S= Yüzdesi, bindesi hesaplanacak temel sayı 

P= Yüzde, Binde kaçını istiyorsak o sayı 

T= Yüzde, Binde tutarı 

T= (S x P) / 100    T= (S x P) / 1.000 

S= (100 x T) / P   S= (1000 x T) / P    

P= (100 x T) / S   P= (1.000 x T) / S 

  

Örnek 1: 700 TL’nin % 5’i 35 TL’dir denildiği zaman 35 = (700 x 5) / 100  

             700 TL (S) temel sayıdır.  

             % 5’deki 5 sayısı  (P) yüzde payıdır,  

             35 TL ise (T) yüzde tutarıdır. 

Örnek 2: 700 TL’nin ‰ 10’u 7 TL’dir denildiği zaman 7 = (700 x 10) / 1000 

             700 TL (S) temel sayıdır.  

             ‰ 10’daki 10 sayısı  (P) binde payıdır,  

             7 TL ise (T) binde tutarıdır. 

Örnek 3: Ahmet 350.000 TL’ye Temmuz 2020 tarihinde daire satın almıştır. Alıcı ve satıcı 

ayrı ayrı olmak üzere ‰ 20 tapu harcı ödeyeceklerdir. Tapu harcını hesaplayınız.  

              350.000 TL’nin Alıcının ve satıcının ayrı ayrı ödeyeceği ‰ 20’si 7.000 TL’dir  

             350.000 TL (S) temel sayıdır. ‰ 20 deki 20 sayısı  (P) binde payıdır,  

             7.000 TL ise (T) binde tutarıdır.7.000 + 7.000 = 14.000 TL Tapu harcı tutarı 


33 
 
 

 

Sıra sende 2: 1.400 TL’nin % 5’i 70 TL’dir denildiği zaman 70 = (1.400 x 5) / 100  

             ……. TL (S) temel sayıdır.  

             % 5’deki …. sayısı  (P) yüzde payıdır,  

            …….. TL ise (T) yüzde tutarıdır. 

 

Sıra sende 3: 2.800 TL’nin ‰ 10’u 28 TL’dir denildiği zaman 28 = ( 2.800 x 10 ) / 1.000 

             …….. TL (S) temel sayıdır.  

             ‰ 10’daki … sayısı  (P) binde payıdır,  

             ……. TL ise (T) binde tutarıdır. 

 

Sıra sende 4: Salih 425.000 TL’ye Ağustos 2020 tarihinde daire satın almıştır. Alıcı ve satıcı 

ayrı ayrı olmak üzere ‰ 20 tapu harcı ödeyeceklerdir. Tapu harcını hesaplayınız.  

              425.000 TL’nin Alıcının ödeyeceği ‰ 20’si …………TL’dir. 

              425.000 TL’nin Satıcının ödeyeceği ‰ 20’si ………… TL’dir. 

             ………… TL (S) temel sayıdır. ‰ 20’deki …. sayısı  (P) binde payıdır,  

             …………TL ise (T) binde tutarıdır……. + ……. = …….. TL Tapu harcı tutarı 

 

Sıra sende 5: İsmet 2020 yılında 2.943 TL Brüt asgari ücretle çalışmaktadır. Ücretinden ‰       

7,95 damga vergisi kesilmektedir. Ödeyeceği damga vergisi tutarı ne kadardır?  

             ………… TL (S) temel sayıdır. ‰ 7,95’deki …. sayısı  (P) binde payıdır,  

             …………TL ise (T) binde tutarıdır. 

T= (S x P) / 1000 =  

 

 


34 
 
 

 

2.2.1. Yüzde, Binde Tutarının Hesaplanması (T) 

Yüz veya bin sayısı esas alınarak belirlenen TUTAR ın hesaplanmasıdır. 

Örnek 1: Bir kırtasiyeci, 25 TL’ye sattığı kitaplarda % 20 indirim yaptığına göre yaptığı 

indirim tutarı ne kadardır? 

       I . Yol                         II. Yol 

T = (S x P) / 100    100 TL   20 TL indirim   

   = (25 x 20) / 100    25 TL    a TL indirim 

   =5 TL  a = (25x20) / 100 = 5 TL indirim 

 

Örnek 2: Bir bakkal, 250 TL tutarında aldığı çikolataların son kullanma tarihi geçen   % 

12’sini iade ettiğine göre yaptığı iade tutarı ne kadardır? 

 I . Yol                         II. Yol 

T = (S x P) / 100     100 TL   12 TL iade  

   = (250 x 12) / 100     250 TL   a TL iade 

   =30 TL  a=(250x12) / 100 = 30 TL iade 

 

Örnek 3: 850 sayısının % 17’si kaçtır?  

Bu soruda 850 temel sayı, 17 ise yüzde payıdır. Bizden yüzde tutarı istenmektedir. 

Verilenleri formülde yazarsak, yüzde tutarını: 

 I . Yol                          II. Yol 

T = (S x P) / 100     100    17    

   = (850 x 17) / 100     850    a  

   =144,5  a= (850x17) / 100 = 144,5 

 

 


35 
 
 

 

Örnek 4:  Bir vatandaş 180.000 TL’ye aldığı ev için tapuya ‰ 40 oranında tapu harcı 

yatıracaktır. Yatıracağı tapu harcı tutarı ne kadardır? Bu soruda da 180.000 temel sayı, 40 ise 

binde payıdır. Bizden binde tutarı istenmektedir. Verilenleri formülde yazarsak,  

 I. Yol                          II. Yol 

T = (S x P) / 1.000      1.000    40    

   = (180.000 x 40) / 1.000     180.000   a  

   =7.200 TL      a= (180.000x40) / 1.000 = 7.200 

      

Sıra sende 6: Bir giyim mağazası, 150 TL’ye sattığı elbiselerde % 50 indirim yaptığına göre 

yaptığı indirim tutarı ne kadardır? 

 

 

Sıra sende 7: Bir dondurma firması, 4.000 TL tutarında sattığı dondurmalar için alıcı 

firmalara % 15 elektrik parası ödediğine göre, elektrik parası tutarı ne kadardır? 

 

 

 

Sıra sende 8: 1.700 sayısının % 34’ü kaçtır?  

 

 

Sıra sende 9: Bir vatandaş 320.000 TL’ye aldığı ev için tapuya ‰ 40 oranında tapu harcı 

yatıracaktır. Yatıracağı tapu harcı tutarı ne kadardır?  

 

 

 


36 
 
 

 

2.2.2. Yüzde, Binde Payının Hesaplanması (P) 

Yüz veya bin sayısı esas alınarak yüzde veya binde oranın hesaplanmasıdır. 

Örnek 1: Bir kırtasiyeci, 35 TL’ye sattığı kitaplarda 7 TL indirim yaptığına göre yaptığı 

indirim oranı % kaçtır? 

 I. Yol                         II. Yol 

P = (100 x T) / S     35 TL’de  7 TL indirim   

   = (100 x 7) / 35     100 TL’de  a TL indirim 

   = 20   a = (100x7) / 35 = 20 indirim 

 

Örnek 2: Bir bakkal, 400 TL tutarında aldığı çikolataların son kullanma tarihi geçen 50 

TL’lik kısmını iade ettiğine göre % kaçını iade etmiştir? 

 I. Yol                         II. Yol 

P = (100 x T) / S     400 TL  50 TL iade   

   = (100 x 50) / 400     100 TL  a TL iade 

   = 12,5   a= (100x50) / 400 = 12,5 indirim 

 

Örnek 3: 2.300 sayısının % kaçı 690’dır?  

Bu soruda 2.300 temel sayı, 690 ise yüzde tutarıdır. Bizden yüzde oranı 

istenmektedir. Verilenleri formülde yazarsak, yüzde oranını: 

 I. Yol                         II. Yol 

P = (100 x T) / S    2.300   690    

   = (100 x 690) / 2.300    100   a  

   = 30   a= (100 x 690) / 2.300 = 30 

 


37 
 
 

 

Örnek 4:  Bir vatandaş 300.000 TL’ye aldığı ev için tapuya 6.000 TL tapu harcı yatıracaktır. 

Yatıracağı tapu harcı tutarı ‰ kaçtır? Bu soruda da 300.000 temel sayı, 6.000 ise 

binde tutarıdır. Bizden binde oranı istenmektedir. Verilenleri formülde yazarsak,  

 I. Yol                          II. Yol 

P = (1.000 x T) / S     300.000 TL   6.000    

   = (1.000 x 6.000) / 300.000    1.000 TL   a  

   = 20    a= (1.000x6.000) / 300.000 = 20 

 

Sıra sende 10: Bir giyim mağazası, 300 TL’ye sattığı elbiselerde 75 TL indirim yaptığına 

göre yaptığı indirim oranı % kaçtır? 

 

 

 

Sıra sende 11: Bir dondurma firması, 5.000 TL tutarında sattığı dondurmalar için alıcı 

firmalara 600 TL elektrik parası ödediğine göre, ödediği elektrik parası %  kaçır? 

 

 

 

Sıra sende 12: 5.400 sayısının %  kaçı 1188’dir?  

 

 

 

Sıra sende 13: Bir vatandaş 450.000 TL’ye aldığı ev için tapuya 18.000 TL tapu harcı 

yatıracaktır. Yatıracağı tapu harcı tutarı ‰ kaçtır?  


38 
 
 

 

2.2.3. Temel Sayının Hesaplanması 

 Değerlendirmede esas olarak alınan 100 sayısının karşılığı olan değerin 

hesaplanmasıdır. 

 

Örnek 1: Hangi sayının % 10’u 500’dür?  

Bu soruda 500 yüzde tutarı, 10’da yüzde oranıdır. Bizden temel sayı istenmektedir. 

Verilenleri formülde yazarsak, temel sayıyı: 

 I. Yol                         II. Yol 

S = (100 x T) / P    100    10    

   = (100 x 500) / 10     a   500  

   = 5.000  a= (100x500) / 10 = 5.000 

Örnek 2: Bir bakkal, aldığı dondurmalar için % 12 oranında olmak üzere 360 TL’lik elektrik 

parası aldığına göre kaç liralık dondurma almıştır? 

 I. Yol                         II. Yol 

S = (100 x T) / P     100    12   

   = (100 x 360) / 12     a   360 

   = 3.000 TL  a= (100x360) / 12 = 3.000 TL 

 

Örnek 3: % 25’i 25 olan sayı kaçtır? 

Bu soruda da yüzde payı ve yüzde tutarı verilmiş olup bizden temel sayıyı bulmamız 

istenmektedir. Verilenleri formülde yazarsak, 

 I. Yol                         II. Yol 

S = (100 x T) / P     100    25   

   = (100 x 25) / 25     a   25 

   = 100    a= (100x25) / 25 = 100  


39 
 
 

 

Örnek 4:  Bir vatandaş aldığı ev için tapuya 8.000 TL tapu harcı yatıracaktır. Yatıracağı tapu 

harcı tutarı ‰ 40 olduğuna göre evin değeri kaç liradır? Bu soruda da temel sayı 

istenmektedir, 8.000 binde tutarı,40 ise ‰ oranıdır. Verilenleri formülde yazarsak,  

 I. Yol                          II. Yol 

S = (1.000 x T) / P      1.000       40   

   = (1.000 x 8.000) / 40     a   8.000 

   =  200.000 TL   a= (1.000x8.000) / 40 = 200.000 TL  

 

Sıra sende 14: Hangi sayının % 5 i 250’dir?  

 

 

 

Sıra sende 15: Bir bakkal, satın aldığı dondurmalar için satıcı firmadan % 10 oranında olmak 

üzere 450 TL’lik elektrik parası aldığına göre kaç liralık dondurma almıştır? 

 

 

 

Sıra sende 16: % 7’si 77 olan sayı kaçtır? 

 

 

 

Sıra sende 17:  İbrahim, satın aldığı ev için tapuya 6.000 TL tapu harcı yatıracaktır. 

Yatıracağı tapu harcı tutarı ‰ 20 olduğuna göre evin değeri kaç liradır?  

 


40 
 
 

 

2.3. Katma Değer Vergisinin (KDV) Hesaplanması 
Devletin kamu hizmetlerini (eğitim, sağlık, ulaşım, güvenlik alt yapı, baraj, köprü ve 

ülkemizin kalkınmasına yönelik yapılması gereken giderler) karşılamak amacıyla, kişilerden 

ve kuruluşlardan kanun yoluyla alınan paralara vergi denir. 

Katma Değer Vergisi, 25.10.1984 tarih ve 3065 sayılı kanun ile 1 Ocak 1985 tarihinden 

itibaren Türkiye'de uygulamaya başlanmıştır. Harcamalar üzerinden alınan ve yapılan bir 

harcamanın vergilendirilmesini ifade eden bir vergi türüdür. Kısaca KDV olarak ifade edilir.  

2.3.1. KDV Hariç Hesaplama 

 Mal ve hizmet bedeline KDV tutarının eklenmemiş halidir. Genellikle toptan 

satışlarda kullanılır. 

KDV Hariç Bedel (Temel Sayı) = (100 x KDV Tutarı) / KDV Oranı 

KDV Oranı (Yüzde Payı)  = (100 x KDV Oranı) / KDV Tutarı 

KDV Tutarı (Yüzde Tutarı) = (KDV Hariç Bedel x KDV Oranı) / 100 

Genel bir yüzde hesaplama formülü hatırlayalım; 

S= Yüzdesi hesaplanacak temel sayı   S= (100 x T) / P  

P= Yüzde kaçını istiyorsak o sayı   P= (100 x T) / S 

T= Yüzde tutarı     T= (S x P) / 100  

Örnek 1: 700 TL’nin % 1 KDV’si 7 TL’dir denildiği zaman 7 = (700 x 7) / 100  

             700 TL KDV Hariç bedeldir. Yani temel sayıdır.  

              % 1 KDV’deki 1 sayısı KDV oranıdır. Yani yüzde payıdır,  

             7 TL ise KDV tutarıdır. Yani yüzde tutarıdır. 

Örnek 2: 300 TL’nin % 8 KDV’si 24 TL’dir denildiği zaman 24 = (300 x 8) / 100  

             300 TL KDV Hariç bedeldir. Yani temel sayıdır.  

             % 8 KDV’deki 8 sayısı KDV oranıdır. Yani yüzde payıdır,  

             24 TL ise KDV tutarıdır. Yani yüzde tutarıdır. 

Örnek 3: KDV hariç fiyatı 10.000 TL olan ve % 18 oranında KDV’ye tabi bulunan bedel için 

KDV tutarı denildiği zaman    (10.000 x 18) / 100 = 1.800 TL KDV Tutarı 

             10.000 TL KDV Hariç bedeldir. Yani temel sayıdır.  

             % 18 KDV’deki 18 sayısı KDV oranıdır. Yani yüzde payıdır,  

               1.800 TL ise KDV tutarıdır. Yani yüzde tutarıdır. 


41 
 
 

 

Sıra sende 18. 1400 TL’nin % 1 KDV’si 14 TL’dir denildiği zaman 14 = (1.400 x 1) / 100  

             ……. TL   (S) temel sayıdır. % 1’deki …. oranı  (P) yüzde payıdır,  

            …….. TL KDV ise (T) yüzde tutarıdır. 

Sıra sende 19: 2.800 TL’nin % 8’i 224 TL’dir denildiği zaman 224 = (2.800 x 8) / 100 

             …….. TL (S) temel sayıdır. % 8’deki… sayısı  (P) yüzde payıdır,  

             ……. TL KDV ise ( T ) yüzde tutarıdır. 

Sıra sende 20: Bir ürünün satış fiyatı % 1 KDV hariç 2.500,00 TL’dir.  

  …….. TL (S) temel sayıdır. % 1’deki… sayısı  (P) yüzde payıdır,  

               ……. TL KDV ise (T) yüzde tutarıdır. 

KDV Hariç Yüzde Tutarının Hesaplanması (T) 

Yüz sayısı esas alınarak belirlenen tutarın hesaplanmasıdır. 

Örnek 1: Bir kırtasiyeci, 25 TL’ye aldığı kitaplarda % 8 KDV ödediğine göre ödediği KDV 

tutarı ne kadardır? 

 I. Yol                         II. Yol 

T = (S x P) / 100     100 TL   8 TL KDV   

   = (25 x 8) / 100     25 TL    a TL KDV 

   =2 TL   a= (25x8) / 100 = 2 TL KDV 

Örnek 2: Bir bakkal, 250 TL tutarında aldığı temizlik malzemelerine  % 18 oranında KDV 

ödediğine göre ödediği KDV tutarı ne kadardır? 

 I. Yol                         II. Yol 

T = (S x P) / 100     100 TL   18 TL  KDV  

   = (250 x 18) / 100     250 TL   a TL KDV 

   =45 TL  a= (250x18 ) / 100 = 45 TL KDV 

 


42 
 
 

 

Örnek 3: 850 liralık bir mobilyanın % 8 KDV’si kaçtır?  

Bu soruda 850 temel sayı, 8 de yüzde payıdır. Bizden yüzde tutarı istenmektedir. 

Verilenleri formülde yazarsak, yüzde tutarını: 

 I. Yol                            II. Yol 

T = (S x P) / 100     100 de   8    

   = (850 x 8) / 100     850 de   a  

   = 68   a= (850 x 8) / 100 = 68  

      

Sıra sende 21: Bir giyim mağazası, 150 TL’ye sattığı elbiselerde % 8 KDV ödediğine göre 

ödediği KDV tutarı ne kadardır?  

 

 

 

Sıra sende 22: Bir dondurma firması, 4.000 TL tutarında sattığı dondurmalar için  % 18 KDV 

hesapladığına göre, ödenecek KDV tutarı ne kadardır? 

 

 

 

 

Sıra sende 23: 1700 liralık bir mobilyanın % 8 KDV’si kaçtır?  

 

 

 

 

 


43 
 
 

 

KDV Hariç Yüzde Payının Hesaplanması (P) 

Yüz sayısı esas alınarak yüzde oranın hesaplanmasıdır. 

Örnek 1: Bir kırtasiyeci, 350 TL’ye aldığı kitaplarda 28 TL KDV ödediğine göre yaptığı 

KDV oranı % kaçtır? 

 I. Yol                         II. Yol 

P = (100 x T) / S    350 TL   28 TL KDV  

   = (100 x 28) / 350    100 TL  a KDV 

   = 8  a= (100 x 28) / 350 = 8 (% 8 KDV) 

 

Örnek 2: Bir bakkal, 2.100 TL tutarında aldığı ekmeklik una 21 TL KDV ödediğine göre % 

kaç KDV ödemiştir? 

 I. Yol                         II. Yol 

P = (100 x T) / S    2.100 TL   21 TL KDV  

   = (100 x 21) / 2.100      100 TL  a KDV 

   = 1  a= (100 x 21) / 2.100 = 1 (% 1 KDV) 

 

Örnek 3: 2.300 sayısının % kaç KDV’si 414’dür?  

Bu soruda 2.300 temel sayı, 414’de yüzde tutarıdır. Bizden yüzde oranı 

istenmektedir. Verilenleri formülde yazarsak, yüzde oranını: 

 I. Yol                          II. Yol 

P = (100 x T) / S    2300    414     

   = (100 x 414) / 2.300      100    a KDV 

   = 18   a= ( 100 x 414 ) / 2.300 = 18 (% 18 KDV) 

 


44 
 
 

 

Sıra sende 24: Bir giyim mağazası, 300 TL’ye sattığı elbiselerde 24 TL KDV ödediğine göre 

ödediği KDV oranı % kaçtır? 

 

 

 

Sıra sende 25: Bir dondurma firması, 5.000 TL tutarında sattığı dondurmalar için 400 TL 

KDV aldığına göre, aldığı KDV oranı %  kaçtır? 

 

 

 

KDV Hariç Temel Sayının Hesaplanması 

 Değerlendirmede esas olarak alınan 100 sayısının karşılığı olan değerin 

hesaplanmasıdır. 

Örnek 1:  % 8 KDV’si 500 TL olan bir malın KDV Hariç fiyatı ne kadardır?  

Bu soruda 500 yüzde tutarı, 8 ise yüzde oranıdır. Bizden temel sayı istenmektedir. 

Verilenleri formülde yazarsak temel sayı, 

 I. Yol                         II. Yol 

S = (100 x T) / P    100    8    

   = (100 x 500) / 8     a   500  

   = 6.250  a= (100x500) / 8 = 6.250 TL 

Örnek 2: Bir bakkal, satın aldığı dondurmalar için % 18 oranında 360 TL, KDV ödediğine 

göre dondurmaların KDV hariç fiyatı ne kadardır? 

  I. Yol                         II. Yol 

S = (100 x T) / P     100    18   

   = (100 x 360) / 18     a   360 

   = 2.000 TL  a= (100 x 360) / 18 = 2.000 TL 


45 
 
 

 

Sıra sende 26: % 8 KDV’si 200 TL olan bir malın KDV Hariç fiyatı ne kadardır?  

 

 

 

Sıra sende 27: Bir bakkal, satın aldığı dondurmalar için % 18 oranında 450 TL, KDV 

ödediğine göre dondurmaların KDV Hariç fiyatı ne kadardır? 

 

 

 

 

2.3.2. KDV Dahil Hesaplama 

 Mal ve hizmet bedeline KDV tutarının eklenmiş halidir. Genellikle perakende 

satışlarda kullanılır. 

KDV Hariç Mal ve Hizmet Tutarı ( MHT ) = KDV Dahil Bedel / (1+ 
𝑲𝑫𝑽 𝑶𝒓𝒂𝒏𝚤

𝟏𝟎𝟎
) 

KDV Tutarı    = KDV Dahil Bedel – KDV Hariç Mal ve Hizmet Tutarı ( MHT ) 

  

Örnek 1: KDV Dahil fiyatı 1.416 TL olan ve % 18 oranında KDV’ye tabi bulunan bir ürün 

veya hizmet için KDV tutarı ne kadardır?  

 1.416 / (1+0,18) = 1.200  

             1.200 TL KDV Hariç bedeldir.1.416-1.200 = 216 TL % 18 KDV tutarı 

           I. Yol                         II. Yol 

  1.416/(1+0,18) = 1.200 TL   100 TL     118 TL KDV Dahil Fiyat  

  1.416-1200 = 216 TL KDV Tutarı      a   1416 TL KDV Dahil Fiyat 

                                                    a= (1.416 x 100) / 118 = 1.200 TL KDV Hariç Fiyat 

                        1.416-1.200 = 216 TL KDV Tutarı 

 


46 
 
 

 

Örnek 2: KDV Dahil fiyatı 513 TL olan ve % 8 oranında KDV’ye tabi bulunan bir ürün veya 

hizmet için KDV Hariç fiyatı ne kadardır denildiği zaman 513 / (1+0,08)= 475 TL  

              I. Yol                         II. Yol 

  513/(1+0,08) = 475 TL   100 TL  108 TL KDV Dahil Fiyat  

  513-475 = 38 TL KDV Tutarı     a  513 TL KDV Dahil Fiyat 

                                               a= (513 x 100) / 108 = 475 TL KDV Hariç Fiyat 

                          513-475 = 38 TL KDV Tutarı 

Örnek 3: Bir kırtasiyeci, KDV Dahil 27 TL’ye sattığı kitaplarda % 8 KDV tahsil ettiğine 

göre KDV tutarı ne kadardır? 

           I. Yol                         II. Yol 

  27/(1+0,08) = 25 TL   100 TL   108 TL KDV Dahil Fiyat  

  27-25 = 2 TL  KDV Tutarı  a     27 TL KDV Dahil Fiyat 

                                              a= (27x100) / 108 = 25 TL KDV Hariç Fiyat 

                       27-25=2 TL KDV Tutarı 

 

Örnek 4: Bir bakkal, % 18 KDV Dahil 295 TL’ye sattığı dezenfektan malzemelerinden tahsil 

ettiği KDV tutarı ne kadardır? 

           I. Yol                         II. Yol 

  295/(1+0,18) = 250 TL    100 TL  118 TL (KDV Dahil Fiyat)  

  295-250 = 45 TL KDV Tutarı   a  295 TL (KDV Dahil Fiyat) 

                                                a= (295x100) / 118 = 250 TL (KDV Hariç Fiyat) 

                            295-250=45 TL KDV Tutarı 

 


47 
 
 

 

Örnek 5: Bir bakkal, KDV Dahil 1.414 TL tutarında aldığı ekmeklik una 14 TL KDV 

ödediğine göre % kaç KDV ödemiştir?                          

     1.414 TL – 14 TL (KDV)       1.400              14 TL KDV 

     1.400 TL (KDV Hariç)                                   100    a TL KDV   

                                                a= (100x14) / 1.400 = 1  (KDV Oranı) 

 

Örnek 6: Bir bakkal, % 18 KDV Dahil 100 TL tutarında sattığı dezenfektanın KDV Hariç 

satış fiyatı ne kadardır?                           

  100               118 TL (KDV Dahil Fiyat)  

   a       100 TL   a= (100x100) / 118 = 84,745 = 84,75 TL (KDV Hariç fiyat) 

                                   

Sıra sende 28: KDV Dahil fiyatı 708 TL olan ve % 18 oranında KDV’ye tabi bulunan 

bir ürün veya hizmet için KDV tutarı ne kadardır? 

 

 

Sıra sende 29: Bir giyim mağazası, KDV Dahil 150 TL’ye sattığı elbiselerde % 8 KDV 

tahsil ettiğine göre ödediği tahsil ettiği KDV tutarı ne kadardır? 

 

 

Sıra sende 30: Bir bakkal, KDV Dahil 48,60 TL tutarında sattığı ekmeklik undan 3,60 

TL KDV tahsil ettiğine göre % kaç KDV tahsil etmiştir? 

 

 

 


48 
 
 

 

TEST-1. YÜZDE VE BİNDE HESAPLARI 
1. 140 sayısının % 60’ı kaçtır? 

a) 70  b) 84  c) 98   d) 112  e) 140 

 

2. 160 sayısının % 30’nun % 50’si kaçtır? 

a) 24  b) 48  c) 60   d) 190  e) 240 

 

3. Hangi sayının % 20’si 24’tür? 

a) 100  b) 110  c) 120   d) 130  e) 140 

 

4. Hangi sayının % 25’inin % 15’i 12’dir? 

a) 80  b) 100  c) 120   d) 240  e) 320 

 

5. Hangi sayının % 45’i 54’tür? 

a) 80  b) 100  c) 110   d) 120  e) 140 

 

6. Hangi sayının % 45’inin 
2

3
’ü 9’dur? 

a) 27     b) 30  c) 36   d) 45  e) 90 

 

7. Bir sayının % 70’inin % 40’ı aynı sayının % kaçına eşittir? 

a) 8  b) 20  c) 28  d) 32  e) 40 

 

8. Bir sayının % 75’inin % 60’ı, aynı sayının % 15’inin kaç katıdır? 

a) 6  b) 5  c) 4   d) 3  e) 2 

 

9. Hangi sayıya kendisinin % 24’ü eklenince 62 olur? 

a) 40  b) 50  c) 60   d) 124  e) 112 

 

10. 90 sayısı, 360 sayısının yüzde kaçına eşittir? 

a) 25  b) 35  c) 45   d) 55  e) 60 


49 
 
 

 

11. 34 sayısı 40 sayısının % kaçına eşittir? 

a) 70  b) 75  c) 80  d) 85  e) 90 

 

12. A sayısının % 20’si B, B sayısının % 60’ı da C sayısına eşittir. Buna göre, C sayısı A 

sayısının % kaçına eşittir? 

a) 10  b) 12  c) 14  d) 16  e) 20 

 

13. % 5’i 50 olan sayı kaçtır? 

a) 700  b) 800  c) 900  d) 1.000 e) 1.200 

 

14. A’nın 3 katı B’ye eşitken, A ile B’nin toplamı C’ye eşittir. Buna göre, A sayısı C sayısının 

% kaçına eşittir? 

a) 25  b) 40  c) 50  d) 20  e) 10 

 

15. X sayısı Y’nin % 60’ı, Y sayısı da Z’nin % 75’idir. Buna göre, X sayısı Z sayısının % 

kaçına eşittir? 

a) 60  b) 45  c) 75  d) 50   e) 25 

 

16.Bir sayının % 20’sinin % 40’ı aynı sayının % kaçına eşittir? 

a) 8  b) 20  c) 28  d) 32  e) 40 

 

17. % 1’i 20 olan sayı kaçtır? 

a) 200  b) 2.000 c) 100  d) 1.000 e) 50 

 

18.‰ 75 % kaça eşittir? 

a) 7,5  b) 1,5  c) 3  d) 45  e) 75 

 

19. Hangi sayıya kendisinin % 40’ı eklenince 56 olur? 

a) 8  b) 20  c) 28  d) 32  e) 40 

 

20. Bir sayının % 50’sinin % 30’u, aynı sayının % 5’inin kaç katıdır? 

a) 1  b) 2  c) 3  d) 4  e) 5 

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 

B A C E D B C D B A D B D A B A B A E C 


50 
 
 

 

TEST-2. YÜZDE VE BİNDE HESAPLARI 

1.Önceden 
𝑋

20
 kişinin çalıştığı bir işyerinde, şimdi 

𝑋

10
 kişi çalışmaktadır. Bu işyerindeki 

çalışan sayısı yüzde kaç artmıştır? (1999)  

a) 120  b) 100  c) 70   d) 60  e) 50  

 

2.Bir otoparktaki arabaların % 14’ü otoparktan çıktığında, geride 258 araba kalıyor. Bu 

otoparkta başlangıçtaki araba sayısı kaçtır? (2000) 

a) 300  b) 310  c) 320   d) 330  e) 340 

 

3.19,7 sayısı 78,8 sayısının % kaçıdır? (2002) 

a) 20  b) 22,5  c) 25   d) 27,5 e) 30 

 

4. Sıfırdan farklı bir sayının % 30’u ile  
2

5
   nin toplamını bulmak için, bu sayıyı aşağıdaki 

sayılardan hangisiyle çarpmak gerekir ?  (2002) 

a) 0,3  b) 0,4  c) 0,5   d) 0,6  e) 0,7 

 

5. İbrahim elindeki A TL’nin bir bölümünü harcayarak B TL’ye bir ceket, C TL’ye de bir 

pantolon almıştır. Buna göre İbrahim, parasının yüzde kaçını harcamıştır? (2005)  

a) 
𝐴( 𝐵+𝐶 )

100
 b) 

𝐴−(𝐵+𝐶)

100
 c) 

100−(𝐵+𝐶)

𝐴
 d) 

100(𝐵+𝐶)

𝐴
 e) 

𝐵+𝐶

100𝐴
 

 

6. İki gömlekten birinin fiyatı diğerinin fiyatının % 80’idir. İki gömleğin toplam fiyatı 45 TL 

olduğuna göre, ucuz olan gömlek kaç TL’dir? (2006) 

a) 15  b) 16  c) 18  d) 19  e) 20 

 

7. Bir sınıfın % 80’i erkektir. Erkeklerin % 25’i gözlüklüdür. Buna göre, gözlüksüz erkekler 

sınıfın yüzde kaçıdır? (2007) 

a) 50  b) 55  c) 60  d) 65  e) 70 

 

8. Can bilyelerin % 20’sini Ali’ye verirse her ikisindeki bilyelerin sayısı eşit oluyor. Buna 

göre başlangıçta Ali’nin bilyelerinin sayısı, Can’ın bilyelerinin sayısının yüzde kaçıdır? 

(2008) 

a) 30  b) 40  c) 50   d) 60  e) 70 


51 
 
 

 

9.1 kg elmanın fiyatı 1 kg portakalın fiyatının % 70’idir.3 kg elma ve 5 kg portakal alan 

birinin ödediği toplam para 71 TL olduğuna göre, 1 kg. elma kaç TL’dir? (2008) 

a) 6  b) 7  c) 8   d) 9  e) 10 

 

10. İnsan vücudunun % 70’i sudur. Buna göre, 90 kg. gelen bir kişinin vücudunda kaç kilo su 

vardır? (2008) 

a) 63  b) 60  c) 57   d) 55  e) 54 

 

11. Ayşe, satın aldığı ev için tapuya 9.000 TL tapu harcı yatıracaktır. Yatıracağı tapu harcı 

tutarı ‰ 20 olduğuna göre, evin değeri kaç liradır? 

a) 300.000 b) 350.000 c) 400.000 d) 450.000 e) 500.000 

 

12. Abdullah, 2020 yılında 3.200 TL brüt ücretle çalışmaktadır. Ücretinden ‰ 7,95 damga 

vergisi kesilmektedir. Ödeyeceği damga vergisi tutarı ne kadardır?  

a) 2,54  b) 25,44 c) 25,40 d) 25,50 e) 26 

 

13. Ahmet,2020 yılında 2.943 TL asgari ücretle çalışmaktadır. 1 yıllık toplam asgari ücretin 

% 25’i kadar bireysel emeklilik için devlet desteği verilmektedir. Bir yıllık maaşını bireysel 

emekliliğe yatırdığı takdirde kaç lira devlet desteği almaya hak kazanır? 

a) 735,75 b) 300  c) 2.500 d) 8.829 e) 2.943 

 

14. Bir bakkal, KDV Hariç 700 TL tutarında aldığı ekmeklik una 7 TL KDV ödediğine göre 

% kaç KDV ödemiştir? 

a) 1  b) 8  c) 10  d) 18  e) 7 

 

15. Bir bakkal, % 18 KDV Dahil 250 TL tutarında sattığı dezenfektanın KDV Hariç satış 

fiyatı ne kadardır? 

a) 211  b) 211,86 c) 212  d) 231,48  e) 231 

 


52 
 
 

 

16.  Her ay düzenli olarak 200 TL olmak üzere, 36 ay katılım bankası çeyiz hesabına para 

yatıran Ali, 27 yaşına gelmeden evlenirse yatırdığı paranın % 15 tutarı kadar çeyiz yardımı 

alacaktır. 36 ay sonunda ne kadar çeyiz yardımı almaya hak kazanır? 

a) 880  b) 980  c) 1.080 d) 1.180 e) 360 

 

17. Her ay düzenli olarak 500 TL olmak üzere 60 ay katılım bankası konut hesabına para 

yatıran Ayşe, 60 ay sonunda konut almaya karar verirse yatırdığı paranın % 25 tutarı kadar 

konut yardımı almaya hak kazanacaktır. 60 ay sonunda ne kadar konut yardımı almaya hak 

kazanır? 

a) 2.500 b) 3.000 c) 4.500 d) 6.000  e) 7.500 

 

18. Katılım bankası hesabı aracılığıyla gramı 390 TL olan saf altından 100 gram altın alan bir 

kişi % 1 oranında vergi ödemektedir. Vergisi dahil altının gram fiyatı kaç liradan alınmış 

olur? 

a) 390  b) 391  c) 393,9 d) 429  e) 399 

 

19. Döviz kuru 6,85 TL olan Amerikan dolarından bankalar aracılığıyla döviz alan Ali % 1 

oranında vergi ödemektedir. Ali’nin 2.000 $ alması halinde, döviz bürosuna vergi dahil 

toplam kaç TL ödemesi gerekir? 

a) 13.563 b) 13.600 c) 13.700 d) 13.837  e) 14.000 

 

20. Emlak değeri 132.000 TL olan bir evin, büyükşehir sınırlarında olmamak kaydıyla ‰ 1 

emlak vergisi ve vergi tutarının % 10’u kadar kültür payı alınmaktadır. Ödenmesi gereken 

emlak vergisi ve kültür payı toplam tutarı ne kadardır? 

a) 145,20 b) 132  c) 13,20 d) 66  e) 6,60 

 

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 

B A C E D E C D B A D B D A B C E C D A 
 
 


53 
 
 

 

 
 

ş Hayatında Adap adlı kitap, profesyonel hayatta başarılı olmak için, kişinin hangi 

hünerlere sahip olması gerektiğini anlatıyor. Kitapta, her zaman ahlak kuralları içinde 

davranmak, düzgün giyinmek, iş arkadaşlarıyla iyi geçinmek, küçüğüne - büyüğüne - karşı 

cinse ve ırka karşı nasıl davranacağını bilmekten; müşterilere verilecek hediyenin seçimine, iş 

yemeği düzenine, telefonda ve bilgisayarda konuşma adabına, iş yazıları kaleme almaya, iş 

seyahatlerine, pazarlık tekniklerine kadar, iş hayatında karşılaşılacak her türlü ilişki mercek 

altına alınıyor. 

 

Dikkat edilecek noktalar 

 Bir iş görüşmesi sırasında telefonunuz çalmamalıdır. 

 Düşünmeden, rasgele konuşmamalısınız. 

 Samimi ve içtenlikle davranmalısınız. 

“Teşekkür ederim”, “Lütfen”, “Özür dilerim”, “Bir şey değil”, “Günaydın”, 

“Müsaadenizle” sözcüklerini yerinde ama sık sık kullanmalısınız. 

  Kapıyı sizden sonra gelen için tutmalı; size kapı tutulduğunda teşekkür etmelisiniz. 

 Bir hareketinizin ya da sözünüzün karşınızdaki tarafından nasıl anlaşılacağını 

düşünmelisiniz. 

 Toplu çalışma sırasında kaytarmak, işi başkasına yıkmak; hasta olmadığı halde rapor 

almak gibi davranışlar, iş hayatında iyi karşılanmaz. 

 Şirket ve kamu düzeni kurallarını çiğnemek, kendi hakkında yanlış bilgi vermek 

affedilmez hatalardır. 

 Şirket, arkadaş, müşteri mallarını aşırmak; uygun olmayan hediye kabul etmek, rüşvet 

sayılır. 

 Üstlerini dinlememek ve emirlere riayet etmemek, dışlanmanıza; hatta sonunda, işinizi 

kaybetmenize neden olabilecektir. 

 Yerine getiremeyeceğiniz bir konuda, söz vermemelisiniz. 

 Kuralların arkasından dolanmaya çalışmak, fiyatları manipüle etmek, ancak müşteri 

kaçıracaktır. 

 

Her zaman hazırlıklı olun 

 Giyiminiz, işyerinin isteği ve gereğine uygun olmalıdır. Şirketinizi, giyim tarzınızla temsil 

edebilmelisiniz. Mutlaka, temiz giyinmelisiniz. 

 Üstlerinizle görüşürken, her zaman bir not defteri ve kalemle karşılarına çıkmalı; 

görüşülecek konuda hazırlıklı olmalısınız. 

 Dinlemeyi bilmeli; karşınızdakinin sözünü kesmemelisiniz. 

 Görüş bildirirken, karşınızdakinin görüşünü de sormalı; görüşmeyi kendi görüşünüze göre 

yönlendirmemelisiniz. Hele, “Haksızsın” diyerek, görüşmeyi bitirmemelisiniz. 

 Görüşmelerde kişilerden en az 50 cm uzaklıkta durmalı; göz kontağında bulunmaktan 

kaçınmamalısınız. 

 Şaka yaparken ya da fıkra anlatırken karşınızdakini kırmamaya özen göstermelisiniz. 

 Keskin parfümünüz ve koku saçan öğle yemeğiniz, sürekli sakız çiğnemeniz başkalarının 

sizden kaçmasına neden olabilir. 

 Başkalarının yanında bağırıp çağırarak, kişileri küçük düşürmeyiniz. Sakin olunuz; yüksek 

sesle konuşmayınız. 

 Olayları şahsileştirmeyiniz. 

İ 


54 
 
 

 

 Kesinlikle dedikodu yapmayınız. Şikâyetçi olmayınız. 

 Çalıştığınız yeri ve kullandığınız gereçleri her zaman temiz tutunuz. 

 Mümkün olduğunca patronunuzdan erken gelip, ondan geç çıkınız. 

 Toplum içinde, patronunuzun kararlarını onaylayınız; gerekirse belli etmeden hatasının 

üzerini örtünüz. 

 Patronunuz, arkadaşınız değildir. İnternet sosyal arkadaşlık sitelerinde onunla 

yazışmayınız. 

 Özel sorunlarınızı, patronunuzla konuşmayınız. 

 Yükselmek istiyorsanız, daha çok para ve sorumluluk istiyorsunuz demektir. Bu da iş 

değiştirmeyi gerektirebilir. Böyle bir durumda, kesinlikle eski arkadaşlarınız ve patronunuzla 

aranızı bozmayınız.         www.aliözdemir.net’ten alınmıştır. 

 

 

 

 

 Hedefiniz nedir? Onu bilin, dağılmayın. 

 Başarının havada uçan bir talih kuşu olmadığını, bunun için hazırlık yapılması gerektiğini 

unutmayın. 

 Para kazanmak için yaşanmaz, yaşamak için para kazanılır. 

 Lüzumsuz şeylerle uğraşmayın.  

 Sağlık her şeyin başıdır. 

 Düzenli bir hayatınız olsun. 

 Başarıya ulaştığınızda bunun zevkini alın. 

 Güçlükle başarısızlığı birbirinden ayırın. 

 Başarıya ulaşanları iyi inceleyin. 

 Hangi işi yapacaksanız, o işi en iyi bilenlerle iş birliği yapın.   www.aliözdemir.net’ten alınmıştır. 

 


55 
 
 

 

 
 

nsan beyninin ayaktayken yaklaşık yüzde 10 daha fazla çalıştığı düşünülmektedir. Önemli 

kararlarınızı alırken kapalı alandaysanız, “volta atmayı” deneyebilirsiniz. Yürürken kolları 

sallamak, beynin performansını olumlu etkiler... 

 

 Yabancı bir dil öğrenme beyni güçlendiriyor. Her gün birkaç yabancı ya da yerli yeni sözcükler 

öğrenip kullanabilirsiniz. 

 

 Zihinsel jimnastik yapın. Bunun için başta Sudoku olmak üzere çeşitli bulmacalar çözün. Satranç 

gibi “akıl oyunları” oynayın. Zihinsel rutinlerinizi kırın. Bazen telefonu sol elinizle tutun, çantanızı diğer 

elinizle taşıyın, evinize başka bir yoldan gidin. 

 

Her gün güzel bir resme, manzaraya ya da fotoğrafa bakmaya çalışın... Her gün sevdiğiniz bir müziği 

bir süre gözünüz kapalı dinleyin.  

 

Günde aklımızdan 60 bin ile 80 bin arası düşünce geçer. Bu düşünceler ne hakkındaysa, yaşamımız 

da ona göre şekillenir. Unutmayın aklınızda en çok neyi düşünürseniz, hayatınızda onu çoğaltırsınız.  

 

İyi bir uyku kaliteli bir beyin için şarttır. Çok uyuyorum diye üzülmeyin.  

 

Farklı düşünme tarzları beyni geliştirir. Çocuklar ve hayvanlarla daha çok vakit geçirin. Sizden farklı 

düşünen insanlarla konuşun. 

 

Sürekli TV seyrederek beyninizi “düşük viteste” çalıştırmayın. Beyninizin sınırlarını zorlamayan 

etkinlikler beyninizi geliştirmez... 

 

Beyni yoran en önemli şey monotonluktur (tekdüzeliktir). Yaşantınızı ne kadar renklendirirseniz, 

beyninizi o kadar neşelendirirsiniz... 

 

Beyin kısa süreli hafızada 5 ile 7 arasındaki bilgiyi işleyebilir. Yaşamınızın en büyük kararlarını 

alırken “kafadan” değil, tıpkı beş hâneli iki rakam grubunu çarparken yaptığınız gibi, bir kâğıt üzerine 

yazarak ne yapacağınızı hesaplayın. Beyin tıkandığında varsayımlarla akıl yürütür. Kendinize bir 

“kanaat önderi” seçin ve onun zihnini kafanızın içindeymiş gibi düşünün.          www.aliözdemir.net’ten alınmıştır. 

 

 

 
 

enis öğrenmeye karar vermiştim ama eğitmenin yönteminin bu kadar farklı olacağını hiç 

düşünmemiştim. Sabah 7.30’da buluştuk. Ben direkt binanın içine doğru yöneldim ama 

o da ne? Hoca korta yöneldi. “Nereye hocam?” dedim. 

 

Gerçek öğrenme sahada olur 

“Korta”, dedi. Ben de “Nasıl yani? İlk önce sınıfta tenis hakkında bilgi vermeyecek 

misiniz?” dedim. Biz öğretmen eğitimlerinde ilk önce üniversitede 4 yıl eğitim veririz, ondan 

sonra adayları okula göndeririz. Öyle direkt sahaya inilmez, dedim.  

Hoca “Gerçek öğrenme sahada olur. Bilgi sınıfta kazanılan, sonra uygulanan bir şey değildir. 

Bilgi uygulama sırasında öğrenilir.” dedi. “Hoca çıldırmış olmalı” dedim. 

 

İ 

T 


56 
 
 

 

Doğrusu ne? 

Hoca raketi bana verdi ve “tut” dedi. “Hocam raketi doğru şekilde nasıl tutacağım?” dedim. 

“Şimdi ben sana top atacağım, sen istediğin gibi tut ve vur” dedi. “Hocam bunun doğru tutuşu 

vardır. Biz okullarda hep doğruyu öğretiriz” dedim. “Dene” dedi. Attı, vurdum. Nete takıldı. 

Çok kapalı tutuyordum. Bir daha attı. Yine nete takıldı. Yine kapalı tutuyordum. Raketi açtım. 

Bir daha vurdum. Çok havaya gitti. Biraz raketi kapattım. Şimdi olmuştu. Top karşıya geçmeye 

başladı. “İşte sen böyle tutacaksın. Tek doğru yoktur. Herkesin kendi doğrusu vardır” dedi. 

Hoca çıldırmış olmalı dedim. 

 

Not nerede? 

İlk ders bitti. “Eee hocam, not?” dedim. “Ne notu?” dedi. “Bana kaç verdiniz?” dedim. 

“Hocam öğrenmenin olduğu yerde not olur. Bilmiyor musunuz? Bizim okullarda böyledir” 

dedim. Hoca, “Not geliştirmez, geri bildirim geliştirir. Çocuk öğrenirken asla not verilmez” 

dedi. “Hoca çıldırmış olmalı” dedim.  

 

 

Bütünlük 

İkinci ders zamanı gelmişti. Hoca “Şuraya atacağım ‘forehand’, bu tarafa atacağım 

‘backhand’, öne atacağım ‘volley’ vuracaksın“ dedi. “Hocam, bunlar karışır, bunları ayrı ayrı 

öğretin” dedim. “Bilmiyor musunuz biz okullarda müfredatı fizik, matematik, hayat bilgisi diye 

ayırırız, ayrı ayrı öğretiriz” dedim. Hoca, “Bunu yaparsan oyunu parça parça değil, bir bütün 

olarak algılayacaksın” dedi. “Gerçek hayat bir bütündür ve bütünsel öğretilmelidir” dedi. “Hoca 

çıldırmış olmalı” dedim. 

 

Gözlem 

“Hocam servisi de öğretin” dedim. “Yalnız adım adım gösterin ki yanlış yapmayayım” 

dedim. “Ben 10 vuruş yapacağım, izle aynısını yap” dedi. “Hocam bu böyle olmaz” dedim. 

“Biz okullarda, özellikle dil öğrenirken, parça parça öğreniriz, sonra birleştiririz” dedim. Hoca, 

“Öğrenirsin ama konuşamazsın” dedi. Hoca “Bütünsel bakışı kavramadan, beyin parçaları 

birleştirmeye çalışırken amaç unutulur” dedi. “Hoca çıldırmış olmalı” dedim. 

 

En iyi hoca kim? 

İkinci ders de bitmişti. Hoca, “Dur gitme seni bir tenis hocası ile tanıştıracağım” dedi. Bir 

duvara götürdü. “Duvarla oyna. Yanlış vurursan, yanlış gelir. Doğrusunu böyle keşfedeceksin. 

Hoca da sensin, öğrenci de sensin” dedi. “Hocam, öğrenci bilmez, öğretmen bilir. Doğruyu 

yanlışı öğretmen söyler” dedim. “Öğrenmenin sorumluluğu öğretmende değil, öğrencidedir. 

Öğretmenin en büyük görevi de öğretmek değil, çocuğa öğrenmenin sorumluluğunu vermektir” 

dedi. “Hoca çıldırmış olmalı” dedim. 

 

Çıldırmış olmalı 

“Hocam, siz çıldırmışsınız” dedim. “Öğrenme sahada olur ve bütünseldir, her öğrenci 

kendisinin öğretmenidir, öğrenirken not verilmez, geribildirim verilir, herkesin doğrusu 

farklıdır” diyorsunuz. “Çıldırmış olmak, illüzyon içinde yaşamaktan ve tiyatro oynamaktan 

daha iyidir” dedi.         www.aliözdemir.net’ten alınmıştır. 

 
 


57 
 
 

 

 
 

ocukların zihinsel becerileri küçük yaşlarda anlaşılıp ona göre yönlendirilirse yetenekleri 

de gelişir. Çocuklar beyinlerinin sağ ve sol loblarını etkin şekilde kullanmayı 

öğrendiklerinde hafıza ve beyin güçlerini daha verimli kullanırlar. Beynimizin sağ ve sol yarım 

küreleri bilgiyi farklı şekilde işler. Genelde her birey beyninin bir tarafını daha ağırlıklı olarak 

kullanır. Düşünme ve öğrenme işlemleri her iki tarafta dengeli olarak kullanıldığında gerçek 

verimine ulaşır. İnsan beyninde hangi lobun etkin olacağı yüzde otuz oranında doğuştan 

belirleniyor. Yüzde yetmişi ise sonradan, eğitim sistemi ve ailelerinin yetiştirmesine göre 

gelişiyor. Genelde anne babalarının baskın lobları neyse, çocuklarda da o loblar gelişiyor. 

 

Kaliforniya Üniversitesinden Prof. Robert Ornstein’ın araştırma sonucuna göre; sağ ve sol 

beynin sohbet ettiği (iş birliği içinde olduğu, farklı ilişkiler ve bağlantılar kurduğu) zamanlarda, 

genel yetenek ve etkide çok büyük artış ortaya çıkıyor. İki yarıdan birini yoğun olarak 

kullanırken diğerini ihmal eden öğrencilerde performans eksiklikleri gözlemlemiş. Ancak bu 

“zayıf” yarının daha sonra geliştirilmesi şaşırtıcı sonuçları beraberinde getirmiş. Yani “sağ + 

sol” “1 + 1″ gibi aritmetik bir toplam gibi değil geometrik olarak beş on kat performansı 

artırmış. 

 

Beyninin hangi lobunun daha fazla çalıştığı o kişinin seçimlerinin ve kişiliğinin aynası 

oluyor. Beyin lobları incelemesi, şirketlerin eleman seçiminde, öğrencilerin de meslek 

seçimlerinde çok önemli. Bu yüzden de nörologlar ve kişisel gelişim uzmanları çok uzun 

yıllardır insan beynine ilişkin araştırmalar yapıyorlar. 

 

Kişisel gelişim uzmanı N. Herrmann, birçok insanın neden birbirinden bu kadar farklı 

tavırlar gösterdiğini merak etmiş. İnsan beyninin nasıl bir sistemle çalıştığını anlamak için kırk 

yaşından sonra nöroloji okumuş ve o yıllara kadar sadece sağ ve sol beynin çalışmalarına ilişkin 

yapılan araştırmalara bir yenisi eklenmiş. Sağ - sol beyin modelini 1981’de geliştirerek 

“bütünsel beyin” kavramını ortaya koymuş. Sağ beyin - sol beyin ayrımından daha ileri giderek 

dört çeyrekli beyin modelini oluşturmuş. Hermann’a göre her bir çeyrek, çeşitli meslekleri 

içinde barındırdığı gibi, düşünme biçimlerini de açıklıyor. 

 

Kaslarımız gibi beynimizin çeyreklerini de çalışarak geliştirebiliriz. Hep kol kasımızın 

çalışmasını tercih edersek sadece kol kasımız gelişir. Düşünce stilimizi de tercihlerimiz 

doğrultusunda çalışıp geliştirebiliriz. Düşünce stilinde bazılarımız bir bölümde güçlü tercihe 

sahipken, bazıları iki, üç ve hatta dört tercihe sahip olabilir. Çocukların erken yaşta beyinlerinin 

hangi çeyreğinin daha güçlü olduğu tespit edilerek, diğer çeyrekleri kuvvetlendirilebilir. Tüm 

kalbiyle mühendis olmak isteyen ama beyin yapısı çok uygun olmayan genç öğrenci çeşitli 

egzersizlerle beyninin bu çeyreğini geliştirebilir. Beynin çeyreklerini, gözü kapalı hayalinde 

canlandırmak, dinlediği müziğin enstrümanlarını ayırmak, ayağını yerden kaldırmadan dans 

etmek gibi egzersizlerle güçlendirilebilir. 

 

Beyin insan organları içinde sırrı en az anlaşılan organ olma unvanını koruyor. Beyin 

araştırmaları, yeteneksiz insan olmadığını ama yeteneklerini kullanamayan insan olduğunu 

gösteriyor. Toplumda başarılı lider kişilerin, beynini global olarak iyi kullanan kişiler olduğunu 

söyleyebiliriz.          www.aliözdemir.net’ten alınmıştır. 

 

Ç 


58 
 
 

 

 

 
 

İsrâ 37: Kibirli olma, alçak gönüllü davran. 

Müddesir 1-5: Kendini çok abartma. 

Fatır 19-22: Senden iyi durumda olanlara bakıp üzüleceğine, senden zor 

durumda olanları görüp rahatla. 

Tekvir 25-27: Her şeyin üstesinden gelemeyeceğini asla unutma. 

Bakara 156: Çaresizlik tuzağına düşme. Her zaman bir umut ışığı 

olduğunu aklından çıkarma. 

Beled 5-6: Her şeye hâkim olmak için uğraşıp yaşamını çekilmez hâle çevirme. 

Hucurat 10: Büyüklük kompleksine kapılıp, insanları ezerek arkadaşlarını kendinden 

uzaklaştırma. 

Muhammed 7: İyiliği karşılık beklemeden yap. 

Rum 21: Tek başına mutlu olunamayacağını bil. Çevrenin mutluluğu için çaba göster. 

Vakıâ 83-87: Ölümden korkmak yerine, ölüm gerçeğiyle yüzleş. 

Bakara 263: Yaptığın iyilikleri unut. Anlatarak onları değersizleştirme. 

Furkan 63: Sana yapılan kötülüğün karşılığını vermek yerine öfkenin dinmesini bekle. 

İnşirah 1-3: Seni huzursuz edecek işlerden uzak dur. İhtirasını törpüle. 

Mâun 4-5: Eleştirinin keskin bir bıçak olduğunu unutma. Söyleyeceklerini iyi tart. 

Mücadele 7: Hiçbir sırrın sonsuza kadar gizli kalamayacağını unutma. 

Rahman 7-9: Çıkarcı olma. Eşit davran. 

Tekâsür 1-2: Kibrine yenilip hep daha çoğunu isteyerek yaşamını zehir etme. 

Tevbe 40: En zor zamanda bile kesinlikle ümitsizliğe kapılma. 

Fecr 27-28: En sevdiğin şeyleri, başkalarıyla paylaşmanın keyfine var. 

Hakka 33-35: Yaşamının vazgeçilmezleri olsun. Onları küçük çıkarlar için asla fedâ etme.  

Haşr 10: Muhatabına güvenmek istiyorsan, önce sen güvenilir ol. 

Kalem 1-2: Yazdıklarının ve yaptıklarının peşini bırakmayacağını unutma. Gücünü 

insanların yararına kullan. 

Münafıkun 4: Bencil olma, tebrik etmeyi bil. 

Saff 2: Yalandan uzak dur. 

Ankebut 41: İyi bir dostun, paha biçilmez olduğunu aklından çıkarma. 

Al-î İmran 92: İyilik yapma arzunu, koşula bağlama. Vermek almaktan daha büyük bir 

ihtiyaçtır, asla unutma. 

En'am 50: Ön yargılarla yaşamı kendine zehir etme. 

En'am 60: Bildiklerinle açıklayamadığın şeyler, yaşamının kâbusu olmasın. 

Felâk 1-5: Korkuların tutsağı olarak yaşamaktan vazgeç. 

Hacc 46: Kendini, hep daha iyiye ulaşmak zorunda olduğuna koşullama. 

İbrahim 42: Merhametli olmaktan asla vazgeçme. 

İsrâ 23: Anne ve babana öf bile deme. 

Nîsâ 149: Kendini sürekli övmekten uzak dur. 

Yunus 12: Vazgeçilmez olmadığını kabul et. 

Enfal 56: Sözünüzde durmamanın utanç verici olduğunu aklından çıkarma. 

Necm 3: İnanma duygunu diri tut. 

Nîsâ 58: Karar verirken, vicdanının sesini duymazlıktan gelme. www.aliözdemir.net’ten alınmıştır. 

 

 


59 
 
 

 

3.ORAN VE ORANTI 

3.1 Oran Kavramı  
En az biri sıfırdan farklı, aynı birimden iki çokluğun bölümüne 

(karşılaştırılmasına) oran denir. a nın b ye oranı a / b şeklinde gösterilir. 

Dikkat: Oranlanan çoklukların birimleri aynı olmalıdır. Okul binasının boyuyla, okuldaki 

öğrencilerin kilosu karşılaştırılamaz. “Bir binanın yüksekliği, binanın önüne park etmiş olan 

arabanın yüksekliğinin 10 katıdır" şeklinde bir karşılaştırma yapılabilir. 

Örnek 1:  5 sayısının 8 sayısına oranı;  
5

8
  

Örnek 2:  Ali 10, Osman 12 yaşında ise Ali’nin yaşının Osman’ın yaşına oranı: 
10 

12
 = 

5

6
   

Örnek 3: 1 kg yağ ile 4 kg un karıştırıldığında 
𝑦𝑎ğ

𝑢𝑛
  oranı =  

1

4
 oranı olup,  

elde edilen 5 kg’lık karışımın yağ oranı: yağ (kg) / Karışım (Kg) = 
1 

5
 dir. 

elde edilen 5 kg’lık karışımın un oranı: un (kg) / Karışım (Kg) = 
4 

5
 dir. 

Örnek 4: Bir okulda 120 erkek ve 80 kız olduğunu düşünelim.  

1 
Okuldaki erkeklerin sınıftaki kızlara 

oranı 

  120 

   80 

2 Okuldaki kızların sınıftaki erkeklere 

oranı 

   80 

  120 

3 Okuldaki erkeklerin tüm sınıfa oranı 
  120 

  200 

4 Okuldaki kızların tüm sınıfa oranı ise 
   80 

  200 

 

3.1.1. Oranın Özellikleri 

 Bir oranda pay ve payda aynı sayı ile çarpılır ya da aynı sayıya bölünür ise 

oranın değeri değişmez. 

Örnek 1:  Ayşe’nin ağırlığı 36 kg, Fatma’nın ağırlığı 48 kg ise Ayşe’nin ağırlığının,  

Fatma’nın ağırlığına oranı: 
36

48
 = 

6

8
 = 

3

4
 Orandır. 

Örnek 2:  
2

3
 ile  

6

9
 oranlar arasında 3 kat orantı vardır ve aralarında orantı kurulabilir. 


60 
 
 

 

Örnek 3: 
3

X
  =  

9

18
  orantısındaki x sayısı kaç olmalıdır? Burada orantının payları arasında 3 

kat oran vardır. Payda da 3 kat bölünerek x= 18/3=6 bulunur.   

 

 Oranlar toplanır veya çıkartılırken paydalar muhakkak eşitlenir. 

 

Örnek : 
3

2 (6)
 + 

3

3 (4)
 =  

18

12
 + 

12

12
 = 

30

12
 = 

5

2
 

 

 İki oran birbiriyle çarpılırken, pay ve paydalar birbiri ile çarpılır. 

 

Örnek :  
3

2 
 × 

3

4
 =  

9

8
  

 İki oran birbiriyle bölünürken diğeri ters çevrilerek çarpılır. 

Örnek :  
3

2 
 ÷ 

5

4
 =  

3

2
 ×

4

5
 = 

12

10
 =

6

5
 

 

Sıra sende 1: Ali’nin kilosu 75 kg iken, İsmet’in boyu 105 cm ise Ali’nin kilosunun İsmet’in 

boyuna oranı nedir?  

 

Sıra sende 2: 30 kişilik bir sınıfta öğrencilerin 8 tanesi kız öğrencidir. Sınıftaki erkek 

öğrencilerin kız öğrencilere oranı nedir?  

 

 

Sıra sende 3: 28 kişilik bir sınıfta öğrencilerin 22 tanesi erkek öğrencidir. Sınıftaki kız 

öğrencilerin erkek öğrencilere oranı nedir? 

 

Sıra sende 4:    
2

a
  =  

8

20
  ise a sayısı kaç olmalıdır? 


61 
 
 

 

3.2. Orantı Kavramı  
İki ya da daha fazla oranın eşitliğine orantı denir. 

𝐚

𝐛
  =  

𝐜

𝐝
  = k;    İkili orantı  a, d dışlar b, c dışlar 

 

𝐚

𝐛
  =  

𝐜

𝐝
  = 

𝒆

 𝒇
  = k   Üçlü orantı  k= Orantı sabitidir. 

 

Örnek :  
10 

12
 = 

5

6
  ,     

3 

8
 = 

6

16
   Orantıdır 

 

3.2.1. Orantının Özellikleri 

 Bir orantıda içler çarpımı, dışlar çarpımına eşittir. 

 

Örnek :  
10 

12
 = 

5

6
       10x6 = 12x5               

3 

8
 = 

6

16
           3x16 = 6x8  

 

 Bir orantıda içler veya dışlar yer değiştirirse orantı değişmez. 

 

Örnek :  
10 

12
 = 

5

6
     ,   

6 

12
 = 

5

10
                    

 

 

   
3 

8
 = 

6

16
      ,     

 3 

6
 = 

8

16
  

 

Sıra sende 5:    
𝐚

𝟏𝟐
  =  

𝟔

𝟖
  orantısındaki a sayısı kaç olmalıdır? 

 

 

 

Sıra sende 6:    
𝟗

𝐚
  =  

𝟏𝟏

𝟗
  orantısındaki a sayısı kaç olmalıdır? 


62 
 
 

 

3.3. Doğru Orantı   
 Bir orantıda, çokluklardan biri artarken diğeri de aynı oranda artıyorsa veya biri 

azalırken diğeri de aynı oranda azalıyorsa bu çokluklar arasında doğru orantı vardır.  

Orantı problemlerinde aynı cins çokluklar alt alta gelecek şekilde yazılarak orantı 

kurulur.  

Örnek 1:  8 dairelik bir siteyi 7 günde boyayan usta, 40 dairelik siteyi kaç haftada boyar?  

   8 daireyi        7 günde boyarsa 

  40 daireyi             a günde boyar    a= (40x7) / 8 = 35 günde yani 5 haftada boyar. 

 

Örnek 2:  240 sayfalık bir kitabı 3 günde okuyan öğrenci, 360 sayfa kitabı kaç günde okur?  

   240 sayfayı         3 günde okursa 

   360 sayfayı   a günde okur    a= (360x3) / 240 = 4,5 günde okur. 

 

Sıra sende 7: Bir evi 2 günde badana yapan bir usta, 5 evi kaç günde badana yapar? 

 

 

 

Sıra sende 8: Arif günde 8 saat çalışarak 12 m2 fayans döşemektedir, 66 m2 fayansı kaç 

günde döşer? 

 

 

Sıra sende 9: Rejim yaparak 6 günde 5 kg. zayıflayan bir kişi 30 günde kaç kilo zayıflar? 

 

 

 

Sıra sende 10: 75 sayfa kitabı 2 günde okuyan öğrenci, 450 sayfa kitabı kaç günde okur?  

 


63 
 
 

 

3.4. Ters Orantı  
  Bir orantıda çokluklardan biri artarken diğeri aynı oranda azalıyorsa veya biri 

azalırken diğeri aynı oranda artıyorsa bu çokluklar arasında ters orantı vardır. 

Örnek 1:  Bir siteyi iki usta 4 günde boyuyorsa, dört usta kaç günde boyar?  

2 usta   4 günde boyuyorsa 

4 usta              a günde boyar                         a = (2x4) /4= 2 günde boyar. 

 

Örnek 2: Bir araba 50 km/sa hızla gideceği mesafeye 6 saatte varıyor. Hızını 60 km/sa ’ya 

çıkartırsa aynı mesafeye kaç saatte varır?  

50 km hızla   6 saatte 

60 km hızla                 a saatte                         a = (50x6) /60= 5 saatte varır. 

 

Örnek 3:  Bir kümeste 15 tavuğa 25 gün yetecek kadar yem vardır. 5 gün sonra 3 tavuk 

ölüyor. Kalan yem tavuklara kaç gün yeter?  

Burada orantıyı 5 gün sonrası için kuracağız. 

15 tavuk   20 gün 

12 tavuk                  a gün                         a = (15x20) /12= 25 gün yeter. 

 

Sıra sende 11: Bir araba 90 km/sa hızla gideceği mesafeye 5 saatte varmaktadır. Hızını 75 

km/sa ’ya düşürürse kaç saatte varır?  

 

 

Sıra sende 12: Bir işi günde 8 saat çalışarak 12 günde yapan bir işçi, günde 12 saat çalışarak 

kaç günde bitirir? 

 

 

Sıra sende 13: Bir ahırda 60 ineğe 50 gün yetecek kadar yem vardır. 20 gün sonra 10 inek 

satılırsa, kalan yem kalan ineklere kaç gün yeter? 


64 
 
 

 

3.5. Birleşik Orantı ( Birleşik Üçlü Kuralı ) 
Bir orantıda, eşit değerde ikiden fazla oran varsa bu orantıya birleşik orantı denir. 

Birleşik orantıda sadece doğru orantı veya sadece ters orantı olabileceği gibi aynı 

orantı içinde hem ters hem de doğru orantı olabilir. 

Örnek 1: Bir telefon tamircisi günde 4 saat çalışarak 3 günde 36 adet telefon tamir 

edebildiğine göre aynı işçi günde 6 saat çalışarak 6 günde kaç adet telefon tamir edebilir? 

4 saat çalışarak  3 günde  36 telefon tamir  

6 saat çalışarak  6 günde  x telefon tamir  

 

Birinci iş

İkinci iş
=

Birinci iş ile ilgili değerlerin çarpımı

İkinci iş ile ilgili değerlerin çarpımı
 

 

36

𝑎
 = 

4×3

6×6
   a×4×3 = 6×6×36  a= 

6×6×36

4×3
    = 108 telefon tamir eder. 

 

Örnek 2: Belediyede yol yapımında çalışan 8 işçi günde 8 saat çalışarak 2 günde 100 m2 

parke taşı döşerse, 4 işçi günde 6 saat çalışarak 4 günde kaç m2 parke taşı döşer? 

8 işçi  8 saat çalışarak   2 günde  100 m2 parke taşı döşerse 

4 işçi  6 saat çalışarak   4 günde  a m2 parke taşı döşer 

Birinci iş

İkinci iş
=

Birinci iş ile ilgili değerlerin çarpımı

İkinci iş ile ilgili değerlerin çarpımı
 

 

100

𝑎
 =  

8×8×2

4×6×4
  a×8×8×2 = 4×6×4×100    

a= 
4×6×4×100

8×8×2
    = 

1×3×1×100

2×2×1
 = 75 m2 

 


65 
 
 

 

Örnek 3: Eşit hızdaki 4 işçi 50 m2 halıyı 10 günde dokuyor. Buna göre 3 işçi 60 m2 halıyı kaç 

günde dokur?  

4 işçi          50 m2 halı          10 gün     

3 işçi          60 m2 halı          a   gün      

 

Birinci iş

İkinci iş
=

Birinci iş ile ilgili değerlerin çarpımı

İkinci iş ile ilgili değerlerin çarpımı
 

       

50

60
  =  

4 × 10

3 ×  𝑎
        50 × 3 × a = 60 × 4 × 10          150×a = 2400          a = 16  

 

Örnek 4: Eş güçte 8 işçi 30 metre kanalı 15 günde tamir ediyor. Buna göre aynı nitelikteki 12 

işçi 45 metre kanalı kaç günde tamir eder? 

  8 işçi           30 m         15 günde   

12 işçi           45 m           a günde 

Birinci iş

İkinci iş
=

Birinci iş ile ilgili değerlerin çarpımı

İkinci iş ile ilgili değerlerin çarpımı
 

 

30

45
   =    

8×15

12×𝑎
          30×12×a = 45×8×15          360×a = 5400          a = 15       

 

Sıra sende 14: Aynı güçte 12 işçi, 20 günde, 30 m2 halı dokuyabildiğine göre, aynı nitelikte 

16 işçi 24 m2 halıyı kaç günde dokur? 

 

Sıra sende 15: Yol yapımında çalışan 4 işçi, günde 5 saat çalışarak 4 günde 50 m2 parke taşı 

döşediğine göre, 5 işçi günde 6 saat çalışarak 2 günde kaç m2 parke döşer?  


66 
 
 

 

TEST-1. ORAN VE ORANTI 
1. Ali 20, Ayşe 24 yaşında ise Ali’nin yaşının Ayşe’nin yaşına oranı kaçtır? 

a) 
3

2
           b) 

5

6
      c) 

6

5
  d) 

3

2
  e)  

1

2
 

 

2. 4 usta günde 15 parça iş yaparsa aynı nitelikte 12 usta günde kaç parça iş yapar? 

a) 10          b) 15      c) 30  d) 45  e) 60 

 

3. 6 işçinin 18 günde yaptığı işi, aynı nitelikte 4 işçi kaç günde yapar?  

a) 12  b) 15  c) 18   d) 24  e) 27 

 

4. 6 işçi 8 günde 80 m2 halı dokursa, aynı nitelikte 9 işçi 6 günde kaç m2 halı dokur? 

a) 60  b) 70  c) 80   d) 90  e) 108 

 

5. 6 işçi 7 parça işi 6 günde bitirirse, aynı nitelikte 9 işçi 14 parça işi kaç günde bitirir? 

a) 6  b) 7  c) 8  d) 9  e) 10 

 

6. 4 işçi günde 4 saat çalışarak 3 günde 36 m2 duvarı boyarsa,6 işçi günde 4 saat çalışarak 6 

günde kaç m2 lik duvarı boyar? 

a) 108  b) 96  c) 90  d) 84  e) 72 

 

7.  Bir fabrika % 72 kapasiteyle günde 15 saat çalıştırıldığında 10 günde ürettiği miktardaki 

ürünü,% 90 kapasiteyle ve günde 12 saat çalıştırılarak kaç günde üretir?  

a) 6  b) 7  c) 8  d) 9  e) 10 

 

8.  10 kg. vişneden 4 kg. reçel elde edilirse,12 kg. reçel elde edebilmek için kaç kilo vişne 

gerekir?  

a) 30  b) 40  c) 48   d) 50  e) 60 

 

9.  40 kg. pancardan 4 kg. pekmez elde edilirse, 100 kg. pancardan kaç kilo pekmez elde 

edilir? 

a) 8  b) 9  c) 10   d) 11  e) 12 

 

10. 2 usta bir duvarı 4 günde boyadığına göre 4 usta aynı duvarı kaç günde boyar? 

a) 1  b) 1,5  c) 2  d) 2,5  e) 3 


67 
 
 

 

11. Aynı iş gücüne sahip 3 işçinin 15 günde yaptığı bir işi 9 işçi kaç günde yapar? 

a) 4  b) 5  c) 6  d) 2  e) 3 

 

12. Her 150 gram una 20 gram şeker katılan 680 gramlık karışımda kaç gram şeker vardır?  

a) 20  b) 40  c) 60  d) 80  e) 100 

 

13. Her 150 gram una 20 gram şeker katılan 680 gramlık karışımda kaç gram un vardır?  

a) 300  b) 400  c) 500  d) 600  e) 680 

 

14-  
4

a
  =  

12

9
    orantısındaki a sayısı kaç olmalıdır? 

a) 3  b) 4   c) 5           d) 6            e) 7 

 

15- 
a

12
  =  

3

4
  orantısındaki a sayısı kaç olmalıdır? 

a) 2  b) 4            c) 6      d) 8       e) 9 

 

16. 250 g fındık 20 TL olduğuna göre fındığın kilosu kaç TL’dir?  

a) 50  b) 60   c) 80           d) 90            e) 100 

 

17. 200 g leblebi 5 TL olduğuna göre leblebinin yarım kilosu kaç TL’dir?  

a) 7,5  b) 10   c) 12,5  d) 15            e) 20 

 

18. Ahmet 15, Mehmet 25 yaşında ise Ahmet’in yaşının Mehmet’in yaşına oranı kaçtır? 

a) 
3

5
           b) 

5

6
      c) 

6

5
  d) 

3

2
  e)  

1

2
 

 

19.Bay, bayan ve çocuklardan oluşan bir grupta 30 kişi vardır. Bu gruptaki bay, bayan ve 

çocuk sayıları sırasıyla 4, 5 ve 6 ile orantılı olduğuna göre, gruptaki çocuk sayısı kaçtır? 

a) 6  b) 10  c) 12   d) 18  e) 24 

 

20.Bay, bayan ve çocuklardan oluşan bir grupta 75 kişi vardır. Bu gruptaki bay, bayan ve 

çocuk sayıları sırasıyla 4, 5 ve 6 ile orantılı olduğuna göre, gruptaki bayan sayısı kaçtır?  

a) 5  b) 10  c) 15   d) 20  e) 25 

 

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 

B D E D C A E A C C B D D A E C C A C E 

 


68 
 
 

 

TEST-2. ORAN VE ORANTI  
 

1. Bugünkü yaşları 6 ve 8 ile orantılı olan iki kardeşin 6 yıl sonraki yaşları 4 ve 5 ile orantılı 

olacaktır. Bu iki kardeşten büyük olanın bugünkü yaşı kaçtır? (1998) 

a) 26         b) 24  c) 20  d) 18  e) 16 

 

2. a ve b sayıları sırasıyla 0,5 ve 0,25 sayıları ile orantılıdır.  
𝑎+𝑏

𝑏
 oranı kaçtır? (1999) 

a) 3          b) 4      c) 
3

2
  d) 

5

2
  e)  2 

 

3. x ile y pozitif sayıları ters orantılıdır. x=12 iken, y=4 olduğuna göre; x=3 iken y’nin değeri 

kaçtır? (2001)  

a) 12  b) 14  c) 16   d) 18  e) 20 

 

4. A,B,C birer doğal sayı ve     
𝐴

𝐵
 = 

𝐵

𝐶
 = 3      A= B+30     olduğuna göre, C kaçtır? (1999) 

a) 45  b) 30  c) 20   d) 15  e) 5 

 

5. 750 m2’lik bir bahçe 2 işçi tarafından 15 saatte çapalandığına göre, 2500 m2’lik bir bahçe 4 

işçi tarafından kaç saatte çapalanır? (2002) 

a) 25  b) 24  c) 23  d) 22  e) 20 

 

6. 15, a, 2a sayılarının aritmetik ortalaması 75 olduğuna göre, a kaçtır? (2003) 

a) 55  b) 60  c) 65  d) 70  e) 75 

 

7.  
𝑎

𝑏
 =  

3

8
   olduğuna göre  

2𝑎+3𝑏

𝑏
  oranı kaçtır? (2006) 

a) 
1

2
    b) 

3

4
     c) 

5

4
    d) 

9

4
     e) 

15

4
 

 

8. Bay, bayan ve çocuklardan oluşan bir grupta 60 kişi vardır. Bu gruptaki bay, bayan ve 

çocuk sayıları sırasıyla 4, 5 ve 6 ile orantılı olduğuna göre, gruptaki çocuk sayısı 

kaçtır?(2008) 

a) 6  b) 10  c) 12   d) 18  e) 24 

 

9. Yasin’in boyunun uzunluğunun Orhan’ınkine oranı 
7

9
 ‘dur. Yasin ile Orhan’ın boy 

uzunluklarının farkı 30 olduğuna göre, boy uzunluklarının toplamı kaç cm’dir? (2008) 

a) 235  b) 240  c) 250   d) 265  e) 270 

 

10. Kahvenin 600 gramı 55,20 TL olduğuna göre, 150 gramı kaç TL’dir? (2002) 

a) 13,80 b) 14,20 c) 14,80 d) 16,80 e) 18,40 

 


69 
 
 

 

11. Pul biberin 150 gramı a TL, yarım kilogramı (10a-20) TL’dir. Pul biberin 1 kilogramı kaç 

TL’dir? (2008) 

a) 10  b) 15  c) 17  d) 19  e) 20 

 

12. Her 300 gram una 40 gram şeker katılarak hazırlanan 1 kg 360 gramlık karışımda kaç 

gram şeker vardır? (2008) 

a) 120  b) 140  c) 160  d) 180  e) 200 

 

13. Bugünkü yaşları toplamı 480 olan bir grup öğrencinin 4 yıl önceki yaş ortalaması 28’dir. 

Buna göre gruptaki öğrenci sayısı kaçtır? (2008) 

a) 10  b) 15  c) 18  d) 20  e) 22 

 

14. Aynı verimlilikle çalışan 9 işçi bir işi 12 günde bitirebiliyor. Bu işçiler 7 gün birlikte 

çalıştıktan sonra bir kısmı işten ayrılıyor. Diğer işçiler işin kalan kısmını 9 günde bitirdiğine 

göre, kaç işçi işten ayrılmıştır? (2002) 

a) 1  b) 2            c) 3      d) 4       e) 5 

 

15. Ayşe bir işi, Esra’nın bitirdiği sürenin yarısı kadar sürede bitirebilmektedir. Aynı işi ikisi 

birlikte 2 günde bitirdiklerine göre, Esra tek başına kaç günde bitirebilir? (2003) 

a) 4               b) 5              c) 6         d) 7    e) 8 

 

16. Bir lokantaya giden Ahmet’in 40 TL’si, Burak’ın 30 TL’si ve Cemil’in 20 TL’si vardır. 

Bu üç arkadaş, gelen 63 TL’lik hesabı paralarıyla doğru orantılı paylaşırsa Ahmet kaç TL 

öder? (2012) 

a) 21  b) 24  c) 25  d) 27  e) 28 

 

17. Bir kitaplıktaki İngilizce kitaplarının sayısının Türkçe kitaplarının sayısına oranı 
5

11
 ‘dir. 

İngilizce kitapların sayısı 400’den fazla olduğuna göre bu kitaplıkta en az kaç kitap vardır? 

(1995) 

a) 1296 b) 1204 c) 1195 d) 1094 e) 1092 

 

18. Bir sınıftaki kız öğrenciler 1,2 sayısıyla, erkek öğrenciler 1,4 sayısıyla orantılıdır. Bu 

sınıftaki kız öğrenciler en az kaç kişidir? (1984) 

a) 3  b) 4  c) 5  d) 6  e) 12 

 

19. Un, yağ ve şeker ağırlık bakımından sırasıyla 2, 3, 4 oranında karıştırılarak 18 kg’lık bir 

hamur yapılıyor. Kullanılan un miktarı yağ miktarından kaç kg. azdır? (1985) 

a) 1  b) 2            c) 3      d) 4       e) 5 

 

20. İki çocuğun ağırlıkları oranı 
5

7
 , farkı ise 12 kg olduğuna göre, bu çocukların ağırlıkları 

toplamı kaçtır? (1992) 

a) 36               b) 48              c) 60         d) 72    e) 80 

 

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 

B A C E A D E E B A E C B D C E A D B D 
 


70 
 
 

 

 
 

ilinçaltınızda her sorunun cevabı vardır. Uykuya dalmadan önce bilinçaltına “Sabah 6'da 

kalkacağım” emrini verirseniz sizi tam saatinde uyandıracaktır. 

 

Her gece yatarken kendi kendinize söylediğiniz “olumlu” ifadeler sağlığınızın ve 

yaşantınızın kusursuz olması yönünde olsun. Bilinçaltınız bu ifadeyi buyruk olarak algılayıp 

buyruğunuzu yerine getirecektir. 

 

Bir kitap yazmak, mükemmel bir konuşma yapmak istiyorsanız, bu fikri sevgiyle hissederek 

bilinçaltınıza iletin; o da size istediğiniz karşılığı verecektir. 

 

Asla “bunu yapamam” ya da “şunun olması imkânsız” gibi sözler söylemeyin. Bilinçaltınız 

bunu yalın anlamlarıyla alacak ve bu düşüncelerden dolayı yapmak istediğiniz şey için 

yeteneğiniz olmadığını kabul edecektir. Size zarar verecek ya da canınızı yakacak şeyler 

düşünmeyin. Çünkü neye inanırsanız onunla karşılaşacaksınız. 

 

En doğru şekilde düşünüp hissetmeye başlarsanız huzurlu bir zihne sahip olmanız 

kaçınılmaz olur. Bilinçaltınız, zihninizden geçirip doğru olduğunu iddia ettiğiniz her şeyi kabul 

edecek ve size bunu yaşatacaktır. Bilinciniz kapıdaki bekçidir. En önemli işlevi bilinçaltını, 

yanlış izlenimlerden korumaktır. İyi şeylerin olabileceğini ve şu anda olmakta olduğunu 

düşünmeyi her zaman tercih edin.       www.aliözdemir.net’ten alınmıştır. 

 

 
 
 

 

 
 

nsanlar ikiye ayrılırlar: Dinlemeyi bilenler ve dinlemeyi bilmeyenler. Dinlemeyi 

bilmeyenler, genellikle ya kendi söyleyecekleri sözün dinleyeceklerinin hepsinden daha 

önemli ve öncelikli olduğunu düşünürler; ya da karşısındakinden dinleyeceği herhangi bir şeyin 

önemli olmayacağı kanısındadırlar.  

 

Yani, karşısındakileri küçük görürler yahut da durmadan kendilerini övme eğilimleri vardır.  

 

Dinlemeyi bilmeyenlere bir şey anlatmak zordur; anlatmaya gider, onu dinler; kendi 

anlatacağınız şeyi anlatmaktan vazgeçer ve dönüp gelirsiniz. 

B 

İ 


71 
 
 

 

 

“Kişisel Başarı” konusunda en önemli ipuçlarını veren kişi Keith Ferrazzi’dir. Ferrazzi’nin 

“Hiçbir Zaman Tek Başına Yemeğe Kalkma” (Never Eat Alone) ve “Arkanda Kim Var” 

(Who’s Got Your Back) adlı kitapları, iş ilişkilerinde başarı konusunun temel taşlarından biri 

oldu.  

 

İşte, dinlemeyi bilmeyenler, her mamanın sadece kendilerine ait olduğunu zanneder; 

paylaşmayı ret eder, her şeyi kendilerinin bildiğini düşünürler.  

 

Bunlar, en yakınlarına bile “sorumluluk” ve dolayısıyla “başarı hırsı” vermekten kaçınan 

kişilerdir. 

 

Sadece dinle 

Mark Goulston “Sadece Dinle” adlı eserinde kişileri sadece dinleyerek gönüllerini nasıl 

kazanabileceğinizi ve onları istediğiniz tarafa nasıl yönlendirebileceğinizi anlatıyor. Aslında, 

psikologların yaptığı temel şey de bu değil mi? İnsanların ihtiyaçları, arzuları ve gündemleri 

vardır.  

 

Kişilerin başkalarından sakladıkları sırları bulunur ve bu sırların sürekli kafalarını meşgul 

etmesi, onları strese sürükler; hedeflerini gerçekleştirmede ciddi engel oluşturur. Bunları 

birisine anlatma ihtiyacı içindedirler. Dinlemeyi bilmeyen kişiler karşısında, çeşitli sıkıntılarla 

boğuşan insanlar bu sıkıntılarından bir nebze olsun kurtulmak yerine, kendilerini 

ilgilendirmeyen konuları dinlemek zorunda kalırlar.  

 

Sürekli konuşan kişi, aslında, ilgilendiği konuları başkasına anlatırken bu konularla ilgili 

eksiklikleri de yakalamaktadır. Ne de olsa bir konuyu en iyi öğrenmenin ve konudaki eksikleri 

bulmanın yolu, konuyu başkasına anlatmak ve öğretmektir.  

 

Durmadan konuşan kişi, bu yolla bir ihtiyacını daha gidermiş; ama buna karşılık, onu dinleyen 

içine daha fazla kapanmış; anlatmak istediğini anlatamamış ve kaçınılmaz olarak gittikçe 

konuşandan uzaklaşmak zorunda kalmıştır. 

 

Goulston, iş hayatında olsun, ilişki kurma sırasında olsun, konuşma ve dinleme arasında bir 

denge kurmak gerektiğini söylüyor.  

 

Polislere öğretilen teknikler arasında, karşısındakini dinlemek ve kendini onun yerine koymak 

(empati) vardır.  

 

Dinlemeye odaklı davranış biçimi, yalnız iş hayatında değil, evlilik hayatında hatta, tüm 

yaşamda önem kazanıyor ve “pazarlık teknikleri” arasında baş sıraya yükseliyor. 

 

Sadece dinleyerek insanları “hayır” söyleminden “evet” söylemine doğru 

yönlendirebilirsiniz. İnsanlar onlarla ilgilenilmesini, onlara değer verilmesini, kendilerinden 

bahsedilmesini isterler. Sizin karşılarında değil, yanlarında olduğunu bilmek eğilimindedirler. 

Kendilerine teşekkür edilmesini ve gereğinde kendilerinden özür dilenmesini beklerler. 

Birisiyle hayat boyu arkadaş kalmayı istiyorsanız, onu dinlemeyi bilin yeter. www.aliözdemir.net’ten alınmıştır. 

 


72 
 
 

 

 
 

ambu ağacı tohumu ekilir ve sularmış. İlk yıl hep toprağa ve dolayısıyla tohuma su 

vermekle geçermiş. İkinci yıl aynı işlem devam edermiş. Tohum itinayla sulanır ve 

dikkat edilirmiş. Ondan sonraki üç sene yine aynı. Görünürde hiçbir şey yok. Emek veriliyor 

ama. Ortada bir şey yok. Ne zaman ki 5. yılın sonuna gelinirmiş, işte o zaman bambu ağacı filiz 

vermeye başladığı gibi 6 hafta içinde de tam 27 metre boyuna geliverirmiş. 

 

Ekildiğinden beri gördüğümüz elle tuttuğumuz ve gelişimini gözlemleyebildiğimiz başka 

hiçbir ağaç 5 yılda bu boyuta gelemiyor belki de. Peki o zaman bu ağaç 5 yılda mı büyüdü, 

yoksa 6 haftada mı? Sadece fiziksel gelişimi gören insanlar için cevap 6 hafta. Ama işin arkasını 

görebilen, farkında olanlar için ise beş yıl. Toprağa atılan tohum, belli aralıklarla özenle verilen 

su, ışığını ayarlama, yağmurdan, rüzgârdan koruma derken uzun zamana yayılmış bir emek 

harcanıyor. Bu emek harcanırken tohum filizlenene kadar büyük bir sabır gösteriliyor. Sonra 

da tüm kalbiyle ona inanmak gerekiyor. Verilen emeklerin boşa gitmeyeceğine ve sabrın 

sonunun selamet olduğuna inanmak. 

 

Bu gelişimin süreci içinde bir diğer etken ise vazgeçmemek. Verilen emeklerin karşılığı 

görülmeyince, gelişim süresi uzadığında, etraftan baskılar ya da caydırma yönünde tepkiler 

geldiğinde, cesaret gösteremeyenlerin kıskançlıkla yaklaşıp olumsuz enerji vermesinde, 

tembeller emeği değersizmiş gibi gösterdiğinde vazgeçme aşamasına gelinebiliniyor. 

 

Emek - sabır - inanmak ve vazgeçmemek… İşte başarı sırrının açılımı bu…” 

 

Birçok ünlünün elde ettikleri başarının inanılmaz zorluklardan geçerek ortaya çıktığı görülür. 

Kimse kimseye başarıyı altın tepsi içinde sunmamış. 

 

Müzik konusunda bir deha olan Beethoven’in hocası bir gün ona ‘Sen asla müzisyen 

olamazsın’ demiş. ‘Savaş ve Barış’ adlı dev romanın yazarı Leo Tolstoy, içinde öğrenme isteği 

olmadığı gerekçesiyle kolejden atılmıştı. 

 

Rambo filmleriyle ünlü S. Stallone New York’ta bulabildiği tüm film şirketlerine başvurdu 

ve hepsinden “Hayır” cevabı aldı. Fakat zorlamaya, denemeye devam etti ve sonunda ‘Rocky’ 

filmini yaptı. Stallone, bin kez hayır cevabı almasına rağmen, binbirinci kapıyı çalma cesaretini 

göstermişti. 

 

İlkokul öğretmeni, öğrencisi olan Thomas Alva Edison için “O beyinsiz bir çocuk ve hiçbir 

işte başarılı olamaz” demiş. Oysa ki Edison ampul başta olmak üzere insanlığın hayatını 

kolaylaştıran icatları nedeniyle tarih boyunca unutulmayacak bilim adamları listesine adını 

yazdırmayı başardı. 

 

Richard Bach’ın ‘Martı’ adlı kitabı 18 yayınevi tarafından reddedildikten sonra 1970 yılında 

basıldığında büyük ilgi gördü ve bugüne kadar milyonlarca kişi tarafından beğeniyle okundu. 

 

Margaret Mitchell’in ünlü ‘Rüzgâr Gibi Geçti’ adlı kitabı 38 defa reddedildikten sonra 

basıldı. 

 

 

B 


73 
 
 

 

İngiliz edebiyatının ünlü isimlerinden Charles Dickens’in hayatını okurken çok şaşırmıştım. 

Oldukça fakir bir aileden geliyordu. Dört yıllık öğrenim hayatının ardından bir daha okul yüzü 

bile göremedi. Babası borçlarını dahi ödeyemeyecek durumdaydı, bunun sonucunda da hapse 

girdi. 

 

Dickens, uzun süre iş bulmak için uğraştı. Bu arada hayallerini ünlü bir yazar olmak 

süslüyordu. Bu şartlar altında onu ayakta tutan tek sebep bu görünüyordu. Nihayet bir bodrum 

katında boya şişelerine etiket yapıştırma işi buldu. Açlığını gidermesi ve tavan arası bile olsa 

kalacak bir yerinin olması için bu işe ihtiyacı vardı. Akşamları yazmaya başladı. Gönderdiği 

tüm öyküler sürekli reddedildi.  

Uzun süre sonra bir yazı işleri müdüründen olumlu yanıt aldı. Bu onu çok sevindirdi. Hatta 

sokaklarda saatlerce ağlayarak dolaştı. Ama sonuçta o ünlü bir edebiyatçı oldu. Çünkü asla 

vazgeçmedi. 

 

Franklin D. Roosevelt; Amerika’ya ardı ardına 4 kez başkan seçilmiş biri. Çok sağlıklı biri 

miydi de her şeyin altından kalktı sanıyorsunuz. O 39 yaşındayken yakalandığı çocuk felcinin 

etkisindeydi ve bundan dolayı yürüyemiyordu. Fakat bu onun başarı merdivenlerini hızla 

tırmanmasına engel olamadı. 

 

Bir de zorluklardan sonra gelen başarıya bakar mısınız? Bu Abraham Lincoln’ün yaşam 

öyküsüdür. 

 

1832’de Meclise girme çabası sonuçsuz kaldı. 

1834’te Meclise seçildi. 

1838’de Meclis Başkanlığı seçimini kaybetti. 

1840’da Seçiciler Kurulu üyeliğini kaybetti. 

1843’te Kongre seçimlerini kaybetti. 

1846’da Kongreye bir dönem için seçildi. 

1848’de Kongre seçimleri kaybetti. 

1855’te Senato seçimlerini kaybetti. 

1856’da Başkan Yardımcılığı seçimini kaybetti. 

1860’ta ABD Başkanı oldu. 

 

Tacitus “Siz kendinize inanın, başkaları da size inanacaktır” diyor. Evet başarmak için 

içimizdeki isteğin her tür engeli yenecek kadar kuvvetlendiği zaman kimse bize engel olamaz. 

 

Anthony Robbins ise şu sözüyle bizi düşündürüyor: “Siz ne kadar süre ‘Hayır’ cevabına 

dayanabilirsiniz?”         www.aliözdemir.net’ten alınmıştır. 

 

 

 

 

 
 
 
 
 


74 
 
 

 

 
 

aponlar taze balığı hep çok sevmişlerdir. Ancak Japonya sahillerinde bol balık bulmak 

mümkün olmamaktadır. Balıkçılar Japon nüfusunu doyurabilmek için daha büyük tekneler 

yaptırıp daha uzaklara açılmışlardır. Balık için uzaklara gidildikçe, geri dönmesi de daha çok 

vakit alır olmuştur. Dönüş bir - iki günden daha uzarsa, tutulan balıkların da tazeliği 

kaybolmaktadır. 

 

Japonlar tazeliği kaybolmuş balığın lezzetini sevmemişlerdir. Bu sorunu çözebilmek için 

balıkçılar teknelerine soğuk hava depoları kurdurmuşlardır. Böylece istedikleri kadar uzağa 

gidip, tuttuklarını da soğuk hava deposunda dondurulmuş olarak saklayabileceklerdi. 

 

Ancak Japon halkı tazeyle donmuş balık arasındaki lezzet farkını hissedebiliyor ve donmuş 

olanlara fazla para ödemek istemiyorlardı. 

 

Balıkçılar bu kez teknelerine balık akvaryumları yaptırdılar. Balıklar içeride fazla 

sıkışacaklardı. Hatta birbirlerine çarpa çarpa biraz da aptallaşacaklardı. Ama yine de canlı 

kalabileceklerdi. Japon halkı canlı olmasına karşın bu balıkların da lezzet farkını 

anlayabiliyorlardı. Hareketsiz, uyuşmuş durumda günlerce yol gelen balığın, canlı, diri 

hareketli taze balığa göre lezzeti yine de etkilenmişti. 

 

Balıkçılar nasıl olacak da Japonya’ya taze lezzetli balığı getirebileceklerdi? Siz olsaydınız ne 

yapardınız? 

 

Hedefinize ulaşır ulaşmaz, örneğin mükemmel bir eş buldunuz ya da çok başarılı bir firmaya 

girdiniz, borçları ödediniz vb. Heyecanınız kaybolmaya başlamaz mı? Aşırı çalışmanız 

gerekmiyorsa rahatlamaz mısınız? Lotoda büyük ikramiyeyi kazananlar parayı savurmaya 

başlamaz mı? 

 

Japonların taze balık sorununda olduğu gibi çözüm aslında basittir. 1950’lerde Ron 

Hubbart’ın gözlemlediği üzere “İnsanoğlu ancak hırs iddiası içinde bulunursa anormal çabalar 

sarf eder.” 

 Ne kadar akıllı, uzman, inatçıysanız güç bir sorunla uğraşmaktan o kadar zevk alırsınız. 

Sorun sizi ne kadar zorluyorsa ve siz onu adım adım çözebiliyorsanız bundan da o derece 

mutluluk duyarsınız, heyecan duyarsınız ve enerji dolu, canlı, ayakta kalırsınız. 

 

Japonlar da balıkları yine teknelerindeki akvaryumlarda tuttular. Ancak içine küçük bir de 

köpekbalığı attılar. Bir miktar balık köpekbalığı tarafından yutulmuştu. Ama geride kalanlar 

son derece hareketli ve taze kalabilmişlerdi. Buradan da görüleceği üzere sorunlardan 

uzaklaşmaktansa içine atlamak, boğuşmak ve onları yenmek gerekir. 

 

Sorunlar çok ve çeşitli olabilir. Ümitsiz olmayın. Onları tanıyın. Organize edin. Kararlı olun. 

Daha çok bilgi ve yardım desteğiyle onlarla savaşın. 

 

Beyninize bir köpekbalığı atın ve nelere ulaşabileceğinizi o zaman görün. www.aliözdemir.net’ten alınmıştır. 

 

 

J 


75 
 
 

 

 
 

 Her duyduğunuza, her gördüğünüze inanmayın. Görünenin ve duyulanın ardındakini araştırın. 

 

 Kalbinizin söylediği yer, hiç bilmediğiniz, hiç uğramadığınız bir yer de olsa gidip bakın. 

 

 Ne istediğiniz kadar ne istemediğinizi de bilin. Bu, karar verme aşamasında daha belirleyici bir 

kriterdir. 

 

 Tecrübeli kişilerin önerilerini kulak arkası etmeyin. Onlardan daha zeki ve daha bilgili olduğunuzu 

düşünseniz bile. 

 

 Burnunuzun dikine gitmeyin. İnat, kimi zaman engelsiz bir yolda bile önünüze engebeler 

çıkarabilir. 

 

 Talihinize fazla güvenmeyin. Şimdiye kadar yüzüne gülmüş olması bundan sonra da öyle olacağı 

anlamına gelmez. 

 

 Neyi bildiğiniz kadar neleri bilmediğinizin de farkında olun. Bilmedikleriniz bazen daha sadık yol 

göstericidir. 

 

 Kendinize boy aynasından şöyle bir bakın. Başkalarının gözünde nasıl bir imaj yarattığınızı, söz ve 

davranışlarınızın nasıl etkiler bıraktığını keşfedin. 

 

 Yaptıklarınızı, söylediklerinizi ve söylemediklerinizi sorgulayın. Bunlar sizi, kimliğinizi oluşturur. 

 

 Bir insanı değerlendirirken onun hakkında diğerlerinin ne söylediğinden çok, onun diğerleri 

hakkında neler söylediğine bakın. 

 

 Olayların görünen yüzü sizi kandırmasın, aklınızı çelmesin. Hakikat madalyonun görünmeyen 

yüzünde saklı olabilir. 

 

 Özgür fikirli olun ama sabit fikirli olmayın. 

 

 Her işi zamanında yapın. Vaktini aşan görevler hem kafanızı karıştırır hem huzurunuzu kaçırır. 

 

 Güveneceğiniz insanları iyi seçin. 

 

 Esnek olun. Şartlara, yere ve duruma göre pozisyon almayı bilin. 

 

 Çok boyutlu düşünün. Duruma, hoşunuza gitmeyen pencerelerden de bakmaya cesaret edin. 

 

 Olayları ve soruları sadece kendi istek ve ihtiyaçlarınız açısından değerlendirmeyin. 

 

 Kusur bulmak yerine, tamir etmenin ve onarmanın yollarını arayın. 

 

 Ne zaman konuşmanız, ne zaman sessiz kalmanız gerektiğini, bunların hangisinin ne zaman etkili 

olduğunu bilin. 

 

 Paranoyak olmayın ama tedbiri de elden bırakmayın. 

 

 Başkalarının hayal ve ideallerine saygı gösterin. 


76 
 
 

 

 Ağzınızdan çıkanlara dikkat edin, geriye dönüşü olmayan sözleri etmekten sakının. 

 

 Toplumca genel kabul görmüş ve sorgulanmayan kurallara yeri geldiğinde şüpheyle bakmayı bilin. 

 

 Sır vermekte cömert davranmayın. Her zaman kendinize sakladığınız bir sırrınız olsun. 

 

 Başkalarının dürüst olmadığından şikâyet etmeden önce kendi yalanlarınızı gözden geçirin. 

 

 Vicdanınız rahat mı? Bunu kendisine sık sık sorun. 

 

 İnsanları söyledikleri kadar söylemedikleriyle de değerlendirin. 

 

 Peşin hükümlerden kaçının. Gerçek sanıların tam tersi olabilir. 

 

 Öfkeli zamanlarınızda karar almaktan ve uygulamaya koymaktan kaçının. 

 

 Eşref saatinizi bilin. Hangi durumlarda motivasyonunuzun azaldığını ve veriminizin düştüğünü 

bilin ve bu doğrultuda bir çalışma planı hazırlayın. 

 

 Doğru şartların oluşmasını beklemek yerine doğru şartları yaratın. 

 

 Üzülmek konusunda da sevilmek konusunda da acele etmeyin. 

 

 Evet derken de hayır derken de iyi düşünün. 

 

 Haksızlığa tepki göstermekten çekinmeyin. Unutmayın ki, bugün başkasının kapısını çalan 

adaletsiz bir el yarın sizinkine de dayanabilir. 

 

 Hatanızı bilin, hatalarınızı bir öğretmen ve tecrübe kaynağı yapın. 

 

 Başarısızlığınızın bahanelerini değil sebeplerini bulun. Bahaneler başarısızlığı haklı çıkarmaktan 

ve sizi çaresiz bırakmaktan başka bir işe yaramaz. 

 

 Her rüzgâra göre nasıl dümen kıracağınızı bilin. 

 

 Ne emreden olun ne de kendisine emredilen. 

 

 Bir şeyi kaybederken aslında birçok şeyi kazanmış olabileceğinizi unutmayın. 

 

 Hatırladığınızda canınızı yakan şeyleri unutun gitsin. 

 

 Cesarete ve ümide ihtiyaç duyduğunuz zamanlarda, cesaretlendirecek ve ümitlendirecek birini 

bulun. 
 

 

 

 


77 
 
 

 

4.MALİYET VE SATIŞ HESAPLARI 
Bir malın veya hizmetin alış veya satışındaki para miktarına o malın fiyatı           

denir. Alış fiyatı, maliyet fiyatı, satış fiyatı gibi çeşitleri vardır.  

Alış Fiyatı: Mal veya hizmet satın alırken satıcıya ödenen fiyata denir. 

Maliyet (Mal oluş fiyatı) : Alış fiyatına çeşitli masrafların (gümrük, nakliye, montaj, 

yıkım+tesviye vb.) eklenmesiyle elde edilen fiyata denir. 

Maliyet Fiyatı= Alış Fiyatı + Masraflar  

Satış Fiyatı: Mal veya hizmetlerin maliyet fiyatına kâr eklenmesi, maliyet fiyatı ya da 

maliyet fiyatının da altında (zararına) bir fiyatla satıldığı fiyata denir. 

Satış Fiyatı= Maliyet 

Satış Fiyatı=Maliyet + Kâr 

Satış Fiyatı=Maliyet - Zarar  

 

 Maliyet Fiyatı 

Alınan malın alış fiyatına, mal satılıncaya kadar yapılan masrafların (gümrük, nakliye, 

montaj, yıkım+tesviye vb.) eklenmesiyle elde edilen fiyata maliyet fiyatı denir. 

 Satış Fiyatı 

Satış fiyatı, malın satışından elde edilen tutardır. Malların satışındaki kâr oranı 

belirlenirken; malın maliyet fiyatı veya satış fiyatı esas alınır. 

4.1. Maliyet Üzerinden Verilen Orana Göre Hesaplama 
Hesaplamalarda satılan malın maliyet fiyatı 100 alınır, kâr payı eklenip, zarar payı 

çıkartılarak satış fiyatı bulunur.  

  Maliyet fiyatı ile satış fiyatı arasındaki olumlu fark kâr, olumsuz fark ise zarardır.  

Kârlı satış fiyatı = Maliyet fiyatı +  Kâr 

125,00 TL           100,00 TL  +   25,00 TL 

Zararlı satış fiyatı = Maliyet fiyatı -  Zarar 

75,00 TL           100,00 TL  -   25,00 TL 

Maliyetine satış fiyatı = Maliyet fiyatı 

 100,00 TL  = 100,00 TL 


78 
 
 

 

4.1.1. Kâr ve Zarar Tutarını Hesaplama 

Satılan bir malda elde edilen kâr ya da uğranılan zarar tutarının hesaplanmasıdır. Bu 

hesaplamalar yapılırken oran-orantı konusunda verilen doğru orantı formülleri kullanılır. 

Satış Fiyatı=Maliyet + Kâr 

Satış Fiyatı=Maliyet - Zarar  

 

Örnek 1:  Maliyet üzerinden % 20 kârla 300,00 TL’ye satılan malın, kâr tutarını hesaplayınız. 

Satış Fiyatı=Maliyet + Kâr      Orantı ile çözüm 

         120      = 100       +  20               120   20 

                     300 a 

 a= (300 x 20) / 120 = 50 TL Kâr 

Örnek 2:  2.000,00 TL maliyeti olan bir mal, maliyet üzerinden % 15 kârla satılmıştır. Kâr 

tutarını hesaplayınız. 

Satış Fiyatı=Maliyet + Kâr      Orantı ile çözüm 

       115      = 100       +  15                  100   15 

         2000 a 

 a= (2000 x 15) / 100 = 300 TL Kâr 

 

Örnek 3:  350,00 TL maliyetindeki mal, maliyet fiyatı üzerinden % 10 zararla satılmıştır. 

Zarar tutarını hesaplayınız. 

Satış Fiyatı=Maliyet - Zarar     Orantı ile çözüm 

      90  =  100    -   10   100   10 

     350 a 

      a= (350 x 10) / 100 = 35 TL Zarar 

 

 


79 
 
 

 

Sıra sende 1:  Maliyet üzerinden % 20 kârla 750,00 TL’ye satılan malın, kâr tutarını 

hesaplayınız. 

 

 

 

 

Sıra sende 2:  1.500,00 TL maliyeti olan bir mal, maliyet üzerinden % 12 kârla satılmıştır. 

Kâr tutarını hesaplayınız. 

 

 

 

 

Sıra sende 3:  550,00 TL maliyetindeki mal, maliyet fiyatı üzerinden % 8 zararla satılmıştır. 

Zarar tutarını hesaplayınız. 

 

 

 

 

 

Sıra sende 4:  1.320,00 TL maliyetindeki mal, maliyet fiyatı üzerinden % 5 zararla 

satılmıştır. Zarar tutarını hesaplayınız. 

 

 

 

 

 


80 
 
 

 

4.1.2. Maliyet ve Satış Fiyatını Hesaplama 

Satılan bir malın maliyet fiyatının ya da satış fiyatının hesaplanmasıdır. 

Satış Fiyatı=Maliyet + Kâr 

Satış Fiyatı=Maliyet - Zarar  

 

Örnek 1:  Maliyet üzerinden % 20 kârla 300,00 TL’ye satılan malın, maliyet fiyatını 

hesaplayınız. 

Satış Fiyatı=Maliyet + Kâr      Orantı ile çözüm 

       120      =  100      + 25         120   100 

                     300 a 

 a= (300 x 100) / 120 = 250 TL Maliyet 

 

 

Örnek 2:  2.000,00 TL maliyeti olan bir mal, maliyet üzerinden % 15 kârla satılmıştır. Satış 

fiyatını hesaplayınız. 

Satış Fiyatı=Maliyet + Kâr      Orantı ile çözüm 

         115    =  100      + 15       100   115 

                     2.000 a 

 a= (2.000 x 115) / 100 = 2300 TL Satış fiyatı 

 

Örnek 3:  350,00 TL maliyetindeki mal, maliyet fiyatı üzerinden % 10 zararla satılmıştır. 

Satış fiyatını hesaplayınız. 

Satış Fiyatı=Maliyet - Zarar     Orantı ile çözüm 

       90        = 100      - 10     100   90 

                     350 a 

 a= (350 x 90) / 100 = 315 TL Satış fiyat 


81 
 
 

 

Sıra sende 5:  Maliyet üzerinden % 20 kârla 750,00 TL’ye satılan malın, maliyet fiyatını 

hesaplayınız. 

 

 

 

 

Sıra sende 6:  1.500,00 TL maliyeti olan bir mal, maliyet üzerinden % 12 kârla satılmıştır. 

Satış fiyatını hesaplayınız. 

 

 

 

 

Sıra sende 7:  550,00 TL maliyetindeki mal, maliyet fiyatı üzerinden % 8 zararla satılmıştır. 

Satış fiyatını hesaplayınız. 

 

 

 

 

 

Sıra sende 8:  Maliyet üzerinden % 25 zararla 750,00 TL’ye satılan malın, maliyet fiyatını 

hesaplayınız. 

 

 

 

 

 


82 
 
 

 

4.2. Satış Üzerinden Verilen Orana Göre Hesaplama 
Satılan malın satış fiyatı 100 alınır, kâr payı çıkarılır, zarar payı eklenerek maliyet fiyatı 

bulunur. 

Satış Fiyatı - Kâr  = Maliyet fiyatı 

Satış Fiyatı + Zarar  = Maliyet fiyatı 

 

Kârlı satış fiyatı  - Kâr = Maliyet fiyatı    

 100 TL 20 TL         80 TL       

Zararlı satış fiyatı + Zarar = Maliyet fiyatı 

 100 TL 20 TL 120 TL        

Örnek 1:  Satış üzerinden % 25 kâr ile satış olması hâlinde, maliyet fiyatını hesaplayınız. 

Kârlı satış fiyatı – Kâr  = Maliyet        

     100 TL       25 TL  75 TL    

Örnek 2:  Satış üzerinden % 25 zarar ile satış olması hâlinde, maliyet fiyatını hesaplayınız. 

Zararlı satış Fiyatı + Zarar  = Maliyet        

     100 TL       25 TL  125 TL    

 

4.2.1. Kâr ve Zarar Tutarını Hesaplama 

Satılan bir malda elde edilen kâr ya da uğranılan zarar tutarının hesaplanmasıdır. 

Hesaplamalarda satış fiyatı 100 alınır, kâr yüzdesi çıkarılıp zarar yüzdesi eklenerek 

maliyet fiyatı bulunur.                      

Örnek 3:  150,00 TL’ye satılan malda, satış üzerinden % 20 kâr elde edilmiştir. Kâr tutarını 

hesaplayınız. 

Kârlı satış fiyatı – Kâr =Maliyet      Orantı ile çözüm 

        100   -  20   =  80   100   20 

                     150 a 

 a= (150 x 20) / 100 = 30 TL Kâr

  


83 
 
 

 

Örnek 4:  Maliyet fiyatı 450,00 TL olan mal, satış üzerinden % 25 kârla satılmıştır. Kâr 

tutarını hesaplayınız. 

Kârlı satış fiyatı – Kâr =Maliyet      Orantı ile çözüm 

        100             -   25   = 75    75    25 

                     450 a 

 a= (450 x 25) / 75 = 150 TL Kâr 

 

Örnek 5:  : Maliyet fiyatı 250,00 TL olan mal, satış üzerinden % 20 kârla satılmıştır. Kâr 

tutarını hesaplayınız. 

Kârlı satış fiyatı – Kâr =Maliyet      Orantı ile çözüm 

        100             -  20    =  80   80    20 

                     250 a 

 a= (250 x 20) / 80 = 62,5 TL Kâr 

 

Örnek 6:  : Satış fiyatı üzerinden % 25 zararla 80,00 TL’ye satılan malın zarar tutarını 

hesaplayınız. 

Zararlı satış fiyatı + Zarar =Maliyet      Orantı ile çözüm 

        100                   +  25       = 125  100   25 

                     80 a 

 a= (80 x 25) / 100 = 20 TL Zarar 

 

Sıra sende 9:  300,00 TL’ye satılan malda, satış üzerinden % 20 kâr elde edilmiştir. Kâr 

tutarını hesaplayınız. 

Kârlı satış fiyatı – Kâr =Maliyet      Orantı ile çözüm 

 

 

  


84 
 
 

 

Sıra sende 10:  Maliyet fiyatı 225,00 TL olan mal, satış fiyatı üzerinden % 25 kârla 

satılmıştır. Kâr tutarını hesaplayınız. 

Kârlı satış fiyatı – Kâr =Maliyet      Orantı ile çözüm 

 

 

 

 

 

 

Sıra sende 11:  : 480,00 TL’ye satılan malın maliyet bedeli 600,00 TL’dir. Satış üzerinden % 

kaç zarar edilmiştir? 

Zararlı satış fiyatı + Zarar =Maliyet      Orantı ile çözüm 

 

 

 

 

 

Sıra sende 12:  : 500,00 TL’ye satılan malın maliyet bedeli 425,00 TL’dir. Satış üzerinden % 

kaç kâr edilmiştir? 

Kârlı satış fiyatı - Kâr =Maliyet      Orantı ile çözüm 

 

 

 

 

 

 

Sıra sende 13:  : Satış üzerinden % 20 kârla 300,00 TL’ye satılan malın kâr tutarını 

hesaplayınız. 

Kârlı satış fiyatı – Kâr =Maliyet      Orantı ile çözüm 

 


85 
 
 

 

4.2.2. Maliyet ve Satış Fiyatını Hesaplama 
 
Satılan bir malın maliyet fiyatının ya da satış fiyatının hesaplanmasıdır. 
 

Örnek 1:  Maliyet fiyatı 400,00 TL olan bir mal, satış üzerinden % 20 kârla satılmıştır. Satış 

fiyatını hesaplayınız. 

Kârlı satış fiyatı – Kâr =Maliyet      Orantı ile çözüm 

        100 - 20     = 80   100   80 

                     a 400 

 a= (400 x 100) / 80 = 500 TL Satış fiyatı 

Örnek 2:  150,00 TL’ye satılan malda, satış üzerinden % 40 kâr elde edilmiştir. Maliyet 

fiyatını hesaplayınız. 

Kârlı satış fiyatı – Kâr =Maliyet      Orantı ile çözüm 

        100              - 40     = 60   100   60 

                     150 a 

 a= (150 x 60) / 100 = 90 TL Maliyet fiyatı 

Örnek 3:  Maliyet fiyatı 450,00 TL olan mal, satış üzerinden % 25 kârla satılmıştır. Satış 

fiyatını hesaplayınız. 

Kârlı satış fiyatı – Kâr =Maliyet      Orantı ile çözüm 

        100              - 25     = 75  100   75 

                     a 450 

 a= (450 x 100) / 75 = 600 TL Satış fiyatı 

Örnek 4:  : Maliyet fiyatı 450,00 TL olan mal, satış üzerinden % 25 zararla satılmıştır. Satış 

fiyatını hesaplayınız. 

Zararlı satış fiyatı + Zarar =Maliyet      Orantı ile çözüm 

        100                   +  25       = 125  100   125 

                      a 450 

 a= (450 x 25) / 125 = 360 TL Zararlı satış fiyatı 


86 
 
 

 

Örnek 5:  : Satış üzerinden % 20 zararla 500,00 TL’ye satılan malın maliyet tutarını 

hesaplayınız. 

Zararlı satış fiyatı + Zarar =Maliyet      Orantı ile çözüm 

        100                  + 20      = 120  100   120 

                     500 a 

 a= ( 500 x 120 ) / 100 = 600 TL Maliyet fiyatı 

Örnek 6:  Maliyet üzerinden % 20 kârla satış yapılırken, satış fiyatı üzerinden % 20 indirim 

yapılarak 180,00 TL’ye satılan malın maliyet fiyatı kaç TL’dir? 

Satış Fiyatı=Maliyet + Kâr      Orantı ile çözüm 

   120     =  100      + 20          100 TL’lik malda 20 TL indirim   

   100          120          100      80 

 a 225                     a 180 

a=187,50 TL Maliyet a= (180 x 100) / 80 = 225 TL İndirim öncesi fiyat 

 

Sıra sende 14: Maliyet fiyatı 800,00 TL olan bir mal, satış üzerinden % 20 kârla satılmıştır. 

Satış fiyatını hesaplayınız. 

Kârlı satış fiyatı – Kâr =Maliyet      Orantı ile çözüm 

 

 

 

 

Sıra sende 15: 225,00 TL’ye satılan malda, satış üzerinden % 20 kâr elde edilmiştir. Maliyet 

fiyatını hesaplayınız. 

Kârlı satış fiyatı – Kâr =Maliyet      Orantı ile çözüm 

 

 


87 
 
 

 

Sıra sende 16: Maliyet fiyatı 900,00 TL olan mal, satış üzerinden % 25 kârla satılmıştır. Satış 

fiyatını hesaplayınız. 

Kârlı satış fiyatı – Kâr =Maliyet      Orantı ile çözüm 

 

 

 

Sıra sende 17: Maliyet fiyatı 900,00 TL olan mal, satış üzerinden % 25 zararla satılmıştır. 

Satış fiyatını hesaplayınız. 

Zararlı satış fiyatı + Zarar =Maliyet     Orantı ile çözüm 

 

 

 

 

Sıra sende 18: Satış üzerinden % 20 zararla 600,00 TL’ye satılan malın maliyet tutarını 

hesaplayınız. 

Zararlı satış fiyatı + Zarar =Maliyet     Orantı ile çözüm 

 

 

Sıra sende 19:  Maliyet üzerinden % 20 kârla satış yapılırken satış fiyatı üzerinden % 20 

indirim yapılarak 360,00 TL’ye satılan malın maliyet fiyatı kaç TL’dir? 

Satış Fiyatı=Maliyet + Kâr      Orantı ile çözüm 

   

 

 

Sıra sende 20: 75,00 TL’ye satılan malda, satış üzerinden % 20 kâr elde edilmiştir. Maliyet 

fiyatını hesaplayınız. 

Kârlı satış fiyatı – Kâr =Maliyet      Orantı ile çözüm 


88 
 
 

 

TEST-1. MALİYET VE SATIŞ HESAPLARI  
1. Maliyet fiyatı 25,00 TL olan bir mal, 20,00 TL ye satılmıştır. Aşağıdakilerden hangisi, 

maliyet üzerinden zarar satış yüzdesidir? 

a) % 10 b) % 15 c) % 20 d) % 25 e) % 5  

 

2. Maliyet fiyatı 160,00 TL olan ütü, maliyet üzerinden % 30 kârla satılmıştır. Kâr tutarı kaç 

TL’dir? 

a) 30          b) 48      c) 190  d) 130  e) 320 

 

3. Bir adet gömlek 50,00 TL’ye satılmıştır. Maliyet üzerinden % 25 kârla satılan bu malın kâr 

tutarı kaç TL’dir? 

a) 5  b) 10  c) 15   d) 20  e) 25 

 

4. Bir adet sandalyenin satış fiyatı 180,00 TL’dir. Satış üzerinden % 15 zararlı satış 

yapılmıştır. Zarar tutarı kaç TL’dir? 

a) 30  b) 27  c) 80   d) 90  e) 108 

 

5. 23,00 TL kâr elde edilen bir satışta, satış üzerinden % 10 kâr elde edilmiştir. Satış 

fiyatı kaç TL’dir? 

a) 200  b) 203  c) 210  d) 230  e) 223 

 

6. 250,00 TL’ye alınan (maliyet fiyatı) takım elbise, 350,00 TL’ye satılmıştır. Maliyet 

üzerinden % kaç kâr elde edilmiştir? 

a) 5  b) 10  c) 20  d) 25  e) 40 

 

7.  250,00 TL’ye alınan (maliyet fiyatı) ceket, 200,00 TL’ye satılmıştır. Satış üzerinden % kaç 

zarar edilmiştir? 

a) 5  b) 10  c) 20  d) 25  e) 40 

 

8.  Maliyet fiyatı 140,00 TL olan bir malda, satış üzerinden % 30 kâr elde etmek istiyoruz. Bu 

malı kaç TL’ye satalım? 

a) 200  b) 170  c) 182   d) 150  e) 120 

 

9.  Satılan bir malda, maliyet üzerinden % 25 kâr yapılmıştır. Satış üzerinden % kaç kâr 

yapılmıştır? 

a) 10  b) 15  c) 20   d) 25  e) 30 

 

10. Bir bakkal maliyeti 13 TL olan çikolatayı 18 TL’ye satıyor. Müşteri çikolatayı 

beğenmeyince 15 TL’ye geri alıyor ve daha sonra bu çikolatayı 18 TL’ye satıyor. Bu 

alışverişlerde bakkalın kâr zarar durumu aşağıdakilerden hangisidir? 

a) 3 TL kâr b) 5 TL kâr c) 8 TL kâr d) 10 TL kâr e) 12 TL kâr 

 

 

 

 


89 
 
 

 

11. Satış üzerinden % 10 kâr elde edilen bir malda, maliyet üzerinden % kaç kâr elde 

edilmiştir? 

a) 10,10 b) 11,11 c) 12,12 d) 13,33 e) 11 

 

12. % 15 zararla 170,00 TL’ye satılan bir mal,% 20 kârla kaç TL’ye satılır?  

a) 204  b) 185  c) 210  d) 220  e) 240 

 

13. Kâr oranı, satış fiyatının 1/5’i kadar olan bir maldan maliyet üzerinden % kaç kâr elde 

edilmiştir? 

a) 20  b) 25  c) 30  d) 35  e) 40 

 

14. Bir satıcı sattığı mala satış fiyatı üzerinden % 20 indirim yapıyor. Daha sonra aynı malı 

indirimli fiyatı üzerinden % 50 kârla satıyor. Buna göre, bu satıcının kârı ilk duruma göre 

yüzde kaçtır? 

a) 5  b) 10   c) 15           d) 20            e) 25 

 

15- % 40 zararla satılan bir malın fiyatına arka arkaya % 25 ve %  40 zamlar yapıldıktan 

sonra kâr-zarar durumu ne olur? 

a) % 5 kâr b) % 8 kâr      c) % 10 kâr     d) % 8 zarar  e) Ne kâr ne zarar 

 

16. Bir kuruyemişçi 15,00 TL’den aldığı kabuklu fındıkları ayıklayıp, kavurup kilogramını 

36,00 TL’den satmıştır. Fındıklar ayıklanıp kavrulunca % 25 fire verdiğine göre, 

kuruyemişçinin kârı yüzde kaçtır?  

a) 50  b) 60   c) 70           d) 80            e) 90 

 

17. 2.000 gr leblebi 40,00 TL’dir.10 kilo leblebi satan bir kuruyemişçi 40,00 TL kâr etmiştir. 

Kâr oranı % kaçtır?  

a) 10  b) 15   c) 20  d) 25            e) 40 

 

18. Bir mal, % 20 indirim yapılarak 720,00 TL’ye satılmıştır. İndirim yapılmadan önceki 

fiyatı aşağıdakilerden hangisidir? 

a) 1.200 b) 1.100 c) 1.000 d) 900  e) 800 

 

19.65 adet limona ödediği parayı,50 adet limonun satışından elde eden manavın kârı % kaçtır? 

a) 10  b) 15  c) 20   d) 25  e) 30 

 

20. % 15 zararla 510,00 TL’ye satılan bir mal,% 15 kârla satılsaydı kaç TL’ye satılırdı?  

a) 690  b) 600  c) 575   d) 550  e) 525 

 

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 

C B B B D E D A C C B E B D A D C D E A 

 

 


90 
 
 

 

TEST-2. MALİYET VE SATIŞ HESAPLARI  
1- Etiket fiyatı 50,00 TL olan bir mal, indirimli satışlarda 48,00 TL’ye satılmıştır.         

Bu satıştaki indirim oranı % kaçtır? (1999) 

a) 6  b) 5  c) 4  d) 3  e) 2 

 

2- Bir mal a liraya satılırsa % 20 zarar, b liraya satılırsa % 10 kâr elde edilir. Buna göre, a’nın 

b türünden değeri aşağıdakilerden hangisidir? (1999) 

a) 
12

7
 b  b) 

13

9
 b  c) 

8

11
 b  d) 

14

11
 b  e) 

15

13
 b 

 

3- Bir manav kilosu a liradan b kilo muz alıyor. Muzun 5 kilosu çürük çıktığına göre, 1 kilo 

muz kaç liraya mal olmuştur? (2001) 

a) 
𝑎

𝑏−5
  b) 

𝑎

𝑏+5
  c) 

𝑏

𝑎−5
  d) 

𝑎𝑏

𝑏−5
  e) 

𝑎𝑏

𝑏+5
  

 

4- Maliyet fiyatı üzerinden % 10 zararla satılmakta olan bir mal 20,00 TL fazlasına satılsaydı 

maliyet fiyatı üzerinden % 10 kâr elde edilecekti. Bu mal kaç TL’ye satılmaktadır? (2001) 

a) 90  b) 85  c) 80  d) 75  e) 70 

 

5- a TL’ye alınan bir mal (2a-90) TL’ye satılmaktadır. Bu satıştan alış fiyatı üzerinden % 40 

kâr elde edildiğine göre a kaç TL’dir? (2002) 

a) 150  b) 160  c) 170  d) 180  e) 190 

 

6- Bir malın maliyeti a TL ile satış fiyatı b TL arasında, (b = 5a-32) bağıntısı vardır. Bu malın 

satışından zarar edilmediğine göre, maliyeti en az kaç TL’dir? (2002) 

a) 8  b) 7,6  c) 7,2  d) 6,8  e) 6,4 

 

7- Maliyet fiyatı üzerinden % 40 kârla satılan bir malın maliyet fiyatının, satış fiyatına oranı 

kaçtır? (2002) 

a) 
7

5
  b) 

7

6
  c) 

4

7
  d) 

5

7
  e) 

6

7
   

 

 


91 
 
 

 

8- Markaları farklı iki buzdolabının satış fiyatları oranı 
4

5
 ‘tir. Satış fiyatı üzerinden; ucuz 

olana % 37,5, pahalı olana % 20 zam yapıldığında bu oran kaç olur? (2002) 

a) 
12

13
  b) 

11

12
  c) 

10

11
  d) 

9

10
  e) 

7

8
 

 

9- Etiket fiyatı üzerinden % 20 indirimle 20,00 TL’ye satılan bir gömleğin etiket fiyatı kaç 

TL’dir? (2004) 

a) 22,5  b) 25  c) 27  d) 30  e) 35 

 

10- Maliyet fiyatı a TL, etiket fiyatı b TL olan bir malın maliyet ve etiket fiyatları arasında  

b = 
5

4
 a bağıntısı vardır. Buna göre, etiket fiyatı % kaç kârla hesaplanmıştır? (2004) 

a) 15  b) 20  c) 25  d) 30  e) 40 

 

11- Bir malın satış fiyatı önce % 20 indiriliyor. Sonra bu indirimli fiyat üzerinden % 20’lik 

ikinci bir indirim yapılarak mal 40,00 TL’ye satılıyor. Bu malın ilk satış fiyatı kaç TL’dir? 

(2004) 

a) 55  b) 57,5  c) 60  d) 62,5  e) 65 

 

12- Alış fiyatı üzerinden % 20 kârla satılan bir mala, bu satış fiyatı üzerinden % 30 indirim 

uygulanıyor. Bu malın indirimli satışında, alış fiyatı üzerinden % kaç zarar edilmektedir? 

(2006) 

a) 10  b) 12  c) 14  d) 16  e) 18 

 

13- Alış fiyatı üzerinden % 30 kârla satılan bir mala satış fiyatı üzerinden % 10 indirim 

yapılıyor. Malın indirimli fiyatı 58,50 TL olduğuna göre, alış fiyatı kaç TL’dir? (2006) 

a) 45  b) 50  c) 55  d) 60  e) 65 

 

14- Bir manav aldığı bir miktar armudun kilogramını 2,50 TL’den satarsa 40 TL zarar, 5,00 

TL’den satarsa 160,00 TL kâr elde ediyor. Buna göre manav, armutları toplam kaç TL’ye 

almıştır? (2006) 

a) 200  b) 240  c) 280  d) 300  e) 320 


92 
 
 

 

15-  Etiket fiyatı üzerinden % 30 indirimle satılan bir mal, bu fiyata % 20’lik ikinci bir 

indirim daha uygulanarak 308,00 TL’ye satılıyor. Bu malın etiket fiyatı kaç TL’dir? (2007) 

a) 500  b) 520  c) 540  d) 550  e) 580 

 

16- Bir satıcı elindeki gömleklerin tanesini 35,00 TL’den satarsa 540,00 TL kâr, 24,00 

TL’den satarsa 120,00 TL zarar ediyor. Buna göre satıcının elinde kaç adet gömlek vardır? 

(2008) 

a) 40  b) 45  c) 50  d) 60  e) 70 

 

17- Bir malın alış fiyatı satış fiyatının 
5

8
’ ine eşittir. Bu mal alış fiyatı üzerinden % kaç kârla 

satılmaktadır? (2008)  

a) 20  b) 30  c) 40  d) 50  e) 60 

 

18- Bir satıcı etiket fiyatı 300,00 TL olan bir ürüne önce % 20, sonra indirimli fiyat üzerinden 

% a indirim yapıyor. Satıcı ürünü ikinci indirmeden sonra 168,00 TL’ye sattığına göre, a 

kaçtır? (2009) 

a) 20  b) 25  c) 30  d) 35  e) 40   

 

19- % 30 zarar ile 280,00 TL’ye satılan bir mal % 10 kârla satılsaydı kaç liraya satılırdı? 

a) 320  b) 400  c) 420  d) 440  e) 480 

 

20- Bir ürün a TL’ye satılırsa % 25 kâr, b TL’ye satılırsa % 40 zarar ediliyor. Buna göre 
𝑎

𝑏
  

kaçtır? 

a) 5  b) 
15

7
  c) 

25

12
  d) 

10

3
  e) 

18

10
  

 

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 

C C D A A A D B B C D D B B D D E C D C 

 

 

 

 
 


93 
 
 

 

  
 

şsiz adamın biri, temizlik işleri için Microsoft’a başvurur. İnsan kaynakları birimi ön 

görüşmenin ardından deneme (yeri temizletme) yapar ve “İşe alındın, e - posta adresini ver, 

sana başvuru formunu göndereyim, aynı zamanda, işe başlamak için geleceğin günü bildiririm” 

der. 

 

 Adam çaresiz, bilgisayarının ve dolayısı ile e - posta adresinin olmadığını söyler. İnsan 

kaynaklarından, onun adına üzüldüklerini, fakat e - posta adresi yok ise işe alınamayacağını 

söylerler.  

 

Adam umutsuzca, ne yapacağını bilmeden, cebinde sadece 10 Dolar ile çıkar. Ve bir markete 

girerek 10 kiloluk bir kasa domates alır. Kapı kapı dolaşarak, 2 saat içerisinde sermayesini ikiye 

katlar. İşlemi birkaç kez daha tekrar eder ve akşam eve döndüğünde 60 Doları vardır. Ve bu 

şekilde yaşayabileceğini anlar.  

 

Her sabah erkenden evinden çıkar ve akşam geç saatlere kadar çalışır. Her gün parasını üçe, 

dörde katlar. Bir zaman sonra, bir el arabası alır. Bunu bir kamyonla değiştirir. Bir süre sonra 

artık birçok araçtan oluşan nakliye şirketi sahibidir.  

 

5 sene geçer. Adam ABD’nin en büyük gıda nakliyat şirketlerinden birinin sahibidir artık. 

Ailesini ve geleceğini düşünmektedir. Hayat sigortası yaptırmaya karar verir. Bir sigorta 

şirketini arar. Kendine uygun bir plan seçer ve konuşma biterken, sigortacı, teklifi 

gönderebilmek için adamın e - posta adresini ister. Adam e - posta adresinin olmadığını söyler. 

“Şaşırtıcı, der sigortacı, e - postanız yok ve bu hânedanlığı kurabildiniz. Düşünün, ya bir de e - 

posta adresiniz olsaydı?” Adam sigortacıya şu cevabı verir: “O zaman Microsoft’ta temizlikçi 

olurdum!” 
 
 

 
 

ekim değilim. Sadece elektrik, elektronik yapılı donanımların hangilerinin çok yüksek 

manyetik alan yaydığını biliyorum. Bunların seviyelerinin ne olduğunu dileyen herkese 

gösterebilir, arz edebilirim. Son 30 yıldır evlerimiz ve iş yerlerimiz tamamen elektrikli ve 

elektronik aygıtlarla doldu. Bu kadar çok cihaz içinde yaşadığımızda bedenimiz normal çalışma 

özelliğini yitiriyor. Stres, tansiyon, huzursuzluk, depresyon, mutsuzluk, kanser vb gibi 

sorunlarda patlama olduğunu gözlemliyoruz. 

 

Yüksek gerilim enerji hatları 

Yüksek gerilimli elektrik akımının geçtiği yerlerden ev almayınız. Trafo merkezlerinden, 

jeneratörlerden uzak durmanızda fayda vardır. 

 

Cep telefonu baz istasyonları 

Her mahallede, camide, çatı katlarında, parklarda karşımıza çıkan baz istasyonlarından 200 - 

300 m uzakta yaşayınız. 

 

 

İ 

H 


94 
 
 

 

Kablosuz modemler ve kablosuz cihazlar 

Kablosuz modem, telefon, fare, klavye, yazıcı gibi cihazlar kullanım kolaylığı sağlar ama 

yaşadığınız mekanda bünyenize zarar veren elektromanyetik sinyallerin artmasına neden olur. 

 

Mikrodalga fırınlar 

Bu cihazın içinde bulunan magnetron devresi yüksek frekanslı elektrik sinyalleri yayarak 

çalışır. O nedenle hamile kadınların, çocukların uzak durması gereken bir aygıttır. Kişisel 

görüşümü sorarsanız “evinize sokmayın” derim.    

 

TSE, CE, ISO belgesi olmayan elektrikli - elektronik aygıtlar  

Hiç bir kalite yönergesine uyulmadan üretilmiş, düşük fiyatlı, yetkili servisi olmayan, markası 

bilindik olmayan Uzakdoğu ülkelerinde üretilmiş aygıtlarda kalitesiz bakır, trafo, direnç, bobin, 

transistör kullanıldığı için bunlar fazla enerji harcayarak çalışırlar. Çok enerji çeken cihazlar 

size daha çok manyetik alan sunar.       Ali Özdemir 

 

 

 
 

lastik eşyaların üzerinde (genellikle altında) yapıldığı maddeye göre, 1'den  7'ye  kadar  

numaralama yapılmaktadır.  

 

Öncelikle, plastik bir malzemenin üzerinde bu işaretlerden birini göremezseniz bunlardan 

uzak durulmalıdır. Çünkü hangi plastikten imal edildiğini bilmiyorsunuz demektir. 

 

1. PETE YA DA PET (polyethylene terephthalate) 

Çok yumuşak, şeffaf ve gıdalarda tek kullanım için güvenli olduğu kabul edilir. Çoğu su, 

meşrubat ve diğer içecek şişeleri bu malzemeden imal edilir.  

 

Dondurulmamalı, bulaşık makinesinde yıkanmamalı ve mikrodalga fırında 

kullanılmamalıdır. İçinde bulunan gıda maddesine herhangi bir zararlı madde sızdırmaz.  

 

Ancak tekrar kullanım için yeterince temizlenemez ve tekrar kullanıldığında zararlı 

bakteriler ürer. Bu yüzden PET şişeleri tekrar tekrar kullanma alışkanlığını bırakmamız 

yararımıza olur. 

 

2. HDPE (high - density polyethylene, yüksek yoğunluklu polietilen)  

Gıdalarla kullanımının güvenli olduğu kabul edilir. BPA içermez. Bulaşık makinesinde 

yıkanabilir, mikrodalga fırında kullanılabilir. 

 

3. V YA DA PVC (polyvinyl chloride) 

Gıdalarla kullanılmamalıdır. İçindeki zararlı maddeleri gıdalara sızdırır. 

Son yıllarda inşaat pencereleri de bu malzemeden yapılarak kanserin yayılma hızı 

artırılmaktadır. 

 

4. LDPE (low - density polyethylene, düşük yoğunluklu polietilen)  
Bu malzeme de HDPE gibi gıdalarla birlikte kullanılabilir. Bulaşık makinesinde yıkanabilir, 

mikrodalga fırında kullanılabilir. 

 

P 


95 
 
 

 

5. PP YA DA PE (polietilen) 

En güvenli plastik türü olarak kabul edilir. 2 ve 4 numara bu maddenin düşük ve yüksek 

yoğunluklu halidir. İçinde barındırdığı gıdalara sızdırdığı bilinen herhangi bir zararlı madde 

yoktur. Bulaşık makinesinde yıkanabilir, mikrodalga fırında kullanılabilir. 

                                                          

6. PS (polystyrene)  

Hazır satılan tavuklarda, tavuğun altındaki köpük tabağı bilirsiniz. 

Ya da kolilerin içindeki elektronik cihazları darbeden korumak için kenarlara koyulan 

birbirine yapışık o küçük yuvarlak köpükleri. Çoğumuz o köpüğün bir tür plastik olduğunu bile 

bilmeyiz. Bu malzeme, benzen denen bir maddeden imal edilir. Benzen, insan için kanserojen 

bir madde olarak bilinir. Bu madde kesinlikle sıcak gıda sunumu için uygun değildir. 

 

7. DİĞER 

7 numara belirli bir tür malzemenin numarası değildir. İlk 6 tür haricindeki malzemeler 

anlamına gelir. Genellikle BPA denen o zararlı maddeyi içerirler. Ancak içermiyor da olabilir. 

Bu yüzden, yukarıda da belirtildiği gibi eğer bir malzemenin üzerinde 7 işareti varsa, cam gibi 

parlak ve sertse, büyük ihtimalle BPA içeriyordur ve güvenli değildir.   Ali Özdemir 

 
  
 

 
 

igara dumanında nikotin, katran ve zehirli gazlar bulunmaktadır. Katran maddesinin 

içerisinde yaklaşık olarak 4000 kimyasal bileşik bulunur. Bu kimyasal bileşiklerin 

birçoğu da toksik yani zehirlidir. Bugün için bu kimyasal bileşiklerden 43 tanesinin kansere yol 

açtığı bilinmektedir. 

 

Sigaranın dumanında bulunan zehirli gazlarsa nitrojen oksit ve eksoz gazı olarak da bilinen 

karbon monoksit gazıdır. Özellikle karbon monoksit gazı kanın oksijen taşıma gücünü azaltır. 

 

Nikotin bağımlılık yapar. Nikotin aslında bir zehirdir. Nikotin yüksek dozda alındığında 

öldürür. Kan basıncını yani tansiyonu ve kalp atım hızını (nabzı) artırır. Sigara karbon 

monoksitle birlikte kalp ve beyin damarlarının hastalanmasına yol açar. 

 

Sigaranın neden olduğu en önemli hastalık grubu kanserlerdir. Sigara, akciğer kanseri başta 

olmak üzere soluk borusu, gırtlak, ağız, dil, dudak, yemek borusu, mide, pankreas, mesane, 

böbrek ve kadınlarda rahim ağzı kanserlerine neden olmaktadır. Tüm kanser ölümlerinin yüzde 

30’unun, akciğer kanserinden ölümlerin yüzde 90’ının nedeni sigaradır. Günde 20 sigara içen 

birinde akciğer kanserine yakalanma riski hiç içmeyen birine oranla 20 kat fazladır. 

 

Sigara içilince bulunulan ortama kötü bir koku yayılır. Sigara içtiğiniz için cildiniz 

bozulacağından ciltte karalık ve yaşlı gösterme belirtileri başlar. Dişlerinizin kirli ve pis 

görünümlü olmasıyla birlikte, diş eti hastalıkları baş gösterecektir. Ağız ve yutakta tat almada 

eksiklik başlar ve kanser riski artar. Gırtlak ve nefes borusunda iltihaplanma, ses tellerinin zarar 

görmesinden başka kansere yakalanma olasılığı da artar.    www.aliözdemir.net’ten alınmıştır. 

 

 

S 


96 
 
 

 

 
 

lbert Einstein’ın 4 yaşına dek konuşamadığını ve 7 yaşına gelinceye dek de 

okuyamadığını biliyor muydunuz? Öğretmeni ve ailesi onun zihinsel özürlü olduğundan 

kuşkulanmışlardı. 

 

Beethoven’ın müzik öğretmeniyse “Onun asla bir besteci olamayacağını” söylemişti. Ya “az 

işiten” genç Ludwig Beethoven ona inansaydı! 

 

Woolworth mağazalarının kurucusu F. W. Woolworth bir mağazada çalışmaya başladığında 

21 yaşındaydı ama “gerekli duyarlılıktan yoksun olduğu” gerekçesiyle müşteri ilişkilerinden 

uzakta tutulmuştu. 

 

Çizgi film ustası Walt Disney ünlü olmadan önce çalıştığı gazeteden “işe yaramaz 

düşünceleri olduğu” gerekçesiyle kovulmuştu. 

 

Caruso’ya müzik öğretmeni “Sen asla şarkı söyleyemezsin çünkü senin sesin yok” demişti. 

 

Barış Manço lisede müzik dersinden kalmıştı. 

 

Tüm bu insanlar çevresindeki kişilerin söylediklerine inansalardı ne olurdu? Dünya 

Beethoven’ın müziğinden, Caruso’nun sesinden, Einstein’ın buluşlarından yoksun kalacaktı. 

 

Oscar Levant “Ne olmadığınız değil, ne olamadığınız acı vericidir” demiştir. İçinizdeki 

potansiyeli kimse sizden iyi bilemez. Yapabileceğinize inandığınız her şeyi 

gerçekleştirebilirsiniz. Ne olmak istediğinize inandığınız an dünya üzerindeki yerinizi de 

belirlersiniz.          www.aliözdemir.net’ten alınmıştır. 

 
 
 

 
 

sman Bey sabah saat 7’de Casio masa saatinin alarmıyla gözlerini açtı. 

Puffy yorganını kaldırdı. Hugo Boss pijamalarını çıkarıp Adidas terliklerini 

giydi. WC’ye uğradıktan sonra banyoya geçti. Clear şampuanı ve Protex sabunuyla duşunu 

aldı. Colgate ile dişlerini fırçaladı. Rowenta saç kurutucuyla saçını kuruttu. Bill’s gömleğini 

ve Pierre Cardin takımını giydi. Lipton çayını içti. Sony televizyonda medya özetlerini 

ve flash haberleri izledi. Citizen kol saatine baktı. Geç kalıyorum diye düşünerek aile 

fertlerine çav deyip Mazda otomobiline bindi. Otobana çıkınca Blaupunkt radyosunu 

açarak pop müziğe istasyonu ayarladı. Ağzına bir Polo şeker attı. 

 

Şehrin göbeğindeki mega iş centerindeki ofisine  varınca HP bilgisayarını çalıştırdı. 

Microsoft Excel’e girdi. Ofisboydan Nescafesini istedi. Saat 10’a doğru açlığını yatıştırmak 

için Grissini yedi. Öğlen Wimpy’s fast food kafeteryaya gitti. Ayak üzeri Coca Cola ve 

hamburgeri mideye indirdi. Camel sigarasını yakıp Star gazetesini karıştırdı. 

 

 

A 

O 


97 
 
 

 

Akşam üzeri iş çıkışı Image Bara uğrayıp cips ile içkisini içtikten sonra köşedeki Shopping 

Center’a uğradı. Eşinin  sipariş ettiği Persil Supra deterjan, Ace çamaşır suyu, Palmolive 

şampuan, Gala tuvalet kâğıdı, Sprite gazoz ve Johnson kolonyayı alarak kasaya yanaştı. 

Bonus kartıyla faturayı ödedi. 

 

Akşam evde bir gazetenin verdiği TV Guide’a göz atan Osman Bey kanallar arasında 

zapping yaparak Televole, Paparazzi, First Class, Top Secret gibi programları izledi. 

Bunlar izlenirken Osman Bey Outdoor dergisini karıştırdı. 

  

Münevver hanım Vogue dergisindeki soap magazinleri okudu. 16 yaşındaki Mücahit 

ise Blue Jean dergisindeki pop starların resimlerini kesti. 

 

Saat 22’ye doğru Show adlı bir kanalda Türk dilinin ana konu olduğu bir panel başladı. 

Uykusu kaçan Osman Bey bu yayını izlemeye başladı. Programın ortalarına doğru söz 

alan Saint Benoit Lisesi çıkışlı Harvard mezunu, Rolex kol saatli bir entelektüel 

 

 Hafta sonu eşi Münevver’le Galeri’aya giden Osman Bey showroomları dolaşıp 

Kinetix ayakkabı, Lee Cooper blue jean satın aldı. 

 

“Dilimiz Türkçe her geçen gün biraz daha dejenere oluyor. Bu realiteyi ele almanın zamanı 

geçmek üzere. Dogmatik, statükocu yaklaşımlara kapılmadan problemi irdeleyip 

çözmeliyiz” diye konuştu. Bunun üzerine Osman Bey kendi kendine “çok doğru bir analiz” 

diye söylendi.           Ali Özdemir                

  
 
 

 
 

tkili ve verimli ders çalışma bir öğrenciyi başarıya götürecek en önemli faktörlerden 

biridir. Her öğrencinin bir diğerinden farklı olduğu gerçeği her öğrenci için ders çalışma 

ve başarıya ulaşma yolunun da farklı olacağını gösterir. 

 

Verimli çalışmanın en temel yolu öğrencinin kendine uygun bir çalışma planı hazırlamasıdır. 

Her öğrencinin dersleri algılama düzeyi gün içindeki zamanlarda değişiklik gösterir.  

 

Öğrencilerin kafasına takılan soru; “günde kaç saat çalışmalıyımdır.” Her öğrencinin 

potansiyeli farklıdır. Bir öğrenci günde iki saat çalışır çok başarılıdır fakat bir başkası 5 saat 

çalışsa da dersleri iyi değildir. Bunun için burada kesin bir saat vermekten ziyade dersin 

yoğunluğuna, öğrencinin hazırlandığı sınavlara bağlı olarak kendine uygun bir zaman dilimini 

çalışmaya ayırması önerilir. Fakat yine de bir bilgi olması açısından üniversiteye giriş sınavına 

hazırlanan bir öğrencinin okul derslerini de çalışacağı düşünülerek günün 5 - 6 saatini ders 

çalışmak için kullanması uygundur.  

Öğrenci ders çalışırken 30 - 45 dakika ders çalışıp 10’ar dakika ara vermesi onun ders 

çalışma verimini artırır. Ders arasında mola vermemek ve verilen molanın çok uzun olması 

çalışma verimini düşürür. 

 

 

Etkili ve verimli çalışmanın en önemli öğelerinden biri çalışılacak ortamın düzenlenmesidir. 

E 


98 
 
 

 

Çalışma ortamının düzenlenmesi 

Çalışma ortamı öğrenciyi derse güdüleyici nitelikte olmalıdır. Bir başka anlatımla öğrenci 

çalıştığı ortamdan zevk almalıdır. O ortamda bulunmak onu rahatsız etmemelidir. 

 

Öncelikle ortamın iyi havalandırılmış yeterince aydınlık ve normal sıcaklıkta olması gerekir. 

Mümkünse öğrencinin kendine ait bir odası olmalıdır. Eğer öğrencinin evi buna müsait değilse 

öğrenci olabildiğince sakin ve sessiz ortamlarda dersine çalışmak için çabalamalıdır. 

Öğrencinin masa başında dersine çalışması uygundur. 

 

Öğrencinin ders çalıştığı ortamda ders kitabı ve dersle ilgi araçlar bulunmalıdır. Gerekli 

olduğunda gereçlere ulaşmak için boşuna zaman kaybetmemelidir. Bunun yanında öğrencinin 

çalışma yaptığı masanın üzerinde sadece o an çalıştığı dersin materyalleri bulunmalıdır. Çünkü 

diğer materyaller hem çalışma alnını dağınıklaştırır hem de dikkati dağıtır. 

 

Öğrencinin odasında dikkatini dağıtacak afiş, poster vb. şeyler bulunmamalıdır. Yine 

öğrenci çalışırken müzik dinlememelidir. Ders aralarında müzik dinlemesinde bir sakınca 

yoktur fakat dinlediği müzik yüksek sesli olmamalıdır çünkü yüksek ses beynini yoracaktır. 

 

Öğrencinin daha kısa sürede daha çok ders çalışıp başarılı olması için etkin okuma becerisini 

bilmesi gerekir. 

 

Etkin okuma 

Okumak, ders çalışmanın olmazsa olmazıdır. Bir çok öğrenci okuma becerisi edinmekte 

zorlanır. Çünkü okumak bir müzik aleti çalmayı öğrenmek gibidir. Yavaş yavaş okuma 

alışkanlığının edinilmesi gerekir. Roman, gazete türü basılı araçları okumakta zorlanan 

öğrenciler ders kitaplarını da okumakta zorlanırlar kitaplara karşı antipati geliştirirler. Buna 

bağlı olarak öğretmenler eğittikleri gruptaki öğrencilerin yaşların uygun romanları okumalı ve 

öğrencilerine romanlarla ilgili bilgi vererek onları okumaya teşvik etmelidir. 

 

Etkin okuma başlığı altında paylaşılacak teknik “İSOAT” şeklinde kodlanmış olan yoldur. 

Anlaşılacağı gibi kodlamanın her harfi bir aşamayı temsil etmektedir. Aşamaları kısaca 

açıklamak gerekirse; 

 

İ (İncele): Okunacak konunun ana alt başlıkları konuların ilk son paragrafları gözden 

geçirilir ama konu bütünüyle okunmaz. 

 

S (Sor): İncelenen konuyla ilgili olarak olabildiğince ayrıntılı sorular hazırlanır. Sorular bir 

yere not edilir. 

 

O (Oku): Konu hazırlanan soruların hepsine cevap verilecek şekilde gerekirse tekrar tekrar 

okunmalıdır. 

 

A (Anlat): Okuduğu konuyu yine soruların cevaplarını vererek öğrenci kendine 

anlatmalıdır. 

 

T (Tekrar): Öğrenci çalıştığı konuyu belli aralıklarla tekrar etmelidir. Örneğin hafta içi 

çalıştığı konuyu hafta sonu, bütün bir ay çalıştıklarını ise ayda bir tekrar etmesi uygundur. 


99 
 
 

 

Dersi iyi anlamak için o dersi anlatan kişiden iyi dinlemek gerekir. İyi dinlemekle kastedilen 

aslında etkin dinlemedir. 

 

Etkin dinleme 

Etkin okumada olduğu gibi etkin dinlemeyi de “İFİKAN” şeklinde bir kodlamayla 

özetleyebiliriz. Bu aslında bir süreçtir ve şöyle işler: 

 

İ (İzle): Öğrenci burada öğretmeni gözlemeyi iyi bilmelidir. Öğretmenin çok önemli 

konuları nasıl anlattığını bilmek ve anlatılan konunun ne derecede önemli olduğunu anlamak 

durumundadır. 

 

F (Fikirler): Her konu ana ve yan fikirlerden oluşur. Konunun ana fikri olduğu gibi onu 

anlatanın da konuya kattığı fikirle vardır. Öğrenci bunlara dikkat etmeli özellikle konunun ana 

fikrini anlamaya çalışmalıdır. 

 

İ (İşaretler): Öğrenci öğretmenin anlattığı konuda soru gelebilecek yerlerin ipuçlarını 

görmeli ve bu bölümleri dikkatle takip etmelidir. Öğrenci bunu anlamak için öğretmenin 

vurgularına ve tekrar ettiği yerlere dikkat etmelidir. 

 

K (Katıl): Öğrencinin konuyu anlaması için gerektiğinde soru sorması ve gerektiğinde eksik 

gördüğü yerleri tamamlaması uygundur. Başka bir anlatımla öğrenci dersten kopmamalıdır. 

 

A (Araştır): Öğrenci konuyla ilgili düşüncelerini uygun koşullarda arkadaşlarıyla 

paylaşmalı gerekirse konu için başka kaynaklardan araştırma yapmalıdır. 

 

N (Not Tut): Yazılı hale getirilmeyen bilgiler çok çabuk unutulur. Buna bağlı olarak öğrenci 

derste dinlediği konuyu çok fazla ayrıntılandırmadan not tutmalıdır. Mümkünse her ders farklı 

bir deftere not alınmalı, not alırken yazı düzenine dikkat edilmeli ve olabildiğince renkli 

kalemler kullanılmalıdır. (Not ne kadar güzel görünürse öğrencinin çalışma isteği artar.) 

Öğrencinin bir dersten başarılı olabilmesi için derse hazırlıklı gelmesi ve derste işlenenleri 

belirli aralıklarla tekrar etmesi gerekir. Tekrar edilen konular sınavda soru olarak geldiğinde 

kolaylıkla yapılabilir.         www.aliözdemir.net’ten alınmıştır. 

 

 

 

 

 

 

 

 


100 
 
 

 

5.FAİZ, KÂR PAYI HESAPLARI 
  Faiz: TDK’de ‘’Ekonomi işletmek için bir yere ödünç verilen paraya karşılık       

alınan kâr, getiri, ürem, nema’’ olarak tanımlanmaktadır. Başka bir ifadeyle faiz paranın 

kullanım bedelidir. 

Kâr payı (temettü) : Bir şirketin bir yıllık faaliyet dönemi sonucunda elde ettiği, net 

dönem kârı üzerinden dağıttıkları ve ortakların şirkette sermayelerinin bulunması karşılığında 

elde ettikleri getiridir. Kâr payı ortakların hisse paylarına göre değişmektedir. 

Kâr payı ile faiz arasındaki farkı şöyle ifade edebiliriz: 

Miktarı ve cinsi aynı olan iki şeyin mübadele edildiğinde, herhangi bir tarafın kabul 

ettiği fazlalığa faiz denir. 

Faizde anaparanın vade sonundaki kâr taahhüt edilirken, kâr payında kazanç destek 

verilen projelerin verimliliğine göre oluşturulmaktadır. Eğer projenin verimliliği düşükse elde 

edilecek kâr da düşük olacaktır. Verimliliği yüksek olan bir projeye yatırım yapılırsa kâr payı 

da yüksek olacaktır. 

Mevduat bankaları faizle fon (mevduat) toplamakta ve faiz karşılığında ödünç para 

vermektedir. Katılım bankaları kâr ve zarara katılma yöntemiyle ortaklık esasına göre fon 

toplamakta, ticaret, ortaklık, kiralama vb. esasına göre fon kullandırmaktadır. Katılım 

bankaları işlemlerinin hiçbirinde faize yer vermemektedir.  

Faiz hesaplamalarında kullanılan faiz oranı, 100 TL’nin 1 yılda getireceği kirasıdır. 
Örneğin, faiz oranı % 8 ise 100 TL’nin 1 yıllık getirisi (faizi) 8 TL’dir. Bu faiz brüt faizdir. 
Bunun üzerinden belli oranlarda vergi kesintisi yapılmaktadır. 

Paranın kiraya verildiği süreye vade denir. Türk bankacılık sisteminde 1 , 3 , 6  ve 12 ay 
gibi vadeler kullanılmaktadır. Bu vadelerden az ya da bu vadelerin arasında yer alan 15 gün, 45 
gün vb. vadelere kırık vade denir. 

Faiz hesaplamaları yapılırken iki yöntem kullanılmaktadır. Basit ve bileşik faiz 
 

5.1. Basit Faiz  
Faiz hesaplamalarında kullanılan semboller şöyledir: 

A = Anapara, kapital, başlangıç sermayesi, sermaye 
 
n = Vade, süre, kapitalin faizde kalacağı süre (gün, ay, yıl olarak)  

t = Faiz oranı, faiz fiyatı  

F = Faiz tutarı 

B = Anapara (Sermaye) + Faiz tutarı 

Basit faiz hesaplamalarında hesaplanan faiz, anapara üzerinden hesaplanmaktadır. 

Bankalarda uygulanan faiz yönteminde, kredi kullandırma işlemlerinde yıl 360 gün, mevduat 

faizi hesaplanırken yıl 365 gün olarak dikkate alınır. 


101 
 
 

 

İki tarih arasındaki gün sayısına göre basit faiz işlemleri; bazı finansal işlemlerde iki tarih 

arasındaki gün sayısının belirlenerek, hesaplamaların yapılması gerekebilir. İki tarih arasındaki 

gün sayısı belirlenirken, her ayın 30 gün, bir yılın ise 360 gün olarak alınmasına yaklaşık zaman 

yöntemi, her ayın tam gün sayısının ve yılın 365 gün olarak alınmasına tam zaman yöntemi 

denir. Uygulamada daha çok tam zaman yöntemi kullanılmaktadır. Bankalar, mevduat hesabı 

açarken hesabın açıldığı ve kapandığı günü hesaplamaya dâhil etmez. Ancak kredi 

kullandırırken, kredi kullandırıldığı günü ve kredinin geri ödendiği günü de hesaplamalara dâhil 

ederler. Faiz hesaplamalarında formül yöntemi kullanılıyorsa, formüldeki 36.000 yerine 36.500 

rakamı yazılırsa gerçek yıl sistemi uygulanmış olacaktır. 

5.1.1. Faiz Tutarını Hesaplama 
F = Faiz tutarı 

A = Anapara, kapital, başlangıç sermayesi, sermaye 
 
n = Vade, süre, anaparanın faizde kalacağı süre (gün, ay, yıl olarak)  

t = Faiz oranı, faiz fiyatı 

A x n x t 
F = ------------------------------- yıllık faiz formülü 

100 

A x n x t  
F =  ------------------------------  aylık faiz formülü 

1.200 

A x n x t  
F =  ------------------------------  günlük faiz formülü (Kredi işlemleri, Ticari yıl) 

36.000 

A x n x t  
F =  ------------------------------  günlük faiz formülü (Mevduat işlemleri, Gerçek yıl) 

36.500 

Örnek 1: 5.000 TL anaparanın, % 5’den 1 yıllık faiz tutarını hesaplayınız? 

I. Yol: 

Vade yıl olduğu için yıllık faiz formülü kullanılır. 

A= 5.000 TL,  n = 1 yıl, t = % 5, F = ?  F= (5.000 × 1 × 5) / 100 = 250 TL  

II. Yol:  

100 TL                     1 yılda                        0,05 oran     5 TL 

5000 TL  1 yılda                      0,05 oran                       a TL  


102 
 
 

 

100×1×0,05

5.000×1×0,05
 = 

5

𝑎
     a (100×1×0,05) = 5.000×1×0,05×5    a= 

5.000×1×0,05×5

100×1×0,05
 = 250 TL 

 

Örnek 2: 2.000 TL anaparanın, % 8’den 6 aylık faiz tutarını hesaplayınız?  

I. Yol: 

Vade ay olduğu için aylık faiz formülü kullanılır. 

A= 2.000 TL,  n = 6 ay, t = % 8, F = ?   F= (2.000 × 6 × 8) / 1200 = 80 TL  

II. Yol:  

100 TL                     12 ayda                       0,08 oran                      8 TL 

2.000 TL  6 ayda                        0,08 oran                       a TL  

 

100×12×0,08

2.000×6×0,08
 = 

8

𝑎
   a (100×12×0,08) = 2.000×6×0,08×8     a= 

2.000×6×0,08×8

100×12×0,08
 = 80 TL 

 

Örnek 3: 18.250 TL anaparanın, % 8’den 25 günlük faiz tutarını hesaplayınız?  

I. Yol: 

Vade gün olduğu için günlük faiz formülü kullanılır. Mevduat olduğundan 36.500 alınır. 

A= 24.000 TL,  n= 25 gün, t= % 8,  F = ?  F= (18.250 × 25 × 8) / 36.500 = 100 TL  

II. Yol:  

100 TL                     365 günde                       0,08 oran                          8 TL 

18.250 TL                       25 günde                       0,08 oran              a TL                                   

100×365×0,08

18.250×25×0,08
 = 

8

𝑎
             a (100×365×0,08) = 18.250×25×0,08×8    

               a= 
18.250×25×0,08×8

100×365×0,08
 = 100 TL 


103 
 
 

 

Sıra sende 1: Ahmet katılım bankasına 1 yıllık brüt asgari ücret tutarı (2.943 TLx12) kadar 

parayı peşin yatırmıştır.1 yılın sonunda sistemden ayrılmadığı takdirde hak edeceği devlet 

desteği ( % 25) tutarı ne kadar olur?  

 

 

 

 

 

Sıra sende 2: 16.000 TL anaparanın, % 9’dan 3 yıllık faiz tutarını hesaplayınız?  

 

 

 

 

 

Sıra sende 3: 36.000 TL anaparanın, % 9’dan 3 aylık faiz tutarını hesaplayınız?  

 

 

 

 

 

Sıra sende 4: 50.000 TL anaparanın, % 9’dan 45 günlük faiz tutarını hesaplayınız?  

 

 

 

 

 


104 
 
 

 

5.1.2. Anaparayı (Sermaye, Kapital) Hesaplama 
A = Anapara, kapital, başlangıç sermayesi, sermaye 
 
F = Faiz tutarı 

n = Vade, süre, anaparanın faizde kalacağı süre (gün, ay, yıl olarak)  

t = Faiz oranı, faiz fiyatı 

100 x F 
A = ------------------------------ yıllık anapara formülü 

n x t  

1.200 x F 
A = ------------------------------ aylık anapara formülü 

n x t  

36.000 x F 
A = ------------------------------ günlük anapara formülü (Kredi işlemleri, Ticari Yıl) 

n x t  

36.500 x F 
A = ------------------------------ günlük anapara  (Mevduat işlemleri, Gerçek Yıl)  

n x t  

 

Örnek 1: 1 yılda % 5’den 250 TL faiz getiren anaparayı hesaplayınız?  

I. Yol: 

Vade yıl olduğu için yıllık anapara formülü kullanılır. 

F= 250 TL,  n= 1 yıl, t= % 5, A= ?  A= (100 × 250) / (1 × 5) = 5.000 TL  

II. Yol: 

100 TL                   1 yılda                            5 TL faiz                

a TL                       1 yılda                    250 TL faiz                 

 

1×5

1×250
 = 

100

𝑎
     100×1×250 =  a ×1×5       a= 

25.000

5
 = 5.000 TL 

 

  

   


105 
 
 

 

Örnek 2: Yıllık % 8 faiz oranıyla 6 ayda 80 TL faiz getiren anaparayı hesaplayınız?  

I. Yol: 

Vade ay olduğu için aylık anapara formülü kullanılır. 

F= 80 TL, n= 6 ay, t= % 8, A= ?  A= (1200 × 80) / (6 × 8) = 2000 TL  

 

II. Yol: 

100 TL                    12 ayda                            8 TL faiz                

a TL                          6 ayda                      80 TL faiz                 

 

100×12×80 =  a ×6×8        a= 
100×12×80

6×8
 = 2.000 TL 

 

Örnek 3: 25 günde % 8’den 100 TL faiz getiren anaparayı hesaplayınız?  

I. Yol: 

Vade gün olduğu için günlük anapara formülü kullanılır. Mevduat olduğundan 36.500 alınır. 

F= 100 TL,  n= 25 gün, t= % 8, A= ?  A= (36.500 × 100) / (25 × 8) = 18.250 TL  

II. Yol: 

100 TL                    365 günde                              8 TL faiz                

a TL                          25 günde                     100 TL faiz                 

 

100×365×100 =  a ×25×8        a= 
100×365×100

25×8
 = 18.250 TL 

Sıra sende 5: Salih katılım bankasına bireysel emeklilik aidatını 1 yıllık peşin yatırmıştır. Bir 

yılın sonunda sistemden ayrılmadığı takdirde % 25 devlet desteği olarak 1.500 TL’ye hak 

kazanacaktır. Salih’in anaparası kaç TL’dir? 


106 
 
 

 

5.1.2.1. Baliğ Anaparayı (Kapital) Hesaplama 

B = Anapara (Sermaye) + Faiz tutarı 

A = Anapara, kapital,  başlangıç sermayesi, sermaye 

t = Faiz oranı, faiz fiyatı 

n = Vade, süre, anaparanın faizde kalacağı süre (gün, ay, yıl olarak)  

 
100 x B 

A = ------------------------------ yıllık baliğ anapara hesaplama formülü 
100 + (n × t) 
 
1.200 x B 

A = ------------------------------ aylık baliğ anapara hesaplama formülü 
1.200 + (n × t) 
 
36.000 x B 

A = ------------------------------ günlük baliğ anapara (Kredi işlemleri, Ticari yıl)   
36.000 + (n × t) 
 
36.500 x B 

A = ------------------------------ günlük baliğ anapara (Mevduat işlemleri, Gerçek yıl) 
36.500 + (n × t) 

 

Örnek 1: 3 yılda % 6 faiz oranı ile 3540 TL’ye baliğ olan anapara kaç liradır?  

Vade yıl olduğu için yıllık baliğ anapara formülü kullanılır. 

B= 3.540, n = 3 yıl, t=% 6, A=?  A= (100 × 3.540) / [100 + (3 × 6)] =  3.000 

Örnek 2: 3 ayda % 8 faiz oranı ile 3060 TL’ye baliğ olan anapara kaç liradır?   

Vade ay olduğu için aylık baliğ anapara formülü kullanılır. 

B= 3.060, n = 3 yıl, t=% 8, A= ?  A= (1.200 × 3.060) / [1.200 + (3 × 8)] = 3.000  

Örnek 3: 25 günde % 8 faiz oranı ile 18.350 TL’ye baliğ olan anapara kaç liradır?   

Vade gün olduğu için günlük baliğ anapara formülü kullanılır. 

B= 18.350,  n = 25 gün, t=% 8, A=? A= (36.500 × 18.350) / [36.500 + (25 × 8)] = 18.250  

 

Sıra sende 6: 6 yılda % 6 faiz oranı ile 8.160 TL’ye baliğ olan anapara kaç liradır?  

   100 x B 
A = ------------------------------ yıllık baliğ anapara formülü 

100 + (n × t) 
 


107 
 
 

 

Sıra sende 7: 3 ayda % 8 faiz oranı ile 9.180 TL’ye baliğ olan anapara kaç liradır?   

1.200 x B 
A = ------------------------------ aylık baliğ anapara formülü 

1.200 + (n × t) 
 

 

 

 

5.1.3. Faiz Oranını (Faiz Fiyatı) Hesaplama  
t = Faiz oranı, faiz fiyatı 

F = Faiz tutarı 

n = Vade, süre, kapitalin faizde kalacağı süre (gün, ay, yıl olarak)  

A = Anapara, kapital, başlangıç sermayesi, sermaye 
 

100 x F 
t =-------------------------------- yıllık faiz oranı formülü 

n x A  

1.200 x F 
t =-------------------------------- aylık faiz oranı formülü 

n x A  

36.000 x F 
t =--------------------------------  günlük faiz oranı (Kredi işlemleri, Ticari yıl) 

n x A  

36.500 x F 
t =--------------------------------  günlük faiz oranı (Mevduat işlemleri, Gerçek yıl) 

n x A  

 

Örnek 1: 1 yılda 250 TL faiz getiren anapara tutarı 5.000 TL’dir. Faiz oranı % kaçtır? 

I. Yol: 

Vade yıl olduğu için yıllık faiz oranı formülü kullanılır. 

F= 250 TL,  n= 1 yıl, A= 5.000, t= % ? t= (100 × 250) / (1 × 5.000) = 5 (% 5)  

II. Yol: 

100 TL                          a TL  5.000×a = 100 ×250 

5.000 TL      250 TL                                  a= (100×250)/5.000= 5 (% 5) 


108 
 
 

 

Örnek 2: 6 ayda 80 TL faiz getiren anapara tutarı 2.000 TL’dir. Faiz oranı % kaçtır? 

I. Yol: 

Vade ay olduğu için aylık faiz oranı formülü kullanılır. 

F= 80 TL, n= 6 ay, A= 2.000, t= % ?  t= (1.200 × 80) / (6 × 2.000) = 8 (% 8) 

II. Yol: 

100 TL                  12 ayda                                a faiz                

2.000 TL                  6 ayda                           80 faiz                 

 

100×12×80 =  2.000×6×a       a= 
100×12×80

2.000×6
 = 8 (% 8) 

Örnek 3: 25 günde 100 TL faiz getiren anapara tutarı 18.250 TL’dir. Faiz oranı % kaçtır? 

I. Yol: 

Vade gün olduğu için günlük faiz oranı formülü kullanılır. 

F= 100 TL, n= 25 gün, A= 18.250, t=% ? A= (36.500 × 100) / (25 × 18.250) =8 (% 8)   

II. Yol: 

100 TL                  365 günde                                   a faiz                

18.250 TL                25 günde                                100 faiz                 

 

100×365×100 =  18.250×25×a       a= 
100×365×100

18.250×25
 = 8 

Sıra sende 8: Muhsin katılım bankasına 7.500 TL bireysel emeklilik aidatını 1 yıllık peşin 

yatırmıştır. Bir yılın sonunda sistemden ayrılmadığı takdirde 1.875 TL devlet desteğine hak 

kazanacaktır. Muhsin’e % kaç devlet desteği sağlanmıştır?  

 

 


109 
 
 

 

5.1.3.1. Baliğ Faiz Oranını (Faiz Fiyatı) Hesaplama 

B = Anapara (Sermaye) + Faiz tutarı 

A = Anapara, kapital,  başlangıç sermayesi, sermaye 

t = Faiz oranı, faiz fiyatı 

n = Vade, süre, kapitalin faizde kalacağı süre (gün, ay, yıl olarak)  

 
100 x (B-A) 

t =-------------------------------- yıllık baliğ faiz oranı formülü 
n x A  

1.200 x (B-A) 
t =-------------------------------- aylık baliğ faiz oranı formülü 

n x A  

36.000 x (B-A) 
t =-------------------------------- günlük baliğ faiz (Kredi işlemleri, Ticari Yıl)   

n x A  

36.500 x (B-A) 
t =-------------------------------- günlük baliğ faiz (Mevduat işlemleri, Gerçek Yıl)                        

n x A  

 

Örnek 1: 3.000,00 TL anapara, 3 yılda 3.540,00 TL’ye baliğ olmuştur. Faiz oranı % kaçtır?  

Vade yıl olduğu için yıllık baliğ faiz oranı formülü kullanılır. 

B= 3.540, A=3.000, n = 3 yıl, t=% ?  t= 100 × (3540-3000) / (3 × 3000) = 6  

Örnek 2: 3.000,00 TL anapara 3 ayda 3.060,00 TL’ye baliğ olmuştur. Faiz oranı % kaçtır?  

Vade ay olduğu için aylık baliğ faiz oranı formülü kullanılır. 

B= 3.060, A=3.000, n = 3 ay, t=% ?  t= 1.200 × (3.060-3.000) / (3 × 3.000) = 8  

Örnek 3: 18.250,00 TL anapara 25 günde 18.350,00 TL’ye baliğ olmuştur. Faiz oranı % kaçtır?  

Vade gün olduğu için günlük baliğ faiz oranı formülü kullanılır. 

B= 18.350, A=18.250, n = 45 gün, t=% ?   t= 36.500 × (18.350-18.250) / (25 × 18.250) = 8  

Sıra sende 9: 12.000,00 TL anapara 6 ayda 12.480,00 TL’ye baliğ olmuştur. Faiz oranı % 
kaçtır? 

1.200 x (B-A) 
t =-------------------------------- aylık baliğ faiz oranı formülü 

n x A  

 


110 
 
 

 

5.1.4. Müddet (Vade-Süre) Hesaplama 
n = Vade, süre, kapitalin faizde kalacağı süre (gün, ay, yıl olarak)  

F = Faiz tutarı 

t = Faiz oranı, faiz fiyatı 

A = Anapara, kapital, başlangıç sermayesi, sermaye 
 

100 x F 
n = ------------------------------- yıllık vade formülü 

t x A  

1.200 x F 
n = ------------------------------- aylık vade formülü 

t x A  

36.000 x F 
n = ------------------------------- günlük vade formülü (Kredi işlemleri)   

t x A  

36.500 x F 
n = ------------------------------- günlük vade formülü (Mevduat işlemleri) 

t x A  

 

Örnek 1: 5.000 TL anapara, % 5 yıllık faizle, 250 TL faizi kaç yılda getirir? 

I. Yol: 

Vade yıl olduğu için yıllık vade formülü kullanılır. 

F=250 TL, A=5.000, t=% 5, n = ?   n= (100 × 250) / (5 × 5.000) = 1 yıl 

 

II. Yol: 

   100 TL                   1 yılda                               5 TL faiz                

5.000 TL                  a yılda                          250 TL faiz                 

100×1×250 =  5000×a×5       a= 
25.000

25.000
 = 1 yıl 

 

 

 


111 
 
 

 

Örnek 2: 2.000 TL anapara, % 8 yıllık faizle, 80 TL faizi kaç ayda getirir? 

I. Yol: 

Vade ay olduğu için aylık vade formülü kullanılır. 

F= 80 TL, A= 2.000, t = % 8, n = ?   n= (1.200 × 80) / (8 × 2 000) = 6 ay 

II. Yol: 

   100 TL                  12 ayda                               8 TL faiz                

2.000 TL                  a ayda                            80 TL faiz                 

100×12×80 =  2 000×a×8       a= 
100×12×80

2.000×8
 = 6 ay 

 

Örnek 3: 18.250 TL anapara, % 8 yıllık faizle, 100 TL faizi kaç günde getirir? 

I. Yol: 

Vade gün olduğu için günlük vade formülü kullanılır. Mevduat olduğundan 36.500 alınır. 

F= 100 TL, K= 18.250 TL, t= % 8,  n =?  n= (36.500 × 100) / (8 × 18.250) = 25 gün   

II.Yol: 

   100 TL                  365 günde                               8 TL faiz                

18.250 TL                  a günde                               100 TL faiz                 

100×365×100 =  18.250×a×8       a= 
100×365×100

18.250×8
 = 25 gün 

 

Sıra sende 10: Nihat katılım bankasına 3.600 TL bireysel emeklilik aidatını peşin  

yatırmıştır. Sistemden ayrılmadığı takdirde yıllık % 25 devlet desteğine hak kazanacaktır.  

Nihat’a verilecek 900 TL devlet desteğine kaç yıl sonra hak kazanır? 

 

 

 

Sıra sende 11: 16.000 TL anaparanın, % 9’dan 3 aylık faiz tutarını hesaplayınız?  

 


112 
 
 

 

Sıra sende 12: 50 günde % 8’den 500 TL faiz getiren anaparayı hesaplayınız?  

 

 

 

 

Sıra sende 13: 2 yılda 1.000 TL faiz getiren anapara tutarı 10.000 TL’dir. Faiz oranı % kaçtır? 

 

 

 

 

Sıra sende 14: 7.500 TL anapara, % 8 yıllık faizle, 500 TL faizi kaç ayda getirir? 

 

 

 

 

5.1.4.1. Baliğ Müddeti (Vade-Süre) Hesaplama 

B = Anapara (Sermaye) + Faiz tutarı 

A = Anapara, kapital, başlangıç sermayesi, sermaye 

t = Faiz oranı, faiz fiyatı 

n = Vade, süre, kapitalin faizde kalacağı süre (gün, ay, yıl olarak)  

 
100 x (B-A) 

n = ------------------------------- yıllık baliğ vade formülü 
t x A  

1.200 x (B-A) 
n = ------------------------------- aylık baliğ vade formülü 

t x A  

36.000 x (B-A) 
n = ------------------------------- günlük baliğ vade (Kredi işlemleri, Ticari Yıl)   

t x A  

36.500 x (B-A) 
n = ------------------------------- günlük baliğ vade (Mevduat işlemleri, Gerçek Yıl) 

t x A  


113 
 
 

 

Örnek 1: % 6 faiz ile 3.540 TL’ye baliğ olan anapara 3.000 TL’dir. Vadesi kaç yıldır?  

Vade yıl olduğu için yıllık baliğ vade formülü kullanılır. 

B= 3.540, A=3.000, t=% 6, n=?  n= 100 × (3.540-3.000) / (6 × 3.000) = 3  

Örnek 2: % 8 faiz ile 3.060 TL’ye baliğ olan anapara 3.000 TL’dir. Vadesi kaç aydır?  

Vade aylık olduğu için aylık baliğ vade formülü kullanılır. 

B= 3.060, A=3.000, t=% 8, n=?  n= 1.200 × (3 060-3.000) / (8 × 3.000) = 3  

Örnek 3: % 8 faiz ile 18.350 TL’ye baliğ olan anapara 18.250 TL’dir. Vadesi kaç gündür?  

Vade gün olduğu için günlük baliğ vade formülü kullanılır. 

B= 18.350, A=18.250, t=% 8, n=?  n= 36.500 × (18.350-18.250) / (8 × 18.250) = 25  

Sıra sende 15: % 8 faiz ile 9.225 TL’ye baliğ olan anapara 9.125 TL’dir. Vadesi kaç gündür?  

36.500 x (B-A) 
n = ------------------------------- günlük baliğ vade formülü (Mevduat işlemleri) 

t x A  

 

 

 

 

Sıra sende 16: % 8 faiz ile 3.180 TL’ye baliğ olan anapara 3.000 TL’dir. Vadesi kaç aydır? 

1.200 x (B-A) 
n = ------------------------------- aylık baliğ vade formülü 

t x A  

 

 

 

 

Sıra sende 17: % 6 faiz ile 5.160 TL’ye baliğ olan anapara 3.000 TL’dir. Vadesi kaç yıldır?  

100 x (B-A) 
n = ------------------------------- yıllık baliğ vade formülü 

t x A  


114 
 
 

 

5.2. Bileşik Faiz  
Bileşik faiz, hesaplanan faizlerin anaparaya eklenerek bulunan yeni tutar üzerinden faiz 

hesaplanması sistemine dayanır. Vade sonunda hesaplanan faiz çekilmediği sürece anaparaya 

ilave edilir. Faiz, anapara + faiz üzerinden hesaplanır. Yani faizin de faizi hesaplanmaktadır. 

Bileşik faizde faiz, basit faizde olduğu gibi yalnızca başlangıç sermayesi üzerinden 

hesaplanmaz. Aynı zamanda kazanılan faiz, çekilmediği sürece, anaparaya ilave edilerek 

faizinde faizi hesaplanır. Basit faizle bileşik faiz arasındaki temel farklılık, basit faizde 

üzerinden faiz hesaplanan sermaye her devre değişmezken bileşik faizde değişmesidir.  

Bileşik faizde üzerinden faiz hesaplanan sermaye her devre, bir önceki devrenin faizi 

kadar artmaktadır. 

Genellikle kısa vadeli finansal işlemlerde basit faiz ve basit iskonto kullanılırken, uzun 

vadelilerde bileşik faiz ve bileşik iskonto kullanılır. O halde; her devre değişen sermayeler 

üzerinden hesaplanan faize “bileşik faiz”, uygulanan yönteme de “bileşik faiz yöntemi” denir. 

Bileşik faizin hesaplanmasının temelde basit faiz mantığından bir farklılığı yoktur. 

Bileşik faizde de pratikte her devre basit faiz hesaplaması gibi faiz hesaplanmakta, ancak farklı 

olarak her devre anapara değişmekte, dolayısıyla her devre gittikçe büyüyen sermayeler 

üzerinden faiz hesaplaması yapılmaktadır. Bu ise devre sayısı arttıkça toplam değerin büyük 

boyutlara ulaşmasına neden olmaktadır.  

Örneğin;100 TL % 10 faizle, 3 yıl için basit faizle yatırılmış olsa her yıl 10 TL faiz 

getireceğinden 3.yıl sonundaki faizi 30 TL, baliğ de 1.030 TL olur. Eğer her yıl elde edilen faiz 

sermayeye katılacak olursa, yani bileşik faiz uygulaması yapılırsa, vade sonunda paranın 

ulaştığı tutar 1.331 TL olacaktır. 

İlk Yatırılan Sermaye 100 

% 10’dan İlk Yılın Faizi 10 

İkinci Yılın Başındaki Sermaye 110 

% 10’dan İkinci Yılın Faizi 11 

Üçüncü Yılın Başındaki Sermaye 121 

% 10’dan Üçüncü Yılın Faizi 12,10 

Üçüncü Yılın Sonundaki Sermaye 133,10 

Görüldüğü gibi 100 TL, 3 yıl sonunda 133,10 TL ’ye ulaşmaktadır. 3 yıl için hesaplanan 

toplam faiz ise 33,10 TL (133,10-100) olmaktadır. Oysa basit faizde toplam faiz 30 TL idi. 

Aradaki 3,10 TL farklılık, faizin kazandırdığı faizden kaynaklanmaktadır. 


115 
 
 

 

5.2.1. Faiz Tutarını Hesaplama 
F = Faiz tutarı 

A = Anapara, kapital, başlangıç sermayesi, sermaye 
 
n = Vade, süre, anaparanın faizde kalacağı süre (gün, ay, yıl olarak)  

t = Faiz oranı, faiz fiyatı 

    F= A x (1+t)n 

 

Örnek 1: 10.000 TL anaparanın, % 5’den 2 yıllık faiz tutarını hesaplayınız? 

I. Yol : 

Vade yıl olduğu için yıllık faiz formülü kullanılır. 

A= 10.000 TL,  n = 2 yıl, t = % 5, F = ?     F= A x (1+t)n    F=10.000 x (1+0,05)2    F=11.025 TL 

 

Sıra sende 18: 50.000 TL anaparanın, % 10’dan 2 yıllık faiz tutarını hesaplayınız? 

F= A x (1+t)n 

  

 

 

Sıra sende 19: 80.000 TL anaparanın, % 5’den 2 yıllık faiz tutarını hesaplayınız? 

F= A x (1+t)n 

 

 

 

 

Sıra sende 20: Arif katılım bankasına 25.000 TL parayı peşin yatırmıştır. 2 yılın sonunda  

sistemden ayrılmadığı takdirde hak edeceği devlet desteği ( % 25) tutarı ne kadar olur?  

 

 

 
 
 
 


116 
 
 

 

 
 

aat, çanta, ayakkabı, gömlek, tişört, mont, telefon vb. gibi eşyalarımızda lüks markalara 

yönelen genç kitleler cari açığımızı altından kalkılamaz seviyelere yükseltiyor. 

 

Bu yaşıma kadar hiç küresel marka taşıyan pahalı ürün satın alıp kullanmadım. Çevremdeki 

bir çok insan kullandığım telefonu, saati, kravatı, gömleği görünce müstehzi (alaycı) bakışlar 

moduna giriyor. Onların bu durumları beni daha çok karamsarlığa itiyor.  

 

Geçenlerde ülkemizde ayda 1 milyon adet akıllı telefon satışının olduğunu okudum. Akıllı 

olarak tabir edilen telefonların fiyatını 500 - 2000 TL arasında olduğunu göz önüne alırsak yılda 

6 - 12 milyar dolarımızı elektronik oyuncaklara / hipnotize edicilere yatırdığımız ortaya çıkar. 

 

10 - 20 TL'lik bir gömleğin ya da tişörtün 200 TL'lik ithal modelini giyen insanlarımızın 

vergi, istihdam, zenginleşme gibi konularda ülkeye ihanet ettiğini düşünüyorum. 

 

Geçenlerde 30 - 40 TL arası bir bedel ödeyerek sade bir spor (yürüyüş) ayakkabısı aldım. 

Derslerine hiç ilgi göstermeyen, hiç bir şey okumayan, okula zoraki gelen 2 - 3 öğrencim 

ayakkabıyı ayağımda görünce “Bu da giyilir mi hocam” diye dudak büktüler. Bu çocukların 

ailelerinin aylık geliri 1000 TL’yi bile bulmuyor. Ama ayakkabıları küresel markalı, ceplerinde 

en az 1000 TL'ye satılan bir telefon mevcut. Gerisini yazmayayım...       Ali Özdemir 
 

 

 
 

azı bilimi anlamına gelen ‘grafoloji’nin tarihi yüzyıllar öncesine uzanıyor. El yazılarının 

özelliklerini inceleyerek kişi hakkında sayısız çıkarımlara ulaşabilen bu disiplinden 

hayatın pek çok alanında yararlanılıyor. Mesela sağlıkta.   

Parmak izi ve ses gibi başka kimsede bir eşi bulunmayan özelliklerden birisi de el yazısı.  

 

Adı el yazısı olsa da, yazma işlevi beyin tarafından gerçekleşiyor. Bu yüzden yazı 

karakterlerinin eğimi, boyu, birbirlerine nasıl bağlandığı, kâğıtta nasıl konumlandığı, üzerinde 

ne kadar basınç uygulandığı, kelimeler arasında ne kadar boşluk olduğu gibi birçok faktör, yazı 

sahibinin fiziksel ve ruhsal kişiliği, huy ve karakterindeki eğilimler, hangi mesleklere yatkın 

olduğu, hangi hastalıklara yakalanma olasılığı bulunduğu hakkında ipuçları veriyor. 

 

El yazısı ve imzaların karakteristik özelliklerini kullanarak kişilik değerlendirmeleri yapan 

grafolojinin (yazı bilimi) tarihi yüzyıllar öncesine dayanıyor. 45 yıl kadar önce bilim olarak 

kabul edilen bu disiplinden, dünyanın pek çok ülkesinde, personel alımlarında, tıpta, adli alanda 

ve mesleğe yönlendirme noktasında eğitim ve rehberlik uygulamalarında yararlanılsa da 

ülkemizde hâlâ adı dahi bilinmiyor. 

 

Yazıdan kanser teşhisi bile mümkün 

Sosyal hayatın hemen her alanında işe yarayan bir disiplin grafoloji. Grafologlar, evlenmeyi 

düşünen ve birbirine uygun olup olmadıklarını merak eden çiftlerin el yazılarından intihar ve 

tehdit mektuplarına kadar pek çok yazının incelenmesi talebiyle karşılaşıyor.  

 

 

S 

Y 


117 
 
 

 

Ancak en yaygın olarak kullanıldıkları alanlar 

 Hastalık teşhisi 

Zihinsel ve fiziksel birçok hastalığın, el yazısını etkilediği biliniyor. Yıllar içinde saklanan 

defterler sayesinde yazınızdaki ciddi değişikliklerin bir arada incelenebilmesiyle karakterden 

sağlık durumunuza kadar her şey öğrenilebiliyor.  

Bir yıllık yazının birlikte incelenmesi ile check - up yapılmasının mümkün olduğu yapılan 

incelemeler arasında. Hatta bazı grafologlar, el yazısının kanseri erken teşhiste işe yaradığı 

görüşünde. Kanser riski altında olduğunu tespit ettikleri kişileri ilgili bir doktora 

yönlendiriyorlar.  

 

El yazısının en fazla etkilendiği durumlar ise sinir - kas sistemi tutulumuna yol açan 

hastalıklar. Alzheimer ve parkinson gibi hastalıklarının başlangıcında yazı çizgilerinde 

titreklikler, çizgilerin koordinasyonunda zayıflık, duraklamalar, aynı kelime içerisinde kalem 

kaldırmalara rastlanıyor. 

 

 Adli vakalar 

Ülkemiz, grafolojiden en çok bu alanda faydalanıyor. Mahkemelerde yazı uzmanı adıyla 

anılan grafologlar, yazının geçerliliğini saptıyor, sahibini belirliyor. Adli grafologlar el yazıları 

ve imzalara bakarak kime ait olduğuna, sahteliğine ya da gerçekliğine, yazı sahibinin yazısını 

gizlemeye çalışıp çalışmadığına, yazının hangi koşullar altında yazıldığına, yazan kişinin 

telaşlı, tedirgin, korkulu olup olmadığına kanaat getirebiliyor. Uzmanın vardığı sonuçlar birer 

kanıt sayılabiliyor ve bu bilgilerle suçlu, hüküm giyebiliyor. Hatta son zamanlarda 

mahkemelere boşanmak üzere başvuran eşlerin problemlerini kanıtlamalarında bile 

grafologlara müracaat sayısı artış kazanıyor. 

 

 Personel alımı 

Grafolojiye en çok başvurulan alanların başında personel alımı geliyor. Avrupa ülkelerinde, 

özellikle Fransa’da, şirketlerin yüzde 80’i işe alacakları kişileri seçerken, kimi hangi 

pozisyonda istihdam edeceklerine karar verirken, kariyer planlaması ve ekip kurma aşamasında 

grafologlardan yardım alıyorlar. Böylece başvuran kişilerin güvenilirliği, uykusuzluğa ve 

ayakta durmaya dayanıklılığı, yaşama sevinci, hayata bakış açısı, grup halinde ya da tek başına 

çalışabilme yetisi kolaylıkla tespit edilebiliyor.     www.aliözdemir.net’ten alınmıştır. 

 
 

 
 

Arabanın lastiği, tam akıl hastanesi önünde patlar. Adam, aracı zor yanaştırır ve gerisi 

malum; kriko, stepne, bijon anahtarı ve tekeri söker. Ama söktüğü 4 bijon, yuvarlanıp yağmur 

mazgalına düşer. Mazgal açılır gibi değil, bijonlar görünmüyor bile. Adam bir sağına bakar, bir 

soluna bakar; çaresiz, kaldırıma çöker. Olayı en başından beri akıl hastanesinin demir 

parmaklıklı penceresinden izleyen bir deli, seslenir;  

- Sen ne yapıyorsun orada?  

- Sorma kardeşim, lastiği değiştirirken bijonlar mazgala düştü.  

- Çaresi var; diğer lastiklerden birer tane sök, 3 bijonun olur. Lastikçiye kadar götürür seni.  

Adam derhal denileni yapar ve arabayı çalıştırırken deliye seslenir; "senin ne işin var orada?" 

Deli cevap verir; "Biz burada delilikten yatıyoruz, salaklıktan değil."  www.aliözdemir.net’ten alınmıştır. 


118 
 
 

 

 
 

Evde bulunduğum zaman hayatım daha çok kitaplığımda geçer; oradan ev işlerini yönetmek 

imkanını da bulurum. Giriş kapısının hemen üstündeyim; hem bahçeyi, kümesi, avluyu 

görürüm, hem de evimin öteki bölümleri içinde sayılırım. Hiçbir düzene uymadan, hiçbir amaç 

gütmeden bir bu kitabı, bir şu kitabı karıştırırım; zaman olur hayal kurarım, zaman olur 

kurduğum hayalleri ya kendim yazarım ya da bir aşağı bir yukarı dolaşarak başkasına 

yazdırırım. 

 

Kitaplığım bir kulenin üçüncü katındadır; birinci katta tapınak, ikinci katta da yalnız kalayım 

diye sık sık yattığım bir oda ile eklentileri, kitaplığın üstünde ise büyük bir sandık odası vardır. 

Eskiden kitaplık, evimin lüzumsuz yeriymiş. Bense hayatımın çoğu günlerini, günlerimin de 

çoğu saatlerini burada geçiriyorum. 

 

Kitaplığım yusyuvarlak bir oda; masamla sandalyemi alacak kadar yer var; bir bakışta 

kitaplarımın tümünü birden görebileceğim şekilde düzenlenmiş beş raflı dolaplar çember 

halinde duvarları kaplar. Odanın, on altı adım çapında boşluğa bakan çok geniş ve çok güzel 

manzaralı üç penceresi var. Kışın daha az bulunurum bu odada; çünkü adından da anlaşılacağı 

gibi evim bir tepenin üstündedir; hiçbir odası da bu oda kadar yer almaz; bir gayret sarf etmemi 

gerektirdiği, ıssız bir yerde olduğu için hoşuma gider; böylece, hem çalışmamın verimli 

olmasını sağlar, hem de topluluktan beni uzak tutar. Oturduğum yer, böyle bir yer işte; orada 

tam bir egemenlik kurmaya, yalnız orasını karımdan da çocuklarımdan da, toplum hayatının 

geleneklerinden de uzak tutmaya çalışırım. Başka nerde olursa olsun egemenliğim sözde kalır: 

aslında zaten şüpheli bir egemenliktir bu. Evinde kendi kendisiyle başbaşa kalacak, kendi 

kendine övgüler söyleyecek, şundan bundan kaçıp gizlenecek bir yeri olmayan kişi benim 

gözümde zavallının biridir. Gösterişe düştün olanların bu huyları çok pahalıya oturur onlara; 

pazar yerlerindeki heykellere benzerler de ondan: “Büyük başın derdi büyük olur”. 

 

Gençken gösteriş olsun diye okurdum; sonradan, biraz da kendimi yetiştirmek için okumaya 

incelemeye başladım; şimdi ise vakit geçirmek, oyalanmak için yapıyorum bu işi; çıkarımı 

sağlamak aklımdan bile geçmedi. Kitaba karşı içimde, beni paradan çıkartan aşırı bir sevgi 

vardı; yalnız kendi ihtiyacımı karşılamak için değil, üç adım uzaktaki çevremi doldurmak, 

süslemek içindi bu sevgi; bir hayli oluyor, onu da bıraktım. 

 

Seçmesini bilen için kitabın çok hoş meziyetleri vardır; ama her nimet bir zahmet 

karşılığıdır; bu zevk de ötekiler gibi belli ve arık değildir; kendisine öz, çok ağır yükleri vardır; 

okudukça ruh gelişir, ama kalıp, benim hiçbir zaman yüzüstü bırakmadığım kalıp, hareketsiz 

kalır, yıkılır, ezilir büzülür. İhtiyarlığa yöneldiğim şu anda fazla okumak kadar zararlı, 

kaçınılması bunun kadar gerekli bir şey bilmiyorum ben.   www.aliözdemir.net’ten alınmıştır. 

 
 

 
 
 
 
 
 
 


119 
 
 

 

 
 

Okumak, haz duymaya, zihnimizi süslemeye ve yetkimizi arttırmaya yarar. Haz duyurmak 

hususundaki faydası, insan bir köşeye çekilip tek başına kaldığı zaman kendini gösterir. 

Zihnimizi süslemesinin, konuşurken, yetkimizi arttırmasının da bir iş hakkında hüküm verirken, 

o işi başarırken faydası dokunur. Tecrübeyle yetişmiş kimseler, tek tek bazı işler yapar, onlar 

hakkında birer hüküm verebilirse de, meseleyi her bakımdan göz önünde tutan öğütler vermek, 

planlar yapmak, nizamlar kurmak, bilhassa bilgi sahibi kimselerin elinden gelir. Okumaya fazla 

vakit harcamak, uyuşukluktur. Okunan kitaplardan süs olsun diye fazla faydalanmak gösteriş, 

bir hüküm verirken sade kitaptaki kaidelere uymak da ukalalıktır. 

 

Okumak tabiatı tamamlar, tecrübe ile de tamamlanır. İnsanın tabiat vergisi olan kabiliyetleri 

kendiliğinden çıkan bitkilere benzer; okumakla budanmaları lazımdır. Okumak, tecrübeyle 

sınırlanmaz da başına buyruk bırakılırsa dağınık yönlere yayılmış bir bilgi verir. Tecrübe ile 

yetişen kimseler, okumayı hor görürler. Basit kimseler ona hayrandırlar. Bilginler ondan 

faydalanırlar, çünkü okuma, sağladığı faydanın ne olduğunu öğretmez. Bu, insanın, göre göre, 

tahsile ihtiyaç duymadan onun ötesine varan bir kuvvetle elde ettiği, bir bilgeliktir. Kitapları, 

ne cerhetmek, ne yanlış bulmak için ne de zaten ispat edilmiş diye, olduğu gibi kabullenip, 

konuşmalarında sana konu olsun diye oku. Bazı kitaplardan insan yalnız zevk alır; bazılarını 

olduğu gibi yutar. Bazılarını geveler ve hazmeder. Yani bazı kitaplardan yalnız birtakım 

parçalar okunur; bazıları baştanbaşa, ama inceden inceye tetkik edilmeden, bazıları ise dikkat 

ve itina ile okunur. Bazı kitaplar da vardır, insan onları vekil vasıtasıyla yani başkalarının 

onlardan çıkardıkları parçaları okur. Bu ancak kitabın değeri ve konunun önemi az olduğu 

zaman yapılır. Çünkü böyle başkasının süzgecinden geçmiş, kitaplar, imbikten süzülmüş adi su 

gibi yavan olur. 

 

 

Okumak, insana olgunluk, konuşmak canlılık, yazmak da açıklık verir. Bu sebeple, az 

yazanın, hafızasının kuvvetli, az konuşanın hazırcevap, az okuyanın da bilmediğini bilir gibi 

göstermesi için, kurnaz olması lazımdır. Tarih kitapları insanı akıllandırır; şiir nükteci, 

matematik dikkatli kılar; felsefe eserleri de derinleştirir. Mantık ve hitabet, münakaşalarda 

ustalaştırır; ahlak da ağırbaşlı yapar. 

 

“İnsanın okuduğu şey benliğine işler.” Hatta insan zekasına ket vuran her türlü engeli, iyi 

seçilmiş eserler okumakla ortadan kaldırabilir. Tıpkı vücudun tutulduğu hastalıkların münasip 

idmanlarla iyi edilebildiği gibi. Mesela top oyunu, vücutta hasıl olan taşlarla böbrek hastalarına; 

ok atmak, akciğerle göğüse, ağır yürüyüşler mideye, ata binmek baş ağrılarına iyi gelir vb. Bu 

sebeple bir kimsenin zihni dağınıksa matematikle meşgul olsun; çünkü bir davayı ispat ederken 

biraz dalıverse davaya ta baştan başlaması lazım gelir. Eğer zekası farkları görüp ayırmaktan 

acizse skolastikleri tetkik etsin. Çünkü onlar; “kılı kırk yararlar.” 

 

Bir konuyla bir diğeri arasında münasebet kurmakta ve bir meseleyi ispat edip aydınlatmaya 

yarayacak delilleri hatırlatmakta güçlük çekiyorsa hukuk davalarını tetkik etsin. Böylece her 

zekâ hastalığına ilaç olacak birer reçete bulunabilir.    www.aliözdemir.net’ten alınmıştır. 

 

 
 


120 
 
 

 

 
 

 Sevdiği kişilere onu sevdiğini söylemek.  

 

 Sohbet etmek.  

 

 Affetmek.  

 

 Alçak gönüllü olmak.  

 

 Çalışmak.  

 

 Yapılan iyiliğe karşılık teşekkür etmek. 

 

 Yeri gelince konuşmak.  

 

 Yoldaki engeli kaldırmak ve ayağa takılabilecek şeyleri kenara koymak.  

 

 Sofradan doymadan kalkmak. 

 

 Düzenli olmak.  

 

 Sofraya iyice acıkmadan oturmayıp, doymadan kalkmak.  

 

 Sofrada yeşillik ve sirke bulundurmak.  

 

 Yemeği yavaş yemek.  

 

 Mideyi 1/3 oranında su, 1/3 oranında yemek, 1/3 oranında havayla doldurmak. 

 

 Yemekte güzel şeylerden konuşmak. 

 

 Kötülüğe karşı iyilikle karşılık verme.       www.aliözdemir.net’ten alınmıştır. 

  

 

 

 

 

 

 

 

 

 

 

 

 

 


121 
 
 

 

 

6.İSKONTO 
 Iskonto, fiyat indirme, bir değeri vadesinden önce paraya dönüştürmektir.              

İskonto, en çok senetlerin iskonto edilmesinde kullanılır. İşletmeler satışlarını artırmak, daha 

fazla müşteriye ulaşmak için vadeli satış yaparlar. Alacaklarını garanti altına almak için de 

borçlulardan yasal geçerliliği olan “senet” ya da “bono” alırlar. Senetlerin vadesi geldiğinde, 

borçlu borcunu işletmeye ödeyerek, vermiş olduğu senedi geri alır. Ancak işletmenin paraya 

ihtiyacı olduğunda senedin vadesini bekleyemeyebilir. Bu gibi durumlarda işletme elindeki 

senetleri bir finans kurumuna iskonto ettirerek vadesinden önce paraya dönüştürmüş olur. 

Finans kurumu senetleri iskonto ederken, piyasada geçerli faiz oranlarını kullanır. Ayrıca 

komisyon da alabilir. Faiz oranları ne kadar yüksek ise senedi iskonto ettirenin eline daha az 

para geçer. Günlük dilde iskonto yerine “kırdırma” kavramı da kullanılmaktadır.  

Senetlerin iskonto işleminde üç tarihle karşılaşıyoruz. 

Bunlar; 

 senedin düzenlendiği tarih, 

 senedin kırdırıldığı tarih (Senedin değerlemeye tabi tutulduğu tarih), 

 senedin vade tarihidir. 

  Hazine bonosu, mevduat sertifikası gibi bazı menkul kıymetler iskontolu olarak ihraç 

edilirler. Başka bir deyişle menkul kıymetin üzerinde yazılı olan nominal değer vade tarihindeki 

değeridir. Menkul kıymetin bugünkü değeri iskonto yapılarak hesaplanır. 

 İskonto tutarının, senedin peşin değeri ve vadeli değeri üzerinden hesaplanmasına göre 

“iç iskonto” ve “dış iskonto” teknikleri kullanılır. Senetlerin iskonto edilmesinde iskonto 

tutarı senedin vade değeri ya da peşin değeri üzerinden hesaplanabilir. İskonto tutarı senedin 

vade değeri üzerinden hesaplanıyorsa bu yönteme “dış iskonto yöntemi” ya da “banka iskonto 

yöntemi” denir. Bu yöntemde gerçek iskonto oranı, uygulanan iskonto oranından daima daha 

yüksektir. Diğer bir ifadeyle bononun dış iskontoyla kırdırılmasında senedin peşin değeri iç 

iskontoya göre daha düşük olacaktır. İskonto tutarı senedin peşin değeri üzerinden 

hesaplanıyorsa bu yönteme de “iç iskonto yöntemi” denir. 


122 
 
 

 

6.1. İskonto Hesaplarında Kullanılan Kavramlar 
Bir senedin vadesinden önce nakde çevrilmesi durumunda yapılan kesintiye iskonto 

denilmektedir. Ticari hayatta satın alınan mal ve hizmetlerin karşılığında nakit para yerine 

bazen ticaret senedi verilir. Gündelik hayatta indirim anlamında da kullanılan iskonto, faizin 

tam tersidir. Alışveriş işlemlerinin önemli bir bölümü krediyle yapılır. Özellikle işletmelerin 

alış ya da satışlarında vadeli işlemler önemli boyutlardadır. Genellikle vadeli işlemlerde borçlu 

belirli tarihte, belirli miktardaki parayı ödeyeceğini gösteren bir belge verir. Bu belgeye ticari 

senet veya bono ya da poliçe denir. Türk Ticaret Kanunu’nda çek, bono ve poliçe ticaret 

senetleri olarak sayılmaktadır. Ticari senetler, ticari krediyi hemen kullanılabilecek durumdaki 

para haline getirmeye yarayan finansal varlıklardır. 

Ticari senetlerin başlıca özellikleri; ticari senetler dolaşım kolaylığı için belirli yasal 

şekil koşullarına tabi olmakla birlikte, dolaşım yeteneğine de sahiptir. Ticari senetler İcra İflas 

Kanunu’ndaki özel izleme yöntemlerine tabi olmaktadır ve senetlerin üzerinde imzası olan 

kişiler sorumludurlar. Ticari senetler üzerinde her imza veya beyan, bağımsız bir borçlanmayı 

göstermektedir. Bilinen üç çeşit senetten kısaca şöyle bahsedebiliriz. Para senetleri (poliçe, 

bono ve çek), Pay senetleri (hisse senetleri) ve Emtia senetleri(mal, gayrimenkul senetleri). 

Burada özellikle para senetleriyle yapılan işlemlerle ilgili bilgi verilecektir. 

Poliçe: Alacaklının borçluya hitaben imzaladığı, üçlü bir ilişkiyi düzenleyen bir ödeme 

emridir. Bir senedin poliçe sayılabilmesi için yasada belirtilen şartları taşıması gerekir. Poliçeyi 

düzenleyen kişi; diğer bir kişiye, poliçede adı belirtilen kişiye belli bir tutarı ödeme emrini verir. 

Poliçede ödeme tarihi, belirli bir tarih olarak belirtilir ya da görüldüğünde veya görüldüğünden 

belli bir süre sonra ödenmek üzere belirtilmektedir. 

Bono: Belirli bir tutarın, belli bir tarihte, yasanın belirlediği şekil şartlarına uygun olarak 

düzenlenen ve belirlenen kişiye ya da emrine kayıtsız şartsız ödeneceğini gösteren bir ticari 

senettir. Poliçede olduğu gibi bono da hem bir ödeme hem de bir kredi aracıdır. Poliçeden temel 

farkı ikili bir ilişkiyi göstermesidir. Bonolar uygulamada mal alışverişine dayalı olmayan hatır 

senedi özelliğinde de düzenlenmektedir. 

Çek: Yasanın belirlediği şekil şartlarına bağlı olarak düzenlenen, kullanıma hazır 

paraya dayanan bir ödeme emridir. Peşin paranın tüm özelliklerine sahip olmakla birlikte 

nakitten daha yoğun kullanılmaktadır. Poliçede olduğu gibi çekte de üçlü bir ilişki vardır. 

Ancak çekte ödeme yapacak kişi yalnızca banka olmaktadır. Çekte poliçe ve bonoda olduğu 

gibi vade bulunmamakta, görüldüğünde ödenmesi gerekmektedir. 

Faiz bugünkü elde bulunan paranın gelecekte kazandıracağı getiriyi ifade ederken, 

iskonto da gelecekte elde edilecek paranın bugünden kullanılması karşılığında katlanılması 

gereken kesintiyi ifade etmektedir. Faiz işlemlerinde olduğu gibi iskonto işlemlerinde de basit 

ya da bileşik iskonto uygulanabilir. Bu bölümde basit faiz konusu ele alındığından basit iskonto 

incelenecektir. İskonto hesaplamalarında kullanılacak bazı kavramları açıklamakta fayda 

vardır: 


123 
 
 

 

Senet kırdırma (senet iskontosu): Vadeli satış yapan işletme veya alacaklı, elinde 

bulunan senedi vade tarihine kadar bekleterek borçlusundan tahsil eder, ya da vade tarihinden 

önce bir finansman kurumuna giderek senedi paraya çevirmek isteyebilir. Bu işleme senet 

kırdırma işlemi denilmektedir. Ancak bu durum da eline geçecek miktar, vade gününde eline 

geçecek olan miktardan az olur.  

Senet iskonto işlemleri iki şekilde olabilir. İlkinde kırdırılan senedin peşin değeri 

ödendikten sonra senet finansman kurumunca satın alınmış olur ve senedin vadesi dolduğunda 

senet borçlusunun ödeme yapamaması durumunda işletmeye rücu hakkı yoktur. Diğer şekilde 

ise vadesinde borçlusu tarafından ödenmeyen senet ciro edilerek işletmeye rücu etme hakkı 

vardır. İlkinde finansman kurumu; senet borçlusunun riskini taşırken, ikincisinde işletmenin 

riskini taşımamaktadır. Ülkemizdeki uygulama daha çok ikinci şekildeki gibidir.  

Finansman kurumu tarafından kırılan senetlerin vade tarihinde borçlusu tarafından 

ödeneceği varsayılır. Ancak uygulamada, protesto için tanınan vade tarihinden itibaren iki iş 

günü beklenmeksizin ödeme yapıldığı pek görülmemektedir. Bu nedenle finans kurumları senet 

işlemlerinde senet tahsil komisyonu adı altında bir komisyon almaktadırlar. Sonuç olarak senet 

kırdıran işletmeler, faiz dışında senet tahsil komisyonu, Kaynak Kullanım Destekleme Fonu 

(KKDF) ve Banka ve Sigorta Muamele Vergisi (BSMV) gibi kesintileri de dikkate almak 

durumundadırlar.  

Nominal Değer: Senedin (menkul kıymetin) üzerinde yazılı olan tutardır. Kredi değeri, 

itibari değer veya gelecek değer adı da verilmektedir. İskonto işlemi bu değer üzerinden yapılır.  

Peşin Değer: Senedin vade tarihine kadar herhangi bir anda paraya dönüştürülmesinde 

vadeye kadar kalan süre dikkate alınarak bulunan faizin, nominal değerden iskonto tutarının 

düşülmesi neticesinde elde edilen tutardır. Bugünkü değer, şimdiki değer veya tasarruf değeri 

de denilmektedir.  

İskonto Tutarı: Vade tarihinden önce paraya çevrilen senedin vade değerinden 

düşülmek üzere hesaplanan faiz tutarına iskonto tutarı denir. Vadesinden önce kırdırılan senette 

yapılan indirim miktarı da denilebilir. Ticari senedin nominal değeri ile peşin değer arasındaki 

farktır.  

İskonto Oranı: Vadesi gelmemiş ticari senedin peşin değerinin bulunması için 

uygulanan iskonto (faiz) oranıdır. Kredi kurumunun uyguladığı faiz oranı olup, nominal değerin 

belli bir yüzdesini ifade eder. 

 Vade Tarihi: Borcun ödenmesinin gerektiği ve senedin üzerinde yazılı tarihtir.  

 Vade (Vadeye kalan süre): İskonto işlemlerinde tıpkı faiz işlemlerinde olduğu gibi bir 

zaman aralığı söz konusudur. Vadeye kalan süre olarak adlandırılan bu zaman aralığı, alacak 

hakkının doğduğu tarih (gün, ay veya yıl) ile iskonto işleminin yapıldığı tarih arasındaki zaman 

dilimine eşittir. İskonto işlemleri basit iskonto ve bileşik iskonto olmak üzere ikiye ayrılır. 


124 
 
 

 

6.2. Basit Dış İskonto 
Ticari bir senedin üzerinde yazılı iskonto tutarı nominal değer üzerinden hesaplanıyorsa 

dış iskontodan söz edilir. Senetler iç ya da dış iskontoya göre iskonto edilebilirler. İç iskontoyla 

dış iskontonun farkı; dış iskontada iskonto miktarı senedin vadeli değeri üzerinden 

hesaplanırken, iç iskontoda peşin değeri üzerinden hesaplanır. İskonto tutarı vadeli değer 

üzerinden hesaplandığı için senedin şimdiki değeri, iskonto tutarının vadeli değerden 

çıkarılması ile bulunabilir.  

Peşin Değer = Vadeli Değer - Vadeli Değer Faizi (iskonto tutarı)   P=V-I 

İskonto Tutarı = Vadeli Değer – Peşin Değer       I=V-P  

Basit dış iskonto yöntemine göre hesaplamada kavramlar aşağıdaki gibi 

sembolleştirilebilir.  

V = Vadeli değeri(nominal değeri, yazılı değeri, gelecek değeri, kredi değeri)  

t = İskonto oranı  

P = Peşin değeri(tasarruf değeri, şimdiki değeri)           I= 
𝑽×𝒏×𝒕

𝟏𝟎𝟎
 

I = İskonto tutarını  

 Yukarıdaki eşitliğin paydası sürenin gün olması durumunda 36.000, sürenin ay olması 

durumunda ise 1.200 alınmaktadır. Formülde iskonto oranı verildiği gibi alınır.  

 Örneğin; yıllık iskonto oranı % 20 ise t = 20 şeklinde alınır. Formülde, diğer değişkenler 

veri iken bilinmeyen değişken içler dışlar çarpımı yapılmak suretiyle bulunabilir. 

6.2.1. Basit Dış İskontoda İskonto Oranının Hesaplanması 

 Basit dış iskonto oranının hesaplanmasında; ticari senedin vadeli değerinin 

bulunmasına ilişkin formülden yararlanılarak iskonto oranı aşağıdaki şekilde bulunabilir.  

V = Vadeli değeri(nominal değeri, yazılı değeri, gelecek değeri, kredi değeri)  

t = İskonto oranı  

P = Peşin değeri(tasarruf değeri, şimdiki değeri)  

I = İskonto tutarı  

 

 


125 
 
 

 

İskonto Tutarı = Vadeli Değer – Peşin Değer       I=V-P  

  

V = P + I I= 
𝑽×𝒏×𝒕

𝟑𝟔𝟎𝟎𝟎
  (Günlük)   V=P+ 

𝑽×𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
  (Günlük) 

 

36.000V = 36.000P + (V x n x t)            36.000V - 36.000P = (V x n x t) 

 

t= 
𝟑𝟔.𝟎𝟎𝟎(𝑽−𝑷)

𝑽𝒙𝒏
      V-P=I olduğuna göre t= 

𝟑𝟔.𝟎𝟎𝟎(𝑰)

𝑽𝒙𝒏
 (Günlük iskonto oranı) 

 

Örnek 1: 60 gün vadeli 10.000 TL tutarındaki bir senet hangi iskonto oranı üzerinden 

kırdırıldığında şimdiki değer 9.700 TL olur? 

t= 
𝟑𝟔.𝟎𝟎𝟎(𝑽−𝑷)

𝑽𝒙𝒏
  t= 

𝟑𝟔.𝟎𝟎𝟎(𝟏𝟎.𝟎𝟎𝟎−𝟗.𝟕𝟎𝟎)
𝟏𝟎.𝟎𝟎𝟎𝒙𝟔𝟎

  t= 
𝟑𝟔.𝟎𝟎𝟎(𝟑𝟎𝟎)
𝟏𝟎.𝟎𝟎𝟎𝒙𝟔𝟎

 
 

t= 
𝟏𝟎.𝟖𝟎𝟎.𝟎𝟎𝟎

𝟔𝟎𝟎.𝟎𝟎𝟎
  t=18(% 18) 

 

 

Sıra sende 1: 180 gün vadeli 50.000 TL tutarındaki bir senet hangi iskonto oranı üzerinden 

kırdırıldığında şimdiki değer 47.750 TL olur? 

t= 
𝟑𝟔.𝟎𝟎𝟎(𝑽−𝑷)

𝑽𝒙𝒏
 

6.2.2. Basit Dış İskontoda Peşin Değerin Hesaplanması 

V = Vadeli değeri(nominal değeri, yazılı değeri, gelecek değeri, kredi değeri)  

t = İskonto oranı  

P = Peşin değeri(tasarruf değeri, şimdiki değeri)  

I = İskonto tutarını   

Peşin Değer = Vadeli Değer - Vadeli Değer Faizi (iskonto tutarı)   P=V-I 

İskonto Tutarı = Vadeli Değer – Peşin Değer       I=V-P  

Vadeli Değer = Peşin Değer + İskonto Tutarı               V=P+I  


126 
 
 

 

V= P+I I= 
𝑽×𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
  (Günlük)      P=V-I  P=V- 

𝑽×𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
  (Günlük) 

                                                                                    P=V x (𝟏 −
𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
) (Günlük)   

 

Örnek 1: Üzerinde yazılı değeri 20.000 TL ve vadesine 54 gün kalmış bir senedin, % 12 

iskonto oranı ile bugünkü değeri (peşin değeri) ve iskonto tutarı  kaç TL’dir? 

P=V x (𝟏 −
𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
)  P=V x (𝟏 −

𝟓𝟒×𝟏𝟐
𝟑𝟔.𝟎𝟎𝟎

)  P=V x (𝟏 −
𝟔𝟒𝟖

𝟑𝟔.𝟎𝟎𝟎
) 

P=20.000 x (𝟏 − 𝟎, 𝟎𝟏𝟖)  P=20.000 x 0,982  P= 19.640 TL 

I= V-P  I= 20.000-19.640= 360 TL İskonto tutarı 

 

Sıra sende 2: 14.000 TL kredi değeri olan 270 gün vadeli bir senedin % 9 iskonto oranı ile 

bugünkü değeri (peşin değeri) ve iskonto tutarı kaç TL’dir? 

P=V x (𝟏 −
𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
) 

 

6.2.3. Basit Dış İskontoda Vadenin Hesaplanması 

V = Vadeli değeri(nominal değeri, yazılı değeri, gelecek değeri, kredi değeri)  

t = İskonto oranı  

P = Peşin değeri(tasarruf değeri, şimdiki değeri)  

I = İskonto tutarını  

Peşin Değer = Vadeli Değer - Vadeli Değer Faizi (iskonto tutarı)   P=V-I 

İskonto Tutarı = Vadeli Değer – Peşin Değer       I=V-P  

Vadeli Değer = Peşin Değer + İskonto Tutarı               V=P+I  

 

Basit Dış İskontoda vade (n) hesaplanırken kullanılacak formül, eşitliğin her iki yanının 

(V.t)’ ye bölünmesi yolu ile aşağıdaki şekilde bulunabilir. 


127 
 
 

 

V = P + I I= 
𝑽×𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
  (Günlük)  V=P+ 

𝑽×𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
  (Günlük) 

 

36.000V = 36.000P + (V x n x t)            36.000V - 36.000P = (V x n x t) 

 

n= 
𝟑𝟔.𝟎𝟎𝟎(𝑽−𝑷)

𝑽𝒙𝒕
 n=

𝟑𝟔.𝟎𝟎𝟎(𝑰)

𝑽𝒙𝒕
 

 

Örnek 1: Üzerinde yazılı değeri 3.000 TL olan ve peşin değeri üzerinden % 10 iskonto oranı 

ile şu andaki değeri 2.900 TL olan bir senedin vadesi kaç gündür? 

n= 
𝟑𝟔.𝟎𝟎𝟎(𝑽−𝑷)

𝑽𝒙𝒕
     n= 

𝟑𝟔.𝟎𝟎𝟎(𝟑.𝟎𝟎𝟎−𝟐.𝟗𝟎𝟎)

𝟑.𝟎𝟎𝟎𝐱𝟏𝟎
     n= 120 gün 

 

Sıra sende 3: Üzerinde yazılı değeri 14.000 TL olan ve peşin değeri üzerinden % 8 iskonto 

oranı ile şu andaki değeri 11.340 TL olan bir senedin vadesi kaç aydır? 

n= 
𝟏𝟐𝟎𝟎(𝑽−𝑷)

𝑽𝒙𝒕
 

Sıra sende 4: Üzerinde yazılı değeri 56.000 TL olan ve peşin değeri üzerinden % 12 iskonto 

oranı ile şu andaki değeri 42.560 TL olan bir senedin vadesi kaç yıldır? 

n= 
𝟏𝟎𝟎(𝑽−𝑷)

𝑽𝒙𝒕
      

 

6.2.4. Basit Dış İskontoda Vadeli Değerin Hesaplanması 

V = Vadeli değeri(nominal değeri, yazılı değeri, gelecek değeri, kredi değeri)  

t = İskonto oranı  

P = Peşin değeri(tasarruf değeri, şimdiki değeri)  

I = İskonto tutarı  

 


128 
 
 

 

Peşin Değer = Vadeli Değer - Vadeli Değer Faizi (iskonto tutarı)   P=V-I 

İskonto Tutarı = Vadeli Değer – Peşin Değer       I=V-P  

Vadeli Değer = Peşin Değer + İskonto Tutarı               V=P+I  

 Basit dış iskontoda vadeli değerin (V) hesaplanması; ticari senedin üzerinde yazılı olan 

değer peşin değer (P) ile iskonto tutarının (I) toplanmasıyla bulunur. 

V=P+I  I= 
𝑽×𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
  (Günlük)  V=P+ 

𝑽×𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
  (Günlük)  

P=V-I                                                            P=V- 
𝑽×𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
  (Günlük) 

  P=V x (𝟏 −
𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
) (Günlük)   

 

  V=P / (𝟏 −
𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
) (Günlük)   

 

36.000V = 36.000P + (V x n x t)   36.000V - 36.000P = (V x n x t) 

 

V= 
𝟑𝟔.𝟎𝟎𝟎(𝑽−𝑷)

𝒏𝒙𝒕
 V= 

𝟑𝟔.𝟎𝟎𝟎(𝑰)
𝒏𝒙𝒕

 

Örnek 1: Üzerinde yazılı tarihe 144 gün kalan bir senet, vadeli değeri üzerinden % 10 iskonto 

oranı ile bugün 9.600 TL olarak tahsil edilirse senedin vadeli değeri kaç TL’dir?  

V=P / (𝟏 −
𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
)   P=9.600 TL, n=144, t=10 V=9.600 / (𝟏 −

𝟏𝟒𝟒×𝟏𝟎
𝟑𝟔.𝟎𝟎𝟎

)   V=10.000 TL                   

 

Sıra sende 5: Üzerinde yazılı tarihe 36 gün kalan bir senet, vadeli değeri üzerinden % 5 

iskonto oranı ile bugün 19.900 TL olarak tahsil edilirse senedin vadeli değeri kaç TL’dir?  

V=P / (𝟏 −
𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
)    

 


129 
 
 

 

6.3. Basit İç İskonto Yöntemi 
Basit iç iskonto yönteminde, senet üzerindeki vadeye kadar olan gün farkı ve iskonto 

oranı dikkate alınarak senedin peşin değeri üzerinden iskonto tutarı hesaplanması esasına 

dayanmaktadır. Yöntemin uygulanmasında kredi değeri, peşin değer ve peşin değer 

üzerinden hesaplanan iskonto tutarının toplamına eşittir. 

Vadeli Değer = Peşin Değer + Peşin Değer Faizi (iskonto tutarı)  V=P+I 

İskonto Tutarı = Vadeli Değer – Peşin Değer     I=V-P 

Peşin Değer = Vadeli Değer -  İskonto Tutarı                      P= V-I 

Basit iç iskonto yöntemine göre hesaplamada kavramlar aşağıdaki gibi 
sembolleştirilebilir.  

V = Vadeli değeri (nominal değeri, yazılı değeri, gelecek değeri, kredi değeri)  

t  =  İskonto oranı (faiz oranı)  

P = Peşin değeri (tasarruf değeri, şimdiki değeri)  

I  =  İskonto tutarı  

n  = Vade (gün, ay veya yıl)  

 

V=P+I  I= 
𝑷×𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
  (Günlük)  V=P+ 

𝑷×𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
  (Günlük)  

P=V-I                                                            P=V- 
𝑷×𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
  (Günlük) 

6.3.1. Basit İç İskontoda Vadeli Değerin Hesaplanması 

V = Vadeli değeri(nominal değeri, yazılı değeri, gelecek değeri, kredi değeri)  

t = İskonto oranı (faiz oranı) 

P = Peşin değeri(tasarruf değeri, şimdiki değeri)  

I = İskonto tutarı  

n= Vade (gün, ay veya yıl)  

 

Vadeli Değer = Peşin Değer + Peşin Değer Faizi (iskonto tutarı)   V=P+I 

İskonto Tutarı = Vadeli Değer – Peşin Değer       I=V-P  

Peşin Değer = Vadeli Değer -  İskonto Tutarı              P=V-I  


130 
 
 

 

 Basit iç iskontoda vadeli değerin hesaplanması; ticari senedin üzerinde yazılı olan değer 

peşin değer (P) ile iskonto tutarının (I) toplanmasıyla bulunur.  

V=P+I  I= 
𝑷×𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
    V=P+ 

𝑷×𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
   V=P x (𝟏 +

𝒏×𝒕
𝟑𝟔.𝟎𝟎𝟎

) (Günlük)   

 

Örnek 1: Üzerinde yazılı tarihe 144 gün kalan bir senet, vadeli değeri üzerinden % 10 iskonto 

oranı ile bugün 9600 TL olarak tahsil edilirse senedin vadeli değeri kaç TL’dir?  

V=P x (𝟏 +
𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
)   P=9.600 TL, n=144, t=10 V=9.600 x (𝟏 +

𝟏𝟒𝟒×𝟏𝟎
𝟑𝟔.𝟎𝟎𝟎

)   V=9.984 TL                   

 

 

Sıra sende 6: Üzerinde yazılı tarihe 36 gün kalan bir senet, vadeli değeri üzerinden % 5 

iskonto oranı ile bugün 19.200 TL olarak tahsil edilirse senedin vadeli değeri kaç TL’dir?  

V=P x (𝟏 +
𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
)    

 

 

6.3.2. Basit İç İskontoda Vadenin Hesaplanması 

V=P+I  I= 
𝑷×𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
    V=P+ 

𝑷×𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
     

36.000V = 36.000P + (P x n x t)   36.000V - 36.000P = (P x n x t) 

 

n= 
𝟑𝟔.𝟎𝟎𝟎(𝑽−𝑷)

𝑷𝒙𝒕
 V= 

𝟑𝟔.𝟎𝟎𝟎(𝑰)
𝒏𝒙𝒕

 

 

Örnek 1: Üzerinde yazılı değeri 4.134 TL olan ve peşin değer üzerinden % 18 iskonto oranı 

ile şu andaki değeri 3.900 TL olan bir senedin vadesini hesaplayınız. 


131 
 
 

 

n= 
𝟑𝟔.𝟎𝟎𝟎(𝑽−𝑷)

𝑷𝒙𝒕
 n= 

𝟑𝟔.𝟎𝟎𝟎(𝟒𝟏𝟑𝟒−𝟑𝟗𝟎𝟎)
𝟑.𝟗𝟎𝟎𝒙𝟏𝟖

  n= 
𝟑𝟔.𝟎𝟎𝟎(𝟐𝟑𝟒)

𝟕𝟎.𝟐𝟎𝟎
  n=

𝟖.𝟒𝟐𝟒.𝟎𝟎𝟎

𝟕𝟎.𝟐𝟎𝟎
 n= 120 gün 

 

 

Sıra sende 7: Üzerinde yazılı değeri 8.268 TL olan ve peşin değeri üzerinden % 9 iskonto 

oranı ile şu andaki değeri 7.800 TL olan bir senedin vadesi kaç aydır? 

n= 
𝟏.𝟐𝟎𝟎(𝑽−𝑷)

𝑷𝒙𝒕
 

 

 

 

Sıra sende 8: Üzerinde yazılı değeri 5.000 TL olan ve peşin değeri üzerinden % 5 iskonto 

oranı ile şu andaki değeri 4.000 TL olan bir senedin vadesi kaç yıldır? 

n= 
𝟏𝟎𝟎(𝑽−𝑷)

𝑷𝒙𝒕
      

 

 

6.3.3. Basit İç İskontoda Peşin Değerin Hesaplanması 

V = Vadeli değeri(nominal değeri, yazılı değeri, gelecek değeri, kredi değeri)  

t = İskonto oranı  

P = Peşin değeri(tasarruf değeri, şimdiki değeri)  

I = İskonto tutarı   

n= Vade (gün, ay veya yıl)  

 

Vadeli Değer = Peşin Değer + Peşin Değer Faizi (iskonto tutarı)   V=P+I 

İskonto Tutarı = Vadeli Değer – Peşin Değer       I=V-P  

Peşin Değer = Vadeli Değer -  İskonto Tutarı              P=V-I  


132 
 
 

 

   

V= P+I I= 
𝑷×𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
  (Günlük)        V=P+ 

𝑷×𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
  (Günlük) 

  V=P x 
𝑷×𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
  (Günlük)    P=V / (𝟏 +

𝒏×𝒕
𝟑𝟔.𝟎𝟎𝟎

) (Günlük)   

 

Örnek 1: Üzerinde yazılı değeri 3.360 TL ve vadesine 72 gün kalmış bir senedin, % 25 

iskonto oranı ile bugünkü değeri kaç TL’dir?  

P=V / (𝟏 +
𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
)  P=V / (𝟏 +

𝟕𝟐×𝟐𝟓
𝟑𝟔.𝟎𝟎𝟎

)  P=V / (𝟏 +
𝟏.𝟖𝟎𝟎

𝟑𝟔.𝟎𝟎𝟎
) 

P=3.360 / (𝟏 + 𝟎, 𝟎𝟓)  P=3.360 / 1,05 P= 3.200 TL 

 

Sıra sende 9: 8.500 TL kredi değeri olan 180 gün vadeli bir senedin % 12,5 iskonto oranı ile 

bugünkü değeri (peşin değeri) ve iskonto tutarı kaç TL’dir? 

P=V / (𝟏 +
𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
) 

 

6.3.4. Basit İç İskontoda İskonto Oranının Hesaplanması 

V = Vadeli değeri(nominal değeri, yazılı değeri, gelecek değeri, kredi değeri)  

t = İskonto oranı  

P = Peşin değeri(tasarruf değeri, şimdiki değeri)  

I = İskonto tutarı   

n= Vade (gün, ay veya yıl)  

 

Vadeli Değer = Peşin Değer + Peşin Değer Faizi (iskonto tutarı)   V=P+I 

İskonto Tutarı = Vadeli Değer – Peşin Değer       I=V-P  

Peşin Değer = Vadeli Değer -  İskonto Tutarı              P=V-I  


133 
 
 

 

   

V= P+I I= 
𝑷×𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
  (Günlük)        V=P+ 

𝑷×𝒏×𝒕

𝟑𝟔.𝟎𝟎𝟎
  (Günlük) 

36.000V = 36.000P + (P x n x t)            36.000V - 36.000P = (P x n x t) 

 

t= 
𝟑𝟔.𝟎𝟎𝟎(𝑽−𝑷)

𝑷𝒙𝒏
      V-P=I olduğuna göre t= 

𝟑𝟔.𝟎𝟎𝟎(𝑰)

𝑷𝒙𝒏
 (Günlük iskonto oranı) 

 

Örnek 1: 90 gün vadeli 1.575 TL tutarındaki bir senet hangi iskonto oranı üzerinden 

kırdırıldığında şimdiki değer 1.500 TL olur?  

t= 
𝟑𝟔.𝟎𝟎𝟎(𝑽−𝑷)

𝑷𝒙𝒏
 t= 

𝟑𝟔.𝟎𝟎𝟎(𝟏.𝟓𝟕𝟓−𝟏.𝟓𝟎𝟎)
𝟏.𝟓𝟎𝟎𝒙𝟗𝟎

 t= 
𝟑𝟔.𝟎𝟎𝟎(𝟕𝟓)

𝟏𝟑𝟓.𝟎𝟎𝟎
  t= 

𝟐.𝟕𝟎𝟎.𝟎𝟎𝟎
𝟏𝟑𝟓.𝟎𝟎𝟎

  t=20 

 

Sıra sende 10: 60 gün vadeli 10.060 TL tutarındaki bir senet hangi iskonto oranı üzerinden 

kırdırıldığında şimdiki değer 10.000 TL olur? 

t= 
𝟑𝟔.𝟎𝟎𝟎(𝑽−𝑷)

𝑷𝒙𝒏
 

 

 

 

 

 

 

 


134 
 
 

 

Televizyon içine hapsolmuş çocuklar 
 

Bütün gün yorulup akşam rahat bir nefes almak isteyen birçok çocuklu anne-babanın aklına 

gelen ilk çözüm: Televizyon! Bir çizgi film ya da rengârenk görüntülü herhangi bir belgesel, 

yanında biraz çerez, bir bardak meyve suyu...Oh dünya varmış! Çocuk bağrışmasının ardından 

gelen sessizlik dinlenmek için tam bir fırsat. Yale Üniversitesi sosyologlarından Nicholas 

Christakis, 2011 yılından bu yana her fırsatta aileleri uyarmaya devam ediyor: “Bir çocuğun 

beyni doğduğu anda 333 gram. Bu rakam bebek 2 yaşına gelene kadar 3 kat artıyor. Dolayısıyla 

beyinsel gelişmenin olduğu bu dönemde özellikle o yaşlarda çocuğun neye baktığı, neye 

konsantre olduğu çok önemli. Onun için çocuklar televizyon önüne oturduğu an seyretmesi için 

seçilecek film ve televizyon önünde oturma süresi gelecek hayatını çok büyük bir oranda 

etkiliyor. Okul çağında günde 1.5 saatten fazla televizyon seyreden çocuklarda okul derslerine 

konsantrasyon bozukluğu görülüyor. Maksimum 1.5 saat TV seyredip diğer bilgisayar 

oyunlarından uzak tutulan çocuklar, anlayışlı, yardımsever, başarılı ve idealist bireylere 

dönüşüyor. Kısacası sessiz bir ortam için “televizyon içine hapsettiğiniz” çocuklarınız 

büyüdüklerinde “o kafesten” sorunlu insanlar olarak çıkabiliyorlar.  www.aliözdemir.net’ten alınmıştır. 

      

Dar ayakkabı 
 

O bayram bana ayakkabı almaya karar verdiler. Hazır ayakkabı satan mağaza yoktu şehirde. 

Tek ayakkabı yapan dükkanında ayakkabıcı çıplak ayağımı bir kartonun üzerine koydu, iyice 

basmamı söyledikten sonra ağzındaki kurşun kalemi eline alıp ayağımın çevresini çizdi. O 

ayağımın çizildiği karton benim ayakkabı numaramdı. Günlerce yeni ayakkabılarımın hayalini 

kurdum. Babamın anlattığına göre ayakkabılarım siyah ve bağcıklı olacaktı. Kapının her 

çalınışında koştum. Ayakkabılarım bayramdan bir gün önce geldi, siyah-bağcıklı. O gün onları 

giymedim. Bayram gecesi yatağımın altına yerleştirdim yeni ayakkabılarımı. Arada bir kalkıp 

kutusundan çıkartıyor, yere koyuyor, yukarıdan, yandan, önden bakıp duruyordum. Parlak ve 

yuvarlak burnunu gecenin karanlığında kim bilir kaç kez okşadım. Uyku girmedi gözüme. 

Sabahleyin ev ahalisi kalktığında, ayakkabı kutusu kucağımda sandalyede oturuyordum ben. 

Ayakkabımı babam giydirdi. Ayağıma olmamıştı ayakkabılarım, dardı ve canımı yakmıştı. 

Ama bunu babama söylemedim. O "Sıkıyor mu?" diye sordukça "Hayır" yanıtını veriyordum. 

"Dar, ayağımı acıtıyor" desem, geri gidecekti ayakkabılarım ve ayakkabıcının hemen bir yeni 

ayakkabı yapması olanaksızdı. 

  

O bayram sabahı canım yana yana yürüdüm. Bir süre sonra acı dayanılmaz oldu. Dişimi 

sıktım. Topalladım. Soranlara "Dizimi vurdum" dedim, ama ayakkabılarımın ayağımı sıktığını 

kimseye söylemedim. Doğrusunu isterseniz yaşam da dar ayakkabıyla yürümektir. Kimi zaman 

dar bir maaş, kimi zaman sevimsiz bir iş... Kimi zaman bir mekan dar ayakkabı olur bize, kimi 

zaman bir çevre, kimi zaman bir sokak ya da bir şehir... Kimi zaman dostluklar, arkadaşlıklar, 

beraberlikler bir dar ayakkabıya dönüşür. Kimi zaman zamandır dar ayakkabı, geçmek bilmez. 

Kimi zaman zenginlik, kimi zaman başınızı koyduğunuz yastık... Canınız yanar. Topallaya 

topallaya gidersiniz. Sonradan öğrendim yaşamın dar ayakkabıyla yürüme sanatı olduğunu... 
          www.aliözdemir.net’ten alınmıştır. 

 

 


135 
 
 

 

 
 

ört tavuk bir kartal yuvasına gidip bir yumurta çalmışlar. Yumurtayı kümese 

getirdiklerinde, kümeste bulunan diğer tavuklar gördükleri bu yumurtanın çok büyük 

bir tavuğa ait olduğunu düşündüler. Zaman geçti, yumurtayı getirenler de unuttu, onlar da bu 

yumurtanın büyük bir tavuğa ait olduğunu inandılar... Bir anne bulundu yetim yumurtaya, 

kuluçka başladı. Kısa bir zaman sonra yumurta kırıldı. İçinden simsiyah kanatlı, ilginç gagalı 

tuhaf bir tavuk çıktı. Herkes mutluydu. Böylesini ilk kez görmüşlerdi. Anne tavuk dersler 

vermeye başladı yavrusuna: “Bak yavrum, yerden bulduğun böceği şöyle ye! Arpayı buğdayı 

böyle ye!” Anne tavuk her geçen gün yeni şeyler öğretiyordu yavrusuna. Büyük tavuk annesinin 

her söylediğini yapıyordu. Tehlikelere karşı nasıl davranılacağını da öğretti annesi: “Bak 

yavrum, eğer kedi buradan gelirse aksi istikamete doğru kaç, şuradan gelirse buraya kaç...” 

Büyük tavuk büyüdükçe güzelleşiyordu. Oldukça uzun kanatları vardı. Ara sıra diğerleri onun 

kanatlarına bakmak için geliyorlardı.  

 

Bir gün anne tavuk yavrusuna havadan gelen tehlikelere karşı kendini nasıl savunacağını 

anlatırken büyük tavuğun gözü, gökyüzünden süzülerek korkunç bir ihtişamla geçiş yapan 

başka bir canlıya ilişti.  

- Anne bu ne? dedi büyük tavuk. 

- Ha o mu? O kartal yavrum, kuşların padişahı. 

- Ne de güzel uçuyor! 

- Evet yavrum! Ama sen sakın ona özenme. Asla onun gibi olamazsın! Sen bir tavuksun. 

Senden önce baban, deden, amcan hepsi ona özendi ama hiç biri onun gibi uçamadı. Sen bir 

tavuksun ve bir tavuk gibi yaşamalısın. 

 

O günden sonra büyük tavuk, ömrü boyunca arka bahçede kartalın ihtişamlı geçişini izleyip 

iç çekti. Ve her seferinde “keşke bende bir kartal olup uçabilseydim.” dedi. Yine bir gün siyah 

kanatlı büyük tavuk ihtişamlı kartalı izlerken ölüp gitti. Onu bir tavuk gibi defnettiler. Aslında 

ölen bir kartaldı. Bir kartal gibi doğup,bir tavuk gibi yaşayan ve kartallara özenip sonunda bir 

tavuk gibi ölen binlerce kartal var. Şu anda kendi gücünün farkına varamayan, milyonlarca hatta 

milyarlarca insan var yeryüzünde.       www.aliözdemir.net’ten alınmıştır. 

 
 

 

 

 

 

 

 

 

 

 

D 


136 
 
 

 

 

 
 

ilge bir öğretmen öğrencilerini etrafına toplar ve “Şimdi herkes defterinin bir sayfasına 

yapamayacağını düşündüğü her şeyi yazsın” der. Öğrenciler, düşüne taşına 

yapamayacaklarına inandıkları her şeyi sıralamaya başlarlar. Bir süre sonra çocuklar 

yazacaklarını bitirir. Ve öğretmen, “Şimdi yazdığınız o sayfayı defterinizden yırtın ve masadaki 

bu kutunun içerisine atın” der. Çocuklar büyük bir keyifle o sayfayı yırtarlar ve kutuya atarlar. 

Öğretmen kutuyu alır ve çocukları okul bahçesine çıkarır. Bahçede küçük bir çukur kazar ve 

çocukların yazdıklarını o çukura boşaltır. Ve ardından kâğıtları yakar. Kalan küllerin üzerini 

toprakla örterek gömer.  

 

 Ben bunu yapamam. 

 Bu sınavı kazanamam. 

 Topluluk karşısında konuşamam. 

 Kilo veremem. 

 Yüzmeyi öğrenemem. 

 Spor yapamam. 

 Uçağa binemem. 

 Matematiği öğrenemem. 

 Kendi elbiselerimi kendim alamam. 

 Adres soramam. 

 

Sizin listenizde neler olurdu acaba? Oysa birisi bir işi yapabiliyorsa, siz de yapabilirsiniz. 

Önemli olan, onun nasıl yaptığıdır. Siz de aynı şeyleri yaparsanız aynı başarıya ulaşabilirsin. 

İnsanlar arasındaki fark kapasite farkı değildir. Kapasitelerini kullanabilme farkıdır. Bunu da 

insanların inançları belirler. Yani ne sizin için mümkün, ne değil. Aynı şeyleri yaparsanız aynı 

sonucu alırsınız. Eğer bir işi bir kez denediniz yapamadıysanız ve bir daha yine eski stratejinizle 

denerseniz yine yapamayacağınızı garantilersiniz. Ve sonuçta, nurtopu gibi bir öğrenilmiş 

çaresizliğiniz olur.  

 

Bir defa topluluk karşısına çıkmış ve eliniz ayağınız birbirine dolaşmış; soğuk soğuk terler 

dökmüş ve bir an önce oradan kurtulmaya çalışmışsanız… Bir sınava hazırlanıp sonuç hüsran 

olmuşsa… Karnenizde 1’ler çoksa... Bu durumu iki şekilde değerlendirirsiniz.  

1. Ben bu işi yapamam. Bu çaresizliğin ta kendisidir. 

 

2. Bir şeyleri eksik ve yanlış yapıyorum galiba. Eksikliklerimi tamamlayayım, yanlışlarımı 

düzelteyim.  

 

Sonuçta bunu ben de yapabilirim. Bu bakış açısı ise bir olumsuz deneyimi “öğrenmeye” 

çevirmedir. Çünkü aynı şeyleri yaparsanız aynı sonuçlara ulaşırsınız. Farklı sonuçlar için farklı 

şeyler yapmak zorunludur. Çoğumuz, olumsuz deneyimlerimizi yaşamımızda bizi sınırlayan 

engeller olarak beynimize kaydederiz. Çünkü geçmişten gelen beyin programlarımız, düşünce 

tarzımız otomatik pilota bağlanmış gibi bizi bu sonuca götürür. Sizi sınırlayan bu inançlarınızı, 

“öğrenilmiş çaresizliklerinizi” kırmak için size yeni bir program, yeni bir düşünce tarzı 

gereklidir.          www.aliözdemir.net’ten alınmıştır. 

B 


137 
 
 

 

 
 

ichard Templer’ın İş Dünyasının Kuralları (The Rules of Work) adlı kitabı tüm dünyada 

en çok satılan kitaplardan biri oldu. Kitap, “kimsenin söylemediği gerçekler” üzerine 

kurgulanmış ve iş yaşamında başarılı olma adına, “hap gibi” hazırlanmış bir yapıt.  

 

Kitapta yer alan başarı kuralları şunlar: 

 Yaptığınız işin yalnız bir üstünüz değil, iki üstünüz tarafından bilinmesini sağlayın. 

 

 Günlük işinizin tümünü öğlene kadar bitirin. Öğleden sonranızı, ilişkilerinizi geliştirmek 

için kullanın. 

 

 Patronunuzun sizden olan beklentilerini fazla yüksek tutmayın ki, beklenenden fazlasını 

verdiğinizi görebilsinler. 

 

 Başkalarından farklı olduğunuzu ve daha çok şey bildiğinizi gösterin. Önerileriniz, her 

zaman ilginç ve gündem belirleyici olmalı. 

 

 Üstlerinize, işinizle bütünleşmiş, dikkatli, hazırlanmış, gündemi bilen, takipçi ve tetikte 

olduğunuzu gösterin. 

 

 Hiç kimse ne kadar çok çalıştığınızı bilmemeli.  

 

 Yardım istemezseniz, işinizden şikâyetçi olmazsanız ve verilen işi zamanında bitirirseniz, 

bunu sağlayabilirsiniz. 

 

 İyi giyinin ama giyiminizde aşırı artistik olmayın.  

 

 Güne, sanki bir mülakata girecekmişsiniz gibi hazırlanın. 

 

 Her zaman güler yüzlü olun. Saygı uyandıracak bir el sıkış biçimi geliştirin. Görgü 

kurallarını uygulayın. Ciddi ama dikkat çekici, sosyal, kültürlü ve panik içinde görünmeyen bir 

kişilik sergilemelisiniz. 

 

 İyi konuşmayı ve yazmayı öğrenin. Açık, basit, nazik, hedefe kilitli, kurallara uygun ve 

aşırıya kaçmayan biçimde konuşun ve yazın. 

 

 Uzun dönemde iş hayatınızdan ne beklediğinizi bilmelisiniz. Bu hedefe yönelik olarak, 

kısa dönemde neler yapılabileceğini de belirleyin. Yani bir “oyun planınız” olsun. Tabii ki, 

güçlü ve zayıf noktalarınızı da belirlemiş olmalısınız. 

 

 Personelle ilgili uygulamaları ve özellikle de yükselmelerdeki uygulama ve kuralları 

ayrıntılarıyla öğrenin. 

 

 Takım oyuncusu olun ama takımdaki rolünüzü belirleyin. Siz, özelliği olan bilgilere sahip 

birisi misiniz; iş bitirici misiniz; işbirliğini sağlayan kişi misiniz; işi şekillendiren kişi misiniz; 

işin hamalı mısınız; yoksa, yaratıcı birisi misiniz? 

R 


138 
 
 

 

 Enerjinizi gereksiz zaman ve yerde kullanmayın. Tüm enerjinizi kullanarak işe 

girişeceğiniz zaman ve olayları belirleyin. Her güçlüğün, aynı zamanda bir fırsat olabileceğini 

unutmayın. 

 

 Dedikodu yapmayın. Yağcılık yapmayın ama içten olun. Olumlu, yapıcı, güven veren ve 

katılımcı bir davranış biçimi sergileyin. 

 

 Dinlemeyi bilin. “Teşekkür ederim” ve “lütfen” sözcüklerini sık sık kullanın. Katiyen, 

yalan söylemeyin. Üstlerinizi eleştiren fıkralar anlatmayın. 

 

 Kimseyi gereksiz yere korumayın. Önemli evrakların kopyalarını saklayın. Sizi 

destekleyenleri, güvenilir arkadaşlarınızı ve ilişki odaklarınızı iyi belirleyin. 

 

 Rakiplerinizin davranışlarını neyin yönlendirdiğini araştırın. Güç, para, mevki hırsı, 

sevilme, incitme ya da intikam alma gibi yönlenmeleri olasıdır. 

 

 Her zaman güler yüzlü olun. 

 

 İyi konuşmayı ve yazmayı öğrenin. 

 

 Takım oyuncusu olun ama takımdaki rolünüzü belirleyin. 

 

 Rakiplerinizin davranışlarını neyin yönlendirdiğini araştırın. 

 

 Kimseyi gereksiz yere korumayın. 

 

 İstediğiniz üst görevde nasıl giyinmeniz gerekiyorsa, öyle giyinin. Bir süre sonra o görev 

sizin olacaktır. 

 

 Kurum kültürünü öğrenin ve ona uyun. 

 

 Müşterilerin hepsinin farklı kişiliklerde olduğunu unutmayın. 

 

 Çevre edinebileceğiniz sosyal ortamlarda bulunun; yüzünüzü unutturmayın. 

 

 Birçok kurumda, gerçek otorite patronda değildir. Gerçek otoritenin kimde olduğunu 

keşfedin. 

 

 Başkalarını olur olmaz eleştirmeyin. 

 

 Kendilerini güven ve rahatlık içinde hisseden insan grubu, değişiklik istemez. Özgür 

düşünün; onlar koyunsa, siz kurt olmalısınız. 

 

 Patronlar, sosyal hayatları hakkında sır vermezler. Siz de öyle yapın. 

 

 İşçi gibi değil, patron gibi düşünün. 

 

 Karizma sahibi olun. Daha olgun, daha kendinize güvenli ve daha açık olmaya çalışın. 


139 
 
 

 

 “Ben” değil, “biz” ifadesini kullanın. “Şirket” değil, “şirketimiz” deyin. 

 

 Üst yönetimle, mümkün olduğu kadar fazla zaman harcayın. 

 

 Terfi etmenizden hemen sonra, bir üst kademeye yükselmek için çalışmalara başlayın. 

 

Tartışmalara katılın 

 Tartışmalara, sorular sorarak katılın. Hiçbir zaman net biçimde taraf tutmayın. Tuttuğunuz 

taraf, önce kazansa da sonra kaybedebilir. 

 

 Hiçbir zaman asabileşip, kontrolünüzü kaybetmeyin. 

 

 Tartışmaları şahsileştirmeyin. Tarafsız olmaya dikkat edin. 

 

 Tartışma ve görüşmelerde, söylenmeyen şeyleri bulmayı öğrenin. Sır, söylenmeyenin 

ardındadır. 

 

 Herkese nasıl hitap edeceğinizi belirleyin. Bazen, “bana adımla hitap et” diyenler, 

kendilerine “bey” denilmesini isterler. 

 

 Ne zaman geç saatlere kadar çalışmanız gerektiğini ya da erken çıkabileceğinizi bilin. 

 

 Kurumda saygı duyulan kişilere siz de saygılı davranın. 

 

 Her işin ya da fikrin ardında, bir gizli gündem vardır. Alınan kararlardan kimlerin ve nasıl 

fayda sağladığını düşünün. 

 

 Patronunuzun aslında müşteriniz olduğunu, rakiplerinizin arkadaşlarınız arasında 

bulunduğunu unutmayın.          www.aliözdemir.net’ten alınmıştır. 

 
 

 

 

 

 

 

 
 
 
 
 
 
 
 


140 
 
 

 

 
 

opluluk karşısında konuşurken, önemli bir görüşme sırasında ya da bir sınav anında 

heyecanımızı yenebilmek ve rahat olmak en çok, beyin gücümüzü üst düzeyde 

kullanmamıza yardımcı olur. Beyin gücümüzü tam olarak harekete geçirdiğimizde, 

kapasitemizi doruk noktada kullanmaya başlarız. Çünkü rahat olduğumuzda, beynimizdeki 

bilgilere daha hızlı ve kolay ulaşırız ve aynı zamanda orijinal düşünceler üretiriz. Aynı zamanda 

öğrenirken de bilgileri beynimize daha etkili kaydederiz. Heyecan ve stres anında, hafızamız 

devre dışı kalır. En basit bilgileri bile hatırlayamaz hale geliriz. Rahat olma anında, 

konsantrasyonumuz çok güçlü, enerjimiz yüksek olur. Heyecan ve stres anında, 

konsantrasyonumuz dağılır, enerjimiz tükenir. Peki, bunu nasıl yapacağız? 

 

Nefes al 

Her şey nefesle başlar, nefesle biter. Nefes, duygularımızı yönetmede en önemli etkendir. 

Çünkü beyin gücümüzü etkin olarak kullanmak için yeterince oksijene ihtiyacımız vardır. 

Nefes alışveriş şeklimizi değiştirdiğimizde, duygularımızı da deştirmeye ve kontrol etmeye 

başlarız. Bunun için de şu şekilde bir nefes egzersizi size yararlı olacaktır: 

 Burundan derin diyafram nefesi alın. 

 Biraz içinizde tutun. 

 Ve yavaşça ağızdan dışarı verin. 

Burada temel amaç; aldığımız nefesi biraz içimizde tutarak beynimize ihtiyacı olan oksijeni 

göndermektir. 

 

Gevşe 

Belli oranda gergin olduğumuzda kaslarımızı gevşetmekte zorlanırız. Bu nedenle kaslarımızı 

daha kolay gevşetmek için, kaslarımızı bölgesel olarak önce gerin sonra yavaşça serbest bırakın. 

Örneğin; önce el kaslarınızı gerin ve serbest bırakın. Bunu iki kez yapın. Daha sonra kol 

kaslarınızı gerin ve serbest bırakın. Ve bu uygulamayı sırayla bütün vücudunuza yapın. 

 

Olumlu senaryoya odaklan 

Hangi işi yapıyorsak yapalım; önümüzde her zaman iki senaryo vardır. Birincisi; ‘felaket’ 

senaryosu. Bu senaryoya odaklandığınızda, heyecanlanmaya, strese girmeye başlarsınız. Çünkü 

vücudunuz nasıl ki bir hastalık durumunda size ağrı, ateş gibi uyarılar veriyorsa bu tür 

durumlarda da doğal olarak böyle uyarılarda bulunur. Beyniniz size, “dikkat, istemediğin bir 

şeyler olacak” demektedir. İkincisi ise ‘mutlu son’ senaryosudur. Olumlu düşünceler, 

beynimizin alfa dalgalarını artırır ve daha kolay rahatlamaya başlarız. Aslında zihninizde 

oluşturduğunuz senaryo (evet sizin oluşturdunuz, başkası değil) gerçekleşmedi, sadece negatif 

bir hayal, ama şimdiden o senaryonun duygularını yaşamaya başladık bile. 

 

Öyleyse, madem bu olumsuz senaryoyu biz oluşturduk ve bu durum bizi tıkıyor ve 

kapasitemizi kullanmamızı engelliyor, o halde neden bu senaryonun tam tersini 

oluşturmayalım. “Kolaysa gel sen oluştur, oradan yazması kolay!” diyebilirsiniz. Ama bir 

dakika; beyninizdeki o negatif senaryonun senaristi, oynayanı ve yönetmeni siz değil misiniz? 

Evet sizsiniz? Öyleyse, faydalı olacak senaryonun da senaristi, oynayanı ve yönetmeni de 

sizsiniz. Ve bunu yapabilirsiniz. Beynimizi, usta bir yönetmen gibi yönetmesini öğrenmeliyiz. 

Sadece biraz zihinsel çaba gerekli… İnanın çabanıza değecek… 

 

T 


141 
 
 

 

Olumlu telkin 

Telkinler, insanlar üzerinde ilaçlardan daha etkilidir ve insanlar telkinlerle kendilerini aşarlar 

ve açarlar telkinlerle kendilerini kilitlerler. Bu nedenle; kendimize ve başkalarına olumlu 

telkinde bulunmayı alışkanlık haline getirmeliyiz. Tabii, olumlu telkinde bulunurken şu kurala 

dikkat etmeliyiz: Beynimiz negatif talimatları algılayamaz. Sizin ne kastettiğinize değil ne 

söylediğinize bakar. Bu nedenle, olumlu telkinde bulunurken olumlu ifadeler kullanmalısınız. 

Yani “endişelenme” yerine, “rahat ol”; “korkma” yerine “cesur ol” gibi. 

 

Hata yapma payı bırak 

Kendinize, küçük, gayet insani hata yapma payı bırakın. Çünkü herkes hata yapar. 

Yapacağınız hataları normalize edin. O zaman hatalarınıza takılıp abartmazsınız.  Kaynak: Efdal Orhan 

 

 
 

 
 

en kendimim. Ve bundan mutluyum. Tüm dünyada benim gibi hiç kimse yok. Bazı 

yönleri bana benzeyenler var. Ancak hiç kimse tüm yönleriyle benim gibi değil. 

Dolayısıyla bende varlık bulan her şey yalnızca bana özgü. Benimle ilgili her şey benim; 

vücudum ve onu oluşturan her şey, zihnim ve onu oluşturan tüm düşünce ve fikirler, gözlerim 

ve onun ifade ettiği tüm görüntüler, duygularım ve onlar her neyse; öfke, neşe, kaygı, sevgi, 

hayal kırıklığı, heyecan...  

 

Ağzım ve oradan çıkan her sözcük; nazik, yumuşak, kaba, doğru, yanlış... Sesim, yüksek ya 

da alçak... Ve tüm davranışlarım; başkalarına ya da kendime karşı. Kendi hayallerim, rüyalarım, 

umutlarım, korkularım, tüm zaferlerim ve başarılarım benim, tıpkı tüm hatalarım gibi. Çünkü 

beni oluşturan tüm parçalar benim.  

 

Ben kendimle tamamen yüzleşebilirim ve böyle yaparak beni oluşturan tüm parçaları sevip, 

onlarla dost olup, dostça yaşayabilirim ve böylece benim için önemli şeylere ulaşmak üzere, bir 

bütün olarak amaçlarımı gerçekleştirebilirim. Kendi kendimi şaşırtan bazı yönlerim olduğunu 

biliyorum. Ve bildiğim başka yönlerim de var. Ancak kendimle dost olduğum ve kendimi 

sevdiğim sürece, beni şaşırtan bu yönlerin üzerine cesaret ve umutla gidip çözebileceğimi 

biliyorum.  

 

İnsanlara nasıl görünürsem görüneyim. Ne söylersem, ne yaparsam yapayım, herhangi bir 

anda ne düşünürsem ne hissedersem hissedeyim, hepsi benim. Bu bana özgü. Ne yaptığıma, ne 

düşündüğüme, ne hissettiğime baktığımda bazı yönlerim uyumsuz olabilir ve ben bunları 

çıkarıp uyduğuna emin olduklarımla yola devam edebilirim.  

 

Görebilir, duyabilir, hissedebilir, düşünebilir, söyleyebilir ve yapabilirim. Benim dışımdaki 

insanlarla, anlamlı ilişkiler kurabilecek, onlara yakın olabilecek birikimim var. Ben kendimim 

ve bundan mutluyum.         www.aliözdemir.net’ten alınmıştır. 

 

 

 

B 


142 
 
 

 

İyi hissetmek için zihin egzersizleri 
 

Çevrenizdekilerle daha iyi iletişim kurmak, daha az öfkelenmek, uyumlu olmak, kendinizi 

daha huzurlu ve mutlu hissetmek, daha neşeli olmak istiyorsanız, aşağıdaki önerileri her gün 

yapmaya çalışın. 

 

İster 15 dakika, ister 1 saat, ister bütün gün. Düzenli yaptığınızda alışkanlık haline getirecek 

ve bir süre sonra fark etmeden yapmaya başlayacaksınız. 

 

1-Sabah uyandıktan sonra 15 dakika boyunca kendiniz dahil kimseyi eleştirmeyin, 

yargılamayın. Eleştirmediğinizi düşünüyor olabilirsiniz ama bütün insanlar gibi hiç farkına bile 

varmadan yapıyor olma olasılığınız çok yüksek.  

 

Uyanıp tuvalete gittiğinizde aynaya ilk baktığınız anda aklınızdan geçenleri hatırlayın. 

Kendinizle ilgili neler düşündünüz? Yüzünüzde neleri eleştirdiniz? Burnunuz, gözleriniz, 

kırışıklıklarınız, saçınız hakkında kendinize neler söylediniz? İşte eleştiriye başladınız bile. Bu 

sadece başlangıçtı. Devam eden dakikalarda neleri eleştirdiniz? Havayla ilgili, 

etrafınızdakilerle ilgili?  

 

Şimdi kendinize hatırlatın: Ne giydiğim, nasıl konuştuğum, ne hissettiğim konusunda 

kendimle uğraşmayacağım, eleştirmeyeceğim. Karşımdakilerin de davranışlarını, 

görünüşlerini, düşüncelerini eleştirmeyeceğim ve yargılamayacağım. Beğenmek zorunda 

olmadığımı biliyorum ama eleştirip yargılamak zorunda da değilim. En az 15 dakika boyunca 

kendimi ve etrafımı, olduğu gibi kabul edeceğim. 

 

2-Kendinizi sürekli olarak haklı çıkarmaya çalışmayın. Gün içinde kendinize bir zaman 

aralığı seçin ve o aralıkta kendi düşüncelerinizin, duygularınızın ya da davranışlarınızın doğru 

olduğuna, kendinizin haklı olduğunuza ikna etmeye çalışmayın. Bunu da hiç fark etmeden 

yapıyoruz ve ne kadar çok gereksiz enerji harcıyoruz inanamazsınız.  

 

Kendi doğrularımızın tek doğru olduğuna inandığımızda bunu karşımızdakine inandırmak 

için elimizden geleni yapıyoruz, konuyu uzatıp duruyoruz. “Oradan değil buradan gitseydik 

daha çabuk giderdik”, “Bence böyle davranmamalıydın”, “Böyle hissetmen çok gereksiz, 

aslında şöyle hissetmelisin...” Buna benzer cümlelerinizi yakalayın. 

 

Kendi doğrularınızın nasıl ‘en doğru’ olduğuna inandığınızı ve bu doğrulara katı bir şekilde 

nasıl ‘yapıştığınızı’ fark edin. Bırakın. Herkes sizin doğrularınıza inanmak zorunda değil. Siz 

de çoğu zaman onların doğrularına inanmıyorsunuz.  

 

Birbirinizi ikna etmeye çalışmayı bırakın. Korkmayın, bu sizi değiştirmez, küçültmez. 

Sadece enerjiniz size kalır. 

 

3-15 dakika geleceğe ait falcılık yapmayın. Gelecekten kastım, günler, aylar, yıllar sonrası 

değil. 1 saat sonrası da gelecektir. ‘Ya öyle olursa’ gibi ‘ya’ ile başlayan cümlelerin hepsi, 

geleceğe ait cümleler, çıkarımlardır. Bu tip cümleler insanda kaygı, endişe, stres, gerginlik 

yaratır.  

 


143 
 
 

 

Şimdi hemen ‘ama önlem almak lazım’ diyeceksiniz. Bu tipik bir kaygılı insanın cümlesidir. 

Önlem almak elbette gereklidir ama tam olarak neyin nasıl gelişeceğini bilmeden, tahminler 

üzerine alınan önlemler ne işe yarar?  

 

Hava yağmurlu olacak dendiğinde nasıl önlem alırsınız? Diyelim yanınıza bir şemsiye 

aldınız. Şemsiyeyi çantanızda, arabanızda mı taşırsınız, yoksa günlük güneşlik havada daha 

ortada yağmur yokken “Yağmur yağacak, ben şimdiden önlemimi alayım da açıp bekleyeyim” 

mi dersiniz? Eğer açıp dolaşırsanız günlük güneşlik havanın tadını çıkaramazsınız. Bazıları ise 

“Yağmur yağınca şiddetine göre ne yapacağıma karar veririm” diyerek güneşin tadını çıkarır. 

Gelecekte ne olacağını kimsenin bilemeyeceğini hatırlayın. Geleceğe ait düşünceler aklınıza 

geldiğinde, sizi kaygılara soktuğunda ‘ne olacağını bilemem’ diyerek kendinizi durdurun.  

 

4-Suçlamayın. En az 15 dakika kendinizi ve de başkalarını suçlamayın. Eğer kendinizi 

suçlarsanız kendinize, başkalarını suçlarsanız da başkalarına öfkeniz artar. Suçlamak 

rahatlatıyor gibi gelse de hiç bir işe yaramaz.  

 

En çok yaptığımız suçlamalardan biri, “Senin yüzünden böyle hissediyorum!” şeklinde 

yapılandır. Şunu unutmayın ki kimse bizim nasıl hissedeceğimizi belirleyemez. Nasıl 

hissedeceğimize bizim düşüncelerimiz yön verir. Yani hiç kimse sizi kötü hissettiremez. Kötü 

hissetmek ya da hissetmemek sizin kararınız, sizin seçiminiz. Başınıza gelenler için başkalarını 

suçlamak sadece zaman ve enerji kaybıdır. Sizi çözümden uzaklaştırır, sorumluluk almazsanız 

olduğunuz yerde kalırsınız. Örneğin “Senin yüzünden geç kaldım” dediğinizde geç kalmamak 

konusunda hiçbir ilerleme kaydedemezsiniz. Sebep-sonuç ilişkisini yanlış kurarsınız ve işin 

kötüsü buna da kendinizi inandırırsınız. Hatalıysanız, yanlış yaptıysanız kabul edin ki nerede 

yanlış yaptığınızı daha net bir şekilde görebilesiniz. 

 

AKIL OKUMAYI BIRAKIN 

En az 15 dakika karşınızdakinin aklından geçenleri okumaya çalışmayın. Onların ne 

hissettiği, ne hissedebileceği hakkında varsayımlarda bulunmayın. Birçok insan gibi siz de 

başkalarının ne düşündüğünü anlayabildiğinize kendinizi inandırmış olabilirsiniz. İşin gerçeği 

bu inanç sizi çoğunlukla yanıltır. Kimse kimsenin aklından geçenleri bilemez. 

 

Şimdi bir durun ve kendi aklınızdan geçenleri fark etmeye çalışın. 5 saniye içinde bile kim 

bilir ne kadar çok şey düşündünüz. Karşınızdaki de aynı anda işte bu kadar çok şey düşünüyor. 

 

Çoğu insan karşısındakinin suratına, beden diline bakarak kendisiyle ilgili olumsuz bir şey 

düşündüğünü varsayar. Oysa o kişi aynı anda akşam ne yiyeceğini, yarın ne yapacağını 

düşünüyor olabilir. Akıl okumayı bırakın, karşınızdakinin ne düşündüğünü öğrenmek 

istiyorsanız, yapabileceğiniz daha basit bir şey var: Sorun! “Bu konuda sen ne düşünüyorsun?” 

 

KARŞILIKSIZ BİR ŞEY VERMEYE ODAKLANIN 

Her gün en az 15 dakika, başkalarına olumlu bir şey sunmaya karar verin. Manevi ya da 

maddi; bu bir gülücük olabilir, “Nasılsın?” ile başlayan olumlu bir sohbet, yardım önermek, 

duygusal destek vermek, kapı açmak olabilir. Kendi kendinize söz verin; önümdeki 15 dakika 

kimle karşılaşırsam karşılaşayım bir şey vereceğim. ‘Vermenin’ kendinizi nasıl iyi 

hissettirdiğini fark edeceksiniz.      www.aliözdemir.net’ten alınmıştır. 


144 
 
 

 

 
 

ir padişah bir şeyhe bir gün: “Benden bir şey dile” dedi. Şeyh cevap verdi. “Ey padişah 

bana bunu söylemekten utanmıyor musun? Hele biraz daha yüksel de öyle konuş. Benim 

iki kölem var, onlar çok basit kimseler oldukları halde her gün sana hükmederler, emrederler?” 

dedi. Padişah bundan dolayı kızdı. “Ey Şeyh bu sözün hatalı bir söz, kim bana emredebilir, o 

dediğin kişiler kimlerdir, söyle” dedi. Şeyh gülerek yanıt verdi: “Sana emreden kölelerimden 

biri kızgınlık, diğeri şehvettir” dedi. 

 

 Bil ki iyiler mutlaka kazanır.  

 Dil tencere kapağına benzer. Kıpırdadı da kokusu duyuldu 

mu; ne pişiyor anlarsın. 

 Kalbi ve sözü bir olmayan kişinin yüz dili bile olsa, o yine 

dilsiz sayılır. 

 Ne kadar konuşursan konuş, söylediklerin karşısındakinin 

anlayabildiği kadardır. 

 Fikir ona derler ki yol açsın; yol ona derler ki bir gerçeğe ulaşsın. 

 İnsanın gözü neyi görüyorsa, değeri o kadardır. 

 Aklın varsa bir başka akılla dost ol, işlerini bir bilene danışarak yap. 

 Bir mum diğer mumu tutuşturmakla ışığından bir şey kaybetmez. 

 Hayatta muvaffak olmak için üç şey lazımdır: Dikkat, intizam çalışma. 

 Bir şeyi bulunmadığı yerde aramak, onu aramamak demektir. 

 Görevini tam yerine getirmemiş olanın vicdan yarasına ne mazeretin devası ne ilacın şifası 

deva getirmiş.. 

 Görünüşte acı su da, tatlı su da berraktır. Zevk sahibinden başka kim anlayabilir? İşin 

ehlini ara. İşin ustasını sor. Onu bul! Tatlı su ile acı suyun farkını işte ancak O anlar. 

 İçinde pusu kurmuş olan nefis, kibir ve kin bakımından bütün düşmanlardan beterdir. 

 Çalış Can! Sebeplere sarıl. Kader, kader deyip kederlenme. Unutma ki; dua ve çaba 

kaderin önüne geçer. 

 Üzülme Can! Doğruysan zarar gördüm deme. Bil ki iyiler mutlaka kazanır. 

 Doğru olan hiçbir zaman zarar görmez. Birkaç gün sabret de gör, nasıl da gülüp mutlu 

olacaksın! 

 Can konağını aramadaysan cansın; bir lokma ekmek arıyorsan ekmeksin. 

 

Şu nükteyi biliyorsan işi biliyorsun demektir: Neyi arıyorsan osun sen. 

 

Beri gel, daha beri, daha beri. 

Bu yol vuruculuk nereye dek böyle? 

Bu hır gür, bu savaş nereye dek? 

Sen bensin işte, ben senim işte. 

 

Dostum sen düşünceden ibaretsin. 

Gerisi et ve kemiktir. 

Gül düşünürsen gülistan, 

Diken düşünürsen dikenlik olursun.     www.aliözdemir.net’ten alınmıştır. 

 
 

B 


145 
 
 

 

 

 BÜYÜKATEŞ, Günay, Ticaret Matematiği, Milli Eğitim Basımevi, İstanbul, 1991 

 ÇETİNER, Ertuğrul, Ticari ve Mali Matematik, Gazi Kitabevi, Ankara, 2007 

 ÇOKGÜNGÖR, ÖZKURT, Hatice, İstanbul Üniversitesi, Açık ve Uzaktan Eğitim 

Fakültesi, Ders Notu 

 193 Sayılı Gelir Vergisi Kanunu 

 24/12/2012 tarih ve 4116 sayılı TC Bakanlar Kurulu Kararnamesi 

 ÖZDEMİR, Ali, Sizde Başarılı Olabilirsiniz, Erdem Yayınevi, Bolu, 2020 

 

 

 


