

FACULTY OF HUMANITIES AND SOCIAL SCIENCES

SSEE

Contents

Message of the Vice-Chancellor	02
Message of the Dean	03
Mission of the University of Sri Jayewardenepura	04
Mission of the Faculty of Humanities and	05
1. General Introduction	06-12
1.0 Abbrivations of the Prospectus	06
1.1 University of Sri Jayewardenepura	06
1.2 The Faculty of Humanities and Social Sciences	80
1.2.1 The Origin of the Faculty	80
1.2.3 Humanities on the Faculty	80
1.2.4 Social Sciences of the Faculty	80
1.2.5 The Faculty	09
1.3 Organizational Structure of the Faculty	10
1.4 Academic Departments	11
1.5 Computer Centre of the Faculty	12
1.6 Computer Centre of the University	12
1.7 Career Guidance Unit	12
1.8 Library	12
1.9 Modern Language Units	12
2. Academic Information	14-19
2.0 Introduction	14
2.1 Mediam of the Degree	14
2.2 The Course Unit System	14
2.2.1 Course Units	14
2.2.2 Credit Value of Course Units	14
2.2.3 Selecting Course Units in the Year First Year	14
2.2.4 Fields of Study and their Codes	14
2.3 Academic Programs and Courses offered by the Faculty	15
2.3.1 Bachelor of Arts (General) Degree	17
2.3.2 The Bachelor of Arts (Special) Degree	18
2.3.2.1 Choosing a Field of Study for Special Degree Programs	18
2.3.2.2 Admission Requirements for Special Degree Programs	18
2.3.2.3 Choosing Course Units for B.A. (Special) Degree	19
2.3.2.4 Independent Study 21	
3. Cours Regisrtation and Withdrawal	20
3.1 Course Registration	20
3.2 Withdrawing from Course Units	20
3.3 Changing the Field of Study	20
3.4 Changing from General to Special Degree Program	20
3.5 Changing from Special to General Degree Program	20

4. Academic Conduct		21	
4.1	Submission of Written Work	21	
4.2	Preparing Assignments	21	
5. Eva	aluation and Grading System	2224	
5.0	Introduction		
5.1	Eveluation of Course Evaluations	22	
	5.1.1 Continuous Evaluation	22	
	5.1.2 End-semester Examination	22	
5.2	The Grading System	22	
5.3	Grade Point Average	23	
	5.3.1 Grade Point Value	23	
	5.3.2 Calculation of Grade Point Average (GPA)	23	
6. Exa	amination Regulations and Degree Requirments	25-28	
6.1	Examination Regulations	25	
	6.1.1 Passing or Failing a Course	25	
	6.1.2 Absence from End Semester Examination	25	
	6.1.3 Valid Reasons for Absence from an Examination	25	
	6.1.4 Repeating a Course	25	
	6.1.5 Repeating Continuous Evaluation Component 6.1.6 Repeating End-Semester Examination	26 26	
	6.1.6 Repeating End-Semester Examination 6.1.7 Leave of Absence	26	
6.2	Attendance of Students in Lectures	26	
0.2	6.2.1 Attendance Requirement	26	
	6.2.2 Informing students about the position of their attendance	27	
	6.2.3 Appeal Board	27	
6.3	Degree Requirements	27	
	6.3.1 Requirements for the Bachelor of Arts (General) Degree	27	
	6.3.2 Requirements for the Bachelor of Arts (Special) Degree	27	
	6.3.3 Award of Class 6.3.3.1 First Class Honors	28 28	
	6.3.3.2 Second Class (Upper Division)	28	
	6.3.3.3 Second Class (Lower Division)	28	
6.4	Effective Date of the Degree	28	
7. Dej	partments, Fields of Study and Degree Programs	30-106	
7.1	Department of Economics	30	
7.2	Department of English	36	
7.3	Department of Geography	42	
7.4	Department of History and Archaeology	48	
7.5	Department of Languages and Cultural Studies	56	
7.6	Department of Political Science	68 79	
7.7 7.8	Department of Political Science	78 84	
7.8 7.9	Department of Sinhala and Mass Communication Department of Social Statistics	90	
7.10			
7.11	Computer Center - FHSS	96 104	
7.12	English Language Teaching Unit	106	

Vice-Chancellor's Message

The Faculty of Humanities & Social Sciences of this University is one of the Faculties originated with the establishment of the University. At the inception the University of Sri Jayewardenepura was the Vidyodaya University of Sri Lanka and the Faculty of Humanities & Social Sciences was the Faculty of Arts. With the evolution of time the names got changed, the number of student intake was increased and a number of curricula changes have been introduced. Today you have become one of the nearly thousand number of students enrolled to read for your Bachelor's Degree in Humanities and Social Sciences of this University.

It is the most opportune time to have a few important facts about the centre of the tertiary education where you have to be for three or four years in the first instance as the case may be and to cherish in your minds for the rest of your life. During your orientation period you may learn these facts. However, I thought it is my duty to present you with the information as the Head of the Institution.

The Vidyodaya Pirivena and Vidyalankara Pirivena are two major teaching and learning institutions started in 1873 and dedicated for Buddhist Studies. Almost all the students of these institutions were Buddhist Priests both local and international. In later 1950s these two Institutions were converted to full-fledged University status. Accordingly, the University of Sri Jayewardenepura commenced on 16th February 1959 as the Vidyodaya University with the enactment of the Vidyodaya University and Vidyalankara University Act No. 45 of 1958 the Vidyodaya University. Firstly, the University was located in Maligakanda and in 1961 the University was shifted to the present location. With the enactment of the University of Ceylon Act No. 1 of 1972 all Universities were named as Campuses and the Vidyodaya University became Vidyodaya Campus headed by the Campus President appointed by the Minister of Education. In1978, with the enactment of the Universities Act No. 16 of 1978 the Campuses were again named as Universities and the Vidyodaya University was named as the University of Sri Jayewardenepura.

At present there are five Faculties, namely, Faculty of Humanities and Social Sciences, Faculty of Applied Sciences, Faculty of Management Studies and Commerce, Faculty of Medical Sciences and the Faculty of Graduate Studies. In addition, the Postgraduate Institute of Management (PIM) located in Colombo 8 is also affiliated to the University of Sri Jayewardenepura. Our University is ranked in August 2012 at 2759 in International Webometrics Ranking of Universities.

As an undergraduate in the Faculty of Humanities and Social Sciences you should not bear in your mind at any time that you are inferior to the students of the other Faculties. It is true that the cost per student in the Faculties of Arts, Humanities and Social Sciences are very much low compared to the cost per student in other Faculties. It is not the measurement of the quality and the relevance of a University Graduate. Mould of the characters equipped with knowledge in one's own discipline of study, skills and attitudes to be a successful and productive citizen is the prime responsibility of a University.

While imparting the knowledge pertaining to the traditional subjects of the Faculty, steps have already been taken to introduce the modern technology, language skills with the availability of physical education and training facilities for all students. I earnestly request you to make the maximum use of these facilities and be exceptional products of the University of sri Jayewardenepura.

As the Vice-Chancellor of the University I am always ready with all the Deans of Faculties irrespective of study streams, to help all of you.

Today, I wish all of you who have secured placements in the Faculty of Humanities & Social Sciences of this University, a pleasant and productive University life. Furthermore, I take this opportunity to express my sincere congratulations for your success to be an undergraduate and to express my sole hope to see achieving your goals while fulfilling every expectation of your family in particular and the whole country in common.

Dr. N.L.A. Karunaratne Vice-Chancellor

Dean's Message

The Faculty of Humanities & Social Sciences (Formally Faculty of Arts) was established at the time of initiation of the university in 1959. Since then faculty has been under-going many changes, under the various higher education reforms. During this whole period the faculty of Humanities & Social Sciences has made a tremendous contribution towards uplifting higher education in the country. This resulted in producing a large number of scholars who provide the services at national as well as international level.

Since 2009 faculty has been securing a large number of competitive grants from the World Bank. The IRQUE (Importance, Relevance & Quality of Undergraduates), HETC (Higher Education for 21st Century) & the IDAS (Innovative Development of Arts Faculty students) were these grants. The first grant was successfully utilized to improve the infrastructural and academic Development of the Faculty. The recently obtained Rs. 62 million worth of grant under the IDAS project is also being used to improve the IT and English Language skills of our under-graduates

The Academic year 2010/2011 can be considered as a turning point of the faculty. The faculty has taken a number of radical policy decisions in order to produce quality graduates who are able to compete at the national as well as international levels. The faulty has become the first Arts faculty among the all other faculties of Arts of other national universities in Sri Lanka by introducing an IT degree program to Humanities & Social Sciences students. This IT degree program aims at providing students an opportunity to combine IT knowledge with Humanities & Social Sciences. English which considered as a compulsory course unit until the last academic year has been converted into a credit-base course unit with effect from the academic year of 2010/2011. This also a radical change in considering with other faculties of Humanities & Social Sciences in the system of National Universities in Sri Lanka. The introduction of medium of English with effect from this academic year is the other important policy decision ever taken by the faculty since its inception in 1959.

All these radical changes are aimed at producing graduates suitable to the existing competitive environment in the world.

As the Dean of the Faculty, I sincerely request the undergraduates to grab these golden opportunities and reap the maximum benefits from the facilities provided by the faculty.

Finally, I wish all of you a bright & a prosperous future in your career.

Prof. P. Athukorala Dean Faculty of Humanities & Social Sciences 27.03.2013

Mission of the University of Sri Jayewardenepura

The mission of the University of Sri Jayewardenepura, founded upon the tenet

Vijja Uppattam Setta (among all that arise knowledge is the greatest), is to excel as an institution of higher learning.

The university is committed to pursue the transmission of knowledge through teaching, scholarship and research and active service to the community in an environment which values creativity, freedom of intellectual thought and expression, equal opportunity, fairness and professional growth. The University's endeavor is to contribute to national development by providing a balanced education which blends the finest in theory and practice and by forging interactions between the University and the wider community.

Mission of the Faculty

The Faculty of Humanities and Social Sciences is committed to the development of the community and the nation at large through the dissemination and enhancement of knowledge enriched with the country's cultural heritage. **General Introduction Academic Information Evaluation System and Examination Regulations**

1.0 Abbreviations of the prospectus

descriptions used in this prospectus.

Abbreviation	Description	
FHSS	Faculty of Humanities and Social Sciences	
ABS	Absent	
CCU	Common Course Unit	
DFR	Deferred	
EXL	Excluded	
FAL	Fail	
FYCU	Full Year Course Unit	
GPA	Grade Point Average	
MED	Medical Reasons	
OCU	Optional Course Unit	
PAS	Pass	
SCU	Special Course Unit	
SFYCU	Special Full Year Course Unit	

1.1 The University of Sri Jayewardenepura

The following table indicates the abbreviations and their The University of Sri Jayewardenepura has been established with a view to create a powerful force in Sri Lankan Higher Education. One of the foremost leading state universities, the University of Sri Jayewardenepura is presently a unique and historic higher education institution in Sri Lanka. It celebrated its Golden Jubilee in 2009 marking the legacy of fifty years and determined to remain among the greatest universities. As this period has witnessed gradual but an accelerated rate of devel- opment in almost every direction, the introduction of the University of Sri Jayewardenepura would be incomplete if no mention is made of some pioneer- ing efforts, momentous incidents and facts of its history in establishing this seat of higher learning.

> The University, which is rich in history¹, traces its roots back to the foundation of the Vidyodaya Pirivena in 1873, a centre of learning for Buddhist monks situated in Maligakanda, Colombo and headed by Ven. Hikkaduwe Sri Suman-gala Thero. Compliant with the Act No 45, 1958 of Vidyodaya University and Vidyalankara University which was effective from the 1st of January 1959, the Vidyodaya Pirivena was granted university status and transformed into a University with the establishment of Vidyodaya University in the same premises.

> Holding the inauguration ceremony of formal academic programmes on the 16th of February in 1959 with Ven. Welivitiye Sri Soratha Maha Thero as the pioneer Vice Chancellor, Vidyodaya University initiated its efforts to make the University an outstanding leading centre of higher educa- tion. The independent Departments functioned at each of the five faculties and the subjects offered at the inception are summarized as follows:

1. Some of these details of the history of the Univesity are extracted from the article written by Wimal G. Balagalle, appeared in Vidyodaya J. Arts, Sci., Lett., Silver Jubilee,pp.184-220.

Faculties, Departments and Subjects offered at the inception of the University

Faculties	Number	No. of Departments	Names of the Departments (Depts.)
Faculty of Buddhist Studies	01	05	Dept. of Sutra, Dept. of Abhidhamma, Dept. of Vinaya, Dept of Mahayana, Dept. of Buddhist Culture
Faculty of Philosophy	01	02	Dept. of Eastern Philosophy, Dept of Western Philosophy
Faculty of Languages	01	05	Dept. of Sinhala, Dept. of Pali, Dept. of San- skrit, Dept. of Modern Eastern Language, Dept of Western Languages (with English)
Faculty of Arts	01	07	Dept. of Ceylon History*, Dept of Indian History*, Dept. of World History*, Dept. of Archaeology, Dept of Economics, Dept. of Geography. Dept. of Education
Faculty of Ayurveda and Astrology**	01	03	Dept. of Ayurveda, Dept. of Mathematics, Dept of Astrology
Total	05	22	

(*Later, the University amalgamated the Department of Ceylon History with the other two departments of history: two other subjects - Sociology and Anthropology were also included. **While including Modern Science, Ayurvedaya and Astrology were later excluded from the curriculum).

Twenty two subjects were taught in the University at the commencement. Besides, it was mentioned in the curriculum that actions were being taken to organize teaching Modern Sciences in the future. The total internal student population accounting for 376 (with 283 Bhikku students) at the inception of the University increased up to 1649 in the academic year 1965/66. Among this initial 376-group, there were 10 postgraduate students as well. Although the internal students were restricted to male students (including Buddhist monks) at the initiation, there were some female candidates as external students.

Exactly after 20 years of its inauguration, from the 1st of January 1979, Vidyodaya University was renamed the University of Sri Jayewardenepura in accordance with the University Act No 16 of 1978, Section 139(1) which imposed that all Universities in Sri Lanka should be identified according to locations of them.

Currently, there are approximately 10000 internal students (both males and females, including Buddhist monks) reading for Degrees at five faculties - Faculty of Humanities and Social Sciences, Faculty of Applied Sciences, Faculty of Management Studies and Commerce, Faculty of Medical Sciences and Faculty of Graduate Studies.

The subjects offered as Course Units are numerous enabling students to be exposed to diverse fields of knowledge and skills. In addition, there are about 30000 candidates being registered as external students reading for Degrees such as Bachelor of Arts, Bachelor of Science in Commerce, Bachelor of Science in Business Administration and Bachelor of Science in Management (Public) offered by the University.

GENERAL INTRODUCTION

now being the Post-Graduate programmes of the faculties which were initially conducted by each faculty are coordinated by the Faculty of Graduate Studies tody, so as to standardize and to maintain consistency of the Post Graduate qualifications offered by the University. In addition to these five faculties, learning Units such as the English Language Teaching Unit (ELTU), the Career Guidance Unit and Computer and IT Units, the Cultural Centre and so on are established in the premises with a view to enhance the co-curricular skills and capabilities of students. Further, the Post Graduate Institute of Management affiliated to the University offers Post Graduate qualifications in the field of Management and holds a great reputation for of higher education in the country.

It is witnessed that within this period from 1959 to 2011 the University of Sri Jayewardenepura has achieved eminence above most of the other higher educational institutions in Sri Lanka, and won the praises due to its virtue of great antiquity, curriculum, doctrine, privileges, progress and research, and particularly the services rendered to the country and overseas by distinguished Jayewardenepura graduates.

1.2 The Faculty of Humanities and Social Sciences

1.2.1 The Origin of the Faculty

It is the Faculty of Arts established concurrently with the University in 1958 which has become the Faculty of Humanities and Social Sciences today. Hence, the history of the Faculty of Humanities and Social Sciences of the University of Sri Jayewardenepura parallels that of the University. The Faculty of Arts administered by the pioneer Dean of the Faculty - Prof. S.F. De. Silva - commenced its academic activities offering the subjects such as History, Archaeology, Economics, Geography and Education to undergraduates. Gradually, the Faculty expanded its strength by amalgamating with other departments of the University and offering a wide range of subjects to an overwhelming number of students. The renaming of the Faculty of Arts as the Faculty of Humanities and Social Sciences in 2011 serves to highlight its already outstanding reputation in the disciplines of Humanities and Social Sciences, and as one of the most dynamic and diverse faculties of its kind in this regard.

1.2.2 Humanities in the Faculty

Used commonly to refer to branches of knowledge which investigate human beings and their culture and expressions, the term 'Humanities' is academically used to indicate disciplines that study human conditions by employing mainly analytical, speculative and critical methods. Distinguished clearly from physical and biological sciences which generally follow empirical approaches of natural sciences, Humanities include disciplines such as ancient and modern languages and literatures, history, religion and philosophy. Humanities as a field of study has its roots dating from the 5th century BC in Classical Greek Studies where young men were prepared for citizenship through general education. Today, scholars engaged in the disciplines of Humanities are usually identified as "humanists" in the academic community.

1.2.3 Social Sciences in the Faculty

Used to denote a plurality of disciplines excluding natural sciences, Social Sciences can be defined as a science of society: it is a field of discipline which studies society by employing numerous scientific methods. Subjects include: sociology, anthropology, archaeology, criminology, economics, linguistics, political science and so on. Scholars engaged in exploring Social Sciences are known as "social scientists" in the community.

1.2.4 The Faculty

The Faculty of Humanities and Social Sciences a fine blend of the disciplines of Humanities and Social Sciences, is the oldest and academically broadest Faculty of the University of Sri Jayewardenepura, attracting students from a diverse range of backgrounds and academic interests. It is made up of ten Academic Departments including:

- The Department of Economics
- The Department of English
- The Department of Geography
- The Department of History and Archaeology
- The Department of Languages and Cultural Studies
- The Department of Pali and Buddhist Studies
- The Department of Political Science
- The Department of Sinhala and Mass Communication
- The Department of Social Statistics
- The Department of Sociology and Anthropology

While offering a wide variety of study opportunities in numerous fields, students of the Faculty of Humanities and Social Sciences are encouraged to explore knowledge, to change attitudes positively and to develop skills to be 'humanists' and 'social scientists'. The Faculty is also a reputed location for a number of research forums, and a wide range of Department wise and discipline based seminars are conducted in the Faculty to promote academic discussions and disseminate research findings.

GENERAL INTRODUCTION

1.3 Organizational Structure of the Faculty

All academic and administrative activities of the FHSS are governed under the Dean of the Faculty. Academic activities are organized in the FHSS under ten (10) Departments covering 23 fields of study. Each academic Department has a Head appointed by the Vice-Chancellor. However, Heads of Departments report directly to the Dean of the Faculty. The organizational structure of the Faculty is specified below.

1.4 Academic Departments

The FHSS has ten (10) academic Departments, each with a Head of Department who is responsible for managing the degree programs and courses being offered within the Department. These Departments with their Heads of Department, and field(s) of study offered are presented in the following table.

Department	Head of Department	Field of Study
Economics	Dr. (Mrs) Dhammika P. Withanage	• Economics
English	Dr. Lalith Ananda	English LanguageEnglish Literature
Geography	Ven. Dr. Pinnawala Sangasumana	• Geography
History and Archaeology	Prof. Pathmasiri Kannangara	HistoryArchaeology
Languages and Cultural Studies	Mr. Dharshan Pradeep Rathnayake	 Music and Cultural Studies Dance and Cultural Studies Hindi Sanskrit French
Political Science	Mr. H.A.A. Nishantha	Political Science
Pali and Buddhist Studies	Ven. Dr. Magammana Paññānanda	PaliBuddhist CivilizationBuddhist PhilosophyPhilosophy and Psychology
Sinhala and Mass Communication	Prof. Dammika Ganganath	Sinhala Mass Communication
Social Statistics	Mr. C. Lasantha K. Nawarathna	Social StatisticsManagement and Information Technology
Sociology and Anthropology	Prof. M.W. Jayasundara	SociologyAnthropologyCriminology

GENERAL INTRODUCTION

1.6 Computer Centre of the University

The Computer Centre of the University of Sri Jayewardenepura provides undergraduates with a number of services: it conducts regular computer courses, other special computer training programs and allows access to the Internet for students.

1.7 Career Guidance Unit (CGU)

The Career Guidance Unit (CGU) of the University of Sri Jayewardenepura is open to all the students of the University, including the students of the FHSS. The CGU provides career guidance on future prospects, organizes job interviews and coordinates with the potential employers. Students are urged to consult Senior Lecturer, Dr. P. J. Kumarasinghe for details regarding career prospects.

1.8 Library

The General Library of the University contains approximately 170,000 books and other periodicals. Students should contact the library for necessary details including its opening hours which can change in different times (eg. during examinations, vacations etc.) of the year.

1.9 Modern Languages Unit

This unit was establishment in 2010 under the direct supervision of the Dean, Faculty of Humanities and Social Sciences. Modern Languages had been a major component in the Faculty of Humanities and Social Sciences (formally known as the Faculty of Arts) ever since its inception in 1959 until 1970. Modern languages like Japanese and Chinese were taught under the Faculty of Languages during this period. However teaching of these languages disappeared from the university curriculum due to various reforms introduced from time to time.

To increase the employability of graduates has become one of the main component of the higher education policy of the government of Sri Lanka. The Faculty also realizing the importance of this aspect introduced a number of measures. The introduction of Japanese Language certificate course for our undergraduates is one of these measures. The Faculty is planning to introduce a certificate course in Chinese Language in the near future

Coordinator - Prof. Dammika Ganganath Dissanayaka (Head - Department of Sinhala and Mass Communication)

ACADEMIC INFORMATION

2.0 Introduction

This section presents general guidelines and academic information needed for the students of the FHSS in designing their degree programs. While defining the terminology used in this Student Handbook (prospectus), this section explains basic information regarding degree programs, the information needed to choose a field of specialization, admission requirements for special degree programs, course units, examination regulations and some other relevant academic information.

2.1 Medium of the Degree

FHSS offers its degree programes in the both media: Sinhala, English

2.2 The Course Unit System

The academic programs of the FHSS are based on the Course Unit System. Accordingly, an academic year is divided into two semesters, Semester I and Semester II. Each Semester consists of fifteen (15) weeks of teaching, a minimum duration of two weeks of study leave and an end-semester examination. The Dean of the Faculty announces the academic calendar at the beginning of each academic year.

2.2.1 Course Units

Each field of study taught at the FHSS is identified by a title (name), a code with four-letter abbreviation made up of the English Alphabet and a number made up of four digits. This code indicates the field of study to which the course belongs: this number illustrates the Academic Year, the Semester number and the sequence number of the course unit, respectively.

An example:

2.2.2 Credit Value of Course Units

The number of hours for lectures or practical sessions (including continuous assessment) assigned to a course quantitatively reflects the Credit Value given to a course unit.

In other words, the Credit Value of a course unit is calculated in accordance with the number of hours taken for lectures and practical sessions with their continuous assessments. Hence, 01 point of Credit Value is equivalent to a course running for 15 hours of teaching sessions with its continuous assessment. During the First, the Second and the Third academic years, courses with 03 points of Credit Value only are offered whereas in the Fourth academic year, course units with 01, 02, 03 or 06 points of Credit Value can be offered.

2.2.3 Selecting Course Units in the First Year

It is a requirement of the FHSS that the students in the First Year, must choose at least one course unit for each semester from the fields of study they have taken for General Certificate of Education (Advanced Level) Examination. The students who enter the Faculty under the 'special intake' category should choose the subject of their 'special intake' if they wish to enroll in the Special Degree Program. If these students of 'special intake' wish to follow the General Degree Program, they should choose the subject considered for the 'special intake' as one of the main subjects of the General Degree Program.

2.2.4 Fields of Study and Their Codes

The Faculty of Humanities and Social Sciences conducts Degree programs under 23 different fields of study. Students can design their own General Degree programs in relation to these 23 fields of study: they can also design their Special Degree Programs in line with these fields of study, with the exception of subjects such as French, Management and Information Technology which are offered only as General Degree programs. The Fields of Study to be selected and compulsory Course Units, currently being offered by 10 academic Departments of the Faculty are indicated, with their codes, in the following table.

Department or Unit	Fields of Study to be selected and Compulsory Course Units	Subject Code
Economics	• Economics	• ECON
English	English LanguageEnglish Literature	• ELAN • ELIT
Geography	• Geography	• GEOG
History and Archaeology	HistoryArchaeology	HISTARCH
Languages and Cultural Studies	 Music and Cultural Studies Dance and Cultural Studies Hindi Sanskrit French 	MUCUDACUHINDSANSFREN
Political Science	Political Science	• POLS
Pali and Buddhist Studies	PaliBuddhist CivilizationBuddhist PhilosophyPhilosophy and Psychology	PALIBUCIBUPHPHPY
Sinhala and Mass Communication	SinhalaMass Communication	• SINH • MACO
Social Statistics	Social StatisticsManagement and Information Technology	• SOST • MGIT
Sociology and Anthropology	SociologyAnthropologyCriminology	• SOCI • ANTH • CRIM
English Language Teaching Unit	English Language	• ELTU

2.3 Academic Programms and Courses Offered by the Faculty

Academic courses of the FHSS consist of two main categories. They are:

- (I) Certificate courses and Course Units made compulsory (Credit / Non Credit) for all the students
- (II) Course Units related to Fields of Study chosen by students

All the students enrolled in the FHSS, in addition to the selected Course Units related to their Degree programs, should pass the following compulsory course units:

- Two course units of Compulsory English, offered in First and Second semesters of the first year.
- The full year non credit course unit titled Sri Lankan Society and Buddhist Culture, offered in the First Year
- The course unit named Standard Sinhala Usage, offered during the first Semester of the First Year

ACADEMIC INFORMATION

This table shows the Course Units compulsory for all candidates reading for the Bachelor of Arts Degrees.

English Language		
ELTU 1101 English in Use (Credit value - 03)		
ELTU 1201 Pathways in English (Credit value - 03)		
Society and Culture (Full year)		
COMG 1001 Sri Lankan Society and Buddhist Culture		
Sinhala Language(Semester)		
COMS 1101 Standard Sinhala Usage		

In order to pass the Compulsory Non Credit Course Units, students should obtain a minimum of C Grade for each course unit. The Grades obtained for these course units shall not be considered in calculating Grade Point Average (GPA).

The FHSS offers the following degree programs:

- (A) Bachelor of Arts (General) Degree three academic years
- (B) Bachelor of Arts (Special) Degree four academic years

2.3.1 Bachelor of Arts (General) Degree

The Bachelor of Arts (General) Degree Program has been designed to fulfill the requirements of those students who wish to complete their degree programs within three academic years and receive a broad knowledge in several Fields of Study of their interest.

In order to obtain a Bachelor of Arts (General) Degree a student must successfully complete course units which carry 90 points of Credit Value in total. Since each course unit offered for the General Degree programs carries 03 points of Credit Value, a student can earn 90 points of Credit Value, by successfully completing 30 course units. In selecting Course Units for the B.A. General Degree program, a student should obtain 30 points of Credit Value each from two fields of study: the rest (30 points of Credit Value) should be earned by selecting course units from other fields of study.

In designing the subject combination for the General Degree, students must choose their course units in the following way.

• Main fields of Study:

Study Field 1: 30 points of Credit Value (10 course units with 03 points of Credit Value per course unit);

Study Field 2: 30 points of Credit Value (10 course units with 03 points of Credit Value per course unit);

Other Field/s of Study

Other Fields of Study: 30 points of Credit Value (10 course units with 03 points of Credit Value per course unit).

Students can choose course units from one or more fields of study to complete 10 course units mentioned above as 'Other Fields of Study'.

Those students who wish to read for BA (General) or BA (Special) Degree in English Language and English Literature, after enrolling in the university, should pass the selection test administered by the Department of English in the first week of the first academic year. All the undergraduate students entering the FHSS are eligible to take this selection test.

The Bachelor of Arts (General) Degree programs have been designed to be completed within three years or six semesters. Thus, 30 course units_should be chosen in such a way so that they are equally distributed within the six semesters. Thus, in addition to the compulsory course units, students should register to follow 05 course units per semester to obtain a General Degree. In all other exceptions, students must obtain prior approval from the Dean of the Faculty.

The courses offered for the Bachelor of Arts (General) Degree are presented under Course Descriptions of each Department.

An example:

The distribution of credits of a student who has completed BA(General) Degree is given below:

Compulsory Course Units		
Compulsory English	06 Points of Credit Value (02 course units)	
Sri Lankan Society and Buddhist Culture	Full Year Course Unit	
Standard Sinhala Usage One Course Unit		
Study Field (Main Subject)		
Social Statistics	30 Points of Credit Value (10 course units)	
Economics 30 Points of Credit Value (10 cours		
Other Fields		
History	12 Points of Credit Value (04 course units)	
Mass Communication	12 Points of Credit Value (04 course units)	

An example:

Distribution of course units to be completed by a First Year student .

Semester I
COME 1001 Sri Lankan Society and Buddhist Culture
COMG 1001 Standard Sinhala Usage
ELTU 1101 English in Use
SOST 1110 Basic Mathematics
ECON 1110 Elementry Microeconomics
HIST 1110 Political History of the Anuradhapura Period
MACO 1101 Principle of Commiunication
Semester II
COME 1001 Sri Lankan Society and Buddhist Culture
ELTU 1201 Pathways in English
SOST 1210 Discriptive Statistics
ECON 1210 Elementry Macroeconomics
HIST 1210 History of Polonnaruwa& the South West Kingdoms
MACO 1201 Introduction to Mass Media

2.3.2 The Bachelor of Arts (Special) Degree

Students are admitted to the Bachelor of Arts (Special) Degree Programs at the beginning of the Second Academic Year. These degree programs allow students to specialize in a chosen Field of Study and at the same time acquire satisfactory knowledge in a limited number of additional fields of study.

Specialization in a Field of Study requires a certain level of full-time commitment to a particular discipline, thus, it allows a student to pursue an in-depth knowledge of the subject area.

ACADEMIC INFORMATION

2.3.2.1 Choosing a Field of Study for Special Degree Program

The selection of a Field of Study for a Special Degree program is an important decision, requiring inquiry and rational judgment and some creative research on the part of the student.

Most reliable sources of information on fields of specialization can be gained from the Dean of the FHSS, Heads of Departments and lecturers of respective fields of study.

All the Departments have specific requirements for admitting students for their Special Degree Programs, and each Department announces relevant information during the period of admission to these programs.

Although the Field of Study is significant for students' future prospects, it is not the sole requirement for securing employment opportunities after graduation. In addition to subject knowledge, employment opportunities depend on many other attributes such as English language proficiency, computer literacy, analytical and problem solving skills, ICT skill, writing and communication ability and other soft skills. Students are strongly advised to develop these skills while pursuing degree programs.

The fact that the University of Sri Jayewardenepura is located close to Colombo provides students with a distinct advantage to develop the skills valued by the labor market. There are many opportunities and resources that may be effectively used by students to improve the chances of securing employment and other career goal.

2.3.2.2 Admission Requirements for B.A (Special) Degree Program

Admission to a Special Degree Program depends on the resources available in a Department. Therefore, each Department has been granted the freedom to specify the admission requirements for their Special Degree Programs.

In order to be admitted to a Special Degree Program, a student must meet both the general rules and regulations specified by the FHSS and special admission requirements imposed by each Department.

Any student to be admitted to a Special Degree Program should complete the following requirements.

- (a) His/her Grade Point Average (GPA) obtained for the First Academic Year should not be less than two (02).
- (b) He/she should have obtained a minimum of Grade B- for two Course Units, each specified by the Department for the field (subject) of his/her specialization.
- (c) He/her should have passed the specific Course Units determined by each Department as necessary in the First Year. [This rule is applicable only to some Departments]

2.3.2.3 Choosing Course Units for B.A. (Special) Degree

Bachelor of Arts (Special) Degree programs require the completion of Course Units of 120 points of Credit Value, in four (04) academic years. In the selection of Course Units for the Special Degree, 78 points of Credit Value should be taken from the Course Units (including the dissertation which carries 06 points of Credit Value) of the Field of Study in specialization. The rest - 18 or 24 points of Credit Value (after deducting the points of Credit Value earned from the Other Field/s of Study, in the First Year)- should be selected from the other Fields of Study, specifically related to the selected field of Special Degree and recommended (Elective Course Unit) to be followed by each Department. To present it in other words:

Field of Study in Specialization:

78 points of Credit Value (This includes the Dissertation which carries 06 points of Credit Value)

Other Field(s) of Study recommended for the specialization:

18 – 24 points of Credit Value (These Course Units should be related to the Special Degree chosen and recommended (Elective Course Units) by each Department)

The Bachelor of Arts Special Degree programs have been designed to be completed within four academic years (eight semesters). In selecting Course Units for the B.A. Special Degree program, the Course Units estimating 120 points of Credit Value should be chosen in such a way so that the Course Units are equally distributed within the eight semesters. Hence, students should plan to register for a number of Course Units equivalent to 15 (fifteen) points of Credit Value, per semester. In all other exceptions, students must obtain prior approval from the Dean of the Faculty.

2.3.2.4 Independent Study

The objective in completing an Independent Study at the Bachelor Degree level is to obtain training for students to apply the theoretical knowledge gained, in practical contexts, or to carry out independent investigations on a topic of interest to the student. Selecting a topic for the Independent Study must be made with care and regarding feasibility so that it can be actually completed on time. Each Department provides students with sufficient academic advice on selecting research topics, undertaking field work, methodology of research in Humanities and Social Sciences and the like.

One basic necessity to complete a successful Independent Study is to gain, prior to their enrolment in the final year studies, an in-depth and analytical understanding of the knowledge acquired: students should, in advance, initiate reflecting on the issues related to their fields of study.

Each student, engaging in Independent Study, must design a plan for the Independent Study and discuss it with the supervisor assigned by the Department, who will assist the student in the development of the plan and provide guidance but not necessarily regular instruction. Each Department has its own criterion of evaluation, and the students, in advance, can have the access to this criterion of evaluation, from the Head of the Department concerned.

COURSE REGISTRATION AND WITHDRAWAL

3.1 Course Registration

Students are required to register for course units for each semester within the prescribed period at the office of the FHSS. The period at which students must register for courses is announced by the Student Affairs Division.

Each student is required to select courses from those listed in the course catalogue of the FHSS. The selection of course units should be made with a view toward satisfying the compulsory requirements as well as specific requirements of the Degree Program being pursued. Some Departments require prerequisites; this means that students will not be allowed to register for advanced courses without completing the prerequisites in earlier semesters.

To avoid difficulties, special care must be taken in selecting courses so that the degree requirements can be fulfilled within the stipulated time with ease. Students officially enroll in courses for credit by filling the forms provided by the FHSS.

The registration forms unduly completed (without all the details including course codes and titles of courses) will not be accepted. It is the responsibility of the student to fill these forms legibly and accurately. Students must obtain the signatures of the relevant Heads of Department and submit their registration forms to the Dean's Office during the period of registration. Students who fail to register for courses during the specified period shall not be allowed to register without the special approval of the Head(s) of Department and the Dean of the Faculty.

The FHSS believes that full participation in a classroom setting is essential for proper learning. Therefore, students are not permitted to enroll in courses which overlap in the timetable: it is the student's responsibility to ensure that there is no overlap in the lecture hours.

3.2 Withdrawing from Course Units

Undergraduate students may withdraw from any course only during the first two weeks (02) of the academic work of the course.

Withdrawals due to medical grounds must follow the guidelines and regulations imposed by the Senate Board and the University. A student may withdraw from a course for medical reasons with documentary proof. In that event, however, a symbol of "MED" will appear in the transcript of the result sheet. No penalty will be imposed on withdrawal on medical grounds.

Withdrawals will be accepted only with the Dean's approval and with the official record of the new registration.

A student who does not officially withdraw from a course by the stipulated time and who is absent from an end-semester examination, will receive a grade of "ABS". Such an unexcused "ABS" is equivalent, in all respects, to a failing grade.

3.3 Changing the Field of Study

Changing the field of study related to a student's selected specialization creates a lot of practical complications. Students often find it difficult to complete additional course units that they may have missed in earlier semesters. Therefore, changing the field of study related to one's specialization is not permitted.

3.4 Changing from General to Special Degree Program

Students may transfer from BA (General) to BA (Special) Degree program at the end of their third year if they have fulfilled all the following conditions needed for a transfer.

- (a) They may submit the application for upgrading from General to Special Degree Program within one week from the date of release of the results of Second year second semester examination.
- (b) They should have obtained not less than **2.70** of **GPA**.
- (c) If selected for a Special Degree, they must agree to successfully complete all the course units (including the course units of the previous semesters) necessary and prescribed by the relevant Department.

However, Heads of Departments have the final authority in deciding whether or not to admit students to the Special Degree programs as the admission of students for these programs depends on the availability of resources within the Department.

3.5 Changing from Special to General Degree Program

Requests for changing from BA (Special) to BA (General) Degree Program shall be made before registering for the second semester of the second year. Requests later than this shall not be entertained. All these requests should be made, in writing, to the Dean through the respective Heads of the Departments.

ACADEMIC CONDUCT

The FHSS expects all its students to be academically honest and maintain accepted behavior of learned individuals. This section describes the very basic level of conduct that its students must adhere to throughout their university life.

4.1 Submission of Written Assignments

Students are responsible for ensuring that required written assignment is submitted on time, and these assignments must be handed over only to the course lecturer or to a person designated by the course lecturer. Students must make sure to put their signature in the roster kept in the Department and make sure the date of submission of the report is entered on the report by the person accepting the report. Course lecturers or the Departments will be responsible only for those reports that have been submitted to the Department, signed and dated.

4.2 Preparing Assignments

All homework assignments, project reports, papers and any other materials submitted to a course must be the original work of the student. Students should refrain from plagiarism (copying somebody else's ideas, phrases and work and submitting them as their own). It is an act of academic dishonesty; moreover, such acts negate the students' opportunity to get their work evaluated by staff, which is an essential part of learning. It is the responsibility of the student to make sure to know the difference between plagiarism and borrowing ideas from others. Learning essentially involves borrowing ideas from others. What students should avoid is presenting others work and ideas as their own. This can be accomplished by learning the proper forms of citation and indicating the 'sources', which include not only published primary and secondary material, but also information and opinions gained directly from other people. Quotations must be placed properly within quotation marks and must be cited fully. In addition, all paraphrased materials must be acknowledged completely.

The FHSS promotes collaboration among students in completing assignments. The extent of such collaboration can vary, depending on the terms set by the lecturer. However, if collaboration such as group work, partnership, affiliation and the like is not specifically arranged by the lecturer in the completion of assignments, students should assume that collaboration is prohibited. If collaboration is permitted, students must indicate the extent of collaboration.

Students who are found to have submitted others' work are subject to disciplinary action of the University.

EVALUATION AND GRADING SYSTEM

5.0 Introduction

This section sets out the criteria of evaluation and system of grading. Any interpretation of the regulations shall be submitted to the Senate and the decision of the Senate shall be final. Exceptions to the rules may be made only by special vote of the Faculty Board and approval of the University Senate.

5.1 Evaluation of Course Units

Evaluation of each course unit consists of two parts - continuous assessment and end-semester examination.

In order to be evaluated and offered a grade, a student must have completed both the continuous component and the endsemester examination.

5.1.1 Continuous Evaluation

Continuous assessment requires students to be evaluated at least once during a semester before the end-semester examination. All the subject-related continuous assessments consist of one or more of the methods such as mid-semester examinations, oral or written tests, assignments, presentations, class participation, practical tests and the like. The lecturer may decide the combination of methods of assessment to be used in a particular course.

Students will be informed on the method of assessment at the beginning of the semester by the course lecturer. New methods of assessment to meet specific requirement of a course may be introduced by the Course Coordinator with the approval of the Faculty Board and the Senate. Continuous evaluation component carries a weight of not less than 20% and not more than 40% of the final mark. However, the maximum marks allotted for one continuous assessment is 20%.

5.1.2 End-semester Examination

Each course has an examination at the end of each semester, which will be held during the scheduled period. The duration of the examination can vary depending on the requirements of each subject.

Usually, an end-semester examination paper is set for three-hours and carries a weight of not less than 60% and not more than 80% of the final marks assigned.

5.2 The Grading System

The FHSS uses the following system of letter and non-letter grades to evaluate undergraduates' academic work:

Letter Grade	Description	
A+, A, A-	Full mastery of the subject; in the case of the grade of A +, the student must be of extraordinary distinction.	
B+, B, B-	Good comprehension of the course material; a good command of the skills needed to work with the course material; and the student's full engagement with the course requirements and activities.	
C+, C,	Adequate and satisfactory comprehension of the course material; the skills needed to work with the course material; the student has met the basic requirements for completing assigned work and participating in class activities.	
C-, D+, D,	Unsatisfactory, some minimal command of the course materials; some minimal participation in class activities. Will be considered for course credit toward the degree.	
E	Unsatisfactory and unworthy of course credit towards the degree. Counted as Failures.	

Non-Letter Grade	Description	
ABS	Students who miss a final examination without approval are given a failing grade of Absent (ABS), which will be changed only if the student is granted and takes a makeup examination. Unexcused absences are counted as failures.	
DFR	Deferred with valid reasons (e.g., temporarily leaving the country)	
EXL	A notation of Excluded (EXL) indicates that the student was not permitted to continue in the course and received no credit. Exclusion from a course is equivalent in all respects to failing unless otherwise corrected and approved by the Faculty Board and the Senate.	
MED	Absent due to medical reasons.	
PAS / FAL	The grade, PAS, represents letter grades of A to C - taken for courses offered on NO CREDIT basis; the grade, FAL, represents the letter grades D+ and below.	

5.3 Grade Point Average (GPA)

The Grade Point Average (GPA) is the credit-weighted average of the grade points of value of all the courses taken towards the degree program.

Award of grades and their respective points of value are given in the table below.

5.3.1 Grade Point Value

Range of Marks	Letter Grade	Numerical Value
85-100	A+	4.00
70 -84	A	4.00
65 -69	A-	3.70
60 -64	B+	3.30
55 -59	В	3.00
50 -54	B-	2.70
45 -49	C+	2.30
40 -44	С	2.00
35 -39	C-	1.70
30 -34	D+	1.30
25 -29	D	1.00
0 - 24	Е	0.00

EVALUATION AND GRADING SYSTEM

5.3.2 Calculation of Grade Point Average (GPA)

The formula for calculating GPA is given below:

$$GPA = \frac{\sum_{i=1}^{N} (Credit\ Value_i) * (Grade\ point\ Earned)_i)}{\sum_{i=1}^{N} (Credit\ Value)}$$

In order to calculate the GPA of an undergraduate, first, Credit Value of each course unit(followed by undergraduates) should be multiplied by the relevant numerical value of the grade earned by the student for each course(as indicated in the table above). Then, the total amount of Grade Points earned should be divided by the total points of Credit Value.

In other words, a student's Grade Point Average (GPA) is calculated by dividing the total amount of Grade Points earned by the total amount of Credit Value (Compulsory Course Units courses are not factored in students' GPA)

Course Code	Course Title	Letter Grade Earned	Numerical Value for Grades Earned	Credit Value	Grade Points of Value Earned
COME 1001	Sri Lankan Society and Buddhist Culture	A-	3.70	00	00
COMG 1001	Standard Sinhala Usage	В	3.00	00	00
ELTU 1101	English in Use	В	3.00	03	09.00
SOST 1110	Basic Mathematics	A+	4.00	03	12.00
ECON 1110	Elementry Microeconomics	D	1.00	03	03.00
HIST 1110	Political History of the Anuradhapura Period	B+	3.30	03	09.90
MACO 1101	Principle of Commiunication	С	2.00	03	06.00
		15	39.00		

An Example:

The following example shows how the GPA is calculated.

$$GPA = \frac{Total\ Grade\ Points\ Earned}{Total\ Number\ of\ Credits} = \frac{39.00}{15} = 2.6$$

EXAMINATION REGULATIONS AND DEGREE REQUIRMENTS

6.1 Examination Regulations

All students of the FHSS are required to maintain a satisfactory academic record and meet the obligations of the courses for which they are registered. This section describes the degree requirements and examination regulations.

6.1.1 Passing or Failing a Course

A candidate is deemed to have passed a course unit if s/he receives a grade **C** or higher. The grades, **D**, D+ and **C**-are also passing grades, but unsatisfactory.

A student is deemed to have failed a course if s/he receives **E**, **ABS** or **FAL**. The numerical value of all these grades is zero. It is mandatory to complete all failed course units for granting the degree.

6.1.2 Absence from End-semester Examination

The reasons for absence from the end-semester examination of a course after completing the continuous component will be reflected appropriately with the following symbols:

- Absent due to medical reasons: **MED**
- Absent with valid reasons and deferred, which has been approved: DFR
- Absent without a valid reason: **ABS** (This is equivalent to failing a course)

6.1.3 Valid Reasons for Absence from an Examination

Severe illness, demise of an immediate family member or any other reason approved by the Senate Board are considered as valid reasons for students to be absent from examination.

Any student who has failed to appear for any examination due to serious ill-health should submit a medical certificate approved by the University Medical Officer to the Office of the Dean of the FHSS, within fourteen (14) days with effect from the date of examination. In the case where a Medical Certificate has been issued by a doctor of private practice who is registered at Medical Council, it should be certified by a medical officer of Medical Centre of the University. In the case where such Medical Certificate has been issued by an Arurvedic Medical Practitioner, it has to be authenticated either by the Navinna Ayurvedic Medical Research Institute or Ayurvedic General Hospital at Boralla.

In the event that the medical report is accepted, the student shall receive a grade of MED. This qualifies the student to take the examination again on "first attempt" basis. However, the student shall complete all the requirements of the course when s/he takes the examination again, including the continuous evaluation component. The Senate has the final authority in deciding the kind of medical certificates to be accepted for examination purposes.

In the event of a death of an immediate family member, a certified copy of the "death certificate" and proof of relationship should be presented to the the office of the Dean to be presented to the Faculty Board and to the Senate. Under no circumstances, a "death notice" printed at the time of funeral shall be accepted as a valid document.

6.1.4 Repeating a Course

A student who receives a grade of E shall repeat that course by registering for that course in the first occasion that the same course unit is offered, unless otherwise approved by the Faculty Board and the Senate. A student who receives a grade of **C-, D+** or **D** may repeat that course by registering in that course in the first occasion that the same course unit is offered.

The maximum grade that a student who repeats an examination can obtain is **C**, irrespective of the actual marks that may be obtained. If a student receives a lower grade at a repeat examination than a grade received in earlier attempt(s), the better grade shall be retained.

EXAMINATION REGULATIONS AND DEGREE REQUIRMENTS

6.1.5 Repeating Continuous Evaluation Component

A student who is absent from the mid-semester examination or other components of continuous evaluation with an acceptable reason may be given another opportunity to take the mid-semester examination or to complete other components within the semester under the direct supervision of the relevant lecturer or the Head of the Department or his/her representative. The acceptable reasons for absence from an examination as defined earlier under Section 6.1.3 are valid here. A student who earns at least 40% of the assigned marks for each continuous assessment of the course unit that they follow does not want to repeat continuous eveluation component of the repeating course.

6.1.6 Repeating End-Semester Examination

End-semester examinations shall not be repeated within the same semester for any reason whatsoever, unless otherwise directed by the Senate. If a student fails an examination or fails to sit for an examination due to any valid reason(s) he/she will be required to sit for the examination in the following year.

However, marks obtained by the student for continuous evaluations of the course(s) shall not be carried forward to the repeat examination. The student shall re-register for the course and complete both components (continuous assessment and end-semester examination) of the examination.

A student who is absent from an end-semester examination due to a valid reason as defined above, shall be treated as a fresh candidate for the examination, if s/he has not used the initial opportunity. The student shall sit for the examination during the next immediate occasion unless a written approval is obtained for an extended period of time. No restrictions on marks or grades shall be imposed on such occasions.

6.1.7 Leave of Absence

Students who wish to interrupt their studies at any time before graduation must obtain prior approval of the Dean of the Faculty. Such approvals are granted subject to the following guidelines:

- Students are allowed to withdraw from academic work for one academic year for purposes such as foreign studies, special training programs ,capacity building reasons and medical reasons.
- The Faculty Board shall decide other cases of request separately, one by one. It is the responsibility of the student to submit all the relevant details for consideration to the Faculty Board. Such submissions must be made at least one month prior to the commencement of the academic year or of the semester.
- It is the responsibility of the student to obtain permission from Scholarship Committees for getting extensions. In such cases, the minimum period of one month specified above may not be sufficient to obtain permission from both the Faculty Board and such Scholarship Boards. Therefore, students must start the process of obtaining approval well in advance before their actual withdrawal date.
- Students must return all the library books before they go on leave and they may not use university facilities during their leave of absence.
- A student who obtains leave of absence for a specified period of time should report back to the Faculty and the University immediately after returning from such leave,

They must make sure to register for the courses during the regular registration period in order to restart their studies at the University.

6.2 Attendance of Students in Lectures

6.2.1 Attendance Requirement

Students are eligible to sit for their final (end-semester) examination only if they fulfill the following two conditions in each course unit.

- (I) Students must have participated in the continuous assessment part (assignments, tutorials mid-semester tests and so on, relevant to the evaluation process).
- (II) Students must have attended lectures in following way:

Semester 1, First year - 60 per cent or above

Semester 2, First year - 80 per cent or above

Second year and above - 80 per cent or above

6.2.2 Informing students about their class attendance

Any student failing to meet the above requirements of attendance for lectures is not permitted to sit for the final (end-semester) examination. Students who have not fulfilled the necessary attendance requirement can appeal to the Dean, FHSS, informing the reasons for their poor weak attendance for lectures. However, requests of the students committed dishonesty are not considered by the Appeal Board.

The students whose appeals are rejected by the Appeal Board can sit for the examination in the relevant semester of the following year or can take the examination, later, as repeat students, subject to all other criteria of the Faculty.

6.2.3 Appeal Board

The Appeal Board consisting of the Dean, Heads of Departments (or Representatives) carefully examine the appeals and allow students to sit for the examination if they can prove that students' inadequacy in attendance is due to at least one of the following reasons:

- (I) Medical reasons (students must produce medical certificates as mentioned in 6.1.3).
- (II) Other reasons (for example, if the Appeal Board understands that the inadequacy in attendance is due to problems justifiable on humanitarian grounds, the Board can grant them permission to sit for the examination).

Documents to support such justification must be attached the appeal when the students make requests to the Appeal Board.

The students are informed of the decision of the Appeal Board. Those who disqualify can sit for the examination in the same semester of the following academic year.

6.3 Degree Requirements

• This section describes the requirements that students must complete to earn the BA (General) and BA (Special) Degrees.

6.3.1 Requirements for the Bachelor of Arts (General) Degree

- In order to earn a BA (General) Degree, a student must have:
- successfully completed a number of course units carrying a minimum of 90 points of Credit Value. Except in special circumstances, the distribution of these course units should be balanced (as described in Section 2.3.1) to fulfill the requirements of the main Fields of Study and Other Fields of Study.
- obtained a minimum of 2.00 of GPA.
- obtained no failure grades- E, ABS or FAL.
- passed all the compulsory couses.

6.3.2 Requirements for the Bachelor of Arts (Special) Degree

- In order to earn a BA (Special) Degree, a student must have:
- successfully completed a number of course units carrying a minimum of 120 points of Credit Value. Except in special circumstances, the distribution of course units should be balanced to meet the requirements of the special and subfield(s) of Study, as described in Section 2.3.2.3.
- reached a minimum of 2.00 of GPA
- obtained no failure grades- E, ABS or FAL.
- passed all the compulsory couses.

EXAMINATION REGULATIONS AND DEGREE REQUIRMENTS

6.3.3 Award of Class

The requirements for awarding a Class are the same for both the Bachelor of Arts (General) and Bachelor of Arts (Special) Degree Programs.

6.3.3.1. First Class Honors

In order to award a First Class Honors, a student must have:

- completed all the requirements within three (03) academic years in case of BA (General)Degree and four (04) academic years in case of BA (Special) Degree, except for approvals granted by the Faculty Board and the Senate for a valid and accepted reason(s),
- passed all the compulsory courses offered on the basis of PAS/FAL,
- earned a GPA of not less than 3.70 for the entire degree program,
- No failure grades- E, ABS or FAL.
- passed all the compulsory courses
- earned a GPA of not less than 3.70 for the entire degree program,
- obtained no failure grades- E, ABS or FAL.
- obtained no grades below **C** for the entire degree program.

6.3.3.2 Second Class (Upper Division)

In order to award a Second Class (Upper Division) a student must have:

- completed all the requirements within three (03) academic years in case of BA (General)Degree and four (04) academic years in case of BA (Special) Degree, except for approvals granted by the Faculty Board and the Senate for a valid and accepted reason(s),
- passed all the compulsory courses
- earned a GPA of not less than 3.30 in the entire degree program,
- obtained no failure grades E, ABS or FAL.

6.3.3.3 Second Class (Lower Division)

In order to award a Second Class (Lower Division) a student must have:

- completed all the requirements within three (03) academic years in case of BA (General) Degree and four (04) academic years in case of BA (Special) Degree, except for approvals granted by the Faculty Board and the Senate for a valid and accepted reason(s).
- passed all the compulsory courses
- earned a GPA of not less than 3.00 in the entire Degree Program,
- obtained no failure grades -E, ABS or FAL.

6.4 Effective Date of the Degree

The effective date of the Degree shall be the day after the final day of the examination period of Year III Semester II in case of the BA (General) Degree, and Year IV Semester II in case of the BA (Special) Degree.

DEPARTMENT OF ECONOMICS

Introduction

The Department of Economics offers courses for three year (General) and four year (Special) degree programmes in Economics. This is a subject that deals with some of the most challenging issues of the world. As consumers we attempt to make the best use of our limited resources. As workers or future workers we try to find the best use of our time. As citizens of a country our lives are affected by decisions of the government: amount of taxes and spending on education and health, whether education is provided free or through the private sector, decisions that affect a whole lot of variables such as employment, inflation, interest rate and growth. As earth-dwellers we are affected by the economic decisions of each other: extent of trade, the amount of carbondioxide we emit to the environment due to economic activities, amount and kind of food we demand and distances we travel. Economists have begun to analyze some issues that were not considered to be in the domain of economics using tools of economics: marriage, divorce, decision to have children, democracy, gender, etc. All these decisions are crucial for the well being of the society. The Department of Economics attempts to train students to think through some of these crucial decisions and teach the techniques necessary to analyze them.

Strategic aspiration of the Department:

The Department operates according to the vision, mission and the strategic goals and objectives of the corporate plan of the university and maintains the following strategic aspiration which helps understand the activities of the Department: To contribute to the knowledge through learning, teaching and research within the discipline of Economics

Degree Programmes

The Department of Economics offers courses in Economics leading to B.A. General (three-year) and B.A. Spesial (four-year) Degrees.

Medals

The Department awards a 'Gold Medal', Professor P. Wilson Gold Medal, for the student who passes the Special Degree in Economics with the highest GPA if he/she has obtained at least a second class upper division. The department would like to extend gratitude to Professor P. Wilson for making all the arrangements to award the medal regularly.

Students' Association

All students of the Special Degree Programme are the members of the Economics Association of the department. Officials are newly selected for the association every year. The association can be used by students as a place where they can improve the soft skills.

Publications

The Economics Association of the Department publishes an economics journal with a collection of articles from lecturers and the students.

DEPARTMENT OF ECONOMICS

ECONOMICS - Course Units Offered

Principles of Macroeconomics	Code	Credit Value	Title	Status	Pre-requisites
ECON 2110	ECON 1110	03	Principles of Microeconomics	CCU	None
ECON 2120 03	ECON 1210	03	Principles of Macroeconomics	CCU	None
ECON 2130 03	ECON 2110	03	Intermediate Microeconomics	CCU	ECON 1110
ECON 2130 03	ECON 2120	03	Evolution of Economic Thought	CCU	ECON 1110
ECON 2220 03	ECON 2130	03	Entrepreneurship	SCU	ECON 1110
ECON 2240 03	ECON 2210	03	Intermediate Macroeconomics	CCU	ECON 1210
ECON 3110 03	ECON 2220	03	Mathematical Economics	SCU	SOST 2125
ECON 3120 03 Development Theory CCU ECON 12 ECON 3130 03 International Trade Theory CCU ECON 11 ECON 3140 03 Monetary Theory CCU ECON 12 ECON 3150 03 Fundamentals of Public Economics CCU ECON 12 ECON 3210 03 Advanced Macroeconomics SCU ECON 22 ECON 3220 03 Comparative Economic Development CCU ECON 31 ECON 3230 03 International Finance CCU ECON 31 ECON 3240 03 Financial Markets CCU ECON 31 ECON 3250 03 Decentralized Governance CCU ECON 31 ECON 3260 03 Econometrics SCU SCU SOST 22 ECON 3270 03 Economy of Sri Lanka CCU None ECON 4110 03 Law and Economics SCU ECON 32 ECON 4120 03 Development Policy SCU ECON 32 ECON 4140 03	ECON 2240	03	Environmental Economics	CCU	ECON 1110
ECON 3130 03	ECON 3110	03	Advanced Microeconomics	SCU	ECON 2110
ECON 3130 03	ECON 3120	03	Development Theory	CCU	ECON 1210
ECON 3140 03 Monetary Theory CCU ECON 12 ECON 3150 03 Fundamentals of Public Economics CCU ECON 12 ECON 3210 03 Advanced Macroeconomics SCU ECON 22 ECON 3220 03 Comparative Economic Development CCU ECON 31 ECON 3230 03 International Finance CCU ECON 31 ECON 3240 03 Financial Markets CCU ECON 31 ECON 3250 03 Decentralized Governance CCU ECON 31 ECON 3250 03 Decentralized Governance CCU ECON 31 ECON 3260 03 Econometrics SCU SCU SOST 222 ECON 3270 03 Economy of Sri Lanka CCU None ECON 4110 03 Law and Economics SCU ECON 21 ECON 4120 03 Development Policy SCU ECON 32 ECON 4140 03 Capital Market and Insurance SCU ECON 32 ECON 4150 03 </td <td>ECON 3130</td> <td>03</td> <td></td> <td>CCU</td> <td>ECON 1110</td>	ECON 3130	03		CCU	ECON 1110
ECON 3150 03 Fundamentals of Public Economics CCU ECON 12 ECON 3210 03 Advanced Macroeconomics SCU ECON 22 ECON 3220 03 Comparative Economic Development CCU ECON 312 ECON 3230 03 International Finance CCU ECON 312 ECON 3240 03 Financial Markets CCU ECON 312 ECON 3250 03 Decentralized Governance CCU ECON 312 ECON 3260 03 Econometrics SCU ECON 322 ECON 3270 03 Economy of Sri Lanka CCU None ECON 4110 03 Law and Economics SCU ECON 21 ECON 4120 03 Development Policy SCU ECON 32 ECON 4130 03 International Economic Policy SCU ECON 32 ECON 4140 03 Capital Market and Insurance SCU ECON 32 ECON 4140 03 Applied Econometrics SCU ECON 32 ECON 4170 03		+			ECON 1210
ECON 3220 03 Comparative Economic Development CCU ECON 312 ECON 3230 03 International Finance CCU ECON 312 ECON 3240 03 Financial Markets CCU ECON 312 ECON 3250 03 Decentralized Governance CCU ECON 312 ECON 3260 03 Econometrics SCU SOST 222 ECON 3270 03 Economy of Sri Lanka CCU None ECON 3270 03 Economy of Sri Lanka CCU None ECON 4110 03 Law and Economics SCU ECON 21 ECON 4120 03 Development Policy SCU ECON 32 ECON 4130 03 International Economic Policy SCU ECON 32 ECON 4140 03 Capital Market and Insurance SCU ECON 32 ECON 4150 03 Taxation, Governance & Global change SCU ECON 32 ECON 4160 03 Applied Econometrics SCU ECON 32 ECON 4170 03	ECON 3150	03	· · ·		ECON 1210
ECON 3230 03 International Finance CCU ECON 312 ECON 3240 03 Financial Markets CCU ECON 312 ECON 3250 03 Decentralized Governance CCU ECON 312 ECON 3260 03 Econometrics SCU SOST 222 ECON 3270 03 Economy of Sri Lanka CCU None ECON 3270 03 Economy of Sri Lanka CCU None ECON 4110 03 Law and Economics SCU ECON 21 ECON 4120 03 Development Policy SCU ECON 32 ECON 4130 03 International Economic Policy SCU ECON 32 ECON 4150 03 Taxation, Governance & Global change SCU ECON 32 ECON 4160 03 Applied Econometrics SCU ECON 32 ECON 4170 03 Human Resource Economics SCU ECON 11 ECON 4210 03 Current Economic Issues SCU ECON 412 ECON 4220 03 Develo	ECON 3210	03	Advanced Macroeconomics	SCU	ECON 2210
ECON 3240 03 Financial Markets CCU ECON 31250 ECON 3250 03 Decentralized Governance CCU ECON 31250 ECON 3260 03 Econometrics SCU SOST 222 ECON 3270 03 Economy of Sri Lanka CCU None ECON 4110 03 Law and Economics SCU ECON 21 ECON 4120 03 Development Policy SCU ECON 32 ECON 4130 03 International Economic Policy SCU ECON 32 ECON 4140 03 Capital Market and Insurance SCU ECON 32 ECON 4150 03 Taxation, Governance & Global change SCU ECON 32 ECON 4160 03 Applied Econometrics SCU ECON 32 ECON 4170 03 Human Resource Economics SCU ECON 11 ECON 4210 03 Current Economic Issues SCU ECON 41 ECON 4220 03 Development Planning & Project Management SCU ECON 41 ECON 4230	ECON 3220	03	Comparative Economic Development	CCU	ECON 3120
ECON 3250 03 Decentralized Governance CCU ECON 31: ECON 3260 03 Econometrics SCU SOST 222 ECON 3270 03 Economy of Sri Lanka CCU None ECON 4110 03 Law and Economics SCU ECON 21: ECON 4120 03 Development Policy SCU ECON 32: ECON 4130 03 International Economic Policy SCU ECON 32: ECON 4140 03 Capital Market and Insurance SCU ECON 32: ECON 4150 03 Taxation, Governance & Global change SCU ECON 32: ECON 4160 03 Applied Econometrics SCU ECON 32: ECON 4170 03 Human Resource Economics SCU ECON 11 ECON 4210 03 Current Economic Issues SCU ECON 41 ECON 4220 03 Development Planning & Project Management SCU ECON 41 ECON 4230 03 International Business SCU ECON 41 ECON 4240	ECON 3230	03	International Finance	CCU	ECON 3130
ECON 3260 03 Econometrics SCU SOST 222 ECON 3270 03 Economy of Sri Lanka CCU None ECON 3270 03 Economy of Sri Lanka CCU None ECON 3270 03 Economic Policy SCU ECON 327 ECON 4120 03 Development Policy SCU ECON 327 ECON 4130 03 International Economic Policy SCU ECON 327 ECON 4140 03 Capital Market and Insurance SCU ECON 327 ECON 4150 03 Taxation, Governance & Global change SCU ECON 327 ECON 4150 03 Applied Econometrics SCU ECON 328 ECON 4160 03 Applied Econometrics SCU ECON 329 ECON 4170 03 Human Resource Economics SCU ECON 11 ECON 4210 03 Current Economic Issues SCU ECON 11 ECON 4220 03 Development Planning & Project Management SCU ECON 41 ECON 4230 <t< td=""><td>ECON 3240</td><td>03</td><td>Financial Markets</td><td>CCU</td><td>ECON 3140</td></t<>	ECON 3240	03	Financial Markets	CCU	ECON 3140
ECON 3270 03	ECON 3250	03	Decentralized Governance	CCU	ECON 3150
ECON 4110 03	ECON 3260	03	Econometrics	SCU	SOST 2225
ECON 4120 03 Development Policy SCU ECON 322 ECON 4130 03 International Economic Policy SCU ECON 322 ECON 4140 03 Capital Market and Insurance SCU ECON 322 ECON 4150 03 Taxation, Governance & Global change SCU ECON 322 ECON 4160 03 Applied Econometrics SCU ECON 322 ECON 4170 03 Human Resource Economics SCU ECON 11 ECON 4210 03 Current Economic Issues SCU None ECON 4220 03 Development Planning & Project Management SCU ECON 412 ECON 4230 03 International Business SCU ECON 412 ECON 4240 03 Practical Banking & Finance SCU ECON 412 ECON 4250 03 Tax Policy SCU ECON 412 ECON 4260 03 Regional Economics SCU ECON 314 ECON 4271 01 Share Market Analysis SCU ECON 314 ECON 427	ECON 3270	03	Economy of Sri Lanka	CCU	None
ECON 4120 03 Development Policy SCU ECON 322 ECON 4130 03 International Economic Policy SCU ECON 322 ECON 4140 03 Capital Market and Insurance SCU ECON 322 ECON 4150 03 Taxation, Governance & Global change SCU ECON 322 ECON 4160 03 Applied Econometrics SCU ECON 322 ECON 4170 03 Human Resource Economics SCU ECON 11 ECON 4210 03 Current Economic Issues SCU None ECON 4220 03 Development Planning & Project Management SCU ECON 412 ECON 4230 03 International Business SCU ECON 412 ECON 4240 03 Practical Banking & Finance SCU ECON 412 ECON 4250 03 Tax Policy SCU ECON 412 ECON 4260 03 Regional Economics SCU ECON 312 ECON 4271 01 Share Market Analysis SCU ECON 314 ECON 427	ECON 4110	02	Law and Economics	SCII	ECON 2110
ECON 4130 03 International Economic Policy SCU ECON 322 ECON 4140 03 Capital Market and Insurance SCU ECON 322 ECON 4150 03 Taxation, Governance & Global change SCU ECON 322 ECON 4160 03 Applied Econometrics SCU ECON 322 ECON 4170 03 Human Resource Economics SCU ECON 11 ECON 4210 03 Current Economic Issues SCU None ECON 4220 03 Development Planning & Project Management SCU ECON 412 ECON 4230 03 International Business SCU ECON 412 ECON 4240 03 Practical Banking & Finance SCU ECON 412 ECON 4240 03 Regional Economics SCU ECON 412 ECON 4250 03 Regional Economics SCU ECON 412 ECON 4260 03 Regional Economics SCU ECON 314 ECON 4271 01 Share Market Analysis SCU ECON 314		+			
ECON 4140 03 Capital Market and Insurance SCU ECON 324 ECON 4150 03 Taxation, Governance & Global change SCU ECON 325 ECON 4160 03 Applied Econometrics SCU ECON 326 ECON 4170 03 Human Resource Economics SCU ECON 11 ECON 4210 03 Current Economic Issues SCU None ECON 4220 03 Development Planning & Project Management SCU ECON 412 ECON 4230 03 International Business SCU ECON 412 ECON 4240 03 Practical Banking & Finance SCU ECON 412 ECON 4240 03 Tax Policy SCU ECON 414 ECON 4250 03 Regional Economics SCU ECON 414 ECON 4260 03 Regional Economics SCU ECON 314 ECON 4271 01 Share Market Analysis SCU ECON 314 ECON 4272 01 Food Security SCU None ECON 4273 0					
ECON 4150 03 Taxation, Governance & Global change SCU ECON 323 ECON 4160 03 Applied Econometrics SCU ECON 326 ECON 4170 03 Human Resource Economics SCU ECON 11 ECON 4210 03 Current Economic Issues SCU None ECON 4220 03 Development Planning & Project Management SCU ECON 412 ECON 4230 03 International Business SCU ECON 412 ECON 4240 03 Practical Banking & Finance SCU ECON 412 ECON 4250 03 Tax Policy SCU ECON 412 ECON 4260 03 Regional Economics SCU ECON 412 ECON 4271 01 Share Market Analysis SCU ECON 314 ECON 4272 01 Food Security SCU None ECON 4273 01 Economic Analysis of Health Care SSU ECON 211 ECON 4274 01 Risk & Uncertainty SCU ECON 211 ECON 4275 <		+	· · · · · · · · · · · · · · · · · · ·		
ECON 4160 03 Applied Econometrics SCU ECON 326 ECON 4170 03 Human Resource Economics SCU ECON 11 ECON 4210 03 Current Economic Issues SCU None ECON 4220 03 Development Planning & Project Management SCU ECON 412 ECON 4230 03 International Business SCU ECON 412 ECON 4240 03 Practical Banking & Finance SCU ECON 412 ECON 4250 03 Tax Policy SCU ECON 412 ECON 4260 03 Regional Economics SCU ECON 111 ECON 4271 01 Share Market Analysis SCU ECON 314 ECON 4272 01 Food Security SCU None ECON 4273 01 Economic Analysis of Health Care SSU ECON 211 ECON 4274 01 Risk & Uncertainty SCU ECON 211 ECON 4275 01 Services in Modern Economies SCU ECON 111		+			
ECON 4170 03					
ECON 4210 03 Current Economic Issues SCU None ECON 4220 03 Development Planning & Project Management SCU ECON 412 ECON 4230 03 International Business SCU ECON 412 ECON 4240 03 Practical Banking & Finance SCU ECON 414 ECON 4250 03 Tax Policy SCU ECON 415 ECON 4260 03 Regional Economics SCU ECON 115 ECON 4271 01 Share Market Analysis SCU ECON 314 ECON 4272 01 Food Security SCU None ECON 4273 01 Economic Analysis of Health Care SSU ECON 215 ECON 4274 01 Risk & Uncertainty SCU ECON 215 ECON 4275 01 Services in Modern Economies SCU ECON 115		+			
ECON 422003Development Planning & Project ManagementSCUECON 412ECON 423003International BusinessSCUECON 412ECON 424003Practical Banking & FinanceSCUECON 414ECON 425003Tax PolicySCUECON 415ECON 426003Regional EconomicsSCUECON 415ECON 427101Share Market AnalysisSCUECON 314ECON 427201Food SecuritySCUNoneECON 427301Economic Analysis of Health CareSSUECON 213ECON 427401Risk & UncertaintySCUECON 213ECON 427501Services in Modern EconomiesSCUECON 113		+			
ECON 4230 03 International Business SCU ECON 413 ECON 4240 03 Practical Banking & Finance SCU ECON 414 ECON 4250 03 Tax Policy SCU ECON 415 ECON 4260 03 Regional Economics SCU ECON 115 ECON 4271 01 Share Market Analysis SCU ECON 314 ECON 4272 01 Food Security SCU None ECON 4273 01 Economic Analysis of Health Care SSU ECON 215 ECON 4274 01 Risk & Uncertainty SCU ECON 215 ECON 4275 01 Services in Modern Economies SCU ECON 115					ECON 4120
ECON 4240 03 Practical Banking & Finance SCU ECON 414 ECON 4250 03 Tax Policy SCU ECON 415 ECON 4260 03 Regional Economics SCU ECON 115 ECON 4271 01 Share Market Analysis SCU ECON 314 ECON 4272 01 Food Security SCU None ECON 4273 01 Economic Analysis of Health Care SSU ECON 215 ECON 4274 01 Risk & Uncertainty SCU ECON 215 ECON 4275 01 Services in Modern Economies SCU ECON 115			1 2 2 2		ECON 4120
ECON 4250 03 Tax Policy SCU ECON 413 ECON 4260 03 Regional Economics SCU ECON 113 ECON 4271 01 Share Market Analysis SCU ECON 314 ECON 4272 01 Food Security SCU None ECON 4273 01 Economic Analysis of Health Care SSU ECON 213 ECON 4274 01 Risk & Uncertainty SCU ECON 213 ECON 4275 01 Services in Modern Economies SCU ECON 113		+		_	ECON 4140
ECON 4260 03 Regional Economics SCU ECON 111 ECON 4271 01 Share Market Analysis SCU ECON 314 ECON 4272 01 Food Security SCU None ECON 4273 01 Economic Analysis of Health Care SSU ECON 213 ECON 4274 01 Risk & Uncertainty SCU ECON 213 ECON 4275 01 Services in Modern Economies SCU ECON 113					ECON 4150
ECON 4271 01 Share Market Analysis SCU ECON 314 ECON 4272 01 Food Security SCU None ECON 4273 01 Economic Analysis of Health Care SSU ECON 211 ECON 4274 01 Risk & Uncertainty SCU ECON 211 ECON 4275 01 Services in Modern Economies SCU ECON 111					ECON 1110
ECON 4272 01 Food Security SCU None ECON 4273 01 Economic Analysis of Health Care SSU ECON 213 ECON 4274 01 Risk & Uncertainty SCU ECON 213 ECON 4275 01 Services in Modern Economies SCU ECON 113		+			ECON 3140
ECON 4273 01 Economic Analysis of Health Care SSU ECON 211 ECON 4274 01 Risk & Uncertainty SCU ECON 211 ECON 4275 01 Services in Modern Economies SCU ECON 111					
ECON 4274 01 Risk & Uncertainty SCU ECON 213 ECON 4275 01 Services in Modern Economies SCU ECON 113		+			ECON 2110
ECON 4275 01 Services in Modern Economies SCU ECON 111		+			ECON 2110
ECON 4000 OC Industrial Coll			· · · · · · · · · · · · · · · · · · ·		ECON 1110
FLUNDAYYY I UK LINDANANDAN I VEVETI I Mana	ECON 4999	06	Independent Study	SFYCU	None

Degree Programmes Offered and Their Requirements

Course Units Offered for B.A. (General) and B.A. (Special) Degree Programmes

The following table shows the course units offered by the Department for B.A. (General) and B.A. (Spesial) degree programmes. Course units indicated by SCU (Special Course Unit) are offered only for Special degree students while the courses denoted by CCU (Common Course Unit) are obtainable by both General and Special students. Students are given instructions by the Department for choosing their course units at the beginning of each academic year.

- Students are required to take prerequisites before registering for advanced courses. For example, students are not allowed to take ECON 2110 and ECON 2210 without taking ECON 1110 and ECON 1210, offered in the first year. As such, students who intend to read Economics for their B.A. (three-year) or BA (four-year) Degree Programs should carefully review all the course units before selecting courses.
- The students who wish to develop a thorough knowledge in Economics or those who would like to read for BA (four-year) in Economics should take a number of mathematics and statistics courses specified by the department within the recommended list of relevant course units.

Course Requirements to Consider Economics as a Main Field for the B.A. (General) Degree

First Year		Secon	d Year	Third Year		
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	
ECON 1110	ECON 1210	ECON 2110	ECON 2210	Two of the followings	ECON 3270	
		ECON 2120	ECON 2240	ECON 3120	One of the followings	
				ECON 3130	ECON 3220	
				ECON 3140	ECON 3230	
				ECON 3150	ECON 3240	
					ECON 3250	

Course Requirements to consider Economics as a main field for the B.A. (Special) Degree

The Department offers optional courses under the special areas; Development Economics, International Economics, Monetary Economics, and Public Economics. A student in the four-year program should cover 12 credits from his/her specialized area. Grouping of courses under each area of specialization (A, B, C and D) is given below:

A - Development Economics		C – Monetary Economics			
ECON 3120	Development Theory	ECON 3140	Monetary Theory		
ECON 3220	Comparative Economic Development	ECON 3240	Financial Markets		
ECON 4120	Development Policy	ECON 4140	Capital market and insurance		
ECON 4220	Development Planning & Project Management	ECON 4240	Practical Banking & Finance		
B – 1	B – International Economics		D – Public Economics		
ECON 3130	International Trade Theory	ECON 3150	Fundamentals of Public Economics		
ECON 3230	International Finance	ECON 3250	Decentralized Governance		
ECON 4130	International Economic policy	ECON 4150	Taxation, Governance & Global change		
ECON 4230	International Business	ECON 4250	Tax Policy		

DEPARTMENT OF ECONOMICS

First Year		Second Year		Third Year		Forth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
ECON 1110	ECON 1210	ECON 2110	ECON 2210	ECON 3110	ECON 3210	ECON 4110	ECON 4210
		ECON 2120	ECON 2220	<u>Three</u> of the followings	One of the followings	One of the followings	<u>One</u> of the followings
		ECON 2130	ECON 2240	ECON 3120	ECON 3220	ECON 4120	ECON 4220
		Elective*	Elective*	ECON 3130	ECON 3230	ECON 4130	ECON 4230
		Elective	Elective	ECON 3140	ECON 3240	ECON 4140	ECON 4240
				ECON 3150	ECON 3250	ECON 4150	ECON 4250
				Elective	ECON 3260	ECON 4160	ECON 4260
					ECON 3270	ECON 4170	<u>Three</u> of the followings
					Elective		ECON 4271
							ECON 4272
							ECON 4273
							ECON 4274
							ECON 4275
						ECON 4999	

^{*}Compulsory Elective Course Units

Elective Course Units for the Special Degree in Economics Offered for Other Study Fields

Course Code	Course Title	Department		
SOST 2125*	Mathematics for Social Sciences	Social Statistics		
SOST 2225**	Basic Social Statistics	Social Statistics		
MGIT 2120	Introduction to Computer Science	Social Statistics		
POLS 2101	Element of Public Administration	Political Science		
SOCI 2101	Introduction to Population Studies	Sociology and Anthropology		
SOCI 2104	Career Development Course	Sociology and Anthropology		
MGIT 2215	Data Base Management	Social Statistics		
MGIT 2110	Principles of Management	Social Statistics		
MGIT 2210	Human Resource Management	Social Statistics		
POLS 2202	Introduction to International Relations	Political Science		
POLS 2205	Introduction to Public Policy	Political Science		
SOST 3215	Sample Survey Techniques	Social Statistics		
SOST 3110	Survey Methods for Social Studies	Social Statistics		
SOST 3220	Demographic Techniques	Social Statistics		
POLS 3102	Constitutional Development in Post Independent Sri Lanka	Political Science		
MGIT 3110	Marketing Management	Social Statistics		
MGIT 3115	Computer Programming	Social Statistics		
MGIT 3210	Operations Management	Social Statistics		
MGIT 3220	Management Information Systems	Social Statistics		

^{*}Even though students those who are following BA (Four Year) Degree in Economics to Basic Mathematics in their first year first Semester, should also take SOST 2125 Mathematics for Social Sciences in their second year first semester.

^{**} Compulsary for the students who intend to read BA (Four Year) Degree in Economics.

ACADEMIC STAFF

Prof. Tikiri Nimal Herath

(Associate professor)
BA (Hons); MA (USJ), PhD (Colombo)

Mr. K.R. Kodagoda

(Senior Lecturer) BA (Hons) (Peradeniya), MSc (Lancaster)

Dr. D.P.S. Chandrakumara

(Senior Lecturer) BA (Hons) (Peradeniya), MA (Kerala), PhD. (USJ-Uppsala)

Dr. (Mrs) Dhammika P. Withanage

(Head of the Department) (Senior Lecturer) BA (Hons); MA (Colombo), PhD. (USJ-Uppsala)

Ms. B.W.R. Dhamayanthi

(Senior Lecturer) BA (Hons); PGD in Economic Development (Colombo), MSSc (Kelaniya)

Dr. Shirantha Heenkenda

(Senior Lecturer) BA (Hons); PGD in Statistics (USJ), MSSc (Kelaniya) Master of Public Policy (GRIPS-Tokyo); PhD. (Nagoya)

Mr. Gamini Weerasinghe

(Senior Lecturer) BA (Hons) (Peradeniya), MSSc (Kelaniya)

Mr. Ajantha Kalyanaratne

(Lecturer-Probationary)
BA (Hons); MSc (Peradeniya)

Ms. C.W. Kalansooriya

(Lecturer-Probationary)
BA (Hons); MSc (Peradeniya),
MEconSc (Galway)

DEPARTMENT OF ENGLISH

Introduction to the Department

The Department of English at the University of Sri Jayewardenepura is committed to the promotion of English Literature and Language with the view to creating graduates of the highest caliber that contribute to the development of English Language and Literature in the country in particular and the world in general. The Department of English offers two degree programmes; the General and the Special Degree.

Enrollment of Government Teachers of English for the Undergraduate Programme.

The government teachers of English are enrolled for the undergraduate programme offered by the Department based on their performance at the G.A.Q. (External) Examination and a subsequent viva voce.

Qualifying Requirements for the Degree Programmes

Any student of the FHSS wishing to pursue any course unit of the General Degree Programme should pass the Selection Test administered by the Department in the First Semester of the First Academic Year of their study. However those who have passed the subject - English (not General English) - at the G.C.E. (A/L) Examination are not requierd to sit for this Selection Test. In order to qualify for the Special Degree Programme, a student is required to obtain a minimum of 2 B passes (2 semesters – 2 courses) at the end of the First Year.

English Literary Association for students

There is an English Literary Association operating under the English Department. This was initiated with the intension of providing our students with the opportunity to enhance their skills and knowledge. The Head of the Department is the patron of the association and a senior academic staff member holds the office of Senior Treasurer in this association's executive committee. There are numerous activities like workshops, guest lectures, film festivals, literary festivals and other forms of extra curricular activities that are conducted by the students of this association.

DEPARTMENT OF ENGLISH

ENGLISH LANGUAGE - Course Units Offered

Code	Credit Value	Title	Status	Pre-requisites
ELAN 1201	03	Introduction to the English Language	CCU	Selection Test
ELAN 2101	03	Understanding English Grammar	CCU	ELIT 1101,ELAN 1201
ELAN 2102	03	Critical Reading and Writing	CCU	ELIT 1101,ELAN 1201
ELAN 2103	03	Linguistics	SCU	ELIT 1101,ELAN 1201
ELAN 2201	03	Structure of English	CCU	ELAN 2101,ELAN2102
ELAN 2202	03	Introduction to Concepts in English Language Teaching	CCU	ELAN 2101,ELAN2102
ELAN 2203	03	Concepts in English Language Teaching	SCU	ELAN 2103
ELAN 3101	03	Introduction to Sociolinguistics	CCU	ELAN 2201, ELAN 2202
ELAN 3102	03	Introduction to Discourse Analysis	CCU	ELAN 2201, ELAN 2202
ELAN 3103	03	Material Development and Language Testing	OCU	ELAN 2201, ELAN 2202
ELAN 3104	03	Discourse Analysis	OCU	ELAN 2203
ELAN 3105	03	Psycholinguistics	ocu	ELAN 2203
ELAN 3201	03	Introduction to Psycholinguistics	CCU	ELAN 3101, ELAN 3102
ELAN 3202	03	English for Employment	CCU	
ELAN 3203	03	Sociolinguistics	OCU	ELAN 3104, ELAN 3105
ELAN 4101	03	Translation	SCU	None
ELNA 4102	03	Advanced Reading and Writing	OCU	None
ELAN 4201	03	Syntax, Semantics and Pragmatics	SCU	None
ELAN 4202	03	Applied Linguistics	SFYCU	None

ENGLISH LITERATURE - Course Units Offered

Code	Credit Value	Title Status		Pre-requisites
ELIT 1101	03	Introduction to English Literature	CCU	Aptitude Test
ELIT 2101	03	Background to the Literary Periods	CCU	ELIT 1101,ELAN 1202
ELIT 2102	03	Shakespeare Studies	CCU	ELIT 1101,ELAN 1202
ELIT 2103	03	Literature from the Medieval to the Metaphysical Period	SCU	ELIT 1101,ELAN 1201
ELIT 2104	03	Augustan Literature	SCU	ELIT 1101,ELAN 1201
ELIT 2201	03	Augustan and Romantic Literature	CCU	ELIT 2101, ELIT 2102
ELIT 2202	03	Victorian Literature	CCU	ELIT 2101, ELIT 2102
ELIT 2203	03	Romantic Literature	SCU	ELIT 2103, ELIT 2104
ELIT 2204	03	Literature from 1830 - 1900	SCU	ELIT 2103, ELIT 2104
ELIT 3101	03	Introduction to Modern British Literature	CCU	ELIT 2201, ELIT 2202
ELIT 3102	03	Postcolonial Literature	CCU	ELIT 2201, ELIT 2202
ELIT 3103	03	New Literatures in English	SCU	ELIT 2203, ELIT 2204
ELIT 3104	03	Modern British Literature	OCU	ELIT 2201, ELIT 2202
ELIT 3105	03	Women's Writing in English (20th Century to the Present)	ocu	ELIT 2203, ELIT 2204
ELIT 3201	03	Introduction to American Literature	CCU	ELIT 3101, ELIT 3102
ELIT 3202	03	Sri Lankan Writing in English	CCU	ELIT 3101, ELIT 3102
ELIT 3203	03	Modern Drama in English	OCU	ELIT 3101, ELIT 3102
ELIT 3204	03	Sri Lankan Writers	SCU	ELIT 3104, ELIT 3105
ELIT 3205	03	Modern American Literature	OCU	ELIT 3104, ELIT 3105
ELIT 3206	03	Migrant Writing in English (Mid 20 th Century to the Present)	OCU	ELIT 3104, ELIT 3105
ELIT 4101	03	Literary Theory in English	SCU	None
ELIT 4102	03	Shakespeare Drama	SCU	None
ELIT 4103	03	Issues in Contemporary Cinema and Popular Culture	OCU	None
ELIT 4201	03	Twentieth Century Fiction	SCU	None
ELIT 4202	01	Fundamental Principles of Stage and Performance	OCU	None
ELIT 4203	01	Twentieth Century Poetry	OCU	None
ELIT 4204	01	Twentieth Century Drama	OCU	None
ELIT 4205	01	Script Writing and Analysis	OCU	None
ELIT/ELAN 4999	06	Independent Study	SFYCU	

DEPARTMENT OF ENGLISH

Degree Programs Offered and Their Requirements

Course Requirements to Consider English Language as a Main Field for the B.A. (General) Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
ELIT1101	ELAN1201	ELAN2101	ELAN2201	ELAN3101	ELAN3201
		ELAN2102	ELAN2202	ELAN3102	ELAN3202
				ELAN3103	

Course Requirements to Consider English Literature as a Main Field for the B.A. (General) Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
ELIT 1101	ELAN1201	ELIT 2101	ELIT 2201	ELIT 3101	ELIT 3201
		ELIT 2102	ELIT 2202	ELIT 3102	ELIT 3202
					ELIT 3203

Course Requirements to Consider English as a Main Field for the B.A. (Special) Degree

First	Year	Second	d Year	Third	Year	Forth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
ELIT 1101	ELAN 1201	ELIT 2103	ELIT 2203	ELIT 3103	ELIT 3204	ELIT 4101	ELIT 4201
		ELIT 2104	ELIT 2204	Three of the following	Three of the following	ELIT 4102	ELAN 4201
		ELAN 2103	ELAN 2203	ELIT 3104	ELIT 3205	ELAN 4101	ELAN 4202
		Elective	Elective	ELIT 3105	ELIT 3206	One of the following	Three of the following
		Elective	Elective	ELAN 3104	ELAN 3202	ELIT 4103	ELIT 4202
				ELAN 3105	ELAN 3203	ELAN 4102	ELIT 4203
				Elective	Elective		ELIT 4204
							ELIT 4205
						ELAN, 499	

Elective Course Units for the Special Degree in English Language Offered for Other Study Fields

Course Code	Course Title	Department				
SINH 3105	SINH 3105 Translation Methods Sinhala and Mass Communica					
	Students who read for a General or Special Degree at the Department of English are encouraged to follow French as a subsidiary subject or a subject for their degree.					

ACADEMIC STAFF

Mrs. Indira Mawelle

(Senior Lecturer)

BA (Hons); MA (Colombo)

Mrs. Shamara Ransirini

(Senior Lecturer)

BA (Hons) (Delhi); MA (Malayasia)

Dr. M.G. Lalith Ananda

(Head of the Department)

(Senior Lecturer)

BA (Hons) (Kelaniya);

BA (Peradeniya); MA, MPhil, PhD (JNU)

Mrs. Chitra Jayathilake

(Senior Lecturer)

BA (Hons) (USJ); MA (OUSL)

Miss. Dilini Walisundara

(Senior Lecturer)

BA (Hons) (USJ); MA (Kelaniya);

MA (St.Michael's)

Mrs. Sujeeva Sebastian Pereira

(Senior Lecturer)

BA (Hons) (USJ); MA (Kelaniya)

Mr. Tharanga Weerasooriya

(Lecturer)

BA (Hons) (USJ); MA (Kelaniya)

Mr. Sujeewa Hettiarachchi

Lecturer (Probationary)

BA (Hons) (USJ)

Mr. Vihanga Perera

Lecturer (Probationary)

BA (Hons) (Peradeniya)

DEPARTMENT OF GEOGRAPHY

Introduction

The mission of the Department of Geography is to develop as a center of excellence in spatial studies through teaching, scholarship and research in an environment which values creativity, freedom of intellectual thought and expression, equal opportunity and academic growth while being committed to provide knowledge which blends the best of relevance theory and practice using appropriate technology for the benefit of student community and the wider society.

Geography occupies a distinct place in the world of learning, offering an integrated study of the complex reciprocal study relationships between human societies and the physical world. The geographer's canvas is collared by place, space and time: differences and dynamics in cultures, political systems, economics, landscapes and environment across the world, and the links between them. The discipline has traditionally focused on Human and physical Geography. In recent years, however, a third category has been recognized: Environmental Geography. This deals with the multifaceted nexus between human society and the environment. Geographic information system (GIS) and Remote Sensing are the two additional areas where geographers are playing the most prominent role.

Geography is offered as a main subject in the BA (General) Degree or students can choose it as the field of specialization. The Geography curriculum has been designed with eight principles in mind: (i) Broad aims and objectives of higher education; (ii) Research excellence as a springboard for teaching quality; (iii) An interdisciplinary approach to learning; (iv) Recognizing the interface between natural and social sciences; (v) 'Learning' by the student, not 'teaching', as the main vehicle (vi) Interacting logical and critical thinking; (vii) Developing the life and survival skills including communication skills; and (viii) Imbibing a sense of social responsibility achieving academic excellence through competitiveness.

At first year, students have a choice of courses ranging from Human Geography to Physical Geography. The second year spans the full range of discipline and examines some of the major issues affecting the world today, while in the third year students are exposed to more specific, advanced and specialized courses with special emphasis on regional, environmental and sustainable development. A great deal of choice is available at the honors level.

Medals

• Professor M.M.Karunanavake Gold Medal

Professor M.M.Karunanayake Gold Medal for the best student who has achieved a First Class or a Second Class (Upper Division) Degree in Geography and received the highest average.

• Professor Dhammika Wanasinghe Gold Medal

Professor Dhammika Wanasinghe Gold Medal for the best student who has received a First Class or a Second Class (Upper Division) Degree in Geography and a Distinction (Grade A) in Settlement & Urban Geography.

Academic Association

- Academic Association of Geography
- Vidudaya Daham Sisila Sansadaya

DEPARTMENT OF GEOGRAPHY

GEOGRAPHY - Course Units Offered

Code	Credit value	Title	Status	Pre-requisites
GEOG 1103	03	People and Cultural Environment	CCU	None
GEOG 1211	03	Earth Systems	CCU	None
GEOG 2103	03	Population and Environment	CCU	None
GEOG 2111	03	Meteorology and Climatic Dynamics	CCU	None
GEOG 2112	03	Cartography	CCU	None
GEOG 2113	03	Disaster Management	CCU	None
GEOG 2201	03	Basic Geology	CCU	None
GEOG 2202	03	Social Geography	CCU	None
GEOG 2213	03	Spatial Organization of Economic Activities	CCU	None
GEOG 2214	03	Aerial Photo Application	CCU	None
GEOG 3102	03	Bio Geography	CCU	None
GEOG 3111	03	Geomorphic Systems	CCU	None
GEOG 3113	03	Settlement Patterns and Processes	CCU	None
GEOG 3115	03	Fundamentals of Geographic Information Systems	CCU	GEOG 2112
GEOG 3201	03	Agro Climatology	CCU	None
GEOG 3212	03	Regional Development Studies	CCU	None
GEOG 3215	03	Introduction to Remote Sensing	CCU	GEOG 2214
GEOG 3214	03	Statistics for Spatial Studies	CCU	None
GEOG 4102	03	Theoretical and Applied Geography	SCU	None
GEOG 4104	03	Water Resources Studies	OCU	None
GEOG 4115	03	Rural Development and Planning	OCU	None
GEOG 4116	03	Political Geography	OCU	None
GEOG 4117	03	Application of Geographic Information Systems	SCU	GEOG 3114
GEOG 4202	03	Contemporary Geographical Issues	SCU	None
GEOG 4213	03	Sustainable Agriculture	OCU	None
GEOG 4214	03	Dynamics of Industrial Location	OCU	None
GEOG 4217	03	Natural Resource Management	OCU	None
GEOG 4219	03	Urban Processes	OCU	GEOG 3113
GEOG 4220	03	Land Use Analysis and Planning	OCU	None
GEOG 4221	03	Application of Remote Sensing	SCU	GEOG 3213
GEOG 4999	06	Dissertation	SFYCU	None

Degree Programs Offered and Their Requirements

Course Requirements to Consider Geography as a Main Field for the B.A. (General) Degree

Two course units are offered in the First Year and six additional course units from the courses are offered in 2nd and 3rd years.

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
GEOG 1103	GEOG 1211	GEOG 2111	GEOG 2201	GEOG 3111	GEOG 3201
		GEOG 2112	GEOG 2202	GEOG 3102	GEOG 3212
		GEOG 2103	GEOG 2213	GEOG 3113	GEOG 3214
		GEOG 2113	GEOG 2214	GEOG 3115	GEOG 3215

Course Requirements to Consider Geography as a Main Field for the B.A. (Special) Degree

First	Year	Secon	ıd Year	Third	l Year	Forth	Year
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
GEOG 1103	GEOG 1211	GEOG 2111	GEOG 2201	GEOG 3111	GEOG 3201	GEOG 4102	GEOG 4202
		GEOG 2112	GEOG 2202	GEOG 3102	GEOG 3212	GEOG 4104	GEOG 4213
		GEOG 2103	GEOG 2213	GEOG 3113	GEOG 3214	one of the following	one of the following
		GEOG 2113	GEOG 2214	GEOG 3115	GEOG 3215	GEOG 4115	GEOG 4214
		Elective	Elective	Elective	Elective	GEOG 4116	GEOG 4217
						GEOG 4117	GEOG 4219
							GEOG 4220
							GEOG 4221
						Elective	Elective
						GEOG 4999	

DEPARTMENT OF GEOGRAPHY

Elective Course Units for the Special Degree in Geography Offered from Other Study Fields

Course Code	Course Title	Department
SOCI 2104	Career Development Course	Sociology and Anthropology
SOST 2125	Mathematics for Social Sciences	Social Statistics
ECON 2130	Entrepreneurship	Economics
POLS 2202	Introduction to International Relations	Political Science
MGIT 2210	Human Resource Management	Social Statistics
SOST 2225	Basic Social Statistics	Social Statistics
ARCH 3111	Environmental Archeology	History and Archeology
POLS 3103	Conflict Resolution and peace	Political Science
ANTH 3104	Skeletal Biology and Odontology	Sociology and Anthropology
HIST 3211	Traditional Irrigation Systems and Water Management in Sri Lanka	History and Archaeology
MGIT 3220	Management Information System	Social Statistics
ECON 3270	Economy of Sri Lanka	Economics
ANTH 4108	Anthropological Study of Human Diseases	Sociology and Anthropology
CRIM 4105	Environmental Criminology	Sociology and Anthropology
POLS 4132	Current Issues in World Politics	Political Science

ACADEMIC STAFF

Prof. D.S. Epitawatta

(Professor)

BA (Hons) (Vidyodaya), MSc (Katubedda),

PhD (Sheffield)

Prof. C.K.M. Deheragoda

(Professor)

MSc, PhD (Sofia)

Prof. Jinadasa Kaupotha

(Professor)

BA (Hons) (Vidyodaya), MA (Hiroshima)

Prof. R.M.K. Ratnayake

(Associate Professor)

BA (Hons), Mphil (USJ),

PhD (USJ-Uppsala)

Prof. T.M.S.P.K. Thennakoon

(Associate Professor)

BA (Hons) (USJ), PhD (Wales)

Prof. G.M. Bandaranayake

(Associate Professor)

BA (Hons), MA (USJ), PhD (USJ-Uppsala)

Mr. H.M. Navaratne Banda

(Senior Lecturer)

BA (Vidyodaya), MSc (Queensland)

Dr. M.A.S. Wijesinghe

(Senior Lecturer)

BA (Hons), MPhil (USJ),

PhD (USJ-Uppsala)

Dr. N.L.A. Karunarathne

(Vice Chancellor)

(Senior Lecturer)

BA (Hons) (Vidyodaya), PhD (Durham)

Mr. U.H.N. Wiswakula

(Senior Lecture)

BA (Hons) (Vidyodaya), MA (USJ)

Ven. Dr. Pinnawala Sangasumana

(Head of the Department)

(Senior Lecturer)

BA (Hons), MA, PhD (USJ-Uppsala)

Mrs. H.M. Jayani Rupi Herath

(Senior Lecturer)

BA (Hons) (USJ), MPhil (USJ-Uppsala)

Mrs. H.M.B.S. Herath

(Senior Lecturer)

BSc (Hons), MSc (Peradeniya)

Mr. B.A.S.C Kumara

(Lecturer - Probationary)

B.A. (Hons) (USJ)

DEPARTMENT OF HISTORY AND ARCHAEOLOGY

Introduction

The Department of History and Archaeology of the FHSS was the first Department to offer an Undergraduate Degree in 1958 on the subjects of History and Archaeology in the University academic history of Sri Lanka. The Department now offers General and Special degrees both in History and Archaeology, and Master of Arts, Master of Philosophy and Doctor of Philosophy at the post graduate level.

The vision of the Department of History and Archaeology is to create intellectuals with a theoretical and practical knowledge in the fields of History and Archaeology, with the global standards of the modern world, who are capable of providing maximum services to the development of the country.

The mission of the Department of History and Archaeology is to contribute to the development of the nation by providing highest standards of teaching and learning in the fields History and Archaeology with most up-dated information.

The aim of the Department is to provide training for the under graduates to handle any aspects in the fields of History and Archaeology. In order to achieve this, the Department has, on the one hand, designed its curriculum motivating the undergraduates to study in the field of Ancient History as well as in Modern History, enabling the students to obtain an indepth, meritorious vision through comparison of current problems with ancient human experiences. On the other hand, undergraduates following Archaeology are motivated to study the inception of Archaeology as a subject and also to study various aspects related to the field of Archaeology, interpretation of inscriptions, dating, conservation and management of archaeological heritage. Due to this training, the graduates who complete their degree are expected to be capable, not only of becoming theoretically trained historians and archeologists, but also of becoming practically oriented graduates who can be efficient administrators and heritage managers who are ready to take up any challenge in order to provide their maximum services to the development of the country.

The Department has close contacts with the Department of Archaeology, the national Museum Department, the National Archives Department and the Central Cultural Fund. This has created a favorable situation for the students who follow History and Archaeology for Special Degree as they get the opportunity to obtain in-site practical training in the usage of sources, archaeological excavation, conservation of artifacts and monuments through these institutions.

The subject of Archaeology has been recognized as a profession by an Act of Parliament and all staff members of the Department are registered as professionals under this act. Over the years, the Department has taken several steps to introduce the subjects of History and Archaeology to the nation at large.

Of the subject-related student associations of the Faculty of Arts, the Association of the Department of History and Archaeology can be considered the most active association. While all the students of the Department actively engage in this association, an academic journal named "Vidaranee" is annually launched by the Department. This journal consists of the academic articles written by students and the members of the staff. In addition, with a view to educate school children and the public, the Department, every year, holds seminars and exhibitions, in commemorating the Day of Archaeology. The association also represents the Dayata Kirula National Exhibition and organizes book exhibitions, book launching ceremonies and lectures for the public.

Awards of the Department

Two Gold Medals are awarded by the Department of History and Archaeology for students' performances at two Special Degree programs – Bachelor of Arts (Special) Degree in History and Bachelor of Arts (Special) Degree in Archaeology: the student who scores the highest marks for Archaeology Units at the final examination is honored with R.M. Dingiri Menike Upasika Matha Memorial Gold Medal while Professor D.L. Abeywardene Gold Medal is awarded to the student who scores the highest marks for History Units and obtains a First Class or Second Class Upper Division for the Special Degree in History.

DEPARTMENT OF HISTORY AND ARCHAEOLOGY

HISTORY - Course Units Offered

Code	Credit Value	Title	Status	Pre-requisites
HIST 1110	03	Political History of the Anuradhapura Period	CCU	None
HIST 1210	03	History of Polonnaruwa& the South West Kingdoms	CCU	None
HIST 2110	03	Currents of Eastern History	CCU	None
HIST 2111	03	Currents of Western History	CCU	None
HIST 2112	03	Beginning and Growth of Indian Imperialism	CCU	None
HIST 2113	03	Social Structure and Economic Activities of Ancient Sri Lanka	CCU	None
HIST 2210	03	Pre- Historic period of Sri Lanka	CCU	None
HIST 2211	03	Political Currents of North India	CCU	None
HIST 2212	03	History of America and Russia	SCU	None
HIST 2213	03	Kandyan Period of Sri Lanka	CCU	None
HIST 3110	03	European History in the Medieval Era	CCU	None
HIST 3111	03	History of Ancient Eastern Political theories and System	SCU	None
HIST 3112	03	Patriotic Movement of Sri Lanka	CCU	None
HIST 3210	03	European History in 19th and 20th Century	CCU	None
HIST 3211	03	Traditional Irrigation system and water Management in Sri Lanka	CCU	None
HIST 3212	03	International Relations of Sri Lanka (Since Independence)	SCU	None
HIST 4110	03	South Indian Kingdoms and Their Culture	SCU	None
HIST 4111	03	Patriotic Movement of India	SCU	None
HIST 4112	03	Use of Sources and Research Techniques	SCU	None
HIST 4113	03	History of Sri Lanka after Independence	SCU	None
HIST 4210	03	Urbanization Trends in Sri Lanka (Since the Ancient Period to the Modern Period)	SCU	None
HIST 4211	03	New Tendencies in the Socio- Economic History of Sri Lanka (from 1500 AD-1948 AD)	SCU	None
HIST 4212	03	History of Western Political Theories and Systems	SCU	None
HIST 4213	03	Public Administration and Judicial System in Ancient Sri Lanka	SCU	None
			0777-2	
HIST 4999	06	Independent Study	SFYCU	None

ARCHAEOLOGY - Course Units Offered

Code	Credit Value	Title	Status	Pre-requisites
ARCH 1110	03	History of Classical Art of India	CCU	None
ARCH 1210	03	History of Classical Art of Sri Lanka	CCU	None
ARCH 2110	03	Origin and Evolution of Archaeology	CCU	None
ARCH 2111	03	Legal Protocols of Archaeological Activities in Sri Lanka	CCU	None
ARCH 2112	03	Epigraphy and Character Morphology (from 6th BC to 7th AD)	CCU	None
ARCH 2113	03	Fundamentals and Methodologies of Archaeology	CCU	None
ARCH 2210	03	Pre- Historic period of Sri Lanka	CCU	None
ARCH 2211	03	Practical Field Archaeology	SCU	ARCH 2113
ARCH 2212	03	Ancient Banking And Monetary Systems in Sri Lanka	CCU	None
ARCH 2213	03	Epigraphy and character morphology (from 7th AD to 21st AD)	CCU	ARCH 2112
ARCH 3110	03	Heritage Management in Archaeology	CCU	None
ARCH 3111	03	Environmental Archaeology	SCU	None
ARCH 3112	03	Classical Architecture in Sri Lanka	CCU	None
ARCH 3210	03	Ancient Technology	CCU	None
ARCH 3211	03	Fundamentals and Methodologies of Conservation of Monuments	CCU	None
ARCH 3212	03	Museology	CCU	None
ARCH 4110	03	Use of Sources and Research Techniques	SCU	None
ARCH 4111	03	Practical Conservation of Monuments	SCU	ARCH 3211
ARCH 4112	03	Archaeological Drafting, Cartography and Photography	SCU	None
ARCH 4113	03	Computer Aided Archaeological Drafting	SCU	None
ARCH 4210	03	Archeo- Chemistry		
ARCH 4211	03	Planning, Implementation and Monitoring of an Archaeological Project	SCU	None
ARCH 4212	03	Procurements Methodology in an Archaeological Project	SCU	None
ARCH 4213	03	National and International Foundations of Legal Protocols of Archaeological Activities in Sri Lanka	SCU	ARCH 2111
ARCH 4999	06	Independent Study	SFYCU	None

DEPARTMENT OF HISTORY AND ARCHAEOLOGY

Degree Programs Offered and Their Requirements

Course Requirements to Consider History as a Main field for the B.A. (General) Degree

Two course units are offered in the First Year and six additional course units from ten course units are offered in 2nd and 3rd years. The Course units offered for the B.A. (General) Degree in History as a main subject are as follows.

First Year		Second Year		Third Year		
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	
HIST 1110	HIST 1210	HIST 2110	HIST 2210	HIST 3110	HIST 3210	
		HIST 2111	HIST 2211	HIST 3112	HIST 3211	
		HIST 2112	HIST 2213			
		HIST 2113				

Course Requirements to Consider Archaeology as a Main Field for the B.A. (General) Degree

Two course units are offered in the First Year and six additional course units from the nine course units are offered in 2nd and 3rd years. The Course units offered for the B.A. (General) Degree in Archaeology as a main subject are as follows.

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
ARCH 1110	ARCH 1210	ARCH 2110	ARCH 2210	ARCH 3111	ARCH 3210
		ARCH 2111	ARCH 2212	ARCH 3113	ARCH 3212
		ARCH 2112	ARCH 2213		
		ARCH 2113			

Course Requirements to Consider History as a Main Field for the B.A. (Special) Degree

First Year		Second Year		Third Year		Forth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
HIST 1110	HIST 1210	HIST 2110	HIST 2210	HIST 3110	HIST 3210	HIST 4110	HIST 4210
		HIST 2111	HIST 2211	HIST 3111	HIST 3211	HIST 4111	HIST 4211
		HIST 2112	HIST 2212	HIST 3112	HIST 3212	HIST 4112	HIST 4212
		HIST 2113	HIST 2213	Elective	Elective	HIST 4113	HIST 4213
		Elective	Elective	Elective	Elective	HIST 4999	

Course Code	Course Title	Department
ARCH 2112	Epigraphy and Character Morphology from 6 th Century BC to 7 th Century AD	History and Archaeology
ARCH 2213	Epigraphy and Character Morphology from 7 th Century AD to 21 st Century AD	History and Archaeology
ARCH 3110	Heritage Management in Archaeology	History and Archaeology
ARCH 3112	Classical Architecture in Sri Lanka	History and Archaeology
ARCH 3210	Ancient Technology	History and Archaeology
ARCH 3212	Museology	History and Archaeology

Course Requirements to consider Archaeology as a main field for the B.A. (Special) Degree

First	First Year		Second Year		Third Year		ı Year
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
ARCH 1110	ARCH 1210	ARCH 2110	ARCH 2210	ARCH 3110	ARCH 3210	ARCH 4110	ARCH 4210
		ARCH 2111	ARCH 2211	ARCH 3111	ARCH 3211	ARCH 4111	ARCH 4211
		ARCH 2112	ARCH 2212	ARCH 3112	ARCH 3212	ARCH 4112	ARCH 4212
		ARCH 2113	ARCH 2213	Elective	Elective	ARCH 4113	ARCH 4213
		Elective	Elective	Elective	Elective	ARCH 4999	

Eletive Course Units for the Special Degree in Archaeology Offered for Other Fields of Study

Course Code	Course Title	Department
GEOG 2112	Basic Cartographic	Geography
GEOG 2201	Basic Geography	Geography
HIST 2213	Kandyan Period of Sri Lanka	History and Archaeology
ANTH 3102	Applied Anthropology	Sociology and Anthropology
ANTH 3104	Skeletal Biology and Odontology	Sociology and Anthropology
HIST 3211	Traditional Irrigation System and Water Management in Sri Lanka	History and Archaeology
GEOG 2214	Aerial Photo Applications	Geography

DEPARTMENT OF HISTORY AND ARCHAEOLOGY

ACADEMIC STAFF

Prof. P.B. Mandawala

(Professor)
BSc, MSc (Moratuwa), MA (York),
PGD (IHS, Netherlands)

Prof. Karunasena Hettiarachchi

(Professor) BA (Hons) (USJ), MSc (Kelaniya)

Prof. Pathmasiri Kannangara

(Professor) (Head of the Department) BA (Hons); MA (USJ)

Dr. N.D. Karunathilake

(Senior Lecturer) BA (Hons) (Vidyodaya), MA (USJ), PhD (Kelaniya)

Mr. S.D.N. Dharmarathna

(Senior Lecturer) BA (Hons); MA (USJ)

Dr. K.M. Alexandar

(Senior Lecturer) BA (Hons) (USJ), MSc (Kelaniya); PGD in Archeology (Kelaniya), Ph.D. (Jilin)

Ms. M.A.S.R.S. Manthrirathna

(Senior Lecturer) BA (Hons); MA (USJ)

Rev. Dambara Amila

(Senior Lecturer)
BA (Hons) (USI), MPhil (Kelaniya)

Ms. R. K. M. Trileeshiya Indrani

(Senior Lecturer)
BA (Hons) (USJ), PGD in Archeology (Kelaniya), MA (USJ)

Mr. Gamini Ranasingha

(Lecturer)
BA (Hons) (USJ), MSc (Kelaniya)

Introduction

The Department of Languages and Cultural Studies can be considered one of the oldest departments in the university since one of the subjects taught in it, Sanskrit, was taught from the inception of the Vidyodaya University in 1959, formally known as the Vidyodaya Pirivena, established in 1875. Sanskrit was then taught under the Faculty of Languages. These languages were taken under the FHSS, subsequently and given to the Department of Languages and Cultural Studies which was established in 1972.

The aim of this department is to create research oriented, analytical and creative graduates who can deal with their subject in its practical and theoretical aspects. Currently, this department offers subjects in two streams: Languages; Aesthetics and Cultural Studies. Under Languages, the subjects of Sanskrit, Hindi and French are taught while under Aesthetics and Cultural Studies, Music and Dancing are taught. The language lecturers contribute towards developing links between the Eastern and the Western world, and through language editing and improvement, they, together with their students, assist not only the university but society as a whole. The teachers of aesthetics strive to improve the level of appreciation in their students, faculty, university and the society with their artistic activities.

Sanskrit is one of the oldest subjects taught at the university. The syllabus has been designed with the needs of the country and the existing resources in mind. It has been designed with a place given to traditional religions and philosophy and as one which will help student pursue interests in art and archeology. By following courses in Hindi, students will be able to get full knowledge of Hindi literature and culture as well as the language. Hindi can be studied easily as it belongs to the family of Aryan languages just like Sinhala, Pali and Sanskrit. Because the main language in the country nearest to ours is Hindi, and because we have religious and cultural links with India that have come down through ancient times, much profit can be gained through studying this language, economically as well as socially. The use of Hindi with regard to music and dance is immense as well.

French was introduced to the Department of Languages & Cultural Studies in 2002 as a General Degree programme. The study programme is designed to improve the language and linguistic knowledge of the students. Furthermore, it provides the opportunity to enhance the knowledge of French culture, civilization and history. The course content encourages the practical usage of language and the opportunity to develop the the entrepreneurial skills.

Music is taught both in the theoretical and practical aspects within a research oriented and creative framework. In the music special degree, apart from Hindustani classical music, students will be able to study Western music, Karnatic music, Musicology, Ethnomusicology, Computer Music, Music Technology, Music and Video Technology. In the practical component, under the solo singing and playing category, the sitar, violin (eastern), tabla, and flute can be learnt. Western music can be learnt on the piano, cello, violin, viola and guitar. In the four year Special Degree offered for Dance, it is possible to gain a practical and theoretical knowledge of the subject. The three traditional dance styles of 'Udarata', 'Pahatarata' and 'Sabaragamu' will be taught in the first year, while from the second year, the Indian styles of Bharata Natyama and Kathak will be taught. In the fourth year of the Special Degree program, the students will get a chance to specialize in one local dance tradition and one Indian dance tradition. Students will also be able to get knowledge of folk dancing, Western ballet and creative dancing as well as electronic and technical aspects associated with these forms. Every practical course will be combined with drumming and singing. The background knowledge which will help to pursue music or dance as a subject will be given by the Cultural Studies component. In future, post-graduate diplomas and post graduate degrees will be offered by in music and dance by this department.

Students can follow Sanskrit, Hindi, Music or Dance as a Special Degree (four years) or a General Degree (three years). The Languages and Cultural Studies Department, while upholding its cultural identity, serves society as a whole through the development of languages and aesthetics.

The Department Award

The best student in Sanskrit who will get a First Class or Second Upper and who will receive the highest marks in his subject, will be awarded the "Madanwala Sri Dharmodaya Swarna Mudrika".

Societies

'Bhasha ha sanskrutika adhyayana sansadaya' or The Languages and Cultural Studies Forum is the students' body which represents all the students of the Department. This society presented a cultural show titled 'Ganthera' in the years 2000, 2001 and 2002. And from 1985 to 2011 it has organized many cultural activities, book exhibitions and field trips that benefitted the students.

MUSIC AND CULTURAL STUDIES - Course Units Offered

Code	Credit Value	Title	Status	Pre-requisites	
MUCU 1103	03	The different traditions and aspects of music - I	CCU	A/L Music or Entrance exam	
MUCU 1203	03	The deferent traditions and aspects of music - II	CCU	MUCU 1103	
MUCU 2104	03	Music Technology -I and Video Technology -I	CCU	MUCU 1103	
MUCU 2105	03	Practicals of Hindustani music - I and study of eastern tala system -I (Practical)	CCU	MUCU 1103	
MUCU 2106	03	Principals & Practicals of Western music - I	CCU	MUCU 1103	
MUCU 2204	03	Introduction to Cultural and aesthetic studies	CCU	None	
MUCU 2205	02	Principles & Practical of Western music -II	CCU	MUCU 2106	
MUCU 2206	03	Practicals of Hindustani music - II and study of eastern tala system -II (practical)	CCU	MUCU 2105	
MUCU 3104	03	Religious culture in Sri Lanka	CCU	None	
MUCU 3105		Principles & Practicals of Western music -III	CCU	MUCU 2205	
MUCU 3106	03	Practicals of Hindustani music- III and study of eastern tala system -II (practical)	CCU	MUCU 2206	
MUCU 3107	03	Music Technology -II	CCU	MUCU 2104	
MUCU 3204	03	Practicals of Hindutani music - IV and study of eastern tala system -II (practical) - IV	CCU	MUCU 3106	
MUCU 3205	03	The Principals and Practicals of western music -IV	CCU	MUCU 3105	
MUCU 3206	03	Musicology and History of Music (Eastern) music eastern History of music	CCU	None	
MUCU 3207	03	Sri Lankan Folk music -I	CCU	None	
MUCU 4106	03	Eastern and western Musical Instruments	SCU	None	
MUCU 4107	03	History of western music	SCU	None	
MUCU 4108	03	Creative music -I and music technology -III	SCU	MUCU 3107	
MUCU 4109	03	Video Technology -II	SCU	MUCU 2104	
MUCU 4206	03	Creative music -II and music technology -IV	SCU	MUCU 4108	
MUCU 4207	02	Performing arts and music appreciation	SCU	MUCU 3204	
MUCU 4208	02	Eastern & western musical instruments Practical	SCU	None	
MUCU 4209	03	Sri Lankan folk music -II	SCU	MUCU 3207	
MUCU 4999	06	Independent Study	SFYCU	None	

Dance and Cultural Studies - Course Units Offered

Code	Credit Value	Title	Status	Pre-requisites
DACU 1103	03	History and Principles of Local Dance	CCU	None
DACU 1203	03	Dance Practicals I	CCU	A/L Dance or Entrance Exam
DACU 2104	03	Dance Practicals II	CCU	DACU 1203
DACU 2105	03	Sri Lankan Drama	CCU	None
DACU 2106	03	Local Rituals	CCU	None
DACU 2204	03	Introduction to Cultural and Aesthetic Studies	CCU	None
DACU 2205	03	Dance Practicals III	CCU	DACU 2104
DACU 2206	03	Theoretical and Practical Aspects of Local Percussion Instruments	CCU	None
DACU 3104	03	Religious Culture in Sri Lanka	CCU	None
DACU 3105	03	Indian Dance	CCU	None
DACU 3106	03	Dance Practicals IV	CCU	DACU 2205
DACU 3107	03	Conjunctive Arts of Local Dance	CCU	None
DACU 3204	03	Dance Practicals V	CCU	DACU 3106
DACU 3205	03	Dance Practicals VI (Folk Dance)	CCU	DACU 3106
DACU 3206	03	Traditional World Drama	CCU	None
DACU 3207	03	Eastern Dance Drama	CCU	None
DACU 4106	02	Dance Practicals VII (Up Country / Low Country / Sabaragamu)	SCU	DACU 3204
DACU 4107	03	Dance Practicals VIII (BharathaNatyam / Kathak Dance)	SCU	DACU 3204
DACU4108	03	Dance Practicals IX (Creative Dance)	SCU	DACU 3204
DACU 4109	03	History of Eastern Dance	SCU	None
DACU 4206	03	History of Western Dance	SCU	None
DACU 4207	03	Dance Practicals X (Up Country / Low Country / Sabaragamu)	SCU	DACU 4106
DACU 4208	03	The Art of Performance and the Application of Dance	SCU	None
DACU 4209	03	Sri Lankan Ritual Songs	SCU	None
DACU 4999	06	Independent Study	SFYCU	None

SANSKRIT - Course Units Offered

Code	Credit Value	Title	Status	Pre-requisites
SANS 1101	03	Introduction to Sanskrit Language	CCU	None
SANS 1201	03	Introduction to Sanskrit Theatre	CCU	None
SANS 2101	03	Study of Sanskrit Language 1	CCU	SANS 1101
SANS 2102	03	Sanskrit Dramatic Literature	CCU	None
SANS 2103	03	Introduction to Sanskrit Literature	CCU	None
SANS 2201	03	Classical Sanskrit Literature	CCU	None
SANS 2202	03	Introduction to Sanskrit Poetics	CCU	None
SANS 2203	03	Sanskrit Epic Literature	CCU	None
SANS 3101	03	History of Sanskrit Literature	CCU	None
SANS 3102	03	Buddhist Sanskrit Literature	CCU	None
SANS 3103	03	Practice of Classical Sanskrit Literature	CCU	None
SANS 3104	03	Study of Sanskrit Language 11	CCU	SANS 2101
SANS 3201	03	Sanskrit Sources of Poetics	CCU	SANS 2202
SANS 3202	03	Sri Lankan Sanskrit Literature	CCU	None
SANS 3203	03	Study of Sanskrit Inscriptions	CCU	None
SANS 3204	03	Sanskrit Prosody and Usage of Meters	CCU	None
SANS 4101	03	Introduction to Vedic Literature	CCU	None
SANS 4102	03	Use and Analysis of Sanskrit Language	CCU	None
SANS 4103	03	Practice of Sanskrit Dramatic Literature	CCU	None
SANS 4104	03	Buddhist monastic Architecture & Iconology	CCU	None
SANS 4201	03	Use of Vedic Literature	CCU	None
SANS 4202	03	Sanskrit Sources of Hinduism	CCU	None
SANS 4203	03	Sanskrit Sources of Social & Political Works	CCU	None
SANS 4204	03	Sanskrit Prose and Campu Kavya	CCU	None
SANS 4999	06	Independent Study	SFYCU	None

HINDI - Course Units Offered

Code	Credit Value	Title	Status	Pre-requisites
HIND 1101	03	Interdiction to Hindi Language	CCU	None
HIND 1201	03	Hindi composition and Translation	CCU	HIND 1101
HIND 2101	03	Prescribed Hindi Verses	CCU	HIND 1101,1201
HIND 2102	03	Evolution and Development of Hindi Language	CCU	HIND 1101,1201
HIND 2103	03	History of Hindi Literature I	CCU	None
HIND 2201	03	Hindi short story literature and writers	CCU	HIND 1101,HIND 2102
HIND 2202	03	Practice of the Hindi usage and conversation	CCU	HIND 1101,HIND 2102
HIND 2203	03	History of Hindi Literature II	CCU	HIND 2103
HIND 3101	03	Hindi Drama & One act play Literature	CCU	HIND 1101- 2102
HIND 3102	03	Old and Medieval Hindi Poetry -I	CCU	HIND 1101 - 2101
HIND 3103	03	Development Of Hindi Language & Modern Hindi Language	CCU	HIND 1101 - 2102
HIND 3104	03	Applied Hindi language Training- I	CCU	HIND 1101- 2202
HIND 3201	03	North Indian Culture	CCU	HIND 1101- 2102
HIND 3202	03	Hindi Folk Literature	CCU	HIND 1101 - 2102
HIND 3203	03	Study of Prescribed Hindi Short Stories	CCU	HIND 1101 - 2201
HIND 3204	03	Old and Medieval Hindi Poetry- II	CCU	HIND1101 - 3102
HIND 4101	03	Study of Modern Prose Literature	SCU	HIND 3101
HIND 4102	03	Study of Prescribed Hindi Folk Literature	SCU	HIND 3202
HIND 4103	03	Study of Prescribed Hindi Drama	SCU	HIND 3101
HIND 4104	03	Translation and Translate Methods	SCU	HIND 3103
HIND 4201	03	History of the Hindi Novels	SCU	HIND 4101
HIND 4202	03	Study of Prescribed Hindi Novels	SCU	HIND 4101
HIND 4203	03	Hindi Cinema and Its Development	SCU	HIND 3104
HIND 4204	03	Applied Hindi Language Training -II	SCU	HIND 3104
HIND 4999	06	Independent Study	SFYCU	

FRENCH - Course Units Offered

Course Code	Credit Value	Course Title	Status	Pre-requisites
FREN 1103	03	Grammar and Introduction to Linguistics	CCU	Minimum of a 'S' pass for French at the GCE A/L examination or Aptitude Test proposed by the Department
FREN 1205	03	Written & Oral Comprehension & Expression	CCU	FREN 1103
FREN 2105	03	French Culture & Civilisation	CCU	FREN 1103 FREN 1205
FREN 2106	03	Introduction to French Literature	CCU	FREN 1103 FREN 1205
FREN 2205	03	Grammar & Discourse Analysis	CCU	FREN 2105 FREN 2106
FREN 2206	03	French & Francophone Literature	CCU	FREN 2105 FREN2106
FREN 3105	03	Translation Methods	CCU	FREN 2205 FREN 2206
FREN 3106	03	French for Business Purposes	CCU	FREN 2205 FREN 2206
FREN 3205	03	French for Tourism & Hotel Trade	CCU	FREN 3105 FREN 3106
FREN 3206	03	Applied Linguistics & Teaching Methodology	CCU	FREN 3105 FREN 3106

Degree Programs Offered and Their Requirements

Course Requirements to Consider Music as a Main Field for the B.A. (General) Degree

First Year		Second	Year	Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
MUCU 1103	MUCU 1203	MUCU 2104	MUCU 2204	MUCU 3106	MUCU 3204
		MUCU 2105	MUCU 2206	MUCU 3107	MUCU 3207

Course Requirements to Consider Dance and Cultural Studies as a Main Field for the B.A. (General) Degree

First Year		Secon	d Year	Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
DACU 1103	DACU 1203	DACU 2104	DACU 2204	DACU 3104	DACU 3204
		DACU 2105	DACU 2205	DACU 3106	DACU 3205

Course Requirements to Consider Sanskrit as a Main Field for the B.A. (General) Degree

First Year		Second	l Year	Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
SANS 1101	SANS 1201	SANS 2101	SANS 2201	SANS 3101	SANS 3201
		SANS 2102	SANS 2202	SANS 3104	SANS 3202

Course Requirements to Consider Hindi as a Main Field for the B.A. (General) Degree

First Year		Second	l Year	Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
HIND 1101	HIND 1201	HIND 2101	HIND 2201	HIND 3101	HIND 3201
		HIND 2102	HIND 2202	HIND 3104	HIND 3202

Course Requirements to Consider French as a Main Field for the B.A. (General) Degree

First Year		Secon	d Year	Third Year		
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	
FREN 1103	FREN 1205	FREN 2105	FREN 2205	FREN 3105	FREN 3205	
		FREN 2106	FREN 2206	FREN 3106	FREN 3206	

Course Requirements to Consider Music as a Main Field for the B.A. (Special) Degree

First	First Year		Second Year		Third Year		Forth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	
MUCU 1103	MUCU 1203	MUCU 2104	MUCU 2204	MUCU 3104	MUCU 3204	MUCU 4106	MUCU 4206	
		MUCU 2105	MUCU 2205	MUCU 3105	MUCU 3205	MUCU 4107	MUCU 4207	
		MUCU 2106	MUCU 2206	MUCU 3106	MUCU 3206	MUCU 4108	MUCU 4208	
		Elective	Elective	MUCU 3107	MUCU 3207	MUCU 4109	MUCU 4209	
		Elective	Elective	Elective	Elective	MUCU	4999	

❖ It is a must to aquire at least a "B" grade for MUCU 1201 at the first year.

Elective Course Units for the Special Degree in Music and Cultural Studies Offered for Other Study Fields

Course Code	Course Title	Department
MGIT 2120	Introduction to computer science	Social Statistics
SINH 2203	Mass media & The Praxis of Language	Sinhala and Mass Communication
SOCI 2202	Rural sociology	Sociology and Anthropology
SANS 2202	Introduction to Sanskrit Poetics	Languages and Cultural Studies
SOCI 2102	Sri Lankan society	Sociology and Anthropology
BUCI 3120	Buddhism, Aesthetics and Arts	Pali and Buddhist Studies
ANTH 3101	Anthropological research methods	Sociology and Anthropology
PHPY 3130	Educational Psychology	Pali and Buddhist Studies
SINH 2207	Lyrical and musical forms	Sinhala and Mass Communication
MACO 3106	Advertising and publicity	Sinhala and Mass Communication
HIND 1101	Introduction to Hindi Language	Languages and Cultural Studies
HIND 1102	History of Hindi Literature I	Languages and Cultural Studies
HIND 1202	History of Hindi Literature II	Languages and Cultural Studies

Course Requirements to Consider Dance as a Main Field for the B.A. (Special) Degree

First	Year	Second	d Year	Third Year		Forth Year	
Semester 1	Semester 2						
DACU 1103	DACU 1203	DACU 2104	DACU 2204	DACU 3104	DACU 3204	DACU 4106	DACU 4206
		DACU 2105	DACU 2205	DACU 3105	DACU 3205	DACU 4107	DACU 4207
		DACU 2106	DACU 2206	DACU 3106	DACU 3206	DACU 4108	DACU 4208
		Elective	Elective	DACU 3107	DACU 3207	DACU 4109	DACU 4209
		Elective	Elective	Elective	Elective	DACU	4999

It is a must to acquire a "B" grade for DACU 1202 at the first year.

Elective Course Units for the Special Degree in Dance and Cultural Studies Offered for Other Study Fields

Course Code	Course Title	Department
HIND 1101	Introduction to Hindi Language	Languages and Cultural Studies
HIND 1102	History of Hindi Literature I	Languages and Cultural Studies
HIND 1202	History of Hindi Literature II	Languages and Cultural Studies
SOCI 2102	Sri Lankan society	Sociology and Anthropology
MUCU 2103	Ethnomusicology- I	Languages and Cultural Studies
SANS 2202	Introduction to Sanskrit Poetics	Languages and Cultural Studies
ANTH 2203	Culture and Personality	Sociology and Anthropology
SINH 3103	Literature & Cultural Trends	Sinhala and Mass Communication
PHPY 3130	Educational Psychology	Pali and Buddhist Studies
ANTH 3101	Anthropological Research Methods	Sociology and Anthropology
BUCI 3120	Buddhism, Aesthetics and Arts	Pali and Buddhist Studies
SINH 2207	Lyrical and Musical Forms	Sinhala and Mass Communication

Course Requirements to consider Sanskrit as a main field for the B.A. (Special) Degree

First Year		Second Year		Third Year		Forth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
SANS 1101	SANS 1201	SANS 2101	SANS 2201	SANS 3101	SANS 3201	SANS 4101	SANS 4201
		SANS 2102	SANS 2202	SANS 3102	SANS 3202	SANS 4102	SANS 4202
		SANS 2103	SANS 2203	SANS 3103	SANS 3203	SANS 4103	SANS 4203
		Elective	Elective	SANS 3104	SANS 3204	SANS 4104	SANS 4204
		Elective	Elective	Elective	Elective	SANS	4999

Elective Course Units for the Special Degree in Sanskrit Offered for Other Fields

Course Code	Course Title	Department
HIND 1101	Introduction to Hindi Language	Languages and Cultural Studies
PALI 1210	Grammar of Pali Language	Pali and Buddhist Studies
ARCH 2110	Epigraphy -I	History and Archaeology
BUCI 2130	Mahayana Buddhism	Pali and Buddhist Studies
ARCH 2212	Epigraphy -II	History and Archaeology
BUCI 3120	Buddhism, Aesthetics and Arts	Pali and Buddhist Studies
ARCH 3113	Classical Architecture in Sri Lanka	History and Archaeology
MGIT 2120	Introduction to Computer Science	Social Statistics
BUPH 2120	Indian Philosophy and Buddhism	Pali and Buddhist Studies
SOCI 3101	Sociological Research Methods	Sociology and Anthropology
BUPH 3220	Madyamica and Yogachara Phylosophy	Pali and Buddhist Studies
DACU 3201	World drama and appreciation of drama	Languages and Cultural Studies

Course Requirements to consider Hindi as a main field for the B.A. (Special) Degree

First	Year	Second	d Year	Third	Year	Forth	ı Year
Semester 1	Semester 2						
HIND 1101	HIND 1201	HIND 2101	HIND 2201	HIND 3101	HIND 3201	HIND 4101	HIND 4201
		HIND 2102	HIND 2202	HIND 3102	HIND 3202	HIND 4102	HIND 4202
		HIND 2103	HIND 2203	HIND 3103	HIND 3203	HIND 4103	HIND 4203
		Elective	Elective	HIND 3104	HIND 3204	HIND 4104	HIND 4204
		Elective	Elective	Elective	Elective	HIND	4999

Elective Course Units for the Special Degree in Hindi Offered for Other Study Fields

Course Code	Course Title	Department
DACU 1101	Introduction to Cultural and Aesthetic Studies	Languages and Cultural Studies
SANS 1101	Introduction to Sanskrit Language	Languages and Cultural Studies
SINH 2105	Computing for Language & Communication	Sinhala and Mass Communication
DACU 3201	World drama and appreciation of drama	Languages and Cultural Studies
SINH 3205	Research Methodology	Sinhala and Mass Communication
MUCU 2101	Religious Culture in Sri Lanka	Languages and Cultural Studies
DACU 2203	Local Rituals	Languages and Cultural Studies
DACU 3103	Indian Dance	Languages and Cultural Studies
DACU 3203	Eastern Dance Drama	Languages and Cultural Studies
SANS 1201	Introduction to Sanskrit Theatre	Languages and Cultural Studies
SANS 2202	Introduction to Sanskrit Poetics	Languages and Cultural Studies

ACADEMIC STAFF

Prof.Saman Chandra Ranasinhge

(Professor)
BA (Special), MA, PhD (USJ)

Mrs. A.K. Manori S. Manamperi

(Senior Lecturer) BA (Hons), MA (USJ)

Mr. Dharshan Pradeep Rathnayake

(Head of the Department) (Senior Lecturer) BA (Hons), MA (Vishwa Bharathi, Shanthi Nikethan)

Mr. Wijaya Sri Witharana

(Senior Lecturer) BA (Hons), MA (USJ), MPhil (Kelaniya), PGD in Drama (Col)

Mrs. Irosha U. Chandrasekere

(Senior Lecturer) BA (Hons), MA, MPhil(Kelaniya), Master1-FLE (Grenoble)

Mrs. K.D. Sarangi K. Kaluarachchci

(Senior Lecturer) BA (Hons), MA (Kelaniya)

Ven. Meepitiye Seelarathana

(Senior Lecturer) BA (Hons) (USJ), MA (Kelaniya)

Mrs. R.K.D. Nilanthi Rajapakse

(Senior Lecturer) BA (Special) (Kelaniya), MA (India), Mphil (Kelaniya)

Mrs. E.P. Vajira P. Gunasena

(Lecturer) BA (Special), MA (Kelaniya)

Mrs. W.M. Githara D.K. Wanasinghe

(Lecturer - Probationary) BA (Hons) (USJ)

Mr. K.R. Priyantha Thilakasiri

(Lecturer - Probationary) BA (Hons), MA (USJ)

Mrs. W.V.P. Himalika Ranaweera

(Lecturer - Probationary) BA (Hons) (USJ)

DEPARTMENT OF PALI AND BUDDHIST STUDIES

Introduction

The Department of Pali and Buddhist Studies represents one of the oldest Departments of Study in the University of Sri Jayewardenepura, originally formed in 1959 under the name of Vidyodaya University of Sri Lanka. The founder of the University, the Most Venerable Welivitiye Sri Soratha Nayaka Thera had the objective of making the University a center of learning on Buddhist Philosophy and Buddhist Civilization. The Department is proud to continue this tradition and provide opportunities for students to learn major areas related to Buddhism - Pali Language, Buddhist Civilization, Buddhist Philosophy, Philosophy and Psychology.

Pali

Our Department provides an excellent opportunity to study Pali, a Middle Indo-Aryan Language, which serves as the primary source of information on Early Buddhism and the Theravada Buddhist Tradition, in particular. The texts written in Pali include the *Tripitaka* (The Pali Canon), *Atthakatha* (Commentaries), *Tika* (Sub-commentaries), *Prakarana* (Compendiums), *Vamsakatha* (Chronicles) and so on. This course is designed to provide the students with an in-depth knowledge and understanding of both the Pali language and literature, via a mixture of historical, philological and philosophical study approaches.

Buddhist Civilization

In countries where Buddhism has spread, their own forms of economic, political and social philosophies as well as art forms have emerged. Interestingly, these art forms and social philosophies co-evolved with the evolution of Buddhist thought. Buddhist Civilization examines the evolution of these Social Philosophies and Buddhism in many parts of the world, including India, Sri Lanka and the Far- East.

Buddhist Philosophy

Buddhist Philosophy attempts to study Buddhist teachings as a system of philosophy, a system of ethics, with an approach to psychology, and as a sociological discourse. In addition, the course covers the History of Buddhist Philosophy, which is essential to understand the present state of Buddhist philosophy among world religions and philosophies. Further, the Course is designed to produce students who are capable of studying, in depth and breadth, the individual and social problems of contemporary era, seeking favorable solutions from the light of Buddhist thought.

Philosophy and Psychology

Psychology deals with the mental approach to problems that actually originated in philosophy. Psychology has in recent times become a field of study that adds value to workers by increasing productivity through the improvement in mental capacity to face challenges faced by people today. This is also referred to as clinical psychology which in psychological counseling and related activities is given prominence. Logic centered thinking capacity is developed through philosophy while psychology helps people to attain mental strength. The course combines salient features of philosophy and psychology to develop personality and skills of students.

DEPARTMENT OF PALI AND BUDDHIST STUDIES

PALI - Course Units Offered

Code	Credit Value	Title	Status	Pre-requisites
PALI1110	03	Introduction to Pali Language	CCU	None
PALI1220	03	Grammar of Pali Language	CCU	None
PALI2110	03	Practice of Pali Language	CCU	None
PALI2120	03	Pali Language and Linguistic Study	CCU	PALI 1220
BUPH2130	03	Early Buddhist Philosophy	CCU	None
PALI2140	03	Buddhism and Mental Development *	CCU	None
PALI2140	03	Study of Prakrit Language	CCU	None
PALI2220	03	Study of Pali canonical literature.	CCU	None
PALI2230	03	Study of Prescribed Texts	CCU	None
PALI3110	03	Tradition of Buddhist Discipline	CCU	None
PALI3120	03	Traditions of Pali Grammar	CCU	PALI 2120
PALI3130	03	Buddhist Health Conservation Systems	CCU	None
PALI3210	03	Literature of Pali Commentaries and Sub- Commentaries.	CCU	PALI 2220
PALI3220	03	Studies on Pali Sandesa and Inscriptions	CCU	None
PALI3230	03	Pali Chronicles and Post Canonical Literature	CCU	None
PALI3240	03	Pali Unprescribed Texts - I	CCU	None
PALI4110	03	Theory of Pali Poetical Tradition	SCU	PALI 3120
PALI4120	03	Pali Unprescribed Texts - II	SCU	None
PALI4230	03	Modern Pali Literature	SCU	None
PALI4240	03	Buddhist Research Methodology	SCU	None
PALI4999	06	Independent Study.	SFYCU	None

^{*}This Unite is Compulsory for the Students who follow the Subject of Pali, Buddhist Philosophy and Buddhist Civilization.

BUDDHIST CIVILIZATION - Course Units Offered

Code	Credit Value	Title	Status	Pre-requisites
BUCI1110	03	Background of Buddhist Civilization.	CCU	None
BUCI1230	03	Basic Concepts in Buddhist Civilization.	CCU	None
			CCU	None
BUCI2110	03	Buddhist Political Philosophy.	CCU	None
BUCI2120	03	Expansion of Buddhist Schools.	CCU	None
BUCI2140	03	Buddhism and Mantel development.	CCU	None
BUCI2150	03	Buddhist Civilization in Sir Lanka - 1	CCU	None
BUCI2210	03	Buddhist Economic Philosophy.	CCU	None
BUCI2220	03	Buddhist Social Institutions	CCU	None
BUCI2230	03	Buddhism and Management	CCU	None
BUCI2240	03	Buddhist Civilization in India	CCU	None
BUCI3110	03	Buddhist Civilization in South and East Asia	CCU	BUCI 3110
BUCI3120	03	Buddhism, Aesthetics and Arts.	CCU	None
BUCI3130	03	Buddhism and Social Problems.	CCU	None
BUCI3210	03	Buddhist Civilization in Far East.	CCU	None
BUCI3220	03	Buddhist Literature and Tradition of Communication	CCU	None
BUCI3240	03	Chinese Buddhism	CCU	None
BUCI4110	03	Vajrayana Buddhism and Tibetan Buddhism	SCU	None
BUCI4120	03	Buddhist Civilization in Sri Lanka - II	SCU	BUCI 2150
BUCI4130	03	Practical Buddhism in Sri Lanka.	SCU	None
BUCI4210	03	Zen Buddhism	SCU	None
BUCI4220	03	Buddhism Rituals and Ceremonies	SCU	None
BUCI4999	06	Independent Study	SFYCU	None

DEPARTMENT OF PALI AND BUDDHIST STUDIES

BUDDHIST PHILOSOPHY - Course Units Offered

Code	Credit Value	Title	Status	Pre-requisites
BUPH 1110	03	Introduction to Study of Buddhist Philosophy	CCU	None
BUPH 1230	03	Early Buddhist Philosophy	CCU	None
BUPH 2110	03	Epistemology of Buddhist Philosophy	CCU	None
BUPH 2120	03	Buddhism and Indian Philosophy	CCU	None
BUPH 2140	03	Buddhism and Mental Development	CCU	None
BUPH 2150	03	History of Buddhist Philosophy	CCU	None
		Jan		
BUPH 2210	03	Philosophical Problems and Buddhist Philosophy	CCU	None
BUPH 2220	03	Buddhist Logic	CCU	None
BUPH 2230	03	Studies of Abhidhamma	CCU	None
BUPH 2240	03	Buddhist Social Philosophy	CCU	None
BUPH 3110	03	Buddhist Psychology	CCU	None
BUPH 3120	03	Sravakayana Buddhist Philosophy	CCU	None
BUPH 3210	03	Buddhist Counseling	CCU	None
BUPH 3230	03	Buddhist Ethics	CCU	None
BUPH 3240	03	Mahayana Buddhist philosophy	CCU	None
BUPH 4110	03	Philosophy of Religion	SCU	None
BUPH 4120	03	Buddhism, Science and Western Philosophy	SCU	None
BUPH 4140	03	Study of Prescribed Discourses	SCU	None
BUPH 4210	03	Buddhist philosophy of Education and Tradition	SCU	None
BUPH 4250	03	Madyamika and Yogachara philosophy	SCU	None
BUPH 4999	06	Independent Study	SFYCU	None

Degree Programs Offered and Their Requirements

Course Requirements to Consider Pali as a Main Field for the B.A. (General) Degree

Two course units are offered in the first year and eight additional course units from the twelve course units are offered in the second third year. The course unit offered for the B.A (General) Degree in Pali as a main Subject are as Follows.

First Year		Second	d Year	Third Year		
Semester 1 Semester 2		Semester 1	Semester 2	Semester 1	Semester 2	
PALI 1110	PALI 1110 PALI 1220		PALI 2220	PALI 3110	PALI 3210	
		BUPH 2130	PALI 2230	PALI 3120	PALI 3220	
		PALI 2140	BUPH 2230	PALI 3130	PALI 3240	

Course Requirements to Consider Buddhist Civilization as a Main Field for the B.A. (General) Degree

Two courses units are offered in the First Year and eight additional course units from the ten course units are offered in 2nd and 3rd years. The course units offered for the B.A (General)Degree in Buddhist Civilization as a main subject are as follows.

First Year		Second	Year	Third Year		
Semester 1	Semester 2	Semester 1 Semester 2		Semester 1	Semester 2	
BUCI 1110	BUCI 1230	BUCI 2110	BUCI 2210	BUCI 3110	BUCI 3210	
		BUCI 2120	BUCI 2220	BUCI 3120	BUCI 3220	
		BUCI 2140	BUCI 2230	BUCI 3130	BUPH 3210	
		BUCI 2150	BUCI 2240			

PHILOSOPHY AND PSYCHOLOGY - Course Units Offered

Code	Credit Value	Title	Status	Pre-requisites
PHPY 1130	03	General Psychology	CCU	None
PHPY 1230	03	Introduction to Philosophy	CCU	None
PHPY 2110	03	Greek and Modern Western Philosophy	SCU	PHPY 1230
PHPY 2120	03	Abnormal Psychology	CCU	None
PHPY 2140	03	Basic Logic	CCU	None
PHPY 2150	03	Learning of Psychology	CCU	None
PHPY 2210	03	Ethics	SCU	None
PHPY 2220	03	Law and Moral Philosophy	CCU	None
PHPY 2230	03	Sexuality and Society	CCU	None
PHPY 2240	03	Scientific Method	CCU	None
PHPY 3110	03	Philosophical psychology	CCU	None
PHPY 3120	03	Contemporary Philosophy	SCU	None
PHPY 3140	03	Applied Psychology	CCU	None
PHPY 3210	03	Personality and Personality Development	CCU	None
PHPY 3220	03	Changing Patterns of Human Behavior	CCU	None
PHPY 3240	03	Philosophy of Life	ССИ	None
PHPY 4110	03	Counseling Psychology	SCU	PHPY 3210
PHPY 4120	03	Industrial Psychology	SCU	None
PHPY 4140	03	Childhood and childhood Development	SCU	PHPY 3220
PHPY 4150	03	Psychological Research Method	SCU	PHPY 3110
PHPY 4210	03	Higher Order Logic	SCU	PHPY 2140
PHPY 4220	03	Introduction to Psychological Treatment	SCU	PHPY 4110
PHPY 4230	03	Stress Management	SCU	None
PHPY 4240	03	Educational Philosophy	SCU	PHPY 4140
PHPY 4999	06	Independent Study - II	SFYCU	None

Course Requirements to Consider Buddhist Philosophy as a Main Field for the B.A. (General) Degree

Two course units are offered in the First year and eight additional course units from the thirteen course units are Offered in 2nd and 3rd years. The Course units offered for the B.A (General)Degree in Buddhist philosophy as a main subject are as follows.

First Year		Second	d Year	Third Year		
Semester 1	Semester 1 Semester 2		Semester 2	Semester 1	Semester 2	
BUPH 1110	BUPH 1230	BUPH 2110	BUPH 2210	BUPH 3110	BUPH 3210	
		BUPH 2120	BUPH 2220	BUPH 3120	BUPH 3230	
		BUPH 2140	BUPH 2230	BUCI 3130	BUPH 3240	
		BUPH 2150	BUPH 2240			

DEPARTMENT OF PALI AND BUDDHIST STUDIES

Course Requirements to Consider Philosophy and Psychology as a Main Field for the B.A. (General) Degree

Two course units are offered in the first year and eight additional course units from the fourteen course units are offered in second and third years. The course units offered for the B.A (General) Degree in Philosophy and Psychology as a main subject are as Follows.

First Year		Second Year		Third Year	
Semester 1	Semester 2 Semester 1		Semester 2	Semester 1	Semester 2
PHPY 1130 PHPY 1230		PHPY 2120	PHPY 2220	PHPY 3110	PHPY 3210
		PHPY 2140	PHPY 2230	PHPY 3140	
		PHPY 2150	PHPY 2240		

Course Requirements to Consider Pali as a Main Field for the B.A. (Special) Degree

Firs	First Year		Second Year		l Year	Forth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
PALI 1110	PALI 1220	PALI 2120	PALI 2210	PALI 3110	PALI 3210	PALI4110	PALI4230
		BUPH 2130	PALI 2220	PALI 3120	PALI 3220	PALI4120	PALI4240
		PALI 2140	PALI 2230	PALI 3130	PALI 3240	BUCI4130	BUPH4210
		BUPH 2150	BUPH 2230	Elective	Elective	BUCI4140	BUPH4240
		Elective	Elective	Elective	Elective	PAL	I4999

Elective Course Units for the Special Degree in Pali Offered for Other Study Fields

Course Code	Course Title	Department
BUCI 2120	Expansion of Buddhist Schools.	Pali and Buddhist Studies
BUCI 2130	Mahayana Buddhism.	Pali and Buddhist Studies
SANS 2201	Classical Sanskrit Literature	Languages and Cultural Studies
BUCI 2230	Buddhism and Management	Pali and Buddhist Studies
BUCI 3120	Buddhism, Aesthetics and Arts.	Pali and Buddhist Studies
BUCI 3130	Buddhism and Social Problems.	Pali and Buddhist Studies
BUPH 3210	Buddhist Counseling	Pali and Buddhist Studies
BUPH 3230	Buddhist Ethics	Pali and Buddhist Studies

Course Requirements to consider Buddhist Civilization as a main field for the B.A. (Special) Degree

First Year		Second Year		Third Year		Forth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
BUCI 1110	BUCI 1230	BUCI 2110	BUCI 2210	BUCI 3110	BUCI 3210	BUCI 4110	BUPH 4210
		BUCI 2120	BUCI 2220	BUCI 3120	BUCI 3220	BUCI 4120	BUCI 4210
		BUCI 2140	BUCI 2230	BUCI 3130	BUPH 3210	BUCI 4130	BUPH 4240
		BUCI 2150	BUCI 2240	Elective	Elective	BUPH 4110	PHPY 4240
		Elective	Elective	Elective	Elective	BUCI	4999

Elective Course Units for the Special Degree in Buddhist Civilization Offered for Other Fields of Study

Course Code	Course Title	Department
BUPH 2120	Buddhism and Indian Philosophy	Pali and Buddhist Studies
PALI 2220	Study of Pali canonical literature	Pali and Buddhist Studies
PHPY 2220	Law and Moral Philosophy	Pali and Buddhist Studies
HIST 2212	Social Structure and Economic Activities of Ancient Sri Lanka	History and Archaeology
BUPH 3110	Buddhist Psychology	Pali and Buddhist Studies
PALI 3130	Buddhist Health Conservation System	Pali and Buddhist Studies
PHPY 3210	Personality and Personality Development	Pali and Buddhist Studies
BUPH 3230	Buddhist Ethics	Pali and Buddhist Studies

Course Requirements to consider Buddhist Philosophy as a main field for the B.A. (Special) Degree

First Year		Second Year		Third Year		Forth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
BUPH 1110	BUPH 1230	BUPH 2110	BUPH 2210	BUPH 3110	BUPH 3210	BUPH 4110	BUPH 4210
		BUPH 2120	BUPH 2220	BUPH 3120	BUPH 3230	BUPH 4120	BUCI 4210
		BUPH 2140	BUPH 2230	BUCI 3130	BUPH 3240	BUCI 4110	BUPH 4250
		BUPH 2150	BUPH 2240	Elective	Elective	BUPH 4140	BUPY 4240
		Elective	Elective	Elective	Elective	ВИРН	4999

DEPARTMENT OF PALI AND BUDDHIST STUDIES

Elective Course Units for the Special Degree in Buddhist Philosophy Offered for Other Fields of Study

Course Code	Course Title	Department
PHPY 2110	Greek and Modern Western Philosophy	Pali and Buddhist Studies
PHPY 2150	Learning of Psychology	Pali and Buddhist Studies
PHPY 2210	Ethics	Pali and Buddhist Studies
BUCI 2230	Buddhism and Management	Pali and Buddhist Studies
PHPY 3110	Philosophical Psychology	Pali and Buddhist Studies
SANS 3102	Buddhist Sanskrit Literature	Languages and Cultural Studies
PHPY 3210	Personality and Personality Development	Pali and Buddhist Studies
BUCI 3220	Buddhist Literature and Tradition of Communication	Pali and Buddhist Studies

Course Requirements to consider Philosophy and Psychology as a main field for the B.A. (Special) Degree

First Year		Second Year		Third Year		Forth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
PHPY 1130	PHPY 1230	PHPY 2110	PHPY 2210	PHPY 3110	PHPY 3210	PHPY 4110	PHPY 4210
		PHPY 2120	PHPY 2220	PHPY 3120	PHPY 3220	PHPY 4120	PHPY 4220
		PHPY 2140	PHPY 2230	PHPY 3140	PHPY 3240	PHPY 4140	PHPY 4230
		PHPY 2150	PHPY 2240	Elective	Elective	PHPY 4150	PHPY 4240
		Elective	Elective	Elective	Elective	РНРУ	4999

Elective Course Units for the Special Degree in Philosophy and Psychology Offered for Other Study Fields

Course Code	Course Title	Department
BUPH 2120	Buddhism and Indian Philosophy	Pali and Buddhist Studies
BUPH 2140	Buddhism and Mental Development	Pali and Buddhist Studies
ANTH 2203	Culture and Personality	Sociology and Anthropology
BUPH 3110	Buddhist Psychology	Pali and Buddhist Studies
SOCI 3103	Social Problems	Sociology and Anthropology
BUPH 3210	Buddhist Counseling	Pali and Buddhist Studies
CRIM 3103	Criminal Investigation	Sociology and Anthropology
CRIM 3107	Criminal Law	Sociology and Anthropology
CRIM 3109	Corrections	Sociology and Anthropology
CRIM 3202	Drug Abuse	Sociology and Anthropology
CRIM 3203	Crimes in Sri Lanka	Sociology and Anthropology
CRIM 3204	Juvenile Delinquency	Sociology and Anthropology

ACADEMIC STAFF

Prof. W.A.G. Perera

(Professor)

BA (Hons), MA (Kelaniya), PhD (BPU)

Ven. Prof Naimbala Dhammadassi

(Professor)

BA (Hons) (USI), PhD (Lancaster)

Mr. K.A. Weerasena

(Senior Lecturer)

BA (Hons), MA (USJ)

Ven. Dr Magammana Paññānanda

(Head of the Department)

(Senior Lecturer)

BA (Hons) (USJ), MA (Kelaniya), PGD in Education (Colombo)

PhD (Delhi)

Mr W.M. Yaparathne

(Senior Lecturer)

BA (Hons) (Peradeniya), MPhil (USJ), PGD in Counseling

(Colombo)

Dr. Nimal Wasantha Mendis

(Senior Lecturer)

BA (Hons) (USJ), PGD in Archeology,

MSc, (Kelaniya), Mphil (USJ), PhD (China)

Ven. Elamaldeniye Sarananda

(Senior Lecturer)

BA (Hons); MA (USJ)

Mr. G.A. Gamini

(Senior Lecturer)

BA (Hons) (USJ), MA (Kelaniya), Mphil (Ruhuna)

Ms Asha Nimali Fernando

(Senior Lecturer)

BA (Hons) (USJ), MA (BPU), MA(INDIA)

Ven. Kumbuke Chandaloka

(Senior Lecturer)

BA (Hons) MA(USJ)

Mr. W. Aruna Shantha

(Senior Lecturer)

BA (Hons) MA(USJ)

Ven. Dr. Medagoda Abhayatissa

(Senior Lecturer)

BA (Hons); MA, MPhil (Kelaniya)

PhD (Delhi)

Mr. M.D.D.I. Gunathilaka

(Lecturer)

BA (Hons), MPhil (USJ)

Ven. Dr Medagampitiye Wijithadhamma

(Lecturer - Probationary)

BA (Hons); MA (Kelaniya), PhD (Peradeniya)

DEPARTMENT OF POLITICAL SCIENCE

Introduction

Political Science has been in the main curriculum in the University of Sri Jayewardenepura (formally know as Vidyodaya University) since its establishment in 1959. The Political Science program was part of the Department of Economics from 1959 until 2009: a separate Department has been established for Political Science in 2009. Thus, this is the youngest family member added to the FHSS. The Department offers B.A. (General) and (B.A. Special) programs in Political Science. Political Science Course Units are conducted both in Sinhala and English media.

Political Science is a Social Science concerned with the Theory and Practice of Politics and the description and analysis of Political Systems and Political behavior. Political Scientists see themselves engaged in revealing the relationships underlying political events and conditions.

The FHSS took a great effort in revising the existing curriculum in 2009 with the support of the IRQUE (Improving Relevance & Quality of Under Graduate Education) Project. The Department of Political Science also, adhering to this policy, introduced a number of new course units which suit the existing requirements of the Labour Market. The undergraduates are provided with opportunities to follow a number of specialized areas in Political Science such as Political Theory, Comparative Politics, International Relation, Conflict Resolution and Public Policy.

Association

The Political Science Association has been formed by the students, who follow Political Science as a subject with the support of the Department. This association aims at improving the Political Science knowledge of the students through the process of various extra activities.

DEPARTMENT OF POLITICAL SCIENCE

POLITICAL SCIENCE - Course Units Offered

Code	Credit Value	Title	Status	Pre-requisites
POLS 1101	03	Introduction to Political Science	CCU	None
POLS 1202	03	Basic Concepts in Modern Politics	CCU	None
POLS 2101	03	Elements of Public Administration	CCU	None
POLS 2102	03	Introduction to Comparative Politics	CCU	None
POLS 2103	03	Human Rights	SCU	None
POLS 2104	03	Environmental Politics	SCU	None
POLS 2105	03	Political Parties, Pressure Groups and Public Opinions	SCU	None
POLS 2201	03	Ancient and Medieval Political and Social Theory	CCU	None
POLS 2202	03	Introduction to International Relations	CCU	None
POLS 2203	03	Gender and Politics	SCU	None
POLS 2204	03	Comparative Political Systems	SCU	POLS 2102
POLS 2205	03	Introduction to Public Policy	SCU	POLS 2101
_				
POLS 3101	03	Introduction to Political Sociology	CCU	None
POLS 3102	03	Constitutional Development in Post Independent Sri Lanka	CCU	None
POLS 3103	03	Conflict Resolution and Peace	SCU	None
POLS 3104	03	International Politics	SCU	POLS 2202
POLS 3105	03	Political System in Sri Lanka.	SCU	POLS 3102
POLS 3201	03	Research Methodology in Political Science	CCU	None
POLS 3202	03	Modern political and Social Theory	CCU	POLS 2201
POLS 3203	03	Conflict Resolution: Case Studies	SCU	POLS 3103
POLS 3204	03	Major Concepts in Political Sociology	SCU	POLS 3101
POLS 3205	03	Strategic Studies.	SCU	None
POLS 4101	03	Modern Political Ideologies	SCU	None
POLS 4102	03	Political Economy of Sri Lanka	SCU	None
POLS 4111	03	Government Structures in the South Asia	SCU	None
POLS 4112	03	Study of Federalism	SCU	None
POLS 4121	03	Comparative Public Administration	SCU	POLS 2205
POLS 4122	03	Development Public Administration	SCU	POLS 4121
POLS 4131	03	International Organization	SCU	None
POLS 4132	03	Current Issues in World Politics	SCU	None
POLS 4201	03	Contemporary Issues in Sri Lankan Politics	SCU	None
POLS 4202	03	Contemporary Economic Issues	SCU	None
POLS 4211	03	Political Process in South Asia	SCU	POLS 4111
POLS 4212	03	Politics of Under Development	SCU	POLS 4112
POLS 4221	03	Public Administration in Sri Lanka	SCU	POLS 4121
POLS4222	03	Public Management in South Asia	SCU	POLS 4221
POLS 4231	03	U N System	SCU	POLS 4131
POLS 4232	03	Foreign Policy of Sri Lanka	SCU	POLS 4132
POLS 4999	06	Independent Studies	SFYCU	None

Degree Programs Offered and Their Requirements

Course Requirements to Consider Political Science as a Main Field for the B.A. (General) Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
POLS 1101	POLS 1202	POLS 2101	POLS 2201	POLS 3101	POLS 3201
		POLS 2102	POLS 2202	POLS 3102	POLS 3202

Course Requirements to Consider Political Science as a Main Field for the B.A. (Special) Degree

First	Year	Secon	d Year	Third Year		Forth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
POLS 1101	POLS 1202	POLS 2101	POLS 2201	POLS 3101	POLS 3201	POLS 4101	POLS 4201
		POLS 2102	POLS 2202	POLS 3102	POLS 3202	POLS 4102	POLS 4202
		<u>Two</u> of the followings	One of the followings	<u>Two</u> of the followings	One of the followings	<u>Two</u> of the followings	Two of the followings
		POLS 2103	POLS 2203	POLS 3103	POLS 3203	POLS 4111	POLS 4211
		POLS 2104	POLS 2204	POLS 3104	POLS 3204	POLS 4112	POLS 4212
		POLS 2105	POLS 2205	POLS 3105	POLS 3205	POLS 4121	POLS 4221
		Elective	Elective	Elective	Elective	POLS 4122	POLS 4222
			Elective		Elective	POLS 4131	POLS 4231
						POLS 4132	POLS 4232
						POLS	4999

DEPARTMENT OF POLITICAL SCIENCE

Elective Course Units for the Special Degree in Political Science Offered for Other Study Fields

Course Code	Course Title	Department
BUCI 2110	Buddhist Political Philosophy	Pali and Buddhist Studies
ECON 3270	Economy of Sri Lanka	Economics
GEOG 2103	Population Geography	Geography
CRIM 2101	Criminal Law	Sociology and Anthropology
HIST 2210	History of America and Russia	History and Archaeology
MGIT 2210	Human Resource management	Social Statistics
BUCI 2210	Buddhist Economic Philosophy	Pali and Buddhist Studies
HIST 3111	European History in Medieval Era	History and Archaeology
SOCI 3102	Urban Sociology	Sociology and Anthropology
ECON 3220	Comparative Economic Development	Economics
PHPY 3120	Contemporary Philosophy	Pali and Buddhist Studies
MACO 3105	Political Communication	Sinhala and Mass communication
PHPY 3230	Epistemology	Pali and Buddhist Studies
ELAN 3202	English for Employment	English Language
HIST 3210	European History in 19th and 20th century	History and Archaeology
SOCI 3203	Sociology of Development	Sociology and Anthropology

ACADEMIC STAFF

Prof.P. Athukorale

(Professor) (Dean - Faculty of Humanities & Social Sciences) BA (Hons), MA (Peradeniya) PhD (US])

Mr. P.L.T. Purasinghe

(Senior Lecturer)
BA (Hons), MA (Peradeniya)

Mr. Nishantha Hettiarachchi

(Head of the Department) (Senior Lecturer) BA (Hons), MPhil (Peradeniya)

Mrs. V.S. Sooriyabandara

(Senior Lecturer)
BA (Hons) (Colombo);
Mphil (Peradeniya)

Mr. K.B.G.S.K. Gamlath

(Senior Lecturer) BA (Hons), MA (Colombo)

Mr. K.R.A.P. Perera

(Lecturer - Probationary) BA (Hons) (Peradeniya)

Mr. S.D.R. Gunasekara

(Lecturer - Probationary) BA (Hons)(Peradeniya)

Ms. H.P. Imanga Nadeeshani

(Lecturer- Probationary) BA (Hons) (USJ)

Ms. H.E.N. Priyadarshani

(Lecturer Probationary) BA (Hons)(USJ)

DEPARTMENT OF SINHALA AND MASS COMMUNICATION

Introduction

The Department of Sinhala, one of the pioneer academic Departments of this University, has contributed immensely to the enhancement of the quality of the education Sinhala language and literature particularly at the tertiary level. At present, in keeping with the academic and professional needs of the country, the Department of Sinhala and Mass communication offers Special and General Degrees in both these fields.

Under the subject of Sinhala, course units focus on different aspects of the discipline and cover its major areas such as Literature, Language and Cultural Studies. Furthermore, it is expected to broaden the knowledge of the students on the language usage pertaining to the supportive languages such as Pali, Sanskrit, Tamil and English.

The course units of Mass Communication are designed to meet the needs of this field and to strengthen the career prospects of our students. However the primary objective of the Department is to provide our students with the necessary orientation relevant to the field and pensive awareness of the theoretical and the practical aspects of Journalism and Mass communication.

DEPARTMENT OF SINHALA AND MASS COMMUNICATION

SINHALA - Course Units Offered

SINH 1103
SINH 2102 03 Modern Sinhala Short Story SCU None SINH 2103 03 Drama and Theatre OCU None SINH 2105 03 Computing for Language and Communication OCU None SINH 2106 03 Modern Sinhala Poetics SCU None SINH 2107 03 Interlingual Comprehension I SCU None SINH 2108 03 Tamil I OCU None SINH 2109 03 Modern Sinhala Short Stories and Novels CCU None SINH 2110 03 Modern Sinhala Poetry and Lyrics CCU None SINH 2201 03 Modern Sinhala Novels SCU None SINH 2201 03 Modern Sinhala Novels SCU None SINH 2202 03 Eastern Art Criticism SCU None SINH 2203 03 Mass Media and The Praxis of Language OCU None SINH 2205 03 Interlingual Comprehension II SCU None SINH 2207 03 Lyrical and Musical Forms OCU None SINH 2208 03 Tamil II OCU SINH 2108 SINH 2209 03 Modern Sinhala Drama CCU None SINH 3101 03 Classical Verse Literature I CCU None SINH 3102 03 Classical Prose Literature I CCU None SINH 3103 03 Literature and Cultural Trends OCU None SINH 3104 03 History of Sinhala Language and Traditional Sinhala CCU None
SINH 210303Drama and TheatreOCUNoneSINH 210503Computing for Language and CommunicationOCUNoneSINH 210603Modern Sinhala PoeticsSCUNoneSINH 210703Interlingual Comprehension ISCUNoneSINH 210803Tamil IOCUNoneSINH 210903Modern Sinhala Short Stories and NovelsCCUNoneSINH 211003Modern Sinhala Poetry and LyricsCCUNoneSINH 220103Modern Sinhala NovelsSCUNoneSINH 220203Eastern Art CriticismSCUNoneSINH 220303Mass Media and The Praxis of LanguageOCUNoneSINH 220503Interlingual Comprehension IISCUNoneSINH 220703Lyrical and Musical FormsOCUNoneSINH 220803Tamil IIOCUSINH 2108SINH 220903Modern Sinhala DramaCCUNoneSINH 310103Classical Verse Literature ICCUNoneSINH 310203Classical Prose Literature ICCUNoneSINH 310303Literature and Cultural TrendsOCUNoneSINH 310403History of Sinhala Language and Traditional Sinhala GrammarCCUNone
SINH 210303Drama and TheatreOCUNoneSINH 210503Computing for Language and CommunicationOCUNoneSINH 210603Modern Sinhala PoeticsSCUNoneSINH 210703Interlingual Comprehension ISCUNoneSINH 210803Tamil IOCUNoneSINH 210903Modern Sinhala Short Stories and NovelsCCUNoneSINH 211003Modern Sinhala Poetry and LyricsCCUNoneSINH 220103Modern Sinhala NovelsSCUNoneSINH 220203Eastern Art CriticismSCUNoneSINH 220303Mass Media and The Praxis of LanguageOCUNoneSINH 220503Interlingual Comprehension IISCUNoneSINH 220703Lyrical and Musical FormsOCUNoneSINH 220803Tamil IIOCUSINH 2108SINH 220903Modern Sinhala DramaCCUNoneSINH 310103Classical Verse Literature ICCUNoneSINH 310203Classical Prose Literature ICCUNoneSINH 310403History of Sinhala Language and Traditional Sinhala GrammarCCUNone
SINH 2105 03 Computing for Language and Communication OCU None SINH 2106 03 Modern Sinhala Poetics SCU None SINH 2107 03 Interlingual Comprehension I SCU None SINH 2108 03 Tamil I OCU None SINH 2109 03 Modern Sinhala Short Stories and Novels CCU None SINH 2110 03 Modern Sinhala Poetry and Lyrics CCU None SINH 2201 03 Modern Sinhala Novels SCU None SINH 2202 03 Eastern Art Criticism SCU None SINH 2203 03 Mass Media and The Praxis of Language OCU None SINH 2205 03 Interlingual Comprehension II SCU None SINH 2207 03 Lyrical and Musical Forms OCU None SINH 2208 03 Tamil II OCU SINH 2108 SINH 2209 03 Modern Sinhala Drama CCU None SINH 3101 03 Classical Verse Literature I CCU None SINH 3102 03 Classical Prose Literature I CCU None SINH 3103 03 Literature and Cultural Trends SINH 3104 03 History of Sinhala Language and Traditional Sinhala Grammar CCU None
SINH 210603Modern Sinhala PoeticsSCUNoneSINH 210703Interlingual Comprehension ISCUNoneSINH 210803Tamil IOCUNoneSINH 210903Modern Sinhala Short Stories and NovelsCCUNoneSINH 211003Modern Sinhala Poetry and LyricsCCUNoneSINH 220103Modern Sinhala NovelsSCUNoneSINH 220203Eastern Art CriticismSCUNoneSINH 220303Mass Media and The Praxis of LanguageOCUNoneSINH 220503Interlingual Comprehension IISCUNoneSINH 220703Lyrical and Musical FormsOCUNoneSINH 220803Tamil IIOCUSINH 2108SINH 220903Modern Sinhala DramaCCUNoneSINH 310103Classical Verse Literature ICCUNoneSINH 310203Classical Prose Literature ICCUNoneSINH 310303Literature and Cultural TrendsOCUNoneSINH 310403History of Sinhala Language and Traditional Sinhala GrammarCCUNone
SINH 2107 03 Interlingual Comprehension I SCU None SINH 2108 03 Tamil I OCU None SINH 2109 03 Modern Sinhala Short Stories and Novels CCU None SINH 2110 03 Modern Sinhala Poetry and Lyrics CCU None SINH 2201 03 Modern Sinhala Novels SCU None SINH 2202 03 Eastern Art Criticism SCU None SINH 2203 03 Mass Media and The Praxis of Language OCU None SINH 2205 03 Interlingual Comprehension II SCU None SINH 2207 03 Lyrical and Musical Forms OCU None SINH 2208 03 Tamil II OCU SINH 2108 SINH 2209 03 Modern Sinhala Drama CCU None SINH 3101 03 Classical Verse Literature I CCU None SINH 3102 03 Literature and Cultural Trends OCU None SINH 3104 03 History of Sinhala Language and Traditional Sinhala CCU None
SINH 2108 03 Tamil I OCU None SINH 2109 03 Modern Sinhala Short Stories and Novels CCU None SINH 2110 03 Modern Sinhala Poetry and Lyrics CCU None SINH 2201 03 Modern Sinhala Novels SCU None SINH 2202 03 Eastern Art Criticism SCU None SINH 2203 03 Mass Media and The Praxis of Language OCU None SINH 2203 03 Interlingual Comprehension II SCU None SINH 2205 03 Interlingual Comprehension II SCU None SINH 2207 03 Lyrical and Musical Forms OCU None SINH 2208 03 Tamil II OCU SINH 2108 SINH 2209 03 Modern Sinhala Drama CCU None SINH 3101 03 Classical Verse Literature I CCU None SINH 3102 03 Classical Prose Literature I CCU None SINH 3103 03 Literature and Cultural Trends OCU None SINH 3104 03 History of Sinhala Language and Traditional Sinhala Grammar CCU None
SINH 2109 03 Modern Sinhala Short Stories and Novels CCU None SINH 2110 03 Modern Sinhala Poetry and Lyrics CCU None SINH 2201 03 Modern Sinhala Novels SCU None SINH 2202 03 Eastern Art Criticism SCU None SINH 2203 03 Mass Media and The Praxis of Language OCU None SINH 2205 03 Interlingual Comprehension II SCU None SINH 2207 03 Lyrical and Musical Forms OCU None SINH 2208 03 Tamil II OCU SINH 2108 SINH 2209 03 Modern Sinhala Drama CCU None SINH 3101 03 Classical Verse Literature I CCU None SINH 3102 03 Literature and Cultural Trends OCU None SINH 3104 03 History of Sinhala Language and Traditional Sinhala CCU None
SINH 2110 03 Modern Sinhala Poetry and Lyrics CCU None SINH 2201 03 Modern Sinhala Novels SCU None SINH 2202 03 Eastern Art Criticism SCU None SINH 2203 03 Mass Media and The Praxis of Language OCU None SINH 2205 03 Interlingual Comprehension II SCU None SINH 2207 03 Lyrical and Musical Forms OCU None SINH 2208 03 Tamil II OCU SINH 2108 SINH 2209 03 Modern Sinhala Drama CCU None SINH 3101 03 Classical Verse Literature I CCU None SINH 3102 03 Classical Prose Literature I CCU None SINH 3103 03 Literature and Cultural Trends OCU None SINH 3104 03 History of Sinhala Language and Traditional Sinhala CCU None
SINH 2201 03 Modern Sinhala Novels SCU None SINH 2202 03 Eastern Art Criticism SCU None SINH 2203 03 Mass Media and The Praxis of Language OCU None SINH 2205 03 Interlingual Comprehension II SCU None SINH 2207 03 Lyrical and Musical Forms OCU None SINH 2208 03 Tamil II OCU SINH 2108 SINH 2209 03 Modern Sinhala Drama CCU None SINH 3101 03 Classical Verse Literature I CCU None SINH 3102 03 Classical Prose Literature I CCU None SINH 3103 03 Literature and Cultural Trends SINH 3104 03 History of Sinhala Language and Traditional Sinhala CCU None
SINH 2202 03 Eastern Art Criticism SCU None SINH 2203 03 Mass Media and The Praxis of Language OCU None SINH 2205 03 Interlingual Comprehension II SCU None SINH 2207 03 Lyrical and Musical Forms OCU None SINH 2208 03 Tamil II OCU SINH 2108 SINH 2209 03 Modern Sinhala Drama CCU None SINH 3101 03 Classical Verse Literature I CCU None SINH 3102 03 Classical Prose Literature I CCU None SINH 3103 03 Literature and Cultural Trends OCU None SINH 3104 03 History of Sinhala Language and Traditional Sinhala CCU None
SINH 2203 03 Mass Media and The Praxis of Language OCU None SINH 2205 03 Interlingual Comprehension II SCU None SINH 2207 03 Lyrical and Musical Forms OCU None SINH 2208 03 Tamil II OCU SINH 2108 SINH 2209 03 Modern Sinhala Drama CCU None SINH 3101 03 Classical Verse Literature I CCU None SINH 3102 03 Classical Prose Literature I CCU None SINH 3103 03 Literature and Cultural Trends OCU None SINH 3104 03 History of Sinhala Language and Traditional Sinhala CCU None
SINH 2205 03 Interlingual Comprehension II SCU None SINH 2207 03 Lyrical and Musical Forms OCU None SINH 2208 03 Tamil II OCU SINH 2108 SINH 2209 03 Modern Sinhala Drama CCU None SINH 3101 03 Classical Verse Literature I CCU None SINH 3102 03 Classical Prose Literature I CCU None SINH 3103 03 Literature and Cultural Trends OCU None SINH 3104 03 History of Sinhala Language and Traditional Sinhala CCU None
SINH 2207 03 Lyrical and Musical Forms OCU None SINH 2208 03 Tamil II OCU SINH 2108 SINH 2209 03 Modern Sinhala Drama CCU None SINH 3101 03 Classical Verse Literature I CCU None SINH 3102 03 Classical Prose Literature I CCU None SINH 3103 03 Literature and Cultural Trends OCU None SINH 3104 03 History of Sinhala Language and Traditional Sinhala CCU None
SINH 2208 03 Tamil II OCU SINH 2108 SINH 2209 03 Modern Sinhala Drama CCU None SINH 3101 03 Classical Verse Literature I CCU None SINH 3102 03 Classical Prose Literature I CCU None SINH 3103 03 Literature and Cultural Trends OCU None SINH 3104 03 History of Sinhala Language and Traditional Sinhala CCU None
SINH 2209 03 Modern Sinhala Drama CCU None SINH 3101 03 Classical Verse Literature I CCU None SINH 3102 03 Classical Prose Literature I CCU None SINH 3103 03 Literature and Cultural Trends OCU None SINH 3104 03 History of Sinhala Language and Traditional Sinhala Grammar CCU None
SINH 3101 03 Classical Verse Literature I CCU None SINH 3102 03 Classical Prose Literature I CCU None SINH 3103 03 Literature and Cultural Trends OCU None SINH 3104 03 History of Sinhala Language and Traditional Sinhala Grammar CCU None
SINH 3102 03 Classical Prose Literature I CCU None SINH 3103 03 Literature and Cultural Trends OCU None SINH 3104 03 History of Sinhala Language and Traditional Sinhala Grammar CCU None
SINH 3102 03 Classical Prose Literature I CCU None SINH 3103 03 Literature and Cultural Trends OCU None SINH 3104 03 History of Sinhala Language and Traditional Sinhala Grammar CCU None
SINH 3103 03 Literature and Cultural Trends OCU None SINH 3104 03 History of Sinhala Language and Traditional Sinhala CCU None
SINH 3104 03 History of Sinhala Language and Traditional Sinhala CCU None
Grammar CCU None
SINH 3106 03 Literature of Sociology OCU None
None None
SINH 3107 03 Tamil III OCU SINH 2208
SINH 3201 03 Classical Verse Literature II CCU None
SINH 3202 03 Classical Prose Literature II CCU None
SINH 3207 03 Western Literary Theory and Criticism OCU None
SINH 3205 03 Study of Oriental Literature OCU None
SINH 3208 03 Tamil IV OCU None
SINH 4101 03 Sociolinguistics OCU None
SINH 4102 03 Study of Folk Arts SCU None
SINH 4104 03 Epigraphy SCU None
SINH 4105 03 Publication Methods OCU None
SINH 4108 03 Research Methods SCU None
SINH 4203 03 Study of Occidental Literature OCU None
SINH 4204 03 Historical Linguistics and Traditional Sinhala SCU None
SINH 4205 03 Sinhala Prosody and Poetics SCU None
SINH 4207 03 Exegetical Literature SCU None
SINH 4208 03 The Internet and Digital Culture OCU None
SINH 4999 06 Independent Study SFYCU None

MASS COMMUNICATION - Course Units Offered

Code	Credit Value	Title	Status	Pre-requisites
MACO1101	03	Principles of Communication	CCU	None
MAC01201	03	Introduction to Mass Media	CCU	None
MACO2101	03	Evolution of Mass Media	SCU	None
MACO 2102	03	News Gathering and Reporting	CCU	None
MACO 2103	03	Public Relations	CCU	None
MACO 2104	03	Business Communication	CCU	None
MACO 2202	03	Features, Columns and Interviews	CCU	None
MACO 2203	03	Fundamentals of Electronic Media	CCU	None
MAC02204	03	Communication Skills	CCU	None
MACO 2205	03	Theories of Communication	SCU	None
MACO 3103	03	Mass Media Research	SCU	None
MACO 3105	03	Political Communication	CCU	None
MACO 3106	03	Advertising and Publicity	CCU	None
MACO 3202	03	Mass Media Effects	CCU	None
MACO 3205	03	Intercultural Communication	CCU	None
MACO 3206	03	Research Report Writing	SCU	None
MACO 4101	03	Television Production Techniques	SCU	None
MACO 4102	03	Print Media Techniques	SCU	None
MACO 4103	03	Radio Production Techniques	SCU	None
MACO4105	03	Internship Training	SCU	None
MACO4201	03	New Media Usage	SCU	None
MACO4202	03	Mass Media Law and Ethics	SCU	None
MACO4203	03	Internship Training	SCU	None
MACO4204	03	Cinematography	SCU	None
MACO 4999	06	Independent Study	SFYCU	None

Degree Programs and Their Requirements

Course Requirements to Consider Sinhala as a Main Field for the B.A. (General) Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
SINH 1103	SINH 1203	SINH 2109	SINH 2209	SINH 3101	SINH 3201
		SINH 2110		SINH 3102	SINH 3202
				SINH 3104	

Course Requirements to Consider Mass Communication as a Main Field for the B.A. (General) Degree

First Year		Secon	d Year	Third Year		
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	
MACO 1101	MACO 1201	MACO 2102	MACO 2202	MACO 3105	MACO 3205	
		MACO 2104	MACO 2203	MACO 3106		
			MACO 2204			

DEPARTMENT OF SINHALA AND MASS COMMUNICATION

Course Requirements to Consider Sinhala as a Main Field for the B.A. (Special) Degree

First Year		Second Year		Third Year		Forth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
SINH 1103	SINH 1202	SINH 2102	SINH 2201	SINH 3101	SINH 3201	SINH 4102	SINH 4204
		SINH 2106	SINH 2202	SINH 3102	SINH 3202	SINH 4104	SINH 4205
		SINH 2107	SINH 2205	<u>One</u> of the followings	<u>One</u> of the followings	SINH 4108	SINH 4207
		One of the followings	One of the followings	SINH 3103	SINH 3207	One of the followings	One of the followings
		SINH 2103	SINH 2203	SINH 3106	SINH 3205	SINH 4101	SINH 4202
		SINH 2105	SINH 2207	SINH 3107	SINH 3208	SINH 4105	SINH 4203
		SINH 2108	SINH 2208	Elective	Elective	SINH	4999
		Elective	Elective	Elective	Elective		

Elective Course Units for the Special Degree in Sinhala Offered in Other Fields of Study

Course Code	Course Title	Department
MACO 2102	News Gathering & Reporting	Sinhala and Mass communication
MGIT 2120	Introduction to Computer Science	Social Statistics
MACO 2204	Communication Skills	Sinhala and Mass communication
BUCI 2230	Buddhism & Management	Pali and Buddhist Studies
MACO 3106	Advertising & Publicity	Sinhala and Mass communication
BUCI 3120	Buddhism, Aesthetics and Arts	Pali and Buddhist Studies
ARCH 3210	Traditional Irrigation Systems and Water Management in Sri Lanka	History and Archaeology
ELAN 3202	English for Employment	English

Course Requirements to consider Mass Communication as a main field for the B.A. (Special) Degree

First Year		Second Year		Third Year		Forth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
MACO 1101	MACO 1201	MACO 2101	MACO 2202	MACO 3103	MACO 3202	MACO 4101	MACO 4201
		MACO 2102	MACO 2203	MACO 3105	MACO 3205	MACO 4102	MACO 4202
		MACO 2103	MACO 2204	MACO 3106	MACO 3206	MACO 4103	MACO 4203
		MACO 2104	MACO 2205	Elective	Elective	MACO 4105	MACO 4204
		Elective	Elective	Elective	Elective	MACC) 4999

Elective Course Units for the Special Degree in Mass Communication Offered in Other Study Fields

Course Code	Course Title	Department
SOCI 2203	Sociology of media	Sociology and Anthropology
SINH 2203	Mass Media and The Praxis of Language	Sinhala and Mass communication
SINH 3103	Literature and Cultural Trends	Sinhala and Mass communication
SINH 2207	Lyrical and Musical Forms	Sinhala and Mass communication
SINH 3204	Western Literary Criticism	Sinhala and Mass communication
SINH 2105	Computing for Language and Communication	Sinhala and Mass communication
SOCI 3101	Sociological Research Methods	Sociology and Anthropology
SOCI 3203	Sociology of Development Sociology and Anthropology	

ACADEMIC STAFF

Prof.Sunil Ariyarathne

(Senior Professor) BA (Hons), PhD (USJ) DLit. (Visual and Performing Arts)

Prof.Rathnasiri Arangala

(Professor) BA (Hons), MA (USJ)

Prof.Ven. Kiwulegedara Narada

(Professor)

BA (Hons) (USJ), MA(UPB), MPhil (USJ), PhD (Pune)

Prof.Dammika Ganganath Dissanayeke

(Head of the Department) (Associate Professor) BA (Hons) (USJ), MA (Tokai)

Mr. Senani Harischandra

(Senior Lecturer) BA (Hons) (Kelaniya), MCmS (Pune)

Mrs. Jayalatha Madawaththa

(Senior Lecturer) BA (Hons), MPhil (USJ)

Mrs. Kusumalatha Lankamulla

(Senior Lecturer) BA (Hons), MPhil (USJ)

Mr. Neranja Bandara

(Senior Lecturer) BA (Hons), MA (USJ)

Ven.Kosgoda Chandajothi

(Senior Lecturer)
BA (Hons), MA (Kelaniya), MPhil (Peradeniya)

Mrs. Imesha Dharmasena

(Senior Lecturer)
BA (Hons) (Colombo) MA (Kelaniya) PGD in Writership and
Commiunication (USJ)

Ven. NawalapitiyeAnuradha

(Senior Lecturer)
BA (Hons), MPhil,
PGD in Translation (Peradeniya) PGD in Writership and
Commiunication (USJ)

Mrs. Hansamala Ritigahapola

(Senior Lecturer)
BA (Hons), MA, PGD in Writership and Commiunication
(USJ)

Ms.K. K. Sunethra

(Senior Lecturer)
BA (Hons), MPhil,
PGD in Writership and Commiunication (USI), MPhil ([NU)

Mr. Dr. S.Pirashanthan

(Lecturer)

BA (Hons), MPhil(Peradeniya), PhD

Mr. Sunil Derangala

(Lecturer - Probationary) BA (Hons) (USJ)

DEPARTMENT OF SOCIAL STATISTICS

Introduction

The Department offers two Special Degree programs in Business Statistics and Social Statistics and conducts Social Statistics and Management and Information Technology as two subjects for BA (General) Degree program.

The Business Statistics Degree program emphasizes statistical techniques and management and information technology while Social Statistics Degree Program emphasizes statistical techniques and computer applications. The General Degree Program of Social Statistics includes sufficient number of units of Statistics mainly designed for applications in Social Sciences. The newly introduced program of Management and Information Technology will help students to change their traditional field of study and follow new market oriented discipline.

All course units are designed enabling to produce high quality graduates with a sound knowledge and skills in collecting, organizing, presenting, analyzing and interpreting data for planning, forecasting and decision making in social and business fields.

The Department also offers a sound number of units in Computer Science and Management fields. By teaching these units together with Statistics, the Department focuses on creating perfect graduates who can easily fit into the modern competitive world. Computer Science units include: An Introduction to the subject, Database Management, Management Information System, and Computer Programming. Management units cover Basic Management Fundamentals, Human Resource Management, Principles of Accountancy, Marketing Management and Financial Management.

The Department now focuses on enhancing the learning environment through student-oriented activities. Therefore, the Department has an active consulting center which consists of senior lecturers, the student resource center, the Department student committee and many other projects which will be activated in the future in order to provide live and stimulating environment for learning. With a view to enhance further the knowledge and qualifications gained by the graduates, the Department is currently, planning to offer Post Graduate Diploma courses for them in the near future.

Students' Association

All students of Social / Business Statistics Special Degree programs are the members of the Social Statistics students' association of the Department. The association is an opportunity for them to improve their soft skills.

Medals

The Department awards a Gold Medal "*Prof. W.A. Jayathissa Memoral Gold Medal*", for the student who pass the special Degree in Social Statistics or Business Statistics with the highest GPA if he/she has obtained a first class Houners.

PROSPECTUS 2013

DEPARTMENT OF SOCIAL STATISTICS

SOCIAL STATISTICS - Course Units Offered

Code	Credit Value	Title	Status	Pre-requisites
SOST 1110	03	Basic Mathematics	CCU	None
SOST 1210	03	Descriptive Statistics	CCU	None
SOST 2110	03	Intermediate Mathematics	CCU	SOST 1110
SOST 2115	03	Probability & Probability Distributions	CCU	SOST 1110
SOST 2120	03	Introduction to Population Studies	CCU	None
SOST 2125	03	Mathematics for Social Sciences	CCU	None
SOST 2210	03	Advanced Mathematics	SCU	SOST 2110
SOST 2215	03	Inferential Statistics	CCU	SOST 2115
SOST 2220	03	Operations Research I	CCU	None
SOST 2225	03	Basic Social Statistics	CCU	None
SOST 3110	03	Survey Methods for Social Studies	CCU	SOST 2215
SOST 3115	03	Operations Research II	SCU	SOST 2220
SOST 3210	03	Design & Analysis of Experiments	CCU	SOST 2215
SOST 3215	03	Sample Survey Techniques	SCU	SOST 3110
SOST 3220	03	Demographic Techniques	CCU	SOST 2120
SOST 3225	03	Applied Statistics	CCU	SOST 2215
SOST 4110	03	Regression Analysis	SCU	SOST 2215
SOST 4115	03	Probability Distribution Theory and Applications	SCU	SOST 2115
SOST 4120	02	Statistical Quality Control	SCU	SOST 2215
SOST 4125	02	Non-parametric Statistical Methods	SCU	SOST 2215
SOST 4130	02	Data Analysis I	SCU	SOST 1210
SOST 4210	03	Time Series Analysis	SCU	SOST 2215
SOST 4215	03	Multivariate Analysis	SCU	SOST 2210
SOST 4220	02	Categorical Data Analysis	SCU	SOST 2215
SOST 4225	02	Theory of Statistical Inference	SCU	SOST 2215
SOST 4230	02	Data Analysis II	SCU	SOST 4130

MANAGEMENT AND INFORMATION TECHNOLOGY - Course Units Offered

Code	Credit Value	Title	Status	Pre-requisites
MGIT 2110	03	Principles of Management	CCU	None
MGIT 2115	03	Principles of Accountancy	CCU	SOST 1110
MGIT 2120	03	Introduction to Computer Science	CCU	None
MGIT 2210	03	Human Resource Management	CCU	MGIT 2110
MGIT 2215	03	Database Management	CCU	MGIT 2120
MGIT 3110	03	Marketing Management	CCU	MGIT 2110
MGIT 3115	03	Computer Programming	CCU	MGIT 2215
MGIT 3210	03	Operations Management	CCU	MGIT 2110
MGIT 3215	03	Financial Management	CCU	MGIT 2115
MGIT 3220	03	Management Information Systems	CCU	MGIT 2110/2120
MGIT 4999	06	Independent Study	SFYCU	None

Degree Programs Offerred and Their Requirements

Course Requirements to Consider Social Statistics as a Main Field for the B.A. (General) Degree

First Year		Second Year		Third Year		
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	
SOST 1110	SOST 1210	SOST 2110	SOST 2215	SOST 3110	SOST 3210	
		SOST 2115	SOST 2220		SOST 3225	
		SOST 2120				

Course Requirements to Consider Management and Information Technology as a Main Field for the B.A. (General) Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
SOST 1110	SOST 1210	MGIT 2110	MGIT 2210	MGIT 3110	MGIT 3210
		MGIT 2115	MGIT 2215	MGIT 3115	MGIT 3215
		MGIT 2120			MGIT 3220

DEPARTMENT OF SOCIAL STATISTICS

Course Requirements to Consider Social Statistics as a Main Field for the B.A. (Special) Degree

Firs	t Year	Secon	d Year	Third Year		Forth Year	
Semester 1	Semester 2						
SOST 1110	SOST 1210	SOST 2110	SOST 2210	SOST 3110	SOST 3210	SOST 4110	SOST 4210
		SOST 2115	SOST 2215	SOST 3115	SOST 3215	SOST 4115	SOST 4215
		SOST 2120	SOST 2220	MGIT 3115	SOST 3220	SOST 4120	SOST 4220
		MGIT 2120	MGIT 2215	Elective	Elective	SOST 4125	SOST 4225
		Elective	Elective	Elective	Elective	SOST 4130	SOST 4230
						SOST	7 4999

Elective Course Units for the Special Degree in Social Statistics Offered for Other Study Fields

To fulfill the requirement of B.A (Special) Degree in Social Statistics, students are advised to select their electives from the one or two study fields which they are chosen in the first year.

Course Requirements to consider Business Statistics as a main field for the B.A. (Special) Degree

First Year		Second Year		Third Year		Forth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
SOST 1110	SOST 1210	SOST 2110	SOST 2210	SOST 3110	SOST 3210	SOST 4110	SOST 4210
		SOST 2115	SOST 2215	MGIT 3110	MGIT 3210	SOST 4115	SOST 4215
		MGIT 2110	SOST 2220	SOST 3115	MGIT 3215	SOST 4120	SOST 4220
		MGIT 2115	MGIT 2210	Elective	Elective	SOST 4125	SOST 4225
		Elective	Elective	Elective	Elective	SOST 4130	SOST 4230
						SOST 4999	

Elective Course Units for the Special Degree in Business Statistics Offered for Other Study Fields

Course Code	Course Title	Department
ECON 1110	Elementary Microeconomics	Economics
ECON 1210	Elementary Macroeconomics	Economics
MGIT 2120	Introduction to Computer Science	Social Statistics
MGIT 2215	Database Management	Social Statistics
MGIT 3115	Computer Programming	Social Statistics
ECON 2110	Intermediate Microeconomics	Economics
MGIT 3220	Management Information Systems	Social Statistics
ECON 2210	Intermediate Macroeconomics	Economics

ACADEMIC STAFF

Mr S.A.C. Stanley Silva

(Senior Lecturer)
BA (Hons), PGD in Statistics (Vidyodaya),
MSc (Edinburgh)

Mr S.K. Rathnasiri Silva

(Senior Lecturer) BA (Hons); PGD in Statistics (Vidyodaya), MSc (Kent)

Mr K. A. Dharmasena

(Senior Lecturer) BA (Hons); PGD in Social Statistics (USJ), MSc (Colombo)

Mr C.L.K. Nawarathna

(Head of the Department) (Senior Lecturer) BA (Hons); PGD in Business Statistics, MSc (USJ)

Mr Hemantha P. Diunugala

(Senior Lecturer) BA (Hons); PGD in Business Statistics, MSc (USJ)

Ms D.P.K. Manel

(Senior Lecturer) BA (Hons); PGD in Business Statistics, PGD in Applied Statistics (USJ), MSSc (Kelaniya)

Ms H.P.T.N. Silva

(Senior Lecturer) BSc(Hons), MSc (USJ)

Mr. I.D. Jayaruwan

(Lecturer - Probationary)
BSc(Hons)(USJ), MSc (Colombo)

DEPARTMENT OF SOCIOLOGY AND ANTHROPOLOGY

Introduction

Department of Sociology and Anthropology is the oldest and the largest Department in the Faculty of Humanities and Social Sciences, University of Sri Jayawardenepura. The Department celebrated its 50th anniversary in March 2010. The history itself is evidence of its dedication to the advancement of academic and research knowledge in Sri Lanka. During the course of this period of five decades the Department has undergone progressive change from a modest Department of Anthropology to the largest Department of Sociology and Anthropology, offering three important degree courses. They are Sociology, Anthropology and Criminology and Criminal Justice. In addition to the special degree programs, the Department offers general degrees and postgraduate degrees in these three disciplines. The national importance of these three special degree programs has created a healthy competition among undergraduates to enroll them and obtain higher qualifications.

The Department of Sociology and Anthropology is wellknown for social research studies pioneered by the late Professor Nandasena Ratnapala. Prof. Nandasena Ratnapala dedicated his whole academic life to developing the three degree programs and research studies in different social settings. He endeavored to teach Sociology, Anthropology and Criminology in the Sinhala medium with the special objective of institutionalizing these three subjects and related research studies in Sri Lankan society. In addition the Department is actively involved in National Development at various levels such as Policy planning, Applied Research, Project Planning and Evaluation etc. It is strongly believed that development policies and plans that are not linked to the socio-cultural context of any country are of limited value in the quest of ushering development for the country at large.

At present the Department is staffed with 19 qualified lecturers including two professors. The number of students following the three degree courses as their majors exceeds 400. In addition to academic and research activities the Department pays special attention to developing employability skills of all the students. It organizes various in campus and out campus programs and provides students with an opportunity to develop such skills.

The Sociology and Anthropology Students' Association and Criminology Students' Association, which are functioning effectively, motivate students to organize various academic and non-academic events to develop their skills of team work and creativity.

With the intention of developing the research and publication skills of the staff, graduates and undergraduate students the Department publishes a magazine titled "*Sama Sangrahaya*". The term "*Sama*" stands for special meaning derived from the first letter of "*Samaja Vidya*"- Sociology and the first letter of "*Manava Vidya*"- Anthropology. The connotation of "*Sama*" relates to Criminology with the meaning of "*Samawa*"- Pardon.

At the annual convocation ceremony, the students scoring the highest marks in each of the three special degree programs are honored by awarding Professor Nandasena Ratnapala Gold Medals.

Professor Nandasena Rathnapala Three Gold Medals

- 1. Special Degree Programme in Sociology
- 2. Special Degree Programme in Criminology & Criminal Justice
- 3. Special Degree Programme in Anthropology

Two Students Association

- 1. Students Association of Criminology
- 2. Students Association of Sociology & Anthropology

Diploma Courses conducted by the Department

- 1. Post Graduate Diploma in Criminology
- 2. Post Graduate Diploma in Sociology
- 3. Diploma in Criminology

DEPARTMENT OF SOCIOLOGY AND ANTHROPOLOGY

SOCIOLOGY - Course Units Offered

Code	Credit Hours	Course Title	Status	Pre-requisites
SOCI 1101	03	Introduction to Sociology	CCU	None
SOCI 1201	03	Basic Sociological Theories	CCU	None
SOCI 2101	03	Introduction to Population Studies	CCU	None
SOCI 2102	03	Sri Lankan Society	CCU	None
SOCI 2104	03	Career Development Course	OCU	None
SOCI 2105	03	Environmental Sociology	OCU	None
SOCI 2106	03	Social and Cultural Change	CCU	None
SOCI 2202	03	Rural Sociology	CCU	None
SOCI 2204	03	Social Psychology	CCU	None
SOCI 2205	03	Sociology of Communication	CCU	None
SOCI 3101	03	Sociological Research Methods	CCU	None
SOCI 3102	03	Urban Sociology	CCU	None
SOCI 3104	03	Comparative Sociology	OCU	None
SOCI 3105	03	Social Problems	CCU	None
SOCI 3202	03	Fertility and Mortality	CCU	None
SOCI 3203	03	Sociology of Development	CCU	None
SOCI 3204	03	Medical Sociology and Sociology of Health	CCU	None
SOCI 4101	03	Advanced Sociological Theories	SCU	None
SOCI 4102	03	Sociology of Community Participation	SCU	None
SOCI 4103	03	Industrial Sociology	SCU	None
SOCI 4105	03	Gender Studies	SCU	None
SOCI 4201	03	Migration	SCU	None
SOCI 4202	03	Social work and Social Welfare	SCU	None
SOCI 4203	03	Counseling	SCU	None
SOCI 4205	03	Sociology of Marketing	SCU	None
SOCI 4999	06	Independent Study	SFYCU	None

ANTHROPOLOGY - Course Units Offered

Code	Credit Value	Title	Status	Pre-requisites
ANTH 1101	03	Introduction to Cultural Anthropology	CCU	None
ANTH 1201	03	Introduction to Physical Anthropology	CCU	None
ANTH 2101	03	Ethnology	CCU	None
ANTH 2104	03	Evolutionary Background & Anthropology-Physical Diversity	CCU	ANTH 1201
ANTH 2105	03	Anthropology of Indigenous People	CCU	None
ANTH 2203	03	Culture and Personality	CCU	None
ANTH 2204	03	Anthropology of South Asia	CCU	None
ANTH 2205	03	Anthropology of Food and Nutrition	OCU	None
ANTH 2206	03	Evolutionary Background & Anthropology-Biological Diversity	CCU	ANTH 2104
ANTH 3101	03	Anthropological Research Methods	CCU	None
ANTH 3102	03	Applied Anthropology	CCU	None
ANTH 3104	03	Skeletal Biology and Odontology	CCU	None
ANTH 3105	03	Medical Anthropology	OCU	None
ANTH 3201	03	Anthropology of Religion	CCU	None
ANTH 3202	03	Economics and Political Anthropology	CCU	None
ANTH 3205	03	Forensic Anthropology	CCU	ANTH 3104
ANTH 3206	03	Kinship Studies	OCU	None
ANTH 4101	03	Advanced Social and Cultural Anthropological Theories	SCU	None
ANTH 4102	03	Science of Folklore	SCU	None
ANTH 4108	03	Anthropological Study of Human Diseases	SCU	None
ANTH 4109	03	Primatology	SCU	None
ANTH 4201	03	Advanced Physical Anthropological Theories	SCU	ANTH 2104,2202
ANTH 4204	03	Anthropology of Arts	SCU	None
ANTH 4210	03	Human Ecology and Behavior	SCU	None
ANTH 4211	03	Anthropology of Human Body	SCU	None
ANTH 4999	06	Independent Study	SFYCU	None

DEPARTMENT OF SOCIOLOGY AND ANTHROPOLOGY

CRIMINOLOGY - Course Units Offered

Code	Credit Value	Title	Status	Pre-requisites
CRIM 1101	03	Introduction to Criminology	CCU	None
CRIM 1201	03	Criminal Justice System	CCU	None
CRIM 2101	03	Criminological Theories	CCU	None
CRIM 2103	03	Psychology of Crimes	CCU	None
CRIM 2104	03	Child Rights and Child Abuse	CCU	None
CRIM 2203	03	Comparative Criminology	CCU	None
CRIM 2207	03	Criminological Research Methods	CCU	None
CRIM 2209	03	Study of Female Criminality	CCU	None
CRIM 3102	03	Police and Judiciary	CCU	None
CRIM 3102	03	Criminal Investigation	CCU	None
CRIM 3103	03	Criminal Law	CCU	None
CRIM 3109	03	Corrections	CCU	None
CRIM 3201	03	Victimology	CCU	None
CRIM 3202	03	Drug Abuse	CCU	None
CRIM 3203	03	Crimes in Sri Lanka	CCU	None
CRIM 3204	03	Juvenile Delinquency	CCU	None
CRIM 4101	03	Computer Crimes	SCU	None
CRIM 4101 CRIM 4102	03	Forensic Science	SCU	None
CRIM 4102 CRIM 4107	03	International Terrorism	SCU	None
CRIM 4107 CRIM 4109	03			None None
+		9.	83	
CRIM 4203	03			None
CRIM 4208	03	Ü		None
CRIM 4209	03	82		None
CRIM 4210	03	Cultural Criminology	SCU	None
CRIM 4999	06	Independent Study	SFYCU	None

Degree Programs Offered and Their Requirements

Requirements to Consider Sociology as a Main Field for the B.A. (General) Degree

First Year		Secon	d Year	Third Year		
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	
SOCI 1101	SOCI 1201	SOCI 2102	SOCI 2201	SOCI 3101	SOCI 3201	
		SOCI 2103	SOCI 2202	SOCI 3103	SOCI 3203	

Course Requirements to Consider Anthropology as a Main Field for the B.A. (General) Degree

First Year		Secon	d Year	Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
ANTH 1101	ANTH 1201	ANTH 2101	ANTH 2202	ANTH 3101	ANTH 3202
		ANTH 2104	ANTH 2204	ANTH 3102	ANTH 3205

Course Requirements to consider Criminology as a main field for the B.A. (General) Degree

First Year		Second	l Year	Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
CRIM 1101	CRIM 1201	CRIM 2101	CRIM 2203	CRIM 3102	CRIM 3201
		CRIM 2103	CRIM 2207	CRIM 3103	CRIM 3203

Course Requirements to consider Sociology as a main field for the B.A. (Special) Degree

First	Year	Secon	d Year	Third	Third Year Forth Year		h Year
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
SOCI 1101	SOCI 1201	SOCI 2101	SOCI 2201	SOCI 3101	SOCI 3201	SOCI 4101	SOCI 4201
		SOCI 2102	SOCI 2202	SOCI 3102	SOCI 3202	SOCI 4102	SOCI 4202
		SOCI 2103	SOCI 2203	SOCI 3103	SOCI 3203	SOCI 4103	SOCI 4203
		SOCI 2104	Elective	SOCI 3104	Elective	SOCI 4104	SOCI 4204
		Elective	Elective	Elective	Elective	SOC	I 4999

Elective Course Units for the Special Degree in Sociology Offered for Other Study Fields

Course Code	Course Title	Department
ANTH 2101	Ethnology	Sociology and anthropology
CRIM 2101	Criminological Theories	Sociology and anthropology
CRIM 2103	Psychology of Crimes	Sociology and anthropology
GEOG 2202	Social Geography	Geography
ANTH 2203	Culture and Personality	Sociology and anthropology
SOST 2202	Basic Social Statistics	Social Statistics
ANTH 3102	Applied Anthropology	Sociology and anthropology
ANTH 3105	Medical Anthropology	Sociology and anthropology
CRIM 3102	Police & Judiciary	Sociology and anthropology
CRIM 3103	Criminal Investigation	Sociology and anthropology
CRIM 3203	Crimes in Sri Lanka	Sociology and anthropology
ANTH 3201	Anthropology of Religion	Sociology and anthropology
ANTH 3202	Economics and Political Anthropology	Sociology and anthropology
ELAN 3202	English for Employment	English

Course Requirements to Consider Anthropology as a Main Field for the B.A. (Special) Degree

First	Year	Second Year		Third Year		Forth	Year
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
ANTH 1101	ANTH 1201	ANTH 2101	ANTH 2202	ANTH 3101	ANTH 3201	ANTH 4101	ANTH 4201
		ANTH 2104	ANTH 2203	ANTH 3102	ANTH 3202	ANTH 4102	ANTH 4204
		ANTH 2105	ANTH 2204	ANTH 3104	ANTH 3205	ANTH 4109	ANTH 4210
		Elective	ANTH 2204	ANTH 3105	Elective	ANTH 4108	ANTH 4211
		Elective	Elective	Elective	Elective	ANTH	4999

DEPARTMENT OF SOCIOLOGY AND ANTHROPOLOGY

Elective Course Units for the Special Degree in Anthropology Offered for Other Study Fields

Course Code	Course Title	Department
SOCI 2102	Sri Lankan Society	Sociology and anthropology
ARCH 2102	Fundamentals and Methodologies of Archaeology	History and Archaeology
SOCI 2103	Social Psychology	Sociology and anthropology
ARCH 2104	Prehistory of Sri Lanka	History and Archaeology
SOCI 2104	Career Development Course	Sociology and anthropology
SOCI 2201	Social and Cultural Change	Sociology and anthropology
SOST 2202	Basic Social Statistics	Social Statistics
ARCH 3102	Environmental Archaeology	History and Archaeology
GEOG 3103	Settlement and Urban Geology	Geography
SOCI 3201	Social Problems	Sociology and anthropology
ELAN 3201	English for Employment	English
ARCH 3201	Traditional Irrigation Systems and Water Management	History and Archaeology
ARCH 3203	Museology	History and Archaeology
PHPY 3210	Personality and Personality Development	Pali and Buddhist Studies

Course Requirements to Consider Criminology as a Main Field for the B.A. (Special) Degree

First	Year	Second Year		Second Year Third Year		Forth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
CRIM 1101	CRIM 1201	CRIM 2101	CRIM 2203	CRIM 3102	CRIM 3201	CRIM 4101	CRIM 4203
		CRIM 2103	CRIM 2207	CRIM 3103	CRIM 3202	CRIM 4102	CRIM 4208
		CRIM 2104	CRIM 2209	CRIM 3107	CRIM 3203	CRIM 4107	CRIM 4209
		Elective	Elective	CRIM 3109	CRIM 3204	CRIM 410	CRIM 4210
		Elective	Elective	Elective	Elective	CRIM 4	1999

Elective Course Units for the Special Degree in Criminology Offered for Other Study Fields

Course Code	Course Title	Department
SOCI 2102	Sri Lankan Society	Sociology and anthropology
ANTH 2101	Ethnology	Sociology and anthropology
SOCI 2106	Social and Cultural Change	Sociology and anthropology
ANTH 2202	Evolutionary Background and Anthropology	Sociology and anthropology
SOCI 3104	Comparative Sociology	Sociology and anthropology
SOCI 3105	Social Problems	Sociology and anthropology
PHPY 3230	Epistemology	Pali and Buddhist Studies
PHPY 4220	Introduction to Psychological Treatment	Pali and Buddhist Studies

ACADEMIC STAFF

Prof. M.T. Samarakoon

(Professor)

BA (Special), MA (USJ)

Prof. (Mrs.) H.D.Y.D. Jayathilake

(Professor)

BA (Special), MA (USJ),

LLB (OUS), PhD (JNU)

Prof. D.S.D.J. Abeysekera

(Associate Professor)

BA(Hons)(Vidyodaya), MA (Texas),

PhD (Brown)

Prof. M.W. Jayasundara

(Associate Professor)

(Head of the Department)

BA (Special) (USI), MA (Simon Fraser)

Prof. (Mrs.) M.C.Swarnalatha Perera

(Associate Professor)

BA(Hons)(Vidyodaya), MA (USJ),

MA(Tshukuba), PhD (Tshukuba)

Mr. Edwin K. Ganihigama

(Senior Lecturer)

BA (Hons)(Vidyodaya), MA (USI)

Mrs. M.P.A. Anuruddika Buddhadasa

(Senior Lecturer)

BA (Special) (USJ), MA (Simon Fraser)

Dr. A.P.N.de S. Abeysundara

(Senior Lecturer)

BA (Special) (USI), MA (USI),

Post Graduate Diploma in Writer ship and

Communication (USJ), PhD (Benaras)

Dr. A. A. Jayantha Jayasiri

(Senior Lecturer)

BA Special (USJ), MA (USJ), PhD (Pune)

Mr. W.M. Dhanapala

(Senior Lecturer)

BA (Special), MPhil (USI), MA (Hitotsubashi)

Dr. R. N. Sunil

(Senior Lecturer)

BA (Special, MA (USJ),

MA, PhD (Hamburg)

Mr. K.M.S. Samarasekera

(Senior Lecturer)

BA Special (USJ), MA (USJ)

Mr. W.A. S. Wijekoon

(Senior Lecturer)

BA Special (USI), MA (USI)

Dr. (Mrs.) M.A.N.R.M.Perera

(Senior Lecturer)

BA Hons (Colombo), MA (Colombo),

PGD in Criminology and Criminal Justice System (USJ)

PhD (USJ)

Mr. A.R.P. Chanaka Udayakumara

(Senior Lecturer)

BA (Hons), MA (USJ)

Dr. (Mrs) C.A.D. Nahallage

(Senior Lecturer)

BSc(Hons) (USJ), MSc, DSc (Kyoto)

Mrs. W.S.P.Y.N. Kanthilatha

(Senior Lecturer)

BSc (Special), MPhil (USJ)

Miss Niranji Wijewardana

(Senior Lecturer)

B.A. (Special), MPhil (USJ)

Dr. R.B.N. Sunil

(Senior Lecturer)

B.A. (Special) MA, PhD (USJ)

COMPUTER CENTER - FACULTY OF HUMANITIES AND SOCIAL SCIENCES

The Computer Center was established in 2001 for the students of the Faculty of Humanities and Social Sciences at the University of Sri Jayewardenepua, to enhance their knowledge and skills in Information and Communication Technology. This is an independent service unit which is maintained by the Faculty of Humanities and Social Science and located at the ground floor of the Sri Sumangala building. Mr. C.L.K.Nawaratne is the current Coordinator of the Computer Center.

Courses offered by the Computer Centre

- 1. Training Course for University Competency Test of Information Technology (UCTIT) (one year)
- 2. Training Course in Graphic Design (30 hours)
- 3. Training Course in Web Design (30 hours)
- 4. Short term Course in Data Analysis with SPSS

University Competency Test of Information Technology (UCTIT)

UCTIT is a National test, conducted by the Ministry of Higher Education and the University Grant Commission and this ICT Certification test is aimed at assessing whether a person has the basic Information and Communication Technology (ICT) knowledge and skills required to function in a typical working environment. This course is conducted annually for the First Year students.

Major Areas:

- Fundamentals of Computers
- Managing a Computer
- Working with a Computer
- Word Processing Application
- Spreadsheet Management
- Electronic Presentation
- Database Handling
- Use of Internet & E mail

Evaluation Criteria

Two Levels will be tested:

- 1. Basic Level Online test (Level 1) marks 50% or above Pass
- 2. Intermediate Level Practical test (Level 2) marks 70% or above pass

Students who scored above 65% in Basic Level will be qualified for Intermediate Level

Eligibility to obtain Level 2 Certificate:

Average score of the Level 1 & 2 - 70% or above

Minimum score for Practical - 50%

Certification:

The students who obtain Basic or Intermediate level will receive a certificate issued by the Ministry of Higher Education and University Grants Commission.

Classes:

Classes are conducted from Monday to Friday at 3:00 pm to 5:00 pm at the faculty computer Center.

STAFF

C.L. K. Nawarathna

Coordinator (Head-Department of Social Statistics) BA (Hons); PGD in Business Stat.; MSc (USJ) lasantha@sjp.ac.lk

W.P.N.Jayawardena

BA (Hons) Instructor wpnimal@sjp.ac.lk

J.A.Ajith

BA (Hons) Instructor ajith@hotmail.com

J.G. Chandani

BA (Hons) chandani@sjp.ac.lk

Y.M.K.Sirisena

BA (Hons) Instructor yamunasirisena@gmail.com

ENGLISH LANGUAGE TEACHING UNIT (ELTU)

Introduction to the English Language Teaching Unit

The aim of the ELTU of the University of Sri Jayewardenepura is to make English available, accessible and eventually familiar, to all students of the Faculty of Humanities and Social Sciences and the Faculty of Applied Sciences. It stands ready to help the students of the Medical Sciences Faculty and the students of the Management and Commerce Faculty if and when the need arises.

In the Faculty of Humanities and Social Sciences, which has been recognized by the ELTU as being the faculty most in need of assistance in English, an unprecedented drive is initiated this year to increase the number of hours the students are exposed to English. Students are given English instruction/exposure two hours each working day (from 8 a.m. to 10 a.m.), in both semesters in the first year, based on the theory that it is input that will make the greatest difference in making students familiar with a second language. They are given three credits each in both semesters.

The goal of our courses is to make English relevant to the lives of students and to make them use this language in their everyday life. The syllabus is designed giving equal weight to the skills of speaking, listening, reading and writing.

Along with English, our syllabus has been designed to give students insights about cultural norms, personality development and academic skills development, for the overall aim of the ELTU is to create a confident user of English proud of his or her own culture and language, while being able to utilize a second language to the maximum effect. The ELTU finally aims to make a good scholar able to meet the challenges of the world successfully.

Internal Tests and the UTEL Benchmarks

The ELTU evaluation criteria follow the UTEL (University Test of English Language) banding. The first semester course (ELTU 1101) is designed to make students achieve UTEL Level 4. The second semester course (ELTU 1201) is designed to make students achieve UTEL Level 5.

Nationwide UTEL test

A standardized test is administered annually to all students of the University system in Sri Lanka by the UGC and the Ministry of Higher Education. The test is designed to evaluate all four language skills and is done at two levels. Level one is an online examination covering reading and listening. Candidates who pass level one are eligible for level two which is a speech and writing test. Successful candidates will be awarded a certificate by the Ministry of Higher Education and the UGC. The ELTU strongly encourages students to sit this examination.

Academic Staff

Ms. Madhubhashini Ratnayake

(Head)
(Senior Lecturer)
BA (Allahabad), Diploma in TESL at Tertiary Level (Colombo)
MA (New York)

Mr. S. Guruge

(Lecturer)
BA (USJ), PGDE (TESL) (Colombo), Dip in ESP (Manchester)
MA (Kelaniya)

Ms. Saroja Adhihetty

(Lecturer) BA (Peradeniya), PGDE TESL (Colombo), MA (Sabaragamuwa)

Mr.P.B.S.L. Pushpakumara (Lecturer – Probationary) BA (Hons.) (USJ), MA (Kelaniya)

Ms. H.P.L.W. Sashikala

(Lecturer - Probationary) BA (Hons.) (USJ), MA (Kelaniya)

Mr.D.L.S. Ananda

(Instructor) BA (Kelaniya)

Mr. Lokumudalige Karunasena

(Instructor)

BA (Colombo), PGDE TESL (Colombo)

Ms. K.A.C. Silva

(Instructor)

BA (Hons) (USJ), PGD (TESL) (USJ)

පටුන

1.	මානව ශාස්තු හා සමාජිය විදහා පීඨ අධායන කටයුතු	112-115
1.0	හැඳින්වීම	112
1.1	උපාධි පාඨමාලාවේ මාධාය	112
1.2	පාඨමාලා ඒකක කුමය	112
1.2.1	පාඨමාලා ඒකක	112
1.2.2	පාඨමාලා ඒකක අගය	112
1.2.3	පුථම වර්ෂයේ දී පාඨමාලා ඒකක තෝරා ගැනීම	112
1.2.4	අධායන ක්ෂේතු හා විෂය කේත	112
1.2.5	සංක්ලෂ්පණ විධි	113
1.3	ශාස්තු පීඨය මගින් ඉදිරිපත් කරනු ලබන උපාධි පාඨමාලා	114
1.3.1	ශාස්තුවේදී (සාමානා) උපාධි පාඨමාලාව	115
1.3.2	ශාස්තුවේදී (විශේෂ) උපාධි පාඨමාලාව	115
1.3.2.1	ශාස්තුවේදී (විශේෂ) උපාධිය සඳහා විෂය ක්ෂේතුයක් තෝරා ගැනීම	115
1.3.2.2	විශේෂ උපාධි පාඨමාලාවක් හැදෑරීම සඳහා සපුරාලිය යුතු සුදුසුකම්	115
1.3.2.3	ශාස්තුවේදී (විශේෂ) උපාධිය සඳහා පාඨමාලා ඒකක තෝරා ගැනීම	115
1.3.2.4	ස්වාධීන නිබන්ධය	115
2		446
2.	පාඨමාලා සඳහා ලියාපදිංචි වීම සහ ලියාපදිංචිය අවලංගු කර ගැනීම	116
2.1	පාඨමාලා සඳහා ලියාපදිංචි වීම	116
2.2	පාඨමාලා ඒකක ලියාපදිංචිය අවලංගු කර ගැනීම	116
2.3	අධායන ක්ෂේතුය වෙනස් කිරීම	1116
2.4	සාමානා උපාධි පාඨමාලාවකින් විශේෂ උපාධි පාඨමාලාවකට	1110
2.7	ලියාපදිංචිය වෙනස් කර ගැනීම	116
2.5	විශේෂ උපාධි පාඨමාලාවකින් සාමානා උපාධි පාඨමාලාවකට	110
2.0	ලියාපදිංචිය වෙනස් කර ගැනීම	116
		110
3.	අධායන කිුයාකලාපය	117-119
3.1	ලිඛිත පැවරුම් භාරදීම	117
3.2	ලිඛිත පැවරුම් සැකසීම	117
3.3	පාඨමාලා ඒකක ඇගයීම	117
3.4	අඛණ්ඩ ඇගයීම	117
3.5	අර්ධ වාර්ෂික අවසාන පරීක්ෂණය	117
3.6	ලශ්ණී පටිපාටිය	118
3.7	ලේණී ලකුණු සාමානා ^ය	118
3.7.1	ලේණී ලකුණු අගය	119
3.7.2	ලේණි ලකුණු සාමානාාය (GPA) ගණනය කිරීම	119

4.	විභාග නිර්ණායක සහ උපාධි පාඨමාලා ආවශාකතා	120-123
4.1	විභාග නිර්ණායක	120
4.1.1	පාඨමාලා ඒකකයක් සමත් වීම හෝ අසමත් වීම	120
4.1.2	අර්ධ වාර්ෂික අවසාන විභාගයට පෙනී නොසිටීම	120
4.1.3	ි විභාගයට පෙනී නොසිටීම සඳහා පිළිගත් හේතු	120
4.1.4	පාඨමාලා ඒකක සඳහා පුනර් පරීක්ෂණ	120
4.1.5	අඛණ්ඩ ඇගයීම් සඳහා පුනර් පරීක්ෂණ	120
4.1.6	අර්ධ වාර්ෂික අවසාන විභාගය සඳහා පුනර් පරීක්ෂණ	121
4.1.7	නිවාඩු මත නොපැමිණීම	121
4.2		121
4.2.1	පැමිණීමේ අවශාකතා	121
4.2.2	පැමිණීම පරීක්ෂා කිරීමේ කුමය	121
4.2.3	සිසුනට ඔවුන්ගේ පැමිණීමේ තත්ත්වය පිළිබඳ දැනුම්දීම	121
4.2.4	අභියාචනා මණ්ඩලය	122
4.3	උපාධි ආවශාකතා	122
4.3.1	ශාස්තුවේදී සාමානා උපාධි ආවශාකතා	122
4.3.2	ශාස්තුවේදී විශේෂ උපාධි ආවශාකතා	122
4.3.3	පන්ති සාමර්ථා පුදානය	122
4.3.3.1	පළමු පෙළ පන්ති සාමර්ථාය	122
4.3.3.2	දෙවන පෙළ (ඉහළ) පන්ති සාමාර්ථෳය	123
4.3.3.3	දෙවන පෙළ (පහළ) පන්ති සාමර්ථාය	123
4.4	උපාධිය වලංගු වන දිනය	123
5.	අධායනාංශ, අධායන ක්ෂේතු සහ උපාධි පාඨමාලා	124-169
5.1	ආර්ථිකව්දාහ අධාායනාංශය	124
5.2	ඉංගුීසි අධාායනාංශය	128
5.3	භූගෝලවිදාා අධායනාංශය	132
5.4	ඉතිහාස හා පුරාවිදාහ අධායනාංශය	134
5.5	භාෂා හා සංස්කෘතික අධායනාංශය	138
6.6	පාලි හා බෞද්ධ අධායනාංශය	146
6.7	දේශපාලනවිදාා අධානාංශය	152
6.8	සිංහල හා ජනසන්නිවේදන අධායයනාංශය	154
6.9	සමාජ සංඛාාන අධායනාංශය	158
6.10	සමාජවිදහා හා මානවවිදහා අධායනාංශය	162
6.11	ශාස්තු පීඨ පරිගණක මධාස්ථානය	168
6.12	ඉංගීසි භාෂාව ඉගැන්වීමේ ඒකකය	169

මානව ශාස්තු හා සමාජීය විදහා පීඨ අධායෙන කටයුතු

1.0 හැඳින්වීම

ශාස්තු පීඨයේ සැම ශිෂායකුට ම තම උපාධි පාඨමාලාව සැලසුම් කර ගැනීම සඳහා අවශා වන පොදු මාර්ගෝපදේශ සහ අධාායන තොරතුරු මෙම කොටසින් ඉදිරිපත් කෙරේ, මෙම මාර්ගෝපදේශ මගින් පැහැදිලි කෙරන්නේ ශිෂා අත්පොතෙහි පාරිභාෂික යෙදුම්, උපාධි පාඨමාලා පිළිබඳ මූලික තොරතුරු⊡ විශේෂ විෂය තෝරා ගැනීම්, විශේෂ උපාධි පාඨමාලාවට ඇතුළු වීමේ ආවශාකතා, පාඨමාලා ඒකක සහ විභාග රෙගුලාසි යනාදියයි.

1.1 හැඳින්වීම

මෙම පීඨය මඟින් සිංහල හා ඉංගීසි යන මාධා දෙකෙන්ම උපාධි පාඨමාලා ඉදිරිපත් කෙරේ.

1.2 පාඨමාලා ඒකක කුමය

මානව ශාස්තු සමාජීය විදාහ පීඨයෙහි උපාධි පාඨමාලා සකස් කර ඇත්තේ පාඨමාලා ඒකක කුමයට අනුව ය. දනට පවත්වා ගෙන යනු ලබන කුමයට අනුව අධායන වර්ෂය, පුථම අර්ධ වාර්ෂිකය සහ දෙවන අර්ධ වාර්ෂිකය යනුවෙන් කොටස් දෙකකට බෙදා තිබේ.

අර්ධ වාර්ෂිකයක්, ඉගැන්වීමේ සති 15කින් ද අවම වශයෙන් සති දෙකක අධායන නිවාඩුවකින් ද අර්ධ වාර්ෂික අවසන් විභාග කාල පරිච්ඡේදයකින් ද සමන්විත වේ. සැම අධායන වර්ෂයක් ආරම්භයේ දී ම පීඨාධිපති විසින් අධායන වාර දර්ශනයක් පුකාශයට පත් කෙරේ.

1.2.1 පාඨමාලා ඒකක

සැම පාඨමාලා ඒකකයක් ම හැඳින්වීම සඳහා ඉංගීුසි කැපිටල් අක්ෂර හතරක නමක් සහ සංකේත අංක හතරක කේතයක් භාවිත කෙරේ. පාඨමාලා ඒකකයක් හැඳින්වීම සඳහා භාවිත කරන නම මගින් එම ඒකකය අයත් වන අධායන ක්ෂේතුය දැක්වේ.

පාඨමාලා ඒකකය අයත් වන වර්ෂය, අර්ධ වාර්ෂිකය, පාඨමාලා ඒකකයේ ආනුකුමික අංකය සංකේත අංක මගින් ඉදිරිපත් කෙරේ.

නිදර්ශනය: ඒ අනුව ECON 1210 යනු ආර්ථිකවිදාා අධායන ක්ෂේතුයේ පුථම වර්ෂ ද්විතීය අර්ධ වාර්ෂිකයට අයත් දහවන අනුකුමය යටතේ ඇති පාඨමාලා ඒකකයකි.

1.2.2 පාඨමාලා ඒකක අගය

පාඨමාලා ඒකක අගය තීරණය කිරීම අඛණ්ඩ ඇගයීම් සහිත, දේශන හෝ පුායෝගික ඇතුළත් පැය ගණන පදනම් ව සිදුකරනු ලබයි. අඛණ්ඩ ඇගයීම් සමඟ දේශන ඇතුළත් පැය 15කින් යුක්ත ඉගැන්වීම් කාලයට අදාළ ඒකක අගය වටිනාකම 01ක් වේ.

ශාස්තු පීඨයේ පාඨමාලා ඒකක කුමයට ඇතුළු වන සියලු ම සිසුන් පළමු වසරේ අර්ධ වාර්ෂික දෙකෙහි දී ම පාඨමාලා ඒකක තෝරා ගැනීමේ දී ඔවුන් උසස් පෙළ විභාගය සඳහා පෙනී සිටි විෂයන්ගෙන් අවම වශයෙන් එකක් වත් ඇතුළත් වන පරිදි සිය තේරීම කළ යුතු ය. විශේෂ පුවේශය යටතේ ඇතුළු වන සිසුන් විශේෂ උපාධි පාඨමාලාවක් තෝරා ගන්නේ නම් එය අනිවාර්යයෙන් ම එකී විශේෂ පුවේශයට අදාළ විෂයෙන් විය යුතු ය. ඔවුන් සාමානා උපාධි පාඨමාලාවක් තෝරා ගන්නේ නම් ඒ සඳහා විශේෂ පුවේශයට අදාළ වූ විෂය සාමානා උපාධි පාඨමාලාවේ පුධාන විෂයක් ලෙස තෝරා ගැනීම අනිවාර්යයෙන් ම සිදුවිය යුතු ය.

1.2.3 පුථම වර්ෂයේ දී පාඨමාලා ඒකක තෝරා ගැනීම

ශාස්තු පීඨයේ පාඨමාලා ඒකක කුමයට ඇතුළු වන සියලු ම සිසුන් පළමු වසරේ අර්ධ වාර්ෂික දෙකෙහි දී ම පාඨමාලා ඒකක තෝරා ගැනීමේ දී ඔවුන් උසස් පෙළ විභාගය සඳහා පෙනී සිටි විෂයන්ගෙන් අවම වශයෙන් එකක් වත් ඇතුළත් වන පරිදි සිය තේරීම කළ යුතු ය. විශේෂ පුචේශය යටතේ ඇතුළු වන සිසුන් විශේෂ උපාධි පාඨමාලාවක් තෝරා ගන්නේ නම් එය අනිවාර්යයෙන් ම එකී විශේෂ පුචේශයට අදාළ විෂයෙන් විය යුතු ය. ඔවුන් සාමානෳ උපාධි පාඨමාලාවක් තෝරා ගන්නේ නම් ඒ සඳහා විශේෂ පුචේශයට අදාළ වූ විෂය සාමානෳ උපාධි පාඨමාලාවේ පුධාන විෂයක් ලෙස තෝරා ගැනීම අනිවාර්යයෙන් ම සිදුවිය යුතු ය.

2.2.4 අධ්යයන ක්ෂේතු හා විෂය කේත

ශාස්තු පීඨය මගින් අධායන ක්ෂේතු 23කට අයත් පාඨමාලා පවත්වා ගෙන යන අතර ඒවායේ නම් සහ කේත පහත වගුවේ දැක්වේ. ශිෂායනට මෙම ක්ෂේතු ඔස්සේ තම උපාධි පාඨමාලා සැලසුම් කර ගත හැකි ය. සාමානා උපාධි පාඨමාලා සඳහා පමණක් ඉදිරිපත් කරනු ලබන ඉංගීසි සාහිතාය, පුංශ සහ කළමනාකරණය හා තොරතුරු තාක්ෂණය යන ක්ෂේතු හැර අනෙකුත් සියලු ක්ෂේතුයන් අතුරින් විශේෂ උපාධි පාඨමාලාවක් සැලසුම් කර ගත හැකි ය. මෙම අධායන ක්ෂේතු අධායනාංශ 10ක් යටතේ කියාත්මක වෙයි. ශාස්තු පීඨය මගින් පවත්වාගෙන යනු ලබන අධායන ක්ෂේතු, ඒවායේ කේත පහත වගුවේ දක්වේ.

අධෳයනාංශය / ඒකකය	අධායන ක්ෂේතුය	පාඨමාලා කේතය
ආර්ථිකවිදහා	• ආර්ථිකව්දාහව	• ECON
ඉංගුීසි	ඉංගීසි භාෂාව ඉංගීසි සාහිතාය	• ELAN • ELIT
භූගෝලවිදහා	• භුගෝල විදාහාව	• GEOG
ඉතිහාසය හා පුරාවිදාහා	ඉතිහාසයපුරාවිද පාව	• HIST • ARCH
භාෂා හා සංස්කෘතික අධාායන	 සංගීතය හා සංස්කෘතික අධ්‍යයනය නර්තනය හා සංස්කෘතික අධ්‍යයනය හින්දි සංස්කෘත පුංශ 	MUCUDACUHINDSANSFRNC
දේශපාලන විදාහාව	• දේශපාලන විදහාව	• POLS
පාලි හා බෞද්ධ අධායන	පාලිබෞද්ධ ශිෂ්ටාචාරයබෞද්ධ දර්ශනයදර්ශනය හා මනෝවිදපාව	PALIBUCIBUPHPHPY
සිංහල හා ජනසන්නිවේදන	සිංහල ජනසන්නිවේදනය	• SINH • MACO
සමාජ සංඛ්‍යාන	සමාජ සංඛාභනය කළමනාකරණය හා තොරතුරු තාක්ෂණය	SOSTMGIT
සමාජවිදහා හා මානවවිදහා	සමාජවිදාහවමානවවිදාහවඅපරාධවිදාහව	• SOCI • ANTH • CRIM
ඉංගීසි ඉගැන්වීමේ ඒකකය	• ඉංගීසි	• ELTU

1.2.5 සංක්ෂේපණ විධි

මෙම විවරණිකාවේ භාවිත කොට ඇති සංක්ෂේපණ සියල්ල පහත වගුවේ දක්වේ.

සංක්ෂේපණය	මුදුම මෙදුම
ABS	Absent (නොපැමිණි)
CCU	Common Course Unit (පොදු පාඨමාලා ඒකකය)
DFR	Deferred (කල් ගත්)
EXL	Excluded (බැහැර කළ)
FAL	Fail (අසාමර්ථාය)
FYCU	Full Year Course Unit (පූර්ණ වර්ෂ පාඨමාලා ඒකකය
GPA	Grade Point Average (ශ්ණී ලකුණු සාමානාය)
MED	Medical Reasons (වෛදා හේතු)
OCU Optional Course Unit (මෙවකල්පික පාඨමාලා ඒකකය)	
PAS	Pass (සාමර්ථාය)
SCU Special Course Unit (විශේෂ පාඨමාලා ඒකකය)	
SFYCU	Special Full Year Course Unit (විශේෂ පූර්ණ වර්ෂ පාඨමාලා ඒකකය)

1.3 ශාස්තු පීඨය මගින් ඉදිරිපත් කරනු ලබන උපාධි පාඨමාලා

ශාස්තු පීඨයේ අධා‍යන පාඨමාලා ඒකක කොටස් දෙකකින් යුක්ත වේ.

- සැම ශිෂායකු විසින් ම හැදෑරිය යුතු සහතිකපතු
 පාඨමාලා සහ අනිවාර්ය පාඨමාලා ඒකක
- ශිෂායන් විසින් තෝරා ගනු ලබන අධාායන ක්ෂේතුන්ට අදාළ පාඨමාලා (ඒකක වටිනාකමක් සහිත හෝ රහිත) ඒකක

ශාස්තු පීඨයේ ලියාපදිංචි වන සැම ශිෂායකු ම තම උපාධි පාඨමාලාවත්ට අයත් පාඨමාලා ඒකකවලට අමතර ව පුථම වර්ෂයේදී පැවැත්වෙන අනිචාර්ය ඉංගීසි පාඨමාලා ඒකක 02 (ඒකක අගය වටිනාකම අගය 03 බැඟින් වන) හැදෑරිය යුතු අතර පුථම වර්ෂයේ දී පැවැත්වෙන ශුී ලංකා සමාජය සහ බෞද්ධ සංස්කෘතිය නමැති පූර්ණ වර්ෂ පාඨමාලා ඒකකය ද පුථම වසර පුථම අර්ධ වර්ෂයේ දී පැවැත්වෙන සම්මත සිංහල වාවහාරය පාඨමාලා ඒකකය ද සමත්වීම අනිචාර්ය වේ.

මානව ශාස්තු හා සමාජීය විදාහා පීඨ අධානයන කටයුතු

ඉංගීසි භාෂාව

ELTU 1101 English in Use (Credit value - 03)

ELTU 1201 Pathways in English (Credit value - 03)

සමාජය හා සංස්කෘතිය (පූර්ණ වර්ෂ)

COMG 1001 සමාජය හා සංස්කෘතිය

සිංහල භාෂාව (වර්ෂාර්ධය)

COMS 1101 සම්මත සිංහල වාවහාරය

අනිවාර්ය පාඨමාලා ඒකකයකින් සමත් වීම සඳහා C හෝ ඊට ඉහළ ශුේණියක් ලබා ගත යුතු ය. එම පාඨමාලා ඒකක සඳහා ඒකක අගයක් නොමැති අතර ශුේණි ලකුණු සාමානෳය (GPA) ගණනය කිරීමේ දී මෙම ඒකක සඳහා ලබා ගන්නා ශුේණි සැලකිල්ලට ගනු නොලැබේ. ශාස්තු පීඨය පහත දක්වෙන උපාධි පාඨමාලා ඉදිරිපත් කරයි.

(අ) ශාස්තුවේදී (සාමානා) උපාධි පාඨමාලාව - අධායන වර්ෂ තුනකි.

(ආ) ශාස්තුවේදී (විශේෂ) උපාධි පාඨමාලාව - අධාායන වර්ෂ හතරකි.

1.3.1 ශාස්තුවේදී (සාමානා) උපාධි පාඨමාලාව

ශාස්තුවේදී සාමානා උපාධි පාඨමාලාව සැලසුම් කර ඇත්තේ අධායන වර්ෂ 3 ක් තුළ අධායන ක්ෂේතු කිහිපයක පුළුල් දැනුමක් ලබාගැනීමට කැමැත්තක් දනවන සිසුන් සඳහා ය.

ශාස්තුවේදී සාමානා උපාධි පාඨමාලාව සමත්වීම සඳහා ශිෂායකු විසින් අධායන ක්ෂේතු දෙකකින් ඒකක අගය 30 බැගින් ද අනෙකුත් අධායන ක්ෂේතුවලින් ඒකක අගය 30ක් ද වන ලෙස පාඨමාලා ඒකක අගය 90ක පාඨමාලා ඒකක සාර්ථක ව සම්පූර්ණ කළ යුතු ය.

සාමානා උපාධිය සඳහා නියමිත සැම පාඨමාලා ඒකකයක ම ඒකක අගය 03ක් වන බැවින් ඒකක අගය 90ක් වීම යනු පාඨමාලා ඒකක 30ක් තෝරා ගැනීමට සමාන වේ.

ශිෂායන්ගේ විෂය සංයෝජනය ඔවුන් විසින් තෝරාගත යුතු වන අතර තම උපාධි පාඨමාලාවෙහි ඒකක වාාාප්තිය පහත ආකාරයෙන් තිබිය යුතු ය.

- අධා‍ය ක්ෂේතුය 1 ඒකක අගය 30 යි. එක් ඒකකයකට
 ඒකක අගය 3 බැගින් වූ ඒකක 10 යි.
- අධා‍යන ක්ෂේතුය 2 ඒකක අගය 30 යි. එක් ඒකකයකට
 ඒකක අගය 3 බැගින් වූ ඒකක 10 යි.
- අනෙකුත් අධ්‍යයන ක්ෂේතු ඒකක අගය 30 යි. එක් ඒකකයකට ඒකක අගය 3 බැගින් වූ ඒකක 10 යි.

අනෙකුත් අධාායන ක්ෂේතුයන් යටතේ දක්වා ඇති ඒකක 10 සම්පූර්ණ කිරීම සඳහා වෙනත් අධාායන ක්ෂේතු එකක් හෝ කිහිපයක් භාවිත කළ හැකි ය.

සාමානා උපාධිය හෝ විශේෂ උපාධිය සඳහා ඉංගීසි භාෂාව සහ ඉංගීසි සාහිතාය යන අධායන ක්ෂේතුයන් තෝරාගනු ලබන්නේ නම් විශ්වවිදහාලයට ඇතුඑවීමෙන් අනතුරු ව පළමු සතිය ඇතුළත

පවත්වනු ලබන ඇතුළත් වීමේ විභාගයට පෙනී සිට සමත් විය යුතු ය.

පීඨාධිපතිවරයාගේ අනුමැතිය සහිත විශේෂ අවස්ථාවන්හි දී හැර සාමානා උපාධි සඳහා පාඨමාලා ඒකක තෝරා ගැනීමේ දී පාඨමාලා ඒකක 30 අර්ධ වාර්ෂික හය අතර සමාන ලෙස බෙදී යන පරිදි තේරීම කළ යුතු ය. මෙයින් අදහස් කරන්නේ අනිවාර්ය (ඒකක අගයක් නොමැති පාඨමාලා) ඒකකවලට අමතරව එක් අර්ධ වාර්ෂිකයක් සඳහා පාඨමාලා ඒකක 5ක් තෝරා ගත යුතු බව ය. ඒ ඒ අධායන ක්ෂේතු යටතේ ශාස්තුවේදී සාමානා උපාධිය සඳහා ඉදිරිපත් කරනු ලබන පාඨමාලාවන් සැම අධායනාංශයක ම පාඨමාලා විස්තර යටතේ ඉදිරිපත් කෙරේ.

නිදර්ශනය:

ශිෂායකු විසින් සාමානා උපාධිය සඳහා පාඨමාලා ඒකක තෝරාගත යුතු ආකාරය

අනිවාර්ය පාඨමාලා ඒකක				
අනිචාර්ය ඉංගීසි පාඨමාලා	ඒකක අගය 06 (පාඨමාලා ඒකක 02)			
ශීී ලංකා සමාජය සහ බෞද්ධ සංස්කෘතිය	පූර්ණ වර්ෂ පාඨමාලා			
සම්මත සිංහල වාවෙනාරය	පාඨමාලා ඒකක 01			
පුධාන විෂයයන්				
සමාජ සංඛ්‍යානය	ඒකක අගය 30 (පාඨමාලා ඒකක 10)			
ජන සන්නිවේදනය	ඒකක අගය 30 (පාඨමාලා ඒකක 10)			
අනෙකුත් විෂයයන්				
ඉතිහාසය	ඒකක අගය 12 (පාඨමාලා ඒකක 04)			

නිදර්ශනය:

පුථම වර්ෂ ශිෂායකුගේ පාඨමාලා ඒකක තෝරා ගැනීම

Semester
COME 1001 ශුී ලංකා සමාජය සහ බෞද්ධ සංස්කෘතිය
COMG 1001 සම්මත සිංහල වාවහාරය
ELTU 1101 English in Use
SOST 1110 මූලික ගණිතය
ECON 1110 සූක්ෂ්ම ආර්ථිකව්දහාවේ මූලධර්ම
HIST 1110 අනුරාධපුර අවධියේ දේශපාලන ඉතිහාසය
MACO 1101 සන්නිවේදන මූලධර්ම
Semester II
COME 1001 ශී ලංකා සමාජය සහ බෞද්ධ සංස්කෘතිය
ELTU 1201 Pathways in English
SOST 1210 විස්තරාත්මක සංඛ්යානය
ECON 1210 සාර්ව ආර්ථිකවිදහාවේ මූලධර්ම
HIST 1210 පොළොන්නරුව හා නිරිතදිග රාජධානි ඉතිහාසය
MACO 1201 ජනමාධා පුවේශය

1.3.2 ශාස්තුවේදී (විශේෂ) උපාධි පාඨමාලාව

ශාස්තුවේදී විශේෂ උපාධි පාඨමාලාවට ශිෂායන් ඇතුළත් කර ගනු ලබන්නේ දෙවන වසර ආරම්භයේ දී ය. විශේෂ උපාධි පාඨමාලාවන් මගින් ශිෂායන්ට තමන් තෝරා ගත් අධායන ක්ෂේතුයෙහි විශේෂ දැනුමක් සහ අමතර අධායන ක්ෂේතු කිහිපයක් පිළිබඳ ව පුමාණවත් දැනුමක් ලබා ගැනීමට අවස්ථාව ලැබේ.

විශේෂ උපාධියක් හැදෑරීමේ දී ශිෂායකු කිසියම් අධායන ක්ෂේතුයක් අධායනය සඳහා පූර්ණ කැප වීමක් පෙන්නුම් කළ යුතු අතර ඒ මාර්ග යෙන් එම අධායන ක්ෂේතුය පිළිබඳ ව ගැඹුරු දැනීමක් ලබා ගැනීමට ඔහුට හෝ ඇයට අවස්ථාව සැලසේ.

1.3.2.1 ශාස්තුවේදී (විශේෂ) උපාධිය සඳහා අධ්යයන ක්ෂේතුයක් තෝරා ගැනීම

විශේෂ උපාධි පාඨමාලා සඳහා අධායන ක්ෂේතුයක් තෝරා ගැනීම වැදගත් තීරණයක් වන හෙයින් ඒ සඳහා ශිෂායන් විසින් අවශා තොරතුරු රැස් කර තාර්කික නිගමනයකට එළඹීම අවශා වේ. මේ සඳහා අධායනාංශ පුධානගෙන් සහ අනෙකුත් ආචාර්යවරුන්ගෙන් උපදෙස් ලබා ගැනීම පුයෝජනවත් විය හැකි ය. සැම අධායනාංශයක් ම විශේෂ උපාධි පාඨමාලා හැදෑරීම සඳහා ශිෂායන් විසින් සපුරාලිය යුතු සුදුසුකම් දක්වා ඇති අතර ඒවා නියමිත කාලයේ දී අධායනාංශ මගින් දුනුම් දෙනු ඇත.

රැකියා අවස්ථා සඳහා මුහුණ දීමට, අධායන කටයුතු සැලසුම් කිරීමේ දී තෝරා ගනු ලබන අධායන ක්ෂේතුයන්ට අමතර ව ඉංගීසි පුවීණතාව, විශ්ලේෂණාත්මක කුසලතාව, ගැටලු විසදීමේ හැකියාව, තොරතුරු තාක්ෂණ කුසලතාව, ලේඛකත්ව සහ සන්නිවේදන හැකියාව වැනි නිපුණතා ද වැදගත් වේ.

1.3.2.2 විශේෂ උපාධි පාඨමාලාව හැදෑරීම සඳහා සපුරාලිය යුතු සුදුසුකම්

විශේෂ උපාධි පාඨමාලා සඳහා ඇතුළත් කර ගන්නා ශිෂා සංඛාාව එක් එක් අධායනාංශයේ පවත්නා සම්පත් පුමාණය මත තී්රණය වේ. විශේෂ උපාධිය සඳහා ශිෂායන් ඇතුළත් කර ගැනීමේ දී ශාස්තු පීඨයේ පොදු නිර්ණායක මෙන් ම අධායනාංශයන් මගින් පනවනු ලබන විශේෂ අවශාතා ද සපුරාලිය යුතු ය. විශේෂ උපාධි පාඨමාලාවන් හැදෑරීම සඳහා ශිෂායකු විසින් පහත සඳහන් සුදුසුකම් සපුරා ලිය යුතු ය.

- (අ) පළමුවන වසර සඳහා 02 ට නොඅඩු ශේණී ලකුණු සාමානෳයක් (GPA) ලබා ගැනීම.
- (ආ) විශේෂ උපාධිය හැදෑරීමට අපේක්ෂා කරන අධාායන ක්ෂේතුයෙන් අදාළ අධාායනාංශය විසින් නියම කරනු ලබන පාඨමාලා ඒකක දෙකකට අවම වශයෙන් **B-** සාමර්ථාායක් ලබා තිබිය යුතු ය.
- (ඇ) අධායනාංශය විසින් පුථම වර්ෂයේ දී සම්පූර්ණ කළ යුතු බවට නියම කරනු ලබන පාඨමාලා ඒකක සමත් වී තිබිය යුතු ය. (ඇතැම් අධායනාංශ සඳහා පමණක් මෙය අදාළ වේ.)

1.3.2.3 ශාස්තුවේදී (විශේෂ) උපාධිය සඳහා පාඨමාලා ඒකක තෝරා ගැනීම

ශිෂායකු විසින් ශාස්තුවේදී විශේෂ උපාධි පාඨමාලාව සමත්වීම සඳහා අධායන වර්ෂ හතරක් පුරා විහිදී පවත්නා පරිදි සහ පාඨමාලා ඒකකවල ඒකක අගය ඒකක 120ක් වන ලෙස පාඨමාලා ඒකක සංඛාාවක් සම්පූර්ණ කළ යුතු ය. ශාස්තුවේදී විශේෂ උපාධිය සඳහා ඒකක වටිනාකම 120ක් වන පරිදි පාඨමාලා ඒකක තෝරාගැනීමේ දී ඒකක අගය 78ක් වන පාඨමාලා ඒකක සංඛාාවක් (ඒකක අගය 6ක් වන නිබන්ධය ද ඇතුළු ව) විශේෂ උපාධි පාඨමාලාවට අදාළ ව නිර්දේශිත ඒකකයන්ගෙන් විය යුතු ය.

ඉතිරි ඒකක අගය 18 හෝ 24 ට (පුථම වසරේ දී හදාරන ලද වෙනත් අධායයන ක්ෂේතුයන්ට අදාළ ඒකකවල අගය වටිනාකම ඉවත් කිරීමෙන් පසු) අදාළ පාඨමාලා ඒකක සංඛාාව ඒ ඒ විශේෂ උපාධිය සඳහා වරණීය පාඨමාලා ඒකක යටතේ නම් කර ඇති හෝ තෝරා ගැනීමට උපදෙස් දී ඇති වෙනත් අධායන ක්ෂේතුයන්ට අයත් පාඨමාලා ඒකක අතුරින් තෝරා ගත යුතු ය.

ශාස්තු පීඨාධිපතිගේ අනුමැතිය සහිත විශේෂ අවස්ථාවන්හි දී හැර විශේෂ උපාධි පාඨමාලාව සඳහා පාඨමාලා ඒකකවල ඒකක අගය එකතුව 120ක් වීමේ ආවශාකතාව සම්පූර්ණ කිරීමේ දී පාඨමාලා ඒකකයන්ගේ මුඵ අගය (120) අර්ධ වාර්ෂික 8 අතර සමාන ව බෙදී යන පරිදි පාඨමාලා ඒකක තෝරා ගත යුතු ය. මේ අනුව එක් අර්ධ වාර්ෂිකයක් සඳහා ඒකක වටිනාකම 15ක් වන පාඨමාලා ඒකක තෝරා ගත යුතු ය.

1.3.2.4 ස්වාධීන අධායනය

පුථම උපාධි ස්වාධීන අධායන නිබන්ධයක අරමුණ වනුයේ තමන් ලබා ගෙන ඇති නාායාත්මක දැනුම පුායෝගික ව විෂය ක්ෂේතුයක දී යොදා ගැනීමට ශිෂායන් පුහුණු කිරීම හෝ ශිෂායන් කැමැත්තක් දක්වන මාතෘකාවක් මත ස්වාධීන ගවේෂණයක නිරත වීමට අවස්ථාව සැලැසීම යි. ස්වාධීන අධායන නිබන්ධයක් සඳහා මාතෘකාවක් තෝරා ගැනීමේ දී අධායනය නියමිත කාල පරිච්ඡේදය තුළ සම්පූර්ණ කළ හැකි වේ ද යන්න පිළිබඳ ව සැලකිලිමත් විය යුතු ය. ස්වාධීන අධායන නිබන්ධයක් සඳහා මාතෘකාවක් තෝරා ගැනීම, ක්ෂේතු අධායන සහ මානව ශාස්තු සහ සාමාජීය විදාහවන්හි කුමවේදයන් පිළිබඳ ව පුමාණවත් උපදෙස් අධායනාංශයන් විසින් සපයනු ඇත.

සාර්ථක ස්වාධීන අධායන නිබන්ධයක් සම්පූර්ණ කිරීම සඳහා මූලික අවශාතාවක් වන්නේ විශේෂ උපාධියෙහි අවසන් වසර අධායන කටයුතු ආරම්භයට පෙර සිට ම ඒ පිළිබඳ ව අවධානය යොමු කිරීම යි. ශිෂායන් විසින් තමන්ගේ ස්වාධීන අධායන නිබන්ධයක සැලසුම් කර ඒ පිළිබඳ ව අධායනාංශ මගින් යොමු කරනු ලබන සුපරීක්ෂකයන් සමග සාකච්ඡා කළ යුතු ය. සුපරීක්ෂක විසින් ශිෂායාගේ ස්වාධීන අධායන නිබන්ධයක් සැලසුම් කිරීමට අවශා උපදෙස් සහ මග පෙන්වීම කරනු ඇත. ස්වාධීන අධායන නිබන්ධයක ඇගයීමේ දී එක් එක් අධායනාංශ ස්වකීය වූ ඇගයීම් කුමයක් භාවිත කරන අතර ඒ පිළිබඳ ව ශිෂායන්ට අධායනාංශ පුධානවරුන්ගෙන් තොරතුරු ලබා ගත හැකි ය.

පාඨමාලා සඳහා ලියාපදිංචි වීම සහ ලියාපදිංචිය අවලංගු කර ගැනීම

2.1 පාඨමාලා සඳහා ලියාපදිංචි වීම

සැම අර්ධ වාර්ෂිකයක් ආරම්භයේ දී ම ශිෂායන් විසින් තෝරා ගනු ලබන පාඨමාලා ඒකක සඳහා නියම කරනු ලබන කාල පරිච්ඡේදයක් තුළ දී මානව ශාස්තු හා සමාජ්ය විදහා පීඨයේ ලියාපදිංචි විය යුතු ය. මානව ශාස්තු හා සමාජ්ය විදහ පීඨයේ අධායනාංශ යටතේ ඉදිරිපත් කරනු ලබන පාඨමාලා ඒකකවලින් තම උපාධි ආවශාකතාවලට ගැළපෙන පරිදි පාඨමාලා ඒකක තෝරා ගත හැකි යි සමහර පාඨමාලා ඒකක සඳහා පූර්ව ආවශකාතා වශයෙන් අධායනය කළ යුතු පාඨමාලා ඒකක පවතින අතර එම ආවශකාතා සම්පූර්ණ නොකර එකී පාඨමාලා ඒකකවලට ලියාපදිංචි වීමට අවසර දෙනු නොලැබේ. පාඨමාලා ඒකක තෝරා ගැනීමේ දී නියමිත කාල පරිච්ඡේදය තුළ උපාධි ආවශකාතා සම්පූර්ණ කළ හැකි වන පරිදි එම තෝරා ගැනීම සිදු කිරීමට ශිෂායන් විශේෂ අවධානයක් යොමු කළ යුතු වේ. පාඨමාලා ඒකකවලට ලියාපදිංචි වීම සඳහා නියමිත ඉල්ලුම් පතු නිසි පරිදි සම්පූර්ණ කර අදාළ අධායනාංශ පුධානවරුන්ගේ අනුමැතිය සහිත ව නියමිත කාල පරිච්ඡේදය තුළ දී මානව ශාස්තු හා සමාජ්ය විදහා පීඨ කාර්යාලයට හාර දිය යුතු ය. නියමිත කාල පරිච්ඡේදය තුළ දී ලියාපදිංචි වීමට අපොහොසත් වන ශිෂායන් අධායනාංශ පුධානවරුන්ගේ සහ පීඨාධිපතිවරයාගේ විශේෂ අනුමැතියකින් තොර ව ලියාපදිංචි නොකරනු ඇත.

කාල සටහනෙහි එක ම කාල පරිච්ඡේදයක ඉගැන්වීම් කටයුතු කරන පාඨමාලා ඒකක දෙකකට හෝ කිහිපයකට එක වර ලියාපදිංචි වීමෙන් ඒවාට අදාළ දේශන සහ අනෙකුත් අධායන කටයුතුවලට නිසි ලෙස සහභාගි වීමේ අවස්ථාව නොලැබෙන බැවින් සමගාමී ලියාපදිංචි වීමකට අවසර දෙනු නොලැබේ. එබැවින් පාඨමාලා ඒකක තෝරා ගැනීමේ දී එක ම වේලාවක දේශන පැවැත්වෙන පාඨමාලා ඒකක තෝරා ගැනීම නොකළ යුතු ය.

2.2 පාඨමාලා ඒකක ලියාපදිංචිය අවලංගු කර ගැනීම

පාඨමාලා ඒකකයක අධායන කටයුතු ආරම්භ කිරීමෙන් පසු පළමු සති දෙක ඇතුළත පමණක් එම ඒකකය සඳහා ලියාපදිංචිය වෙනස් කර ගත හැකි ය.

වෛදා හේතු මත පාඨමාලාවකින් ඉවත් වන විට විශ්වවිදාහලය සහ සනාතන සභාව මඟින් පනවා ඇති මාර්ගෝපදේශ අනුගමනය කළ යුතු ය. එවන් තත්ත්වයක දී පුතිඵල ලේඛනයෙහි අදාළ පාඨමාලාව ඉදිරියේ "MED" යන සංකේතය සලකුණු කෙරේ. පාඨමාලා ඒකකයකින් ඉවත් නොවන සහ අර්ධ වාර්ෂික අවසන් විභාගයට පෙනී නොසිටින ශිෂායනට අදාළ පාඨමාලා එකකය සඳහා "ABS" ශ්‍රේණීය ලැබෙන අතර එය එම ඒකකයෙන් අසමත් වීමක් ලෙස සැලකේ.

2.3 අධ්‍යයන ක්ෂේතුය වෙනස් කිරීම

විශේෂ උපාධි පාඨමාලාවට අදාළ අධාායන ක්ෂේතුය වෙනස් කිරීම නිසා පුායෝගික දුෂ්කරතා රාශියක් ඇති වේ. නියමිත කාලය තුළ ශිෂායාට සිය උපාධිය සම්පූර්ණ කිරීමට නොහැකි වන හෙයින් විශේෂ උපාධි විෂයකට ලියාපදිංචි වූ පසු එම ලියාපදිංචිය වෙනත් විෂයකට මාරු කර ගැනීමට අවසර දෙනු නොලැබේ.

2.4 සාමානෳ උපාධි පාඨමාලාවකින් විශේෂ උපාධි පාඨමාලාවකට ලියාපදිංචිය වෙනස් කර ගැනීම

ශාස්තුවේදී සාමානාෳ උපාධිය හදාරන පුථම උපාධි අපේක්ෂකයින් සීමිත පිරිසකට තෙවන වසර අවසානයේ දී විශේෂ උපාධියට ලියාපදිංචි වීමට අවස්ථාව ඇත. මේ සඳහා පහත සඳහන් සුදුසුකම් සපුරා තිබිය යුතු ය.

 $^{
m w}$ & දෙවන වසර දෙවන අර්ධ වාර්ෂිකයේ අවසානය දක්වා පෙනී සිටි සියලු ම ඒකකවලින් අවම වශයෙන් ${
m C}$ සාමර්ථායක් ලබා තිබීම.

^wd& ඉහත (අ) කොන්දේසියට අදාළ කාලය තුළ පුතිඵල පුකාශිත ඒකක සඳහා 2.70ට අඩු නොවන ශ්‍රේණී ලකුණු සාමානෲයක් (GPA) ලබා තිබීම.

^we& විශේෂ උපාධියක් හැදෑරීමට තෝරා ගත හොත් ඒ සඳහා අවශා යැයි අධායනාංශය විසින් නිර්දේශ කරනු ලබන සියලු ම ඒකකවලට (පසුගිය අර්ධ වාර්ෂිකවලට අදාළ ඒකක ද ඇතුළත් ව) පෙනී සිටීමට එකඟ විය යුතු ය.

කෙසේ වෙතත් කිසියම් අධාායන වර්ෂයක් සඳහා තෙවන වසර අවසානයේ දී විශේෂ උපාධි පාඨමාලාවකට පුථම උපාධි අපේක්ෂකයින් ලියාපදිංචි කර ගැනීම හෝ නොගැනීම පිළිබඳ අවසන් තීරණය ඒ ඒ අධාායනාංශය සතු ය.

විශේෂ උපාධිය සදහා තෝරා ගනු ලබන උපරිම ශිෂා සංඛාාව තීරණය කිරීම ඒ ඒ අධායනාංශයේ පවතින සම්පත් පුමාණය අනුව සිදු කෙලර්.

2.5 විශේෂ උපාධි පාඨමාලාවකින් සාමානා උපාධි පාඨමාලාවකට ලියාපදිංචිය වෙනස් කර ගැනීම

මේ සඳහා දෙවන වසර ද්විතීය අර්ධ වාර්ෂිකය සඳහා ලියාපදිංචි වීමට පෙර අදාළ අධායනාංශ පුධාන මගින් පීඨාධිපති වෙත ලිඛිත ඉල්ලීමක් කළ යුතු ය.

අධායන කියාකලාපය

අධායන කටයුතුවල දී අවංක භාවයක් සහ උගත් පුද්ගලයන්ට ගැළපෙන මනා හැසිරීමක් ශාස්තු පීඨයේ සියලු ම ශිෂායන්ගෙන් අපේක්ෂා කෙරේග ඔවුන් විසින් අනුගමනය කළ යුතු අධායන කාර්ය පටිපාටිය මෙම කොටසින් විස්තර කෙරේ.

3.1 ලිඛිත පැවරුම් භාරදීම

තමන්ගේ ලිඛිත පැවරුම් හා නිබන්ධන නියමිත වේලාවට අදාළ ආචාර්යවරයාට හෝ ඔහු විසින් පවරනු ලබන අයෙකුට භාර දීම සම්බන්ධයෙන් වගකීම ශිෂායන් විසින් දැරිය යුතු අතර එසේ භාර දුන් බවට පැවරුමෙහි දින මුදාව තබා ගෙන අධායනාංශයේ තබා ඇති ලේඛනයේ තමන්ගේ අත්සන යෙදිය යුතු ය. පාඨමාලා ඒකක භාර ආචාර්යවරයා හෝ අධායනාංශය වගකියන්නේ එකී නියමිත කාර්ය පටිපාටිය අනුග මනය කළ පැවරුම් හා නිබන්ධන සම්බන්ධයෙන් පමණි.

3.2 ලිඛිත පැවරුම් සැකසීම

පාඨමාලා ඒකකයක් සම්බන්ධයෙන් ඉදිරිපත් කරනු ලබන පැවරුම්, නිබන්ධන, වාාපෘති වාර්තා, පතිකා සහ එවැනි වෙනත් කෘති අදාළ ශිෂායා විසින් ම සම්පාදනය කර තිබිය යුතු ය. අනුන්ගේ අදහස්, පුකාශ සහ නිර්මාණ පිටපත් කර තමන්ගේ ම කෘති ලෙස ඉදිරිපත් කිරීමෙන් වැළකී සිටිය යුතු ය. මෙවැනි දෑ අධායන වංකභාවය පිළිබඳ කියාවන් වන අතර එවැනි කියාවන්ට යටත් ඉහත දක්වූ සියලු දෑ ආචාර්ය මණ්ඩලය විසින් ඇගයීමට ලක් නොකරනු ඇත. අනුන්ගේ අදහස් පිටපත් කර ගැනීම සහ අන් අදහස් තම විශ්ලේෂණයන්ට යොදා ගැනීම අතර වෙනස ශිෂායා විසින් අවබෝධ කර ගත යුතු ය. ඉගෙනීමේ කියාවලියේ දී අන් අදහස් හැදෑරීම සිදුවුවත් ඒවා තමන්ගේ ම ලෙස ඉදිරිපත් කිරීම නොකළ යුතු ය. පුකාශිත පාථමික සහ ද්විතීය මූලාශුය පමණක් නො ව වෙනත් පුද්ගලයකුගෙන් සෘජු ව ලබා ගන්නා තොරතුරු සහ අදහස් නියමිත පරිදි මූලාශුය වශයෙන් දැක්වීමෙන් මේ තත්ත්වය මග හරවා ගත හැකි ය. සියලු උපුටා ගැනීම් අදාළ මූලාශුය දක්වමින් උද්ධෘත භාවිතයේ පිළිගත් කුමවේදයන්ට අනුකූල ව සිදු කළ යුතු ය.

පැවරුම් සම්පූර්ණ කිරීමේ දී ශිෂායන් අතර සහයෝගීතාවට සමහර අවස්ථාවල දී අනුබල දෙනු ලැබේ. කණ්ඩායම් වශයෙන් පැවරුම් සම්පූර්ණ කිරීමට ආචාර්යවරයා විසින් අනුමැතිය ලබා දී ඇති අවස්ථාවක දී හැර සෙසු කුමන හෝ අවස්ථාවක දී සහයෝගයෙන් පැවරුම් සම්පූර්ණ කිරීම තහනම් ය. කණ්ඩායම් සහයෝගීතාවට අවසර ඇති අවස්ථාවල දී ඒ බව ශිෂායා ස්වකීය පැවරුමෙහි සඳහන් කොට තිබිය යුතු ය. එසේ නොවන අවස්ථාවලදී ලේඛන සොරා ගැනීමට එරෙහි ව විනයානුකූල පියවර ගනු ලැබේ.

ශාස්තු පීඨයෙහි ඇගැයීම් කුම සහ ශේුණි තීරණය කිරීම පිළිබඳ කරුණු මෙම කොටසින් ඉදිරිපත් කෙරේ. මෙම නිර්ණායක අර්ථ නිරූපණය කිරීමේ සම්පූර්ණ අයිතිය සනාතන සභාව සතු අතර සනාතන සභාවේ තීරණය අවසාන තීරණය වේ. පීඪ මණ්ඩලයේ සහ සනාතන සභාවේ අනුමැතියට යටත් ව විශේෂ තත්ත්වයන්හි දී පමණක් මෙම නිර්ණායකයන්ට පරිබාහිර තීරණ ගැනීම සිදු විය හැකි ය

3.3 පාඨමාලා ඒකක ඇගයීම

පාඨමාලා ඒකකයක ඇගයීම් කුමය අඛණ්ඩ ඇගයීම් සහ අර්ධ වාර්ෂික අවසාන පරීක්ෂණය යන කොටස් දෙකෙන් සමන්විත වේ. <u>පාඨමාලා</u> ඒකකයක් සම්පූර්ණ කර ශේණීයක් ලබා ගැනීම සඳහා මෙම කොටස් දෙක ම සම්පූර්ණ කළ යුතු ය.

3.4 අඛණ්ඩ ඇගයීම්

අඛණ්ඩ ඇගයීම් කුමය යටතේ සැම ශිෂායෙක් ම අර්ධ වාර්ෂිකය අග දී පැවැත්වෙන විභාගයට පෙර යටත් පිරිසෙයින් එක් වරක් වත් ඇගැයීමට භාජන විය යුතු ය. අඛණ්ඩ ඇගැයීම: මධා අර්ධ වාර්ෂික විභාග හෝ පරීක්ෂණ/ පැවරුම්/ ඉදිරිපත් කිරීම්/ වාචික පරීක්ෂණ/ පායෝගික පරීක්ෂණ යන එකකින් හෝ කිහිපයකින් සමන්විත විය හැකි ය. කිසියම් පාඨමාලා ඒකකයකට අයත් ඇගයීම් පටිපාටිය තීරණය කිරීමේ අයිතිය එම ඒකකය භාර ආචාර්යවරයා සතු වෙයි.

කිසියම් පාඨමාලාවකට විශේෂිත වූ ආවශාකතාවක් සපුරාලීම සඳහා නව ඇගයීම් කුමයක් යොදා ගැනීමේ හැකියාව පවතින නමුත් ඒ සඳහා සනාතන සභාවේ අනුමැතිය ලබා ගැනීම අවශා වේ. අ<u>ඛණ්ඩ ඇගයීම් සඳහා අවසාන ලකුණුවලින් 20%ට අඩු නොවන සහ 40%ට වැඩි</u> නොවන පුතිශතයක් හිමි වේ. එසේ වුව ද ඉහත සඳහන් එක් අඛණ්ඩ ඇගයීමක් සඳහා හිමිවිය හැකි උපරිම ලකුණු පුමාණය 20%කි.

3.5 අර්ධ වාර්ෂික අවසාන පරීක්ෂණය

කිසියම් පාඨමාලා ඒකකයක් සඳහා අර්ධ වාර්ෂිකය අවසානයේ දී පවත්වනු ලබන පරීක්ෂණයට පෙනී සිටීම අනිවාර්ය වේ. එක් එක් පාඨමාලා ඒකකවල ආවශාකතාවන්ට අනුව අර්ධ වාර්ෂික අවසාන පරීක්ෂණයේ කාලය වෙනස් විය හැකි ය.

සාමානෳයෙන් අවසාන පරීක්ෂණයේ පුශ්න පතුය පැය තුන (03) ක කාලයක් සඳහා සකස් කෙරේ. අ<u>ර්ධ වාර්ෂික අවසාන පරීක්ෂණය සඳහා</u> අවසන් ලකුණුවලින් 60%කට අඩු නොවන සහ 80%කට වැඩි නොවන පුතිශතයක් හිමි <u>වේ</u>.

ඇගයීම් කුමය සහ ශේණි පටිපාටිය

3.6 ශේණී පටිපාටිය

ශාස්තු පීඨයේ උපාධි අපේක්ෂකයන්ගේ අධාායන කටයුතු ඇගයීමේ දී පහත දැක්වෙන ශේණී අක්ෂර සහ ශේණී නොවන අක්ෂර කුමය භාවිත කරනු ලැබේ.

ශුේණි අක්ෂර	විවරණය		
A+, A, A-	විෂයෙහි පූර්ණ නිපුණතාවක් පෙන්වයි; A+ ශේණියක් මගින් අතිවිශිෂ්ටත්වයක් පෙන්වයි.		
B+, B, B-	පාඨමාලා ඒකකයේ විෂය කරුණු පිළිබඳ හොඳ අවබෝධයක්, මනා කුශලතාවක් සහ පාඨමාලා ඒකකයේ		
D ⁺ , D , D -	අවශාතා සහ කිුයාකාරකම් සම්බන්ධයෙන් පූර්ණ නිරත වීමක් පෙන්නුම් කරයි.		
C+, C,	පාඨමාලා ඒකකයේ විෂය කරුණු පිළිබඳ පුමාණවත් සහ සතුටුදායක අවබෝධයක් පෙන්නුම් කරයි; දෙන ලද		
C1, C,	පැවරුම් සම්පූර්ණ කිරීමේ සහ අධාායන කටයුතුවලට සහභාගි වීමේ මූලික අවශාතාව සපුරා ඇත.		
C-, D+, D,	අසතුටුදායක ශේණියකි; අධාායන කිුයාකාරකම් සඳහා අවම සහභාගිත්වයක් පෙන්නුම් කරයි; ඌන සාමාර්ථාා		
C-, D+, D,	ශුේණි වේ.		
E	අසතුටුදායක ශේණියකි. උපාධි සාමර්ථාාය සඳහා සැලකිල්ලට ගනු නොලැබේ.		
E	අසමත්වීමක් නිරූපනය කෙරේ.		

ශේණී නොවන අක්ෂර	විවරණය		
ABS අනුමැතියක් නොමැති ව අවසන් විභාගයට පෙනී නොසිටින ශිෂායන් සඳහා අසමත් ශේණියක් සැලකෙන මෙම ශේණිය ලැබෙනු ඇත; මෙම ශේණිය වෙනස් කරනු ලබන්නේ ශිෂායා විසින් පෙනී වෙනිය සඳහා වෙනත් අවස්ථාවන් ලබා දී ඇත්නම් පමණි; පිළිගත හැකි හේතු නොමැති ව ලබන ABS අසමත් වීමක් ලෙස සැලකේ.			
DFR	පිළිගත හැකි හේතුන් මත කල් ලබා ගැනීම. උදාඃ තාවකාලික විදේශගත වීම.		
EXL	ශිෂායාට පාඨමාලා ඒකකයේ අධායන කටයුතු දිගට ම කර ගෙන යාමට අවසර දී නොමැති බව පෙන්නුම් කෙරෙන අතර පාඨමාලා ඒකකය සඳහා ඒකක අගයක් නොලැබේ. පීඨ මණ්ඩලය සහ සනාතන සභාව අනුමත කරන අවස්ථාවක දී හැර පාඨමාලා ඒකකයකින් බැහැර කිරීම අසමත් වීමක් හා සමාන වේ.		
MED	වෛදා හේතු මත පෙනී නොසිටීම.		
PAS / FAL	The grade, PAS, represents letter grades of A to C - taken for courses offered on NO CREDIT basis; the grade, FAL, represents the letter grades D+ and below.		

3.7 ශ්රණි ලකුණු සාමානෳය (GPA)

ශුණි ලකුණු සාමානාය යනු කිසියම් අපේක්ෂකයකු තම උපාධි පාඨමාලාව තුළ දී සම්පූර්ණ කරන ලද පාඨමාලා ඒකක සඳහා ලබා ගත් ශුණීවලට ආරෝපණය කරනු ලබන ලකුණු එම ඒකකයන්ගේ ඒකක අගයෙන් බර තැබීම මගින් ගණනය කරනු ලබන සාමානා අගය යි. ශාස්තු පීඨයෙහි ඇගයීම් කටයුතුවල දී ලකුණුවලට අනුව ශේණි තීරණය කරන ආකාරය සහ ඒ ඒ ශේණියට අදාළ සංඛාාත්මක අගයන් පහත දක්වෙන පරිදි වේ.

3.7.1 ශේණි ලකුණු අගය

ලකුණු	ශේණිය	ලකුණු අගය
85-100	A+	4.00
70 -84	A	4.00
65 -69	A-	3.70
60 -64	B+	3.30
55 -59	В	3.00
50 -54	B-	2.70
45 -49	C+	2.30
40 -44	С	2.00
35 -39	C-	1.70
30 -34	D+	1.30
25 -29	D	1.00
0 - 24	Е	0.00

3.7.2 ශේණී ලකුණු සාමානාය (GPA) ගණනය කිරීම

ශේණී ලකුණු සාමානාය ගණනය කිරීම සඳහා භාවිත කරන සූතුය පහත දක්වේ.

$$GPA = \frac{\sum_{i=1}^{N} (Credit\ Value_i) * (Grade\ point\ Earned)_i)}{\sum_{i=1}^{N} (Credit\ Value)}$$

කේ නය	පාඨමාලා ඒකකයේ නම	ලබා ගත් ශුේණිය	උපයා ගත් ශුේණි ලකුණ	ඒකක අගය	උපයා ගත් ශේණි ලකුණු වටිනාකම
COME 1001	ශීී ලංකා සමාජය සහ බෞද්ධ සංස්කෘතිය	A-	3.70	00	00
COMG 1001	Functional English I	В	3.00	00	00
ELTU 1101	සම්මත සිංහල වාවහාරය	В	3.00	03	09.00
SOST 1110	මූලික ගණිතය	A+	4.00	03	12.00
ECON 1110	සුක්ෂ්ම ආර්ථිකව්දහාවේ මූලිකාංග	D	1.00	03	03.00
HIST 1110	අනුරාධපුර අවධියේ දේශපාලන ඉතිහාසය	B+	3.30	03	09.90
MACO 1101	සන්නිචේදන මූලධර්ම	С	2.00	03	06.00
	එකතුව			15	39.00

නිදසුන:

$$GPA = \frac{Total\ Grade\ Points\ Earned}{Total\ Number\ of\ Credits} = \frac{39.00}{15} = 2.6$$

විභාග නිර්ණායක සහ උපාධි පාඨමාලා ආවශාකතා

4.1 විභාග නිර්ණායක

මානව ශාස්තු හා සමාජීය විදාහ පීඨයේ සියලු ම සිසුන් ඔවුන් ලියාප්දිංචි වී ඇති පාඨමාලාවට අදාළ ආවශාකතා සපුරාලිය යුතු අතර සතුටුදායක අධායන පුගතියක් ද පෙන්නුම් කළ යුතු වේ. මේ සඳහා අදාළ වන නිර්ණායක විභාග උප ශීර්ෂ යටතේ දැක්වේ.

4.1.1 පාඨමාලා ඒකකයක් සමත් වීම හෝ අසමත් වීම

විභාග අපේක්ෂකයකු කිසියම් පාඨමාලා ඒකකයකින් C හෝ ඊට ඉහළ ශේුණියක් ලබා ඇත්නම් එම පාඨමාලා ඒකකයෙන් සමත් ලෙස සැලකෙන අතර D D+ සහ C- යන ශේුණි ඌන සාමර්ථාා ශේුණි වේ.

විභාග අපේක්ෂකයකු කිසියම් පාඨමාලා ඒකකයක් සඳහා E, AB සහ FAL ශ්‍රෙණීවලින් කිසිවක් ලබා ඇත්නම් එම පාඨමාලා ඒකකය අසමත් යැයි සැලකෙන අතර එම ශ්‍රේණී සඳහා සංඛාාත්මක අගය බින්දුවක් වේ. උපාධි පාඨමාලාවක් සම්පූර්ණ කිරීමට සියලු අසමත් පාඨමාලා ඒකකයන් සමත් වීම අනිවාර්ය වේ.

4.1.2 අර්ධ වාර්ෂික අවසාන විභාගයට පෙනී නොසිටීම

අර්ධ වාර්ෂික අවසාන විභාගයට පෙනී නොසිටීමට බලපාන හේතු පහත සංකේතයන්ගෙන් දැක්වෙයි.

- වෛදා හේතු මත විභාගයට පෙනී නොසිටීම. MED
- පිළිගත හැකි හේතු මත විභාගයට පෙනී නොසිට කල් ගැනීම. DFR
- පිළිගත හැකි හේතුවක් නොමැති ව විභාගයට පෙනී නොසිටීම. ABS (මෙම තත්ත්වය පාඨමාලා ඒකකය අසමත් වීමක් ලෙස සලකනු ලැබේ)

4.1.3 විභාගයට පෙනී නොසිටීම සඳහා පිළිගත් හේතු

බරපතල ලෙස රෝගාතුර වීම, පවුලේ ළඟ ම සාමාජිකයකුගේ අභාවය හෝ සනාතන සභාව විසින් අනුමත කරනු ලබන වෙනත් හේතුවක් පිළිගත හැකි හේතුවක් වේ. රෝගී තත්ත්වයක දී අදාළ පුශ්න පතුය සඳහා විභාගය පැවැත්වෙන දින සිට දින 14ක් ඇතුළත දී විශ්ව විදාහලයීය වෛදා නිලධාරියා විසින් අනුමත කරන ලද වෛදා සහතිකයක් පීඨ කාර්යාලයට ඉදිරිපත් කළ යුතු ය. වෛදා සහතිකය ලබාගෙන ඇත්තේ රජයේ වෛදා සභාවේ ලියාපදිංචි වී ඇති පෞද්ගලික අංශයේ සේවයේ නියුතු වෛදාවරයකුගෙන් නම් එය විශ්වවිදාහලයේ වෛදා නිලධාරියකු මගින් සහතික කරවාගත යුතු ය.

වෛදා සහතිකය ලබාගෙන ඇත්තේ ආයුර්වේද වෛදාවරයකුගෙන් නම් එය නාවිත්න ආයුර්වේද පර්යේෂණ ආයතනය හෝ බොරැල්ල ආයුර්වේද මහ රෝහලේ අදාළ වෛදාා නිලධාරියකු මගින් සහතික කරවාගත යුතු ය. මෙම වෛදාා සහතික පීඨ මණ්ඩලයේ නිර්දේශ මත සනාතන සභාව විසින් අනුමත කළ යුතු ය.

වෛදා සහතිකය පිළිගත හැකි එකක් නම් පාඨමාලා ඒකකය සඳහා ශිෂායාට MED ශේණීය ලැබේ. මෙම ශේණීය පළමුවර පෙනී සිටීමක් ලෙස නැවත පාඨමාලා ඒකකයට පෙනී සිටීමට සුදුසුකමක් වේ.

කෙසේ වුව ද අඛණ්ඩ ඇගයීම් ද ඇතුළු ව පාඨමාලා ඒකකයට අදාළ සියලු ම ඇගයීම් නැවත පෙනී සිටීමේ දී සම්පූර්ණ කළ යුතු ය.

පවුලේ ළඟ ම සාමාජිකයකුගේ අභාවයක දී නිසි පරිදි සහතික කළ මරණ සහතිකයක් ඥාතිත්වය තහවුරු කිරීමේ සහතික සමග පීඨ කාර්යාලයට ඉදිරිපත් කළ යුතු ය. අවමංගලා ශෝක පුකාශ මරණ සහතික ලෙස පිළිගනු නොලැබේ.

4.1.4 පාඨමාලා ඒකක සඳහා පූනර් පරීක්ෂණ

පීඨ මණ්ඩලය සහ සනාතන සභාව අනුමත කරනු ලබන විශේෂ තත්ත්වයක දී හැර E ශේණියක් සහිත ව පාඨමාලා ඒකකයකට නැවත පෙනී සිටින අපේක්ෂකයන් එම ඒකකය ඉදිරිපත් කරනු ලබන පුථම අවස්ථාවේ දී ම එයට පෙනී සිටිය යුතු ය. ශිෂායකු C-, D+, D යන ශේණියන් ලබා සිටින විට එම පාඨමාලාව සඳහා විභාගය නැවත පැවැත්වෙන පුථම අවස්ථාවේ ද එම පාඨමාලාව සඳහා ම ලියාපදිංචි වී නැවත පෙනී සිටීමට පුළුවන.

පාඨමාලා ඒකකයකින් අසමත් ව නැවත පෙනී සිටින අපේක්ෂකයකුට ලබා ගත හැකි උපරිම ශේණීය ${f C}$ වේ. පුනර් පරීක්ෂණයක දී කලින් ලබා ගත් ශේණීයට වඩා අඩු ශේණීයක් ලබා ගෙන ඇති අවස්ථාවක දී කලින් ලබා ගෙන ඇති ඉහළ ශේණීය ශිෂායාට හිමි වේ.

4.1.5 අඛණ්ඩ ඇගයීම් සඳහා පුනර් පරීක්ෂණ

පිළිගත හැකි හේතුවක් මත අඛණ්ඩ ඇගයීම සම්පූර්ණ කර නොමැති අපේක්ෂකයකුට අදාළ ආචාර්යවරයා හෝ අධායනාංශ පුධානගේ අධීක්ෂණය යටතේ එම අර්ධ වාර්ෂිකය තුළ දී ම නැවත පෙනී සිට අඛණ්ඩ ඇගයීම් සම්පූර්ණ කළ හැකි ය. මේ සඳහා පිළිගත හැකි හේතු 4.1.3 කොටසේ විස්තර කෙරේ.

එමෙන්ම යම් පාඨමාලා ඒකකයක් අසමත්ව නැවත එම ඒකකය සඳහා පුනර් පරීක්ෂණයකට පෙනී සිටින විට එම ඒකකය අසමත් වූ අවස්ථාවට අදාලව අඛණ්ඩ ඇගයීම් වලදී එක් එක් ඇගයීමක් සඳහා අවම වශයෙන් ඇගයීම සඳහා වෙන් කරන ලද ලකුණු වලින් 40% ක් ලබා ඇත්නම් පුනර් පරීක්ෂණ අවස්ථාවේදී අදාළ අඛණ්ඩ ඇගයීම සම්පූර්ණ කලයුතු නොවේ. අර්ධ වාර්ෂික අවසාන විභාගය සඳහා පෙනී සිටීම පමණක් පුමාණවත් වේ. පාඨමාලා ඒකකයක් සඳහා නැවත පෙනී සිටීමේ දී එම පාඨමාලා ඒකකය සඳහා අලුතෙන් ලියාපදිංචි වී අඛණ්ඩ ඇගයීම් සහ අවසාන පරීක්ෂණය යන කොටස් දෙක ම සම්පූර්ණ කළ යුතු ය. කලින් අවස්ථාවල අඛණ්ඩ ඇගයීම් සඳහා ලබා ගත් ලකුණු පාඨමාලා ඒකකයට නැවත පෙනී සිටීමේ දී සැලකිල්ලට ගනු නොලැබේ. වලංගු හේතු සනාතන සභාව විසින් පිළිගන්නා අවස්ථාවක දී ශිෂායකු විභාගයට පෙනී සිට ලබාගන්නා ලකුණු හෝ ශේුණි සඳහා සීමාවන් පනවන්නේ නැත.

4.1.7 නිවාඩු මත නොපැමිණීම

අධායන කාල පරිච්ඡේදයෙහි කිසියම් කාලයක් තුළ අධායන කටයුතුවලට සහභාගී වීමට හැකියාවක් නොමැති තත්ත්වයකට පත්වන ශිෂායන් නිවාඩු අනුමත කර ගැනීම සඳහා පීඨාධිපතිවරයා වෙත ලිඛිත ඉල්ලීමක් කළ යුතු ය.

මෙවැනි ඉල්ලීම්වලට බලපාන එක් එක් හේතු වෙන වෙන ම අනුමැතිය සඳහා සලකා බලනු ලැබේ. නිවාඩු අනුමත කිරීමේ දී සැලකිල්ලට ගනු ලබන පොදු උපදෙස් සමහරක් පහත දැක්වේ.

- ශිෂායනට පුහුණුවීම්/ හැකියා වාර්තා වැඩසටහන්/ විදේශ අධාාපනය/ වෛදා හේතු වැනි දේ මත අධායන වර්ෂයක් සඳහා අධායන කටයුතුවලින් ඉවත්විය හැකි ය.
- අනෙකුත් හේතු මත නිවාඩු අනුමත කිරීමට එකිනෙක හේතු වෙන වෙන ම ගෙන සලකා බලනු ලැබේ. මේ සඳහා අදාළ සියලු විස්තර පීඨ මණ්ඩලය වෙත ඉදිරිපත් කිරීම සඳහා පීඨ කාර්යාලයට ලැබීමට සැලැස්වීම ශිෂායාගේ වගකීම වේී අධායන වර්ෂය හෝ අර්ධ වාර්ෂිකය ආරම්භ වීමට යටත් පිරිසෙයින් මාසයකටවත් කලින් මෙම තොරතුරු ඉදිරිපත් කිරීම අවශා වේ.
- අධ්‍යයන කාලය දීර්ඝ කිරීම් සම්බන්ධයෙන් ශිෂාත්ව කමිටුවෙන් අවශා අවසර ලබා ගැනීම ශිෂායකුගේ වගකීමක් වේ. මේ අනුමැතිය ලබා ගැනීම සඳහා පුමාණවත් කාලයක් ලැබෙන පරිදි නිවාඩු ලබා ගැනීමට අදහස් කෙරෙන දිනට හැකි තාක් කලින් මෙවැනි ඉල්ලීම් පීඨ මණ්ඩලයට හා ශිෂාත්ව කමිටුවට ඉදිරිපත් කළ යුතු ය.
- නිවාඩු ලබාගැනීමට පෙර පුස්තකාලයීය පොත් ආපසු භාරදිය යුතු වන අතර නිවාඩු කාල සීමාව තුළ දී විශ්වවිදාාලයීය පහසුකම් පුයෝජනයට ගැනීම නොකළ යුතු ය.
- අධාායන කාල පරිච්ඡේදය තුළ නිවාඩු ලබා ගන්නා ශිෂායෙක් තම නිවාඩුව අවසන් වූ වහාම විශ්වවිදාාලයට සහ පීඨ මණ්ඩලයට වාර්තා කළ යුතු ය.

නිවාඩු ලබා ගෙන සිට නැවත පැමිණෙන ශිෂායන් නැවත අධායන කටයුතු ආරම්භ කිරීම සඳහා නියමිත ලියාපදිංචි කාලය තුළ තමන් අධායනය කරමින් සිටි උපාධි පාඨමාලාවට අදාළ පාඨමාලා ඒකක වෙනුවෙන් ලියාපදිංචි වීමට වග බලා ගත යුතු ය.

4.2 දේශන සඳහා සිසුන්ගේ පැමිණීම

4.2.1 පැමිණීමේ ආවශාකතා

අර්ධවාර්ෂික අවසාන විභාගය සඳහා අයඳුම්කරනු ලබන සෑම පාඨමාලා ඒකකයකටම අදාලව පහත සඳහන් කොන්දේසි දෙක සපුරා ඇති සිසුනට අර්ධ වාර්ෂික අවසාන විභාගයට පෙනී සිටීමට සුදුසුකම් ඇත.

- (I) සිසුන් අඛණ්ඩ ඇගයුම් කොටසට සහභාගී වී සම්පූර්ණ කර තිබිය යුතු ය.
- (II) සිසුන් දේශනවලට සහභාගී වීම පහත සඳහන් ආකාරයෙන් විය යුතු ය.

පුථම වසර පුථම අර්ධවාර්ෂිකය - 60% හෝ ඉන් ඉහළ

පුථම වසර ද්විතීය අර්ධවාර්ෂිකය - 80% හෝ ඉන් ඉහළ

දෙවන වසර සහ ඉන් ඉහළ - 80% හෝ ඉන් ඉහළ

4.2.2 පැමිණීම පරීක්ෂා කිරීමේ කුමය

දේශනවලට සිසුන්ගේ පැමිණීම දෙපාර්තුමේන්තු මට්ටමෙන් අදාළ දේශකවරයා නිබන්ධක ආචාර්යවරුන්ගේ සහාය ඇතුව ගණනය කරයි.

4.2.3 සිසුන්ට ඔවුන්ගේ පැමිණීමේ තත්ත්වය පිළිබඳව දුනුම්දීම

සිසුන්ගේ පැමිණීමේ වාර්තා පරීක්ෂා කළ වහාම ඔවුන් අර්ධ වාර්ෂික පරීක්ෂණයකට පෙනී සිටීමට සුදුසු ද යන්න පිළිබඳ දනුම් දෙනු ඇත. ඉන්පසු එසේ සුදුසුකම් නොලබන සිසුනට ශාස්තු පීඨාධිපතිතුමාට අභියාචනයක් ඉදිරිපත් කළ හැකී කෙසේ වෙතත් ඉහතින් සඳහන් කළ අන්දමේ වංක කිුයාවල (4.2.3 සඳහන්) යෙදුණු සිසුන්ගේ අභියාචනාවන් සැලකිල්ලට නොගැනේ.

අභියාචනා පුතික්ෂේප වූ සිසුනට ඊළඟ වර්ෂයේ නියමිත අර්ධවාර්ෂිකයක දී හෝ පසු ව ශාස්තු පීඨයේ අනෙකුත් නිර්ණායකවලට යටත් ව පුනර් සිසුන් වශයෙන් විභාගයට ඉදිරිපත් වීමට හැකි ය.

4.2.4 අභියාචනා මණ්ඩලය

මානව ශාස්තු හා සමාජිය විදහා පීඨාධිපති, අධායනාංශ පුධානවරුන් හෝ නියෝජිතයන්ගෙන් සමන්විත අභියාචනා මණ්ඩලය අභියාචනා හොඳින් විභාග කිරීමෙන් අනතුරු ව සිසුන්ගේ පැමිණීම් පුමාණවත් නොවීම සිදුවූයේ පහත සඳහන් කිසියම් හේතුවක් නිසා බව සනාථ කිරීටම හැකි වුවහොත් ඔහු/ඇය විභාගයට පෙනී සිටීමට අවසර දෙනු ඇත.

විභාග නිර්ණායක සහ උපාධි පාඨමාලා ආවශාකතා

- (I) වෛදා හේතු (4.1.3 සඳහන් ආකාරයට වෛදා සහතික ඉදිරිපත් කළ යුතු ය.)
- (II) වෙනත් හේතු (ශිෂායන්ගේ පැමිණීම පුමාණවත් නොවීම මානුෂික පදනමක් යටතේ සාධාරණ ව අභියාචනා මණ්ඩලයට පැහැදිලි වන්නේ නම් මණ්ඩලය විසින් ඔහුට / ඇයට පරීක්ෂණය සඳහා පෙනී සිටීමට අවසර දීම නිදර්ශනයක් ලෙස දක්විය හැක.)

සිසුන් එකී මණ්ඩලයට අභියාචනා කරන විට ඒ සමඟ ම අදාළ කරුණු ඔප්පු කිරීමට අවශා ලිපි ලේඛන ඉදිරිපත් කළ යුතු ය. විභාගය සඳහා පෙනී සිටීමට නුසුදුසු වන සිසුනට ඒ බව වහාම දැනුම් දෙනු ලැබේ.

අභියාවනා පුතික්ෂේප වන සිසුනට ඊළඟ වර්ෂයේ නියමිත අර්ධ වර්ෂයේ දී හෝ පසු ව ශාස්තු පීඨයේ අනෙකුත් නිර්ණායකවලට යටත් ව පුනර් සිසුන් වශයෙන් විභාගයට ඉදිරිපත් වීමට හැකි ය.

4.3 උපාධි ආවශාකතා

ශාස්තුවේදී සාමාතා සහ විශේෂ උපාධි සාමර්ථාය ලබා ගැනීම සඳහා ශිෂායන් විසින් සම්පූර්ණ කළ යුතු ආවශාකතා මෙම කොටසින් විස්තර කෙරේ.

4.3.1 ශාස්තුවේදී සාමානා උපාධි ආවශාකතා

ශාස්තුවේදී සාමානා උපාධිය ලබා ගැනීම සඳහා පහත සඳහන් ආවශාකතා සම්පූර්ණ කළ යුතු ය.

- අවම වශයෙන් ඒකක වටිනාකම 90ක් වන පරිදි පාඨමාලා ඒකක සංඛ්‍යාවක් සම්පූර්ණ කළ යුතු ය. විශේෂ අවස්ථාවක දී හැර මෙම පාඨමාලා ඒකක තෝරා ගැනීමේ ව්‍යාප්තිය ප්‍රධාන විෂයන්ගේ ආවශ්‍යකතා සහ අමතර විෂයන්ගේ ආවශ්‍යකතා සම්පූර්ණ වන පරිදි 1.3.1 සඳහන් ආකාරයට විය යුතු ය.
- සමස්ත උපාධි පාඨමාලාව සඳහා 2.00 ට නොඅඩු ශේණී ලකුණු සාමානායක් (GPA) තිබිය යුතු ය.
- අසමත් ශ්ණේ E, ABS, FAL නොතිබිය යුතු ය.
- ඉදිරිපත් කරනු ලබන සියලු ම අනිවාර්ය පාඨමාලා හෝ පාඨමාලා ඒකක වලින් සමත් විය යුතු ය.

4.3.2 ශාස්තුවේදී විශේෂ උපාධි ආවශාකතා

ශාස්තුවේදී විශේෂ උපාධිය ලබා ගැනීම සඳහා පහත සඳහන් ආවශාකතා සම්පූර්ණ කළ යුතු ය.

- ශාස්තුවේදී විශේෂ උපාධි සාමර්ථා‍ය සඳහා අවම වශයෙන් ඒකක වටිනාකම 120ක් වන පරිදි පාඨමාලා ඒකක සංඛාාවක් සම්පූර්ණ කළ යුතු ය. විශේෂ අවස්ථාවක දී හැර මෙම පාඨමාලා ඒකක තෝරා ගැනීමේ වාාප්තිය විශේෂ විෂයෙහි ආවශාකතා සහ අමතර විෂයන්ගේ ආවශාකතා සම්පූර්ණ වන පරිදි 1.3.2.3 ආකාරයට විය යුතු ය.
- සමස්ත උපාධි පාඨමාලාව සඳහා 2.00ට නොඅඩු ශේණී ලකුණු සාමානෳයක් (GPA) ලබා ගත යුතු ය.
- අසමත් ශේණි E, ABS, FAL නොතිබිය යුතු ය.
- ඉදිරිපත් කරනු ලබන සියලු ම අනිවාර්ය පාඨමාලා හෝ පාඨමාලා ඒකක වලින් සමත් විය යුතු ය.

4.3.3 පන්ති සාමර්ථා පුදානය

ශාස්තුවේදී සාමානාঃ උපාධිය සහ ශාස්තුවේදී විශේෂ උපාධිය යන පාඨමාලා දෙක සඳහා පන්ති සාමර්ථාඃ ලැබීමේ ආවශාකතා එක හා සමාන වන අතර ඒවා පහත දක්වේ.

4.3.3.1 පළමු පෙළ පන්ති සාමර්ථාය

පළමු පෙළ පන්ති සාමර්ථායක් පුදානය කිරීමට:

- පීඨ මණ්ඩලයේ සහ සනාතන සභාවේ අනුමැතියට යටත් ව පිළිගත හැකි වලංගු හේතුවක් ඇති අවස්ථාවක දී හැර පළමුවෙන් ලියාපදිංචි වූ වර්ෂයේ සිට ශාස්තුවේදී සාමානා උපාධියේ දී නම් වසර තුනක් ඇතුළත ද ශාස්තුවේදී විශේෂ උපාධියේ දී නම් වර්ෂ හතරක් ඇතුළත ද සමස්ත උපාධි පාඨමාලාව සම්පූර්ණ කළ යුතු ය.
- ඉදිරිපත් කරනු ලබන සියලු ම අනිවාර්ය පාඨමාලා හෝ පාඨමාලා ඒකක වලින් සමත් විය යුතු ය.
- සමස්ත උපාධි පාඨමාලාව සඳහා 3.70 ට නොඅඩු ශ්‍රේණි ලකුණු සාමානායක් ලබා ගත යුතු ය.
- අසමත් ශේණි E, ABS, FAL නොතිබිය යුතු ය.
- සමස්ත උපාධි පාඨමාලාව සඳහා C ශේණියට පහළ ශේණි තොතිබිය යුතු ය.

4.3.3.2 දෙවන පෙළ (ඉහළ) පන්ති සාමර්ථාය

දෙවන පෙළ (ඉහළ) පන්ති සාමර්ථෳයක් පුදානය කිරීමට:

- සනාතන සභා අනුමැතියට යටත් ව පිළිගත හැකි වලංගු හේතුවක් ඇති අවස්ථාවක දී හැර පළමුවෙන් ලියාපදිංචි වූ වර්ෂයේ සිට ශාස්තුවේදී සාමානෳ උපාධියේ දී නම් වසර තුනක් ඇතුළත දී ද ශාස්තුවේදී විශේෂ උපාධියේ දී නම් වසර හතරක් ඇතුළත ද සමස්ත උපාධි පාඨමාලාව සම්පූර්ණ කළ යුතු ය.
- ඉදිරිපත් කරනු ලබන සියලු ම අනිවාර්ය පාඨමාලා ඒකක සමත්විය යුතු ය.
- සමස්ත උපාධි පාඨමාලාව සඳහා 3.30 ට නොඅඩු ශුේණි ලකුණු සාමානායක් ලබා ගත යුතු ය.
- අසමත් ශේණි (E,ABS,FAL) නොතිබිය යුතු ය.

4.3.3.3 දෙවන පෙළ (පහළ) පන්ති සාමර්ථාය

දෙවන පෙළ (පහළ) පන්ති සාමර්ථායක් පුදානය කිරීමට:

- සනාතන සභා අනුමැතියට යටත් ව පිළිගත හැකි වලංගු හේතුවක් ඇති අවස්ථාවක දී හැර පළමුවෙන් ලියාපදිංචි වූ වර්ෂයේ සිට ශාස්තුවේදී සාමානෳ උපාධියේ දී නම් වසර තුනක් ඇතුළත දී ද ශාස්තුවේදී විශේෂ උපාධියේ දී නම් වසර හතරක් ඇතුළත ද සමස්ත උපාධි පාඨමාලාව සම්පූර්ණ කළ යුතු ය.
- සියලු ම අනිවාර්ය පාඨමාලා ඒකක සමත් විය යුතු ය.
- 🔳 සමස්ත උපාධි පාඨමාලාව සඳහා 3.00 ට නොඅඩු ඉශු්ණි ලකුණු සාමානාෳයක් ලබා ගත යුතු ය.
- අසමත් ශේණි (E,ABS,FAL) නොතිබිය යුතු ය.

4.4 උපාධිය වලංගු වන දිනය

සාමානා උපාධි පාඨමාලාවක උපාධිය සඳහා වලංගු දිනය වන්නේ තුන්වන අධායන වර්ෂයේ ද්විතීය අර්ධ වාර්ෂිකයේ විභාග කාල පරිච්ඡේදයේ අවසන් දිනයට පසු දිනය වන අතර විශේෂ උපාධි පාඨමාලාවක උපාධිය සඳහා වලංගු දිනය වන්නේ සිච්චන අධායන වර්ෂයේ ද්විතීය අර්ධ වාර්ෂිකයේ විභාග කාල පරිච්ඡේදයෙහි අවසන් දිනයට පසු දිනයයි.

ආර්ථිකවිදහා - පාඨමාලා ඒකක

පාඨමාලා කේතය	ඒකක අගය	පාඨමාලා ඒකකයේ නම	පාඨමාලාවේ තත්ත්වය	පූර්ව අවශාතා
ECON 1110	03	සුක්ෂ්ම ආර්ථිකව්දාහ මූලධර්ම	CCU	නැත
ECON 1210	03	සාර්ව ආර්ථිකවිදාන මූලධර්ම	CCU	නැත
		The state of the s		
ECON 2110	03	අන්තර්මධා සූක්ෂ්ම ආර්ථිකව්දහාව	CCU	ECON 1110
ECON 2120	03	ආර්ථික චින්තනයේ විකාශනය	CCU	ECON 1110
ECON 2130	03	වාවසායකත්වය	SCU	ECON 1110
ECON 2210	03	අන්තර්මධා සාර්ව ආර්ථිකව්දාාාව	CCU	ECON 1210
ECON 2220	03	ගණිතමය ආර්ථිකවිදහාව	SCU	SOST 2125
ECON 2240	03	පරිසර ආර්ථිකවිදහාව	CCU	ECON 1110
ECON 3110	03	උසස් සූක්ෂ්ම ආර්ථිකව්දහාව	SCU	ECON 2110
ECON 3120	03	සංවර්ධන නාහය	CCU	ECON 1210
ECON 3130	03	අන්තර්ජාතික වෙළෙඳ නාහය	CCU	ECON 1110
ECON 3140	03	මූලාසය නාහය	CCU	ECON 1210
ECON 3150	03	රාජා ආර්ථිකවිදාහාවේ මූලිකාංග	CCU	ECON 1210
ECON 3210	03	උසස් සාර්ව ආර්ථිකවිදාහව	SCU	ECON 2210
ECON 3220	03	තුලනාත්මක ආර්ථික සංවර්ධනය	CCU	ECON 3120
ECON 3230	03	අන්තර්ජාතික මූලාය	CCU	ECON 3130
ECON 3240	03	මූලාය වෙළෙඳපොළ	CCU	ECON 3140
ECON 3250	03	වීමධාගත පාලනය	CCU	ECON 3150
ECON 3260	03	ආර්ථිකමිතිය	SCU	SOST 2225
ECON 3270	03	ශීු ලංකාවේ ආර්ථිකය	CCU	නැත
ECON 4110	03	නීතිය හා ආර්ථිකවිදාහව	SCU	ECON 2110
ECON 4120	03	සංවර්ධන පුතිපත්ති	SCU	ECON 3220
ECON 4130	03	අන්තර්ජාතික ආර්ථික පුතිපත්ති	SCU	ECON 3230
ECON 4140	03	පුාග්ධන වෙළෙඳපොළ හා රක්ෂණය	SCU	ECON 3240
ECON 4150	03	බදුකරණය, රාජා පාලනය සහ ගෝලීය වෙනස්වීම්	SCU	ECON 3250
ECON 4160	03	වාවහාරික ආර්ථිකමිතිය	SCU	ECON 3260
ECON 4170	03	මානව සම්පත් ආර්ථිකවිදාහව	SCU	ECON 1110
ECON 4210	03	තත්කාලීන ආර්ථිකවිදාහව	SCU	නැත
ECON 4220	03	සංවර්ධන සැලසුම්කරණය සහ වාාපෘති කළමනාකරණය	SCU	ECON 4120
ECON 4230	03	අන්තර්ජාතික වහාපාර	SCU	ECON 4130
ECON 4240	03	පුායෝගික බැංකු කුම සහ මූලාය	SCU	ECON 4140
ECON 4250	03	බදු පුතිපත්තිය	SCU	ECON 4150
ECON 4260	03	පුාදේශීය ආර්ථිකවිදහාව	SCU	ECON 1110
ECON 4271	01	කොටස් වෙළෙඳපොළ විශ්ලේෂණය	SCU	ECON 3140
ECON 4272	01	ආහාර සුරක්ෂිතතාව	SCU	නැත
ECON 4273	01	සෞඛා ආරක්ෂණය පිළිබඳ ආර්ථික විශ්ලේෂණය	SSU	ECON 2110
ECON 4274	01	අවදානම හා අවිනිශ්චිතතාව	SCU	ECON 2110
ECON 4275	01	නූතන ආර්ථිකයන් තුළ සේවාවන්	SCU	ECON 1110
ECON 4999	06	ස්වාධීන අධායන නිබන්ධය	SFYCU	

උපාධි පාඨමාලා සහ අවශානා

ශාස්තුවේදී සාමානා සහ විශේෂ උපාධි පාඨමාලා සඳහා ඉදිරිපත් කරනු ලබන පාඨමාලා ඒකක

පහත දක්වෙන වගු ශාස්තුවේදී සාමානා සහ විශේෂ උපාධි පාඨමාලාව සඳහා ආර්ථිකවිදාා අධායනාංශය මඟින් ඉදිරිපත් කරන පාඨමාලා ඒකක නිදර්ශනයි. SCU (විශේෂ පාඨමාලා) යන්නෙන් විශේෂ උපාධි සිසුන් සඳහා පමණක් වන පාඨමාලා ඒකක දක්වෙන අතර CCU (සාමානා පාඨමාලා ඒකක) යන්නෙන් සාමානා සහ විශේෂ යන ශිෂායන් දෙපාර්ශ්වයට ලබා ගත හැකි ඒකක පෙන්නුම් කෙරේ. ශිෂායන් විසින් තෝරා ගත යුතු පාඨමාලා ඒකක පිළිබඳ ව ආර්ථිකව්දාා අධායනාංශය සෑම වර්ෂයක් ආරම්භයේදී ම ශිෂායන් දැනුවත් කරයි.

- ශිෂායන් පාඨමාලා ඒකකයකට ලියාපදිංචි වීමට පෙර එම ඒකකයට අදාලව දක්වා ඇති පූර්ව අවශාතා සම්පූර්ණ කර තිබිය යුතු ය. එබැවින් සියලුම පාඨමාලා ඒකක පිළිබද සැලකිලිමත්ව අධායනය කර පාඨමාලා ඒකක තෝරා ගැනීම කළ යුතු ය.
- ආර්ථික විදහා විශේෂ උපාධිය හැදෑරීමට අපේක්ෂා කරන ශිෂායන් වරණීය ගොනුවේ දක්වා ඇති ඒකක අතුරින් ගණිතය හා සංඛාානය පාඨමාලා ඒකක පුමාණවත් සංඛාාවක් සම්පූර්ණ කිරීම කළ යුතු ය.

ආර්ථිකවිදහාව සාමානෳ උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු වසර		දෙවන වසර		තෙවන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
ECON 1110	ECON 1210	ECON 2110	ECON 2210	පහත ඒකකයන්ගෙන්_ <u>දෙකක්</u>	ECON 3270
		ECON 2120	ECON 2240	ECON 3120	පහත ඒකකයන්ගෙන්_ <u>එකක්</u>
				ECON 3130	ECON 3220
				ECON 3140	ECON 3230
				ECON 3150	ECON 3240
					ECON 3250

ආර්ථිකවිදාහාව විශේෂ උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

අධ්‍යයනාංශය සංවර්ධන ආර්ථිකව්දාාව, ජාත්‍යන්තර ආර්ථිකව්දනව, මූල්‍ය ආර්ථිකව්දාාව හා රාජ්‍ය ආර්ථිකව්දාාව යන උපවිෂය ක්ෂේත්‍ය ඔස්සේ විශේෂතාවයක් ගොඩනගාගැනීම සඳහා පාඨමාලා ඉදිරිපත් කරයි. විශේෂවේදී සිසුන් තමන් විශේෂතාවයක් ගොඩනගාගැනීමට අපේක්ෂිත උපවිෂය ක්ෂේත්‍ර අයත් පාඨමාලා ඒකක අගය 12ක් ආවරණය කළ යුතු ය. එම ඒකක පිළිබඳ විස්තර පහත වගුවේ දක්වා ඇත.

A - සංවර්ධන ආර්ථිකවිදපාව		C – මූලා ආර්ථිකව්දහාව		
ECON 3120	සංවර්ධන නහාය	ECON 3140	මූලාය නාහය	
ECON 3220	තුලනාත්මක ආර්ථික සංවර්ධනය	ECON 3240	මූලාය වෙළෙඳපොළ	
ECON 4120	සංවර්ධන පුතිපත්ති	ECON 4140	පුාග්ධන වෙළෙඳපොළ හා රක්ෂණය	
ECON 4220	සංවර්ධන සැලසුම්කරණය සහ වහාපෘති කළමනාකරණය	ECON 4240	පායෝගික බැංකු කුම සහ මූලෳය	
B - ජ	ාතාන්තර ආර්ථිකවිදනව	Г	🕽 – රාජා ආර්ථිකවිදහාව	
ECON 3130	අන්තර්ජාතික වෙළෙඳ නාාාය	ECON 3150	රාජා ආර්ථිකවිදහාවේ මූලිකාංග	
ECON 3230	අන්තර්ජාතික මූලාය	ECON 3250	වීමධාගත පාලනය	
ECON 4130	අන්තර්ජාතික ආර්ථික පුතිපත්ති	ECON 4150	බදුකරණය, රාජා පාලනය සහ ගෝලීය වෙනස්වීම්	
ECON 4230	අන්තර්ජාතික වහාපාර	ECON 4250 බදු පුතිපත්තිය		

පළමු	වසර	දෙවන	වසර	නෙව න	වසර	සිව්වප	ා වසර
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
ECON 1110	ECON 1210	ECON 2110	ECON 2210	ECON 3110	ECON 3210	ECON 4110	ECON 4210
		ECON 2120	ECON 2220	පහත ඒකකයන් ගෙන් තූනක්	පහත ඒකකයන් ගෙන් එකක්	පහත ඒකකයන් ගෙන් එකක්	පහත ඒකකයන් ගෙන් එකක්
		ECON 2130	ECON 2240	ECON 3120	ECON 3220	ECON 4120	ECON 4220
		වරණීය*	වරණීය*	ECON 3130	ECON 3230	ECON 4130	ECON 4230
		වරණීය	වරණීය	ECON 3140	ECON 3240	ECON 4140	ECON 4240
				ECON 3150	ECON 3250	ECON 4150	ECON 4250
				වරණීය	ECON 3260	ECON 4160	ECON 4260
					ECON 3270	ECON 4170	පහත ඒකකයන් ගෙන් තුනක්
					වරණීය		ECON 4271
							ECON 4272
							ECON 4273
							ECON 4274
							ECON 4275
						ECON	4999

^{*}මෙම වරණීය පාඨමාලා ඒකක අතිවාර්ය වේ.

ආර්ථිකවිදහාව විශේෂ උපාධිය සඳහා හැදෑරීමට වෙනත් විෂයයන්ගෙන් තෝරා ගත යුතු වරණීය පාඨමාලා ඒකක

පාඨමාලා කේතය	පාඨමාලා ඒකකයේ නම	අධෳයනාශය
SOST 2125*	සමාජීය විදාහවන් සඳහා ගණිතය	සමාජ සංඛ්‍යාන
SOST 2225**	මූලික සමාජ සංඛාානය	සමාජ සංඛාාන
MGIT 2120	පරිගණකවිදහාව පිළිබඳ හැඳින්වීම	සමාජ සංඛාාන
POLS 2101	රාජා පරිපාලනයේ මූලිකාංග	දේශපාලන විදහා
SOCI 2101	ජනගහන අධාායන පුවේශය	සමාජවිදාහා හා මානවවිදාහා
SOCI 2104	වෘත්තීය සංවර්ධන පාඨමාලාව	සමාජවිදාහා හා මානවවිදාහා
MGIT 2215	දත්ත සමුදාය කලමනාකරණය	සමාජ සංඛාාන
MGIT 2110	කළමනාකරණ මූලධර්ම	සමාජ සංඛාාන
MGIT 2210	මානව සම්පත් කලමණාකරණය	සමාජ සංඛාාන
POLS 2202	අන්තර්ජාතික සම්බන්ධතා පිළිබඳ හැඳින්වීමක්	දේශපාලන විදහා
POLS 2205	රාජා පුතිපත්ති පිළිබඳ හැඳින්වීමක්	දේශපාලන විදහා
SOST 3215	නියැදි සමීක්ෂණ ශිල්පීය කුම	සමාජ සංඛ්ාන
SOST 3110	සමාජීය අධාායන සඳහා සමීක්ෂණ කුම	සමාජ සංඛාාන
SOST 3220	ජනගහන විදාහ ශිල්පීය කුම	සමාජ සංඛාාන
POLS 3102	නිදහසින් පසු ශුී ලංකාවේ වාවස්ථා වර්ධනය	දේශපාලන විදහා
MGIT 3110	අලෙවි කලමනාකරණය	සමාජ සංඛ්‍යාන
MGIT 3115	පරිගණක කුමලේඛනය	සමාජ සංඛ්‍යාන
MGIT 3210	මෙහෙයුම් කළමනාකරණය	සමාජ සංඛාාන
MGIT 3220	කළමනාකරණ තොරතුරු පද්ධති	සමාජ සංඛ්‍යාන

^{*}ආර්ථිකව්දාා විශේෂ උපාධි පාඨමාලාව හදාරණ සිසුන් පුථම වර්ෂයේ SOST 1110 මූලික ගණිතය විෂය ඒකකයට පෙනීසිටියා වුවත් දෙවන වසරේ පුථම අර්ධ වාර්ෂිකයේ දී ද SOST 2125 සමාජීය විදාාවන් සඳහා ගණිතය යන විෂය ඒකකයට පෙනී සිටිය යුතු වේ.

^{**}ආර්ථිකව්දතා විශේෂ උපාධි පාඨමාලාව හදාරණ සිසුන් දෙවන වර්ෂයේ දෙවන අර්ධ වාර්ෂිකයේ SOST 2225 මූලික සමාජ සංඛතනය යන විෂය ඒකකය අනිවාර්යයෙන්ම තෝරාගත යුතු වේ.

FHSS

2013

ENGLISH LANGUAGE - Course Units Offered

Code	Credit Value	Title	Status	Pre-requisites
ELAN 1201	03	Introduction to English Language	CCU	Aptitude Test
ELAN 2101	03	Understanding English Grammar	CCU	ELIT 1101,ELAN 1201
ELAN 2102	03	Critical Reading and Writing	CCU	ELIT 1101,ELAN 1201
ELAN 2103	03	Linguistics	SCU	ELIT 1101,ELAN 1201
ELAN 2201	03	Structure of English	CCU	ELAN 2101,ELAN2102
ELAN 2202	03	Introduction to Concepts in English Language Teaching	CCU	ELAN 2101,ELAN2102
ELAN 2203	03	Concepts in English Language Teaching	SCU	ELAN 2103
ELAN 3101	03	Introduction to Sociolinguistics	CCU	ELAN 2201, ELAN 2202
ELAN 3102	03	Introduction to Discourse Analysis	CCU	ELAN 2201, ELAN 2202
ELAN 3103	03	Material Development and Language Testing	OCU	ELAN 2201, ELAN 2202
ELAN 3104	03	Discourse Analysis	OCU	ELAN 2203
ELAN 3105	03	Psycholinguistics	OCU	ELAN 2203
ELAN 3201	03	Introduction to Psycholinguistics	CCU	ELAN 3101, ELAN 3102
ELAN 3202	03	English for Employment	CCU	
ELAN 3203	03	Sociolinguistics	OCU	ELAN 3104, ELAN 3105
ELAN 4101	03	Translation	SCU	None
ELNA 4102	03	Advanced Reading and Writing	OCU	None
ELAN 4201	03	Syntax, Semantics and Pragmatics	SCU	None
ELAN 4202	03	Applied Linguistics	SCU	None

ENGLISH LITERATURE - Course Units Offered

Code	Credit Value	Title	Status	Pre-requisites
ELIT 1101	03	Introduction to English Literature	CCU	Aptitude Test
ELIT 2101	03	Background to the Literary Periods	CCU	ELIT 1101,ELAN 1202
ELIT 2102	03	Shakespeare Studies	CCU	ELIT 1101,ELAN 1202
ELIT 2103	03	Literature from the Medieval to the Metaphysical Period	SCU	ELIT 1101,ELAN 1201
ELIT 2104	03	Augustan Literature	SCU	ELIT 1101,ELAN 1201
ELIT 2201	03	Augustan and Romantic Literature	CCU	ELIT 2101, ELIT 2102
ELIT 2202	03	Victorian Literature	CCU	ELIT 2101, ELIT 2102
ELIT 2203	03	Romantic Literature	SCU	ELIT 2103, ELIT 2104
ELIT 2204	03	Literature from 1830 - 1900	SCU	ELIT 2103, ELIT 2104
ELIT 3101	03	Introduction to Modern British Literature	CCU	ELIT 2201, ELIT 2202
ELIT 3102	03	Postcolonial Literature	CCU	ELIT 2201, ELIT 2202
ELIT 3103	03	New Literatures in English	SCU	ELIT 2203, ELIT 2204
ELIT 3104	03	Modern British Literature	OCU	ELIT 2201, ELIT 2202
ELIT 3105	03	Women's Writing in English (20th Century to the Present)	OCU	ELIT 2203, ELIT 2204
ELIT 3201	03	Introduction to American Literature	CCU	ELIT 3101, ELIT 3102
ELIT 3202	03	Sri Lankan Writing in English	CCU	ELIT 3101, ELIT 3102
ELIT 3203	03	Modern Drama in English	OCU	ELIT 3101, ELIT 3102
ELIT 3204	03	Sri lankan Writers	SCU	ELIT 3104, ELIT 3105
ELIT 3205	03	Modern American Literature	OCU	ELIT 3104, ELIT 3105
ELIT 3206	03	Migrant Writing in English (Mid 20 th Century to the Present)	OCU	ELIT 3104, ELIT 3105
ELIT 4101	03	Literary Theory in English	SCU	None
ELIT 4102	03	Shakespeare Drama	SCU	None
ELIT 4103	03	Issues in Contemporary Cinema and Popular Culture	OCU	None
ELIT 4201	03	Twentieth Century Fiction	SCU	None
ELIT 4202	01	Fundamental Principles of Stage and Performance	OCU	None
ELIT 4203	01	Twentieth Century Poetry	OCU	None
ELIT 4204	01	Twentieth Century Drama	OCU	None
ELIT 4205	01	Script Writing and Analysis	OCU	None
ELIT/ELAN 4999	06	Independent Study	SFYCU	

Degree Programs Offered and Their Requirements

Course Requirements to Consider English Language as a Main Field for the B.A. (General) Degree

First Year		Second Year		Third Year		
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	
ELIT1101	ELAN1201	ELAN2101	ELAN2201	ELAN3101	ELAN3201	
		ELAN2102	ELAN2202	ELAN3102	ELAN3202	
				ELAN3103		

Course Requirements to Consider English Literature as a Main Field for the B.A. (General) Degree

First Year		Second Year		Third Year		
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	
ELIT 1101	ELAN1201	ELIT 2101	ELIT 2201	ELIT 3101	ELIT 3201	
		ELIT 2102	ELIT 2202	ELIT 3102	ELIT 3202	
					ELIT 3203	

Course Requirements to Consider English as a Main Field for the B.A. (Special) Degree

First	Year	Secon	d Year	Third	l Year	Forth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
ELIT 1101	ELAN 1201	ELIT 2103	ELIT 2203	ELIT 3103	ELIT 3204	ELIT 4101	ELIT 4201
		ELIT 2104	ELIT 2204	Three of the following	Three of the following	ELIT 4102	ELAN 4201
		ELAN 2103	ELAN 2203	ELIT 3104	ELIT 3205	ELAN 4101	ELAN 4202
		Elective	Elective	ELIT 3105	ELIT 3206	One of the following	Three of the following
		Elective	Elective	ELAN 3104	ELAN 3202	ELIT 4103	ELIT 4202
				ELAN 3105	ELAN 3203	ELAN 4102	ELIT 4203
				Elective	Elective		ELIT 4204
							ELIT 4205
						ELAN/ELIT 4999	

Elective Course Units for the Special Degree in English Language Offered for Other Study Fields

Course Code	Course Title	Department				
SINH 3105	Translation Methods	Sinhala and Mass Communication				
Students who read for a General or Special Degree at the Department of English are encouraged to follow French as a subsidiary subject or a subject for their degree.						

භූගෝල විදහාව - පාඨමාලා ඒකක

පාඨමාලා	ඒකක	00 - 44 40	පාඨමාලාවෙ	
කේතය	අගය	පාඨමාලා ඒකකයේ නම	තත්ත්වය	පූර්ව අවශාතා
GEOG 1103	03	මිනිසා සහ සංස්කෘතික පරිසරය	CCU	නැත
GEOG 1211	03	පෘථිවි පද්ධතීන්	CCU	නැත
GEOG 2103	03	ජනගහනය හා පරිසරය	CCU	නැත
GEOG 2111	03	කාලගුණ විදහාව සහ දේශගුණික ගතිකත්වය	CCU	නැත
GEOG 2112	03	සිතියම් විදාහාව	CCU	නැත
GEOG 2113	03	ආපදා කළමනාකරණය	CCU	නැත
GEOG 2201	03	මූලික භූ විදාහව	CCU	නැත
GEOG 2202	03	සමාජ භූගෝල විදහාව	CCU	නැත
GEOG 2213	03	ආර්ථික කටයුතුවල අවකාශීය සංවිධානය	CCU	නැත
GEOG 2214	03	ගුවන් ඡායාරූප භාවිතය	CCU	නැත
GEOG 3102	03	ජෛව භූගෝල විදහාව	CCU	නැත
GEOG 3111	03	භූ රූප විදාහත්මක පද්ධති	CCU	නැත
GEOG 3113	03	ජනාවාස රටා සහ කිුයාවලි	CCU	නැත
GEOG 3115	03	භූගෝලීය තොරතුරු පද්ධති මූලිකාංග	CCU	GEOG 2112
GEOG 3201	03	කෘෂි දේශගුණ විදාහාව	CCU	නැත
GEOG 3212	03	පුාදේශීය සංවර්ධන අධාායන	CCU	නැත
GEOG 3214	03	අවකාශීය අධායන සඳහා සංඛාානය	CCU	නැත
GEOG 3215	03	දුරස්ථ සංවේදනය හැඳින්වීම	CCU	GEOG 2114
GEOG 4102	03	නාහයාත්මක හා වාවහාරික භුගෝල විදාහව	SCU	නැත
GEOG 4104	03	ජල සම්පත් අධාායන	OCU	නැත
GEOG 4115	03	ගුාමීය සංවර්ධනය හා සැලසුම්කරණය	OCU	නැත
GEOG 4116	03	දේශපාලන භූගෝල විදහාව	OCU	නැත
GEOG 4117	03	භූගෝලීය තොරතුරු පද්ධති භාවිතය	SCU	GEOG 3114
GEOG 4201	03	දුරස්ථ සංවේදනය භාවිතය	SCU	GEOG 3213
GEOG 4213	03	තිරසාර කෘෂිකර්මය	OCU	නැත
GEOG 4214	03	කර්මාන්ත ස්ථානගතවීමේ ගතිකත්වය	OCU	නැත
GEOG 4217	03	ස්වාභාවික සම්පත් කළමනාකරණය	OCU	නැත
GEOG 4219	03	නාගරික කිුයාවලි	OCU	GEOG 3113
GEOG 4220	03	භූමිපරිභෝග විශ්ලේෂණ සහ සැලසුම්කරණය	OCU	නැත
GEOG 4221	03	සමකාලීන භූගෝලීය ගැටලු	SCU	නැත
GEOG 4999	06	ස්වාධීන අධායයනය	SFYCU	නැත

උපාධි පාඨමාලා සහ අවශාකතා

භුගෝල විදහාව සාමානා උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

භූගෝල විදහාව සාමානා උපාධිය සඳහා පළමුවන වසරේ පාඨමාලා ඒකක 04 සමග දෙවන සහ තෙවන වසරේ පාඨමාලා ඒකක 06ක් සම්පූර්ණ කළ යුතු ය

පළමු වසර		දෙවන වසර		තෙවන වසර		
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	
GEOG 1103	GEOG 1211	GEOG 2103	GEOG 2201	GEOG 3111	GEOG 3201	
		GEOG 2111	GEOG 2202	GEOG 3102	GEOG 3212	
		GEOG 2112	GEOG 2213	GEOG 3113	GEOG 3214	
		GEOG 2113	GEOG 2214	GEOG 3115	GEOG 3215	

භූගෝල විදහාව විශේෂ උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු වසර		දෙව න	වසර	තෙවන වසර		සිව්වෘ	ත වසර
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
GEOG 1103	GEOG 1211	GEOG 2111	GEOG 2201	GEOG 3102	GEOG 3201	GEOG 4102	GEOG 4202
		GEOG 2112	GEOG 2202	GEOG 3111	GEOG 3212	GEOG 4104	GEOG 4213
		GEOG 2103	GEOG 2213	GEOG 3113	GEOG 3214	පහත ඒකකයන්ගෙන් දෙකක්	පහත ඒකකයන්ගෙන් දෙකක්
		GEOG 2113	GEOG 2214	GEOG 3115	GEOG 3215	GEOG 4115	GEOG 4214
		වරණීය	වරණීය	වරණීය	වරණීය	GEOG 4116	GEOG 4217
						GEOG 4117	GEOG 4219
							GEOG 4220
							GEOG 4221
						වරණීය	වරණීය
						GEOC	3 4999

භූගෝල විදහාව විශේෂ උපාධිය සඳහා හැදෑරීමට වෙනත් විෂයයන් ගෙන් තෝරා ගැනීමට නිර්දේශිත වරණීය පාඨමාලා ඒකක

පාඨමාලා කේතය	පාඨමාලා ඒකකයේ නම	අධායනාංශය
SOCI 2104	වෘත්තීය සංවර්ධන පාඨමාලාව	සමාජවිදහා හා මානවවිදහා
SOST 2125	සමාජීය විදහාවන් සඳහා ගණිනය	සමාජ සංඛාාන
ECON 2130	වාවසායකත්වය	ආර්ථික විදාහ
POLS 2202	අන්තර්ජාතික සම්බන්ධතා පිළිබඳ හැඳින්වීමක්	දේශපාලන විදහා
MGIT 2210	මානව සම්පත් කළමනාකරණය	සමාජ සංඛාාන
SOST 2225	මූලික සමාජ සංඛ්‍යාතය	සමාජ සංඛ්යාන
ARCH 3111	පාරිසරික පුරා විදහාව	ඉතිහාසය හා පුරා විදහාව
POLS 3103	ගැටුම් නි්රාකරණය හා සාමය	දේශපාලන විදාහ
ANTH 3104	අස්ථි ජීව විදහාව හා දන්ත විදහාව	සමාජවිදහා හා මානවවිදහා
HIST 3211	ශීු ලංකාවේ සාම්පුදායික වාරිකර්මාන්තය හා ජල කළමනාකරණය	ඉතිහාස හා පුරාවිදාහ
MGIT 3220	කළමනාකරණ තොරතුරු පද්ධති	සමාජ සංඛාාන
ECON 3270	ශීු ලංකාවේ ආර්ථිකය	ආර්ථික විදාහ
ANTH 4108	රෝග පිළිබඳ මානව විදහාත්මක අධායනය	සමාජවිදහා හා මානවවිදහා
CRIM 4105	පාරිසරික අපරාධ විදාහව	සමාජවිදහා හා මානවවිදහා
POLS 4132	ලෝක දේශපාලනයේ තත්කාලීන ගැටලු	දේශපාලන විදාහ
SOCI 4202	සමාජ වැඩ හා සමාජ සුහසාධනය	සමාජවිදා හා මානවවිදා
ECON 4210	තත්කාලීන ආර්ථික විදශාව	ආර්ථික විදහා
POLS 4232	ශීු ලංකාවේ විදේශ පුතිපත්ති	දේශපාලන විදහා

ඉතිහාස හා පුරාවිදහා අධ්යයනාංශය

ඉතිහාසය - පාඨමාලා ඒකක

පාඨමාලා කේතය	ඒකක අගය	පාඨමාලා ඒකකයේ නම	පාඨමාලාවේ තත්ත් වය	පූර්ව අවශාතා
HIST 1110	03	අනුරාධපුර අවධියේ දේශපාලන ඉතිහාසය	CCU	නැත
HIST 1210	03	පොළොන්තරුව හා නිරීතදිග රාජධානි ඉතිහාසය	CCU	නැත
HIST 2110	03	පෙරදිග ඉතිහාසයේ බලවේග	CCU	නැත
HIST 2111	03	අපරදිග ඉතිහාසයේ බලවේග	CCU	නැත
HIST 2112	03	ඉන්දියානු අධිරාජාවාදයේ ආරම්භය හා වර්ධනය	CCU	නැත
HIST 2113	03	පැරණි ශී ලංකාවේ සමාජ සංයුතිය හා ආර්ථික කිුයාවලිය	CCU	නැත
HIST 2210	03	ශීු ලංකාවේ පුාග් ඓතිහාසික අවධිය	CCU	නැත
HIST 2211	03	උතුරු ඉන්දියානු දේශපාලන බලවේග	CCU	නැත
HIST 2212	03	ඇමරිකානු හා රුසියානු ඉතිහාසය	SCU	නැත
HIST 2213	03	ශීු ලංකාවේ උඩරට රාජධානි අවධිය	CCU	නැත
HIST 3110	03	මධාෘ කාලීන අවධියේ යුරෝපා ඉතිහාසය	CCU	නැත
HIST 3111	03	පැරණි පෙරදිග දේශපාලන නාාය ධර්ම හා සංස්ථාවන් ගේ ඉතිහාසය	SCU	නැත
HIST 3112	03	<u>ශී</u> ලංකාවේ දේශානුරාගී ව ා ාපාරය	CCU	නැත
HIST 3210	03	19 වන හා 20 වන සියවස්වල යුරෝපා ඉතිහාසය	CCU	නැත
HIST 3211	03	ශී ලංකාවේ සාම්පුදායික වාරිකර්මාන්තය හා ජල කළමණාකරණය	CCU	නැත
HIST 3212	03	ශීු ලංකාවේ ජාතාන්තර සම්බන්ධතා (නිදහසින් පසු)	SCU	නැත
HIST 4110	03	දකුණු ඉන්දියානු රාජා හා ඒවායේ සංස්කෘතිය	SCU	නැත
HIST 4111	03	ඉන්දියාවේ දේශානුරාගී වහාපාරය	SCU	නැත
HIST 4112	03	මුලාශුය පරිශීලනය හා පර්යේෂණ ශිල්ප කුම	SCU	නැත
HIST 4113	03	නිදහසෙන් පසු ලංකා ඉතිහාසය	SCU	නැත
HIST 4210	03	ශීු ලංකාවේ නාගරීකරණ කිුයාවලියේ පුවණතා (පැරණි අවධියේ සිට නුතන අවධිය දක්වා)	SCU	නැත
HIST 4211	03	ශීු ලංකාවේ සමාජ - ආර්ථික ඉතිහාසයේ නව පුවණතා (කිුව 1500-1948)	SCU	නැත
HIST 4212	03	අපරදිග දේශපාලන නාාාය ධර්ම හා සංස්ථාවන්ගේ ඉතිහාසය	SCU	නැත
HIST 4213	03	පැරණි ශී ලංකාවේ රාජා පරිපාලනය හා අධිකරණ සම්පුදාය	SCU	නැත
HIST 4999	06	ස්වාධීන අධායන නිබන්ධය	SFYCU	නැත

පුරාවිදහාව - පාඨමාලා ඒකක

පාඨමාලා	ඒකක		 පාඨමාලාවේ	පූර්ව
<u>කේතය</u>	අගය	පාඨමාලා ඒකකයේ නම	තත්ත්වය	අව්ශානා
ARCH 1110	03	ඉන්දියාවේ සම්භාවා කලා ඉතිහාසය	CCU	නැත
ARCH 1210	03	ශීු ලංකාවේ සම්භාවා කලා ඉතිහාසය	CCU	තැත
ARCH 2110	03	පුරාවිදහාවේ පුභවය හා විකාශනය	CCU	නැත
ARCH 2111	03	ශීී ලංකාවේ පුරාවිදාා කටයුතුවල නෛතික පදනම	CCU	නැත
ARCH 2112	03	අහිලේඛන හා අක්ෂර රූප විදහාව (කිු.පු.6 සිට කිු.ව.7 සියවස දක්වා)	CCU	නැත
ARCH 2113	03	පුරාවිදහාවේ මූලධර්ම හා විධිතියම	CCU	නැත
ARCH 2210	03	ශීී ලංකාවේ පුාග් ඓතිහාසික අවධිය	CCU	නැත
ARCH 2211	03	පුායෝගික ක්ෂේතු පුරාවිදහාව	SCU	ARCH 2113
ARCH 2212	03	ශීු ලංකාවේ පැරණි මුදල් භාවිතය හා බැංකු කුම	CCU	නැත
ARCH 2213	03	අභිලේඛන හා අක්ෂර රූප විදහාව (කිු.ව.7 සිට කිු.ව.21 සියවස දක්වා)	CCU	ARCH 2112
ARCH 3110	03	පුරාවිදහාවේ උරුම කළමණාකරණය	SCU	නැත
ARCH 3111	03	පාරිසරික පුරාවිදහාව	CCU	නැත
ARCH 3112	03	ශීී ලංකාවේ සම්භාවා වාස්තු විදහාව	CCU	නැත
ARCH 3210	03	සාම්පුදායික තාක්ෂණය	CCU	නැත
ARCH 3211	03	ස්මාරක සංරක්ෂණයේ මූලධර්ම හා විධිනියම	SCU	නැත
ARCH 3212	03	කෞතුකාගාර විදාහව	CCU	නැත
ARCH 4110	03	මුලාශුය පරිශීලනය හා පර්යේෂණ ශිල්ප කුම	SCU	නැත
ARCH 4111	03	පුායෝගික ස්මාරක සංරක්ෂණය	SCU	ARCH 3211
ARCH 4112	03	පුරාවිදහාවේ සැලසුම් ඇදීම සිතියම්කරණය හා ඡායාරූප විදහාව	SCU	නැත
ARCH 4113	03	පරිගණකය ඇසුරෙන් සැලසුම් ඇදීම	SCU	නැත
ARCH 4210	03	පුරා රසායන විදාහාව	SCU	නැත
ARCH 4211	03	පුරාවිදහා වහාපෘති සැලසුම් කිරීම, කිුයාත්මක කිරීම හා පසු විපරම් කිරීම	SCU	නැත
ARCH 4212	03	පුරාවිදා වාහපෘතියක් කිුයාත්මක කිරීමේ දි අනුගමනය කල යුතු පුසම්පාදන කිුයාවලිය	SCU	නැත
ARCH 4213	03	ශී ලංකාවේ පුරාවිදාහා කටයුතුවල ජාතික හා ජාතහන්තර නෛතික පදනම	SCU	ARCH 2111
ARCH 4999	06	ස්වාධීන අධායන නිබන්ධය	SFYCU	නැත

ඉතිහාස හා පුරාවිදාහා අධ්යයනාංශය

උපාධි පාඨමාලා සහ අවශාකතා ඉතිහාසය සාමානා උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

ඉතිහාසය සාමානා උපාධිය සඳහා පළමුවන වසරේ පාඨමාලා ඒකක 04 සමග දෙවන සහ තෙවන වසරේ පාඨමාලා ඒකක 10න් 06ක් සම්පූර්ණ කළ යුතු ය.

පළමු	වසර	දෙවන වසර		තෙවන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
HIST 1110	HIST 1210	HIST 2110	HIST 2210	HIST 3110	HIST 3210
		HIST 2111ii	HIST 2211	HIST 3112	HIST 3211
		HIST 2112	HIST 2213		
		HIST 2113			

පුරාවිද ාව සාමානා උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පුරාවිදාහව සාමානාෳ උපාධිය සඳහා පළමුවන වසරේ පාඨමාලා ඒකක 04 සමග දෙවන සහ තෙවන වසරේ පාඨමාලා ඒකක 09න් 06ක් සම්පූර්ණ කළ යුතු ය

පළමු	වසර	දෙවන වසර		තෙවන වසර	
පළමු අර්ධ වාර්ෂිකය			දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
ARCH 1110	ARCH 1210	ARCH 2110	ARCH 2210	ARCH 3111	ARCH 3210
		ARCH 2111	ARCH 2212	ARCH 3113	ARCH 3212
		ARCH 2112	ARCH 2213		
		ARCH 2113			

ඉතිහාසය විශේෂ උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

ඉතිහාසය විශේෂ උපාධිය සඳහා ''CCU'' සහ ''SCU'' පාඨමාලා ඒකක 24ක් සමග HIST 4999 සම්පූර්ණ කළ යුතු ය

පළමු වසර		දෙවන වසර		තෙවන වසර		සිව්වන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය						
HIST 1110	HIST 1210	HIST 2110	HIST 2210	HIST 3110	HIST 3210	HIST 4110	HIST 4210
		HIST 2111	HIST 2211	HIST 3111	HIST 3211	HIST 4111	HIST 4211
		HIST 2112	HIST 2212	HIST 3112	HIST 3212	HIST 4112	HIST 4212
		HIST 2113	HIST 2213	වරණීය	වරණීය	HIST 4113	HIST 4213
		වරණීය	වරණීය	වරණීය	වරණීය	HIST 4	1999

ඉතිහාසය විශේෂ උපාධිය සඳහා හැදෑරීමට වෙනත් විෂයයන් ගෙන් තෝරා ගත යුතු වරණීය පාඨමාලා ඒකක

පාඨමාලා කේතය	පාඨමාලා ඒකකයේ නම	අධායනාංශය
ARCH 2110	අභිලේඛන හා අක්ෂර රූප විදපාව (කිු.පු. 6 සිට කිු.ව.7 දක්වා)	ඉතිහාස හා පුරාවිදාා
ARCH 2212	අභිලේඛන හා අක්ෂර රූප විදහාව (කිු.ව.7 සිට කිු.ව. 21 දක්වා)	ඉතිහාස හා පුරාවිදාා
ARCH 3110	පුරාවිදහාවේ උරුම කළමනාකරණය	ඉතිහාස හා පුරාවිදහා
ARCH 3112	ශීී ලංකාවේ සම්භාවා වාස්තු විදහාව	ඉතිහාස හා පුරාවිදහා
ARCH 3210	සාම්පුදායික තාක්ෂණය	ඉතිහාස හා පුරාවිදහා
ARCH 3212	කෞතුකාගාර විදහාව	ඉතිහාස හා පුරාවිදහා

පුරාවිදහාව විශේෂ උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පුරාවිදාහාව විශේෂ උපාධිය සඳහා ''CCU'' සහ ''SCU'' පාඨමාලා ඒකක 25ක් සමග ARCH 4999 සම්පූර්ණ කළ යුතු ය.

පළමු	වසර	දෙවප) වසර	නෙ ව	න වසර	සිව්වන	වසර
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්මිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
ARCH 1110	ARCH 1210	ARCH 2110	ARCH 2210	ARCH 3110	ARCH 3210	ARCH 4110	ARCH 4210
		ARCH 2111	ARCH 2211	ARCH 3111	ARCH 3211	ARCH 4111	ARCH 4211
		ARCH 2112	ARCH 2212	ARCH 3112	ARCH 3212	ARCH 4112	ARCH 4212
		ARCH 2113	ARCH 2213	වරණීය	වරණීය	ARCH 4113	ARCH 4213
		වරණීය	වරණීය	වරණීය	වරණීය	ARCH	4999

පුරාවිදහාව විශේෂ උපාධිය සඳහා හැදෑරීමට වෙනත් විෂයයන් ගෙන් තෝරා ගත යුතු වරණීය පාඨමාලා ඒකක

පාඨමාලා කේතය	පාඨමාලා ඒකකයේ නම	අධායනාංශය
GEOG 2112	මුලික සිතියම් විදහාව	භූගෝලවිදහා
GEOG 2201	මූලික භුවිදහාව	භූගෝලවිදහා
HIST 2213	ශීු ලංකාවේ උඩරට රාජධානි අවධිය	ඉතිහාස හා පුරාවිදහා
ANTH 3102	වාවහාරික මානව විදහාව	සමාජවීදහා හා මානවවීදහා
ANTH 3104	ඇටසැකිලි ජීව විදහාව හා දන්තවිදහාව	සමාජවිදහා හා මානවවිදහා
HIST 3211	ශීූ ලංකාවේ සාම්පුදායික වාරිකර්මාන්ත හා ජල කළමනාකරණය	ඉතිහාස හා පුරාවිදහා
GEOG 2214	ගුවන් ඡායාරූප භාවිතය	භූගෝලවිදහා

. භාෂා හා සංස්කෘතික අධ්යයනාංශය

සංගීතය හා සංස්කෘතික අධායනය - පාඨමාලා ඒකක

පාඨමාලා කේතය	ඒකක අගය	පාඨමාලා ඒකකයේ නම	පාඨමාලාවේ තත්ත්වය	පූර්ව අවශාතා
MUCU 1103	03	ලෝකයේ විවිධ සංගිත සම්පුදුයන් හා සංගිත ස්වරූප - l	CCU	උ.පෙ. සංගීතය හෝ බඳවා ගැනීමේ පරීකුණය
MUCU 1203	03	ලෝකයේ විවිධ සංගිත සම්පුදුයන් හා සංගිත ස්වරූප - II	CCU	MUCU 1103
MUCU 2104	03	සංගීත තාක්ෂණය -l සහ වීඩියෝ තාක්ෂණය - l	CCU	MUCU 1203
MUCU 2105	03	සංගීත පායෝගික -l (හින්දුස්ථානි) සහ පෙරදිග තාල අධායනය -l (පුායෝගික)	ССП	MUCU 1103
MUCU 2106	03	බටහිර සංගීත සිද්ධාන්ත -l සහ පුායෝගික - l	CCU	MUCU 1203
MUCU 2204	03	සංස්කෘතික හා සෞන්දර්යය අධායන පුවේශය	CCU	නැත
MUCU 2205	03	බටහිර සංගීත සිද්ධාන්ත - II සහ පුායෝගික -II	CCU	MUCU 2106
MUCU 2206	03	සංගීත පායෝගික - II (හින්දුස්ථානි) සහ පෙරදිග තාල අධායනය - II (පුායෝගික)	CCU	MUCU 2105
MUCU 3104	03	ශීු ලංකාවේ ආගමික සංස්කෘතිය	CCU	නැත
MUCU 3105	03	බටහිර සංගීත සිද්ධාන්ත - III සහ පුායෝගික - III	CCU	MUCU 2205
MUCU 3106	03	සංගීත පායෝගික- III (හින්දුස්ථානි) සහ පෙරදිග තාල අධායනය - III (පුායෝගික)	CCU	MUCU 2206
MUCU 3107	03	සංගීත තාක්ෂණය -II	CCU	MUCU 2104
MUCU 3204	03	සංගීත පායෝගික - IV (හින්දුස්ථානි) සහ පෙරදිග තාල අධායනය - IV (පායෝගික)	ССП	MUCU 3106
MUCU 3205	03	බටහිර සංගීත සිද්ධාන්ත පුායෝගික -IV	CCU	MUCU 3105
MUCU 3206	03	සංගීතවේදය (පෙරදිග)සහ සංගීත ඉතිහාසය (පෙරදිග)	CCU	නැත
MUCU 3207	03	ශීූ ලංකාවේ ජන ගී -l	CCU	නැත
MUCU 4106	03	පෙරදිග සහ අපරදිග සංගීත භාණ්ඩ		නැත
MUCU 4107	03	සංගීත ඉතිහාසය (අපරදිග)	SCU	නැත
MUCU 4108	03	නිර්මාණාත්මක සංගීතය -l හා සංගීත තාක්ෂණය -lll	SCU	MUCU 3107
MUCU 4109	03	විඩියෝ තාක්ෂණය -II	SCU	MUCU 2104
MUCU 4206	03	නිර්මාණාත්මක සංගිතය -II සහ සංගිතය තාක්ෂණය -III	SCU	MUCU 4108
MUCU 4207	03	පුාසාංගික කලාව සහ සංගීත රසාස්වාදය	SCU	MUCU 3204
MUCU 4208	03	පෙරදිග/අපරදිග වාදා භාණ්ඩ (පුායෝගික)	SCU	නැත
MUCU 4209	03	ශීු ලංකාවේ ජන ගී -II	SCU	MUCU 3207
MUCU 4999	06	ස්වාධින නිබන්ධන	SFYCU	නැත

නර්තනය හා සංස්කෘතික අධායයනය - පාඨමාලා ඒකක

පාඨමාලා කේතය	ඒකක අගය	පාඨමාලා ඒකකයේ නම	පාඨමාලාවේ තත්ත් වය	පූර්ව අවශාතා
DACU 1103	03	දේශීය නර්තන කලා ඉතිහාසය හා සිද්ධාන්ත	CCU	නැත
DACU 1203	03	නර්තන පුායෝගික - I	CCU	A/L Dance or Entrance Exam
DACU 2104	03	නර්තන පුායෝගික -II	CCU	DACU 1203
DACU 2105	03	ශීු ලංකාවේ නාටා කලාව	CCU	නැත
DACU 2106	03	දේශීය ශාන්ති කර්ම	CCU	නැත
DACU 2204	03	සංස්කෘතික හා සෞත්දර්යය අධායන පුවේශය	CCU	නැත
DACU 2205	03	නර්තන පුායෝගික -III	CCU	DACU 2104
DACU 2206	03	දේශීය අවනද්ධ වාදා භාණ්ඩ සම්බන්ධ නාායාත්මක හා පුායෝගික ලක්ෂණ	CCU	නැත
DACU 3104	03	ශීු ලංකාවේ ආගමික සංස්කෘතිය	CCU	නැත
DACU 3105	03	භාරතීය නර්තන කලාව	CCU	නැත
DACU 3106	03	නර්තන පුායෝගික -IV	CCU	DACU 2205
DACU 3107	03	දේශීය නර්තනයේ ආනුසංගික කලා	CCU	නැත
DACU 3204	03	නර්තන පායෝගික -V	CCU	DACU 3106
DACU 3205	03	නර්තන පායෝගික -VI (දේශීය ජන නැටුම්)	CCU	DACU 3106
DACU 3206	03	ලෝකයේ පැරණි නාටා කලාව	CCU	නැත
DACU 3207	03	පෙරදිග මුදුා නාටෳ කලාව	CCU	නැත
DACU 4106	03	නර්තන පුායෝගික -VII (උඩරට/පහතරට/සබරගමු)	SCU	DACU 3204
DACU 4107	03	නර්තන පුායෝගික -VIII (භරත නාටාමේ/කථක්)	SCU	DACU 3204
DACU4108	03	නර්තන පුායෝගික -IX (නිර්මාණාත්මක නර්තනය)	SCU	DACU 3204
DACU 4109	03	පෙරදිග නර්තන ඉතිහාසය	SCU	නැත
DACU 4206	03	අපරදිග නර්තන කලාව	SCU	නැත
DACU 4207	03	නර්තන පුායෝගික -X (උඩරට/පහතරට/සබරගමු)	SCU	DACU 4106
DACU 4208	03	පුාසංගික කලාව හා නර්තන රසාස්වාදනය	SCU	නැත
DACU 4209	03	ශී ලංකාවේ ශාන්තිකර්ම ගායනා	SCU	නැත
DACU 4999	06	ස්වාධීන නිබත්ධය	SFYCU	නැත

භාෂා හා සංස්කෘතික අධ්යයනාංශය

සංස්කෘත - පාඨමාලා ඒකක

පාඨමාලා කේතය	ඒකක අගය	පාඨමාලා ඒකකයේ නම	පාඨමාලාවේ තත්ත්වය	පූර්ව අවශාතා
SANS 1101	03	සංස්කෘත භාෂා පුවේශය	CCU	None
SANS 1201	03	සංස්කෘත නාටා පුවේශය	CCU	None
SANS 2101	03	සංස්කෘත භාෂා අධායනය -I	CCU	SANS 1101
SANS 2102	03	සංස්කෘත නාටා සාහිතාය	CCU	None
SANS 2103	03	සංස්කෘත සාහිතා පුවේශය	CCU	None
SANS 2201	03	සම්භාවා සංස්කෘත සාහිතාය	CCU	None
SANS 2202	03	සංස්කෘත කාවා වීචාරවාද පුවේශය	CCU	None
SANS 2203	03	සංස්කෘත වීරකාවා	CCU	None
SANS 3101	03	සංස්කෘත සාහිතා ඉතිහාසය	CCU	None
SANS 3102	03	බෞද්ධ සංස්කෘත සාහිතාය	CCU	None
SANS 3103	03	සම්භාවා සංස්කෘත සාහිතා පරිචය	CCU	None
SANS 3104	03	සංස්කෘත භාෂා අධායනය -II	CCU	SANS 2101
SANS 3201	03	කාවා විචාරවාද පිළිබඳ සංස්කෘත මූලාශුය	CCU	SANS 2202
SANS 3202	03	ශීී ලංකාවේ සංස්කෘත සාහිතාය	CCU	None
SANS 3203	03	සංස්කෘත සෙල්ලිපි අධාායනය	CCU	None
SANS 3204	03	සංස්කෘත ඡන්දස් ශාස්තුය හා වෘත්ත භාවිතය	CCU	None
SANS 4101	03	වෛදික සාහිතා පුවේශය	CCU	None
SANS 4102	03	සංස්කෘත භාෂා භාවිතය හා විගුහය	CCU	None
SANS 4103	03	සංස්කෘත නාටා සාහිතා පරිචය	CCU	None
SANS 4104	03	ආරාමික වාස්තු විදහාව හා පුතිමාවේදය	CCU	None
SANS 4201	03	වෛදික සාහිතා පරිචය	CCU	None
SANS 4202	03	හින්දුසමය පිළිබඳ සංස්කෘත මූලාශුය	CCU	None
SANS 4203	03	සමාජ හා රාජාතාන්තික විෂය පිළිබඳ සංස්කෘත මූලාශුය	CCU	None
SANS 4204	03	සංස්කෘත ගදා හා චම්පූ කාවා	CCU	None
SANS 4999	06	ස්වාධීන අධාායනය	SFYCU	None

හින්දී - පාඨමාලා ඒකක

		_		1
පාඨමාලා කේතය	ඒකක අගය	පාඨමාලා ඒකකයේ නම	පාඨමාලාවේ තත්ත්වය	පූර්ව අවශානා
HIND 1101	03	හින්දී භාෂා පුවේශය	CCU	නැත
HIND 1201	03	වාකා නිර්මාණ හා පරිවර්තන	CCU	HIND 1101
HIND 2101	03	නිර්දීෂ්ට පදා අධාායනය	CCU	HIND 1101,1201
HIND 2102	03	හින්දී භාෂා විකාශය හා භාවිතය	CCU	HIND 1101,1201
HIND 2103	03	හින්දී සාහිතා ඉතිහාසය I	CCU	නැත
HIND 2201	03	කෙටිකතා සාහිතෳ හා කෙටිකතාකරුවෝ	CCU	HIND 1101,HIND 2102
HIND 2202	03	හිත්දී වශාවහාරය හා සංචාද පුහුණුව	CCU	HIND 1101,HIND 2102
HIND 2203	03	හින්දී සාහිතා ඉතිහාසය II	CCU	HIND 2103
HIND 3101	03	හින්දී නාටා හා ඒකාංගික නාටා සාහිතාය	CCU	HIND 1101,2102
HIND 3102	03	පුරාතන හා මධාකාලීන පදා සාහිතාය I	CCU	HIND 1101,2101
HIND 3103	03	හින්දී භාෂා විකාශය හා නූතන හින්දී භාෂාව	CCU	HIND 1101,2102
HIND 3104	03	හින්දී වාවහාරික භාෂා පුහුණුව I	CCU	HIND 1101,2202
HIND 3201	03	උත්තර භාරතීය සංස්කෘතිය	CCU	HIND 1101,2102
HIND 3202	03	හින්දී ජන සාහිතාය	CCU	HIND 1101,2102
HIND 3203	03	නිර්දිෂ්ට කෙටිකථා අධාායනය	CCU	HIND 1101,2201
HIND 3204	03	පුරාතන හා මධාකාලීන පදා සාහිතාය II	CCU	HIND 1101,3102
HIND 4101	03	නූතන ගදා සාහිතා අධායෙනය	SCU	HIND 3101
HIND 4102	03	නිර්දිෂ්ට හින්දී ජන සාහිතා අධායනය	SCU	HIND 3202
HIND 4103	03	නිර්දීෂ්ට නාටා කෘති අධායනය	SCU	HIND 3101
HIND 4104	03	පරිවර්තන හා පරිවර්තන සිද්ධාන්ත	SCU	HIND 3103
HIND 4201	03	හින්දී නවකතා ඉතිහාසය	SCU	HIND 4101
HIND 4202	03	නිර්දිෂ්ට හින්දී නවකතා අධාායනය	SCU	HIND 4101
HIND 4203	03	හින්දී සිනමාව හා එහි විකාශය	SCU	HIND 3104
HIND 4204	03	හින්දී වාවහාරික භාෂා පුහුණුව II	SCU	HIND 3104
HIND 4999	06	ස්වාධීන අධාංයන නිබන්ධය	SFYCU	None

භාෂා හා සංස්කෘතික අධ්යයනාංශය

පුංශ - පාඨමාලා ඒකක

පාඨමාලා කේතය	ඒකක අගය	පාඨමාලා ඒකකයේ නම	පාඨමාලාවේ තත්ත්වය	පූර්ව අවශාතා
FREN 1103	03	වහාකරණ හා වාග්විදහා පුවේශය	CCU	අ.පො.ස. උසස් පෙළ විභාග යෙන් පුංශ විෂය සඳහා අවම වශයෙන් 'එස්'(S) සාමාර්ථයක් හෝ
FREN 1205	03	ලිඛිත හා කථන අවබෝධය හා පුකාශනය	CCU	FREN 1103
FREN 2105	03	පුංශ සංස්කෘතිය හා ශිෂ්ටාචාරය	CCU	FREN 1103 FREN 1205
FREN 2106	03	පුංශ සාහිතාා පුවේශය	CCU	FREN 1103 FREN 1205
FREN 2205	03	වාාකරණය හා කථන විශ්ලේෂණය	CCU	FREN 2105 FREN 2106
FREN 2206	03	පුංශ හා පුංශ භාෂකයන්ගේ සාහිතාය	CCU	FREN 2105 FREN2106
FREN 3105	03	පරිවර්තන අධායන	CCU	FREN 2205 FREN 2206
FREN 3106	03	වාාපාර ක්ෂේතුය සඳහා පුංශ	CCU	FREN 2205 FREN 2206
FREN 3205	03	සංචාරක හා හෝටල් ක්ෂේතුය සඳහා පුංශ	CCU	FREN 3105 FREN 3106
FREN 3206	03	වාවහාරික වාග්වීදපාව සහ ඉගැන්වීම් කුමවේදය	CCU	FREN 3105 FREN 3106

උපාධි පාඨමාලා සහ අවශාතා

සංගීතය සාමානෳ උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු වසර		දෙ ව න	දෙවන වසර නෙවන වසර		ා වසර
පළමු අර්ධ	දෙවන අර්ධ	පළමු අර්ධ	දෙවන අර්ධ	පළමු අර්ධ	දෙවන අර්ධ
වාර්ෂිකය	වාර්ෂිකය	වාර්ෂිකය	වා ර්ෂික ය	වාර්ෂිකය	වාර්ෂිකය
MUCU 1103	MUCU 1203	MUCU 2104	MUCU 2204	MUCU 3106	MUCU 3204
		MUCU 2105	MUCU 2206	MUCU 3107	MUCU 3207

නර්තනය හා සංස්කෘතික අධාායනය සාමානා උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු වසර		දෙවන වසර		තෙවන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
DACU 1103	DACU 1203	DACU 2104	DACU 2204	DACU 3104	DACU 3204
		DACU 2105	DACU 2205	DACU 3106	DACU 3205

සංස්කෘත සාමානෳ උපාධිය සඳහා හැදැරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු	වසර	දෙවන වසර		තෙවන වසර	
පළමු අර්ධ	දෙවන අර්ධ	පළමු අර්ධ	දෙවන අර්ධ	පළමු අර්ධ	දෙවන අර්ධ
වාර්ෂිකය	වාර්ෂිකය	වාර්ෂිකය	වාර්ෂිකය	වාර්ෂිකය	වාර්ෂිකය
SANS 1101	SANS 1201	SANS 2101	SANS 2201	SANS 3101	SANS 3201
		SANS 2102	SANS 2202	SANS 3104	SANS 3202

හින්දි සාමානාෳ උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු	වසර	දෙවන වසර		තෙවන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර් <mark>ෂික</mark> ය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
HIND 1101	HIND 1201	HIND 2101	HIND 2201	HIND 3101	HIND 3201
		HIND 2102	HIND 2202	HIND 3104	HIND 3202

පුංශ සාමානා උපාධිය සඳහා හැදැරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු වසර		දෙවන වසර		තෙවන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
FREN 1103	FREN 1205	FREN 2105	FREN 2205	FREN 3105	FREN 3205
		FREN 2106	FREN 2206	FREN 3106	FREN 3206

සංගීතය විශේෂ උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු	වසර	දෙවප) වසර	තෙ වන	ත වස ර	සිව්වෘ	න වසර
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය						
MUCU 1103	MUCU 1203	MUCU 2104	MUCU 2204	MUCU 3104	MUCU 3204	MUCU 4106	MUCU 4206
		MUCU 2105	MUCU 2205	MUCU 3105	MUCU 3205	MUCU 4107	MUCU 4207
		MUCU 2106	MUCU 2206	MUCU 3106	MUCU 3206	MUCU 4108	MUCU 4208
		වරණීය	වරණීය	MUCU 3107	MUCU 3207	MUCU 4109	MUCU 4209
		වරණීය	වරණීය	වරණීීය	වරණීය	MUCL	J 4999

💠 පුථම වර්ෂයට අදාළ MUCU 1201 පාඨමාලා ඒකකය සඳහා අවම වශයෙන් B සාමාර්ථයක් ලබා තිබීම අනිවාර්ය වේ.

සංගීතය හා සංස්කෘතික අධxයනය විශේෂ උපාධිය සඳහා හැදෑරීමට වෙනත් විෂයයන් ගෙන් තෝරා ගත යුතු වරණීය පාඨමාලා ඒකක

පාඨමාලා කේතය	පාඨමාලා ඒකකයේ නම	අධායනාංශය
MGIT 2120	පරිගණක විදහාව පිළිබඳ හැඳින්වීම	සමාජ සංඛ්‍යාත
SOCI 2202	ගුාමීය සමාජ විදහාව	සමාජවිදහා හා මානවවිදහා
SANS 2202	සංස්කෘත කාවා විචාරවාද පුවේශය	භාෂා හා සංස්කෘතික
SOCI 2102	ශීී ලාංකික සමාජය	සමාජවිදාහ හා මානවවිදාහ
BUCI 3120	බුදුසමය, සෞන්දර්යය හා කලාශිල්ප	පාලි හා බෞද්ධ
ANTH 3101	මානව විදහාත්මක පර්යේෂණ කුම	සමාජවීදහා හා මානවවීදහා
PHPY 3130	අධාාපන මනෝවිදහාව	පාලි හා බෞද්ධ
SINH 2207	ගීත විධි	සිංහල හා ජනසන්නිචේදන
MACO 3106	දන්වීම්කරණය හා පුචාරණය	සිංහල හා ජනසන්නිවේදන
HIND 1101	හින්දි භාෂා පුවේශය	භාෂා හා සංස්කෘතික
HIND 1102	හින්දි සාහිතා ඉතිහාසය I	භාෂා හා සංස්කෘතික
HIND 1202	හින්දි සාහිතා ඉතිහාසය II	භාෂා හා සංස්කෘතික

නර්තනය විශේෂ උපාධිය සඳහා හැදැරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු	වසර	දෙවන	වසර	තෙ වන	වසර	සිව්වප	ා වසර
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය						
DACU 1103	DACU 1203	DACU 2104	DACU 2204	DACU 3104	DACU 3204	DACU 4106	DACU 4206
		DACU 2105	DACU 2205	DACU 3105	DACU 3205	DACU 4107	DACU 4207
		DACU 2106	iDACU 2206	DACU 3106	DACU 3206	DACU 4108	DACU 4208
		වරණීය	වරණීය	DACU 3107	DACU 3207	DACU 4109	DACU 4209
		වරණීය	වරණීය	වරණීය	වරණීය	DACU	14999

■ පුථම වර්ෂයට අදාළ DACU 1202 පාඨමාලා ඒකකය සඳහා අවම වශයෙන් B සාමාර්ථයක් ලබා තිබීම අනිවාර්ය වේ.

නර්තනය හා සංස්කෘතික අධෳයනය විශේෂ උපාධිය සඳහා හැදෑරීමට වෙනත් විෂයයන් ගෙන් තෝරා ගත යුතු වරණීය පාඨමාලා ඒකක

පාඨමාලා කේතය	පාඨමාලා ඒකකයේ නමස	අධායනාශය
HIND 1101	හින්දි භාෂා පුවේශය	භාෂා හා සංස්කෘතික
HIND 1102	නින්දි සාහිතා ඉතිහාසය I	භාෂා හා සංස්කෘතික
HIND 1202	හින්දි සාහිතා ඉතිහාසය II	භාෂා හා සංස්කෘතික
SOCI 2102	ශී ලාංකික සමාජය	සමාජවිදහා හා මානවවිදහා
MUCU 2103	මානවවංශ සංගීත විදහාව I	භාෂා හා සංස්කෘතික
SANS 2202	සංස්කෘත කාවා විචාරවාද පුවේශය	භාෂා හා සංස්කෘතික
ANTH 2203	සංස්කෘතිය හා පෞරුෂය	සමාජවිදහා හා මානවවිදහා
SINH 3103	සාහිතාය සහ සංස්කෘතික පුවණතා	සිංහල හා ජනසන්නිචේදන
PHPY 3130	අධාාපන මනෝවිදහාව	පාලි හා බෞද්ධ
ANTH 3101	මානව විදහාත්මක පර්යේෂණ කුම	සමාජවිදහා හා මානවවිදහා
BUCI 3120	බුදුසමය, සෞන්දර්ය හා කලා ශිල්ප	පාලි හා බෞද්ධ
SINH 2207	ගීත විධි	සිංහල හා ජනසන්නිවේදන

සංස්කෘත විශේෂ උපාධිය සඳහා හැදැරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු	වසර	දෙවන	වසර	තෙ වන	වසර	සිව්වන	ා වසර
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය						
SANS 1101	SANS 1201	SANS 2101	SANS 2201	SANS 3101	SANS 3201	SANS 4101	SANS 4201
		SANS 2102	SANS 2202	SANS 3102	SANS 3202	SANS 4102	SANS 4202
		SANS 2103	SANS 2203	SANS 3103	SANS 3203	SANS 4103	SANS 4203
		වරණීය	වරණීය	SANS 3104	SANS 3204	SANS 4104	SANS 4204
		වරණීය	වරණීය	වරණීය	වරණීය	SANS	4999

නර්තනය හා සංස්කෘතික අධාායනය විශේෂ උපාධිය සඳහා හැදෑරීමට වෙනත් විෂයයන් ගෙන් තෝරා ගත යුතු වරණීය පාඨමාලා ඒකක

පාඨමාලා කේතය	පාඨමාලා ඒකකයේ නම	අධායනාංශය
HIND 1101	හින්දී භාෂා පුවේශය	භාෂා හා සංස්කෘතික
PALI 1210	පාලි භාෂා වහාකරණය	පාලි හා බෞද්ධ
ARCH 2110	අභිලේඛන හා අක්ෂර රූප විදහාව කිු.පූ.6 සිට කුී.ව.7 දක්වා	ඉතිහාස හා පුරාවිදාහ
BUCI 2130	මහායාන බුදුසමය	පාලි හා බෞද්ධ
ARCH 2212	අභිලේඛන හා අක්ෂර රූප විදහාව කුී.ව.7 සිට කුී.ව.21	ඉතිහාස හා පුරාවිදාහ
BUCI 3120	බුදුසමය සෞන්දර්ය හා කලා ශිල්ප	පාලි හා බෞද්ධ
ARCH 3113	ශීු ලංකාවේ සම්භාවා වාස්තු විදාාව	ඉතිහාස හා පුරාවිදාහ
MGIT 2120	පරිගණක විදහාව පිළිබඳ හැඳින්වීම	සමාජ සංඛාාන
BUPH 2120	බුදුදහම හා භාරතීය දර්ශනය	පාලි හා බෞද්ධ
SOCI 3101	සමාජ විදහාත්මක පර්යේෂණ කුම	සමාජවිදාහා හා මානවවිදාහා
BUPH 3220	මාධාාමික හා යෝගාචාර දර්ශනය	පාලි හා බෞද්ධ
DACU 3201	ලෝක නාටෳ කලාව හා නාටෳ රසාස්වාදනය	භාෂා හා සංස්කෘතික

හින්දි විශේෂ උපාධිය සඳහා හැදැරීමට ඉදිරිපත් කොට ඇති පාඨමාලා ඒකක

පළමු	වසර	ඉ දව <mark>න</mark>) වසර	තෙ වප	n වස ර	සිව්වන	ා වසර
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
HIND 1101	HIND 1201	HIND 2101	HIND 2201	HIND 3101	HIND 3201	HIND 4101	HIND 4201
		HIND 2102	HIND 2202	HIND 3102	HIND 3202	HIND 4102	HIND 4202
		HIND 2103	HIND 2203	HIND 3103	HIND 3203	HIND 4103	HIND 4203
		වරණීය	වරණීය	HIND 3104	HIND 3204	HIND 4104	HIND 4204
		වරණීය	වරණීය	වරණීය	වරණීිය	HIND	4999

හින්දී විශේෂ උපාධිය සඳහා හැදැරීමට වෙනත් විෂයයන් ගෙන් තෝරා ගත යුතු වරණීය පාඨමාලා ඒකක

පාඨමාලා කේතය	පාඨමාලා ඒකකයේ නම	අධායනාංශය
DACU 1101	සංස්කෘතික හා සෞන්දර්ය අධායන පුවේශය	භාෂා හා සංස්කෘතික
SANS 1101	සංස්කෘත භාෂා පුවේශය	භාෂා හා සංස්කෘතික
SINH 2105	භාෂාව, සත්තිවේදනය හා පරිගණක තාඤණය	සිංහල හා ජනසන්නිවේදන
DACU 3201	ලෝක නාටා කලාව හා නාටා රසාස්වාදය	භාෂා හා සංස්කෘතික
MUCU 2101	ශීු ලංකාවේ ආගමික සංස්කෘතිය	භාෂා හා සංස්කෘතික
DACU 2203	දේශීය ශාන්ති කර්ම	භාෂා හා සංස්කෘතික
DACU 3103	භාරතීය නර්තන කලාව	භාෂා හා සංස්කෘතික
DACU 3203	පෙරදිග මුදුා නාටා කලාව	භාෂා හා සංස්කෘතික
SANS 1201	සංස්කෘත නාටෳ පුවේශය	භාෂා හා සංස්කෘතික
SANS 2202	සංස්කෘත කාවා විචාරවාද පුවේශය	භාෂා හා සංස්කෘතික

පාලි - පාඨමාලා ඒකක

පාඨමාලා	ඒකක	12	පාඨමාලාවේ	පූර්ව
කේතය	අගය	පාඨමාලා ඒකකයේ නම	තත්ත්වය	අවශාතා
PALI 1110	03	පාලි භාෂා අධාායන පුවේශය	CCU	නැත
PALI 1220	03	පාලි භාෂා වහාකරණය	CCU	නැත
			0.077	
PALI 2110	03	පාලි භාෂා පරිචය	CCU	නැත
PALI 2120	03	පාලි භාෂාව හා වාග්වීදාහාත්මක අධානයනය	CCU	PALI 1220
BUPH 2130	03	ආදි බෞද්ධ අර්ශනය	CCU	නැත
PALI 2140	03	බුදුදහම හා මානසික සංවර්ධනය*	CCU	නැත
PALI 2210	03	පාකෘත භාෂා අධායනය	CCU	නැත
PALI 2220	03	පාලි සූතු සාහිතාය අධායනය	CCU	නැත
PALI 2230	03	නිර්දිෂ්ට ගුන්ථ අධාායනය	CCU	නැත
PALI 3110	03	බෞද්ධ විනය සම්පුදාය	CCU	නැත
PALI 3120	03	පාලි වහාකරණ සම්පුදාය	CCU	PALI 2120
PALI 3130	03	බෞද්ධ මානසික සංරක්ෂණ විධි	CCU	නැත
PALI 3210	03	අට්ඨකථා හා ටීකා සාහිතාය	CCU	PALI 2220
PALI 3220	03	පාලි සංදේශ හා ශිලාලේඛන අධායනය	CCU	නැත
PALI 3230	03	පාලි වංශකථා හා පශ්චාත් තිුපිටක සාහිතාය	CCU	නැත
PALI 3240	03	පාලි අනිර්දිෂ්ට ගුන්ථ පරිචය	CCU	නැත
		·		
PALI 4110	03	පාලි කාවාවිචාර සිද්ධාන්ත	SCU	PALI 3120
PALI 4120	03	පාලි අනිර්දිෂ්ට ගුන්ථ පරිචය	SCU	නැත
PALI 4230	03	නූතන පාලි සාහිතාය	SCU	තැත
PALI 4240	03	බෞද්ධ පර්යේෂණ කුමවීදහාව	SCU	නැත
PALI 4999	06	ස්වාධීන අධායන නිබන්ධය	SFYCU	නැත

^{*} මෙම විෂය ඒකකය පාලි, බෞද්ධ දර්ශනය හා බෞද්ධ ශිෂ්ටාචාරය යන විෂයයන් හදාරන සියලු විදහාර්ථීන් විසින් හැදෑරිය යුතුය.

බෞද්ධ ශිෂ්ටාචාරය - පාඨමාලා ඒකක

පාඨමාලා කේතය	ඒකක අගය	පාඨමාලා ඒකකයේ නම	පාඨමාලාවේ තත්ත්වය	පූර්ව අවශාතා
BUCI 1110	03	බෞද්ධ ශිෂ්ටාචාරයේ පසුබිම	CCU	නැත
BUCI 1230	03	බෞද්ධ ශිෂ්ටාචාරයේ මුලිකසංකල්පය	CCU	නැත
BUCI 2110	03	බෞද්ධ දේශපාලන දර්ශනය	CCU	නැත
BUCI 2120	03	බෞද්ධ නිකාය විකාශය	CCU	තැත
BUCI 2140	03	බුදුදහම සහ මානසික සංවර්ධනය	CCU	නැත
BUCI 2150	03	ශීී ලංකාවේ බෞද්ධ ශිෂ්ටාචාරය -I	CCU	නැත
BUCI 2210	03	බෞද්ධ ආර්ථික දර්ශනය	CCU	නැත
BUCI 2220	03	බෞද්ධ සමාජ සංස්ථා	CCU	නැත
BUCI 2230	03	බුදුදහම සහ කළමනාකරණය	CCU	නැත
BUCI 2240	03	භාරතීය බෞද්ධ ශිෂ්ටාචාරය	CCU	නැත
BUCI 3110	03	දකුණු හා නැගෙනහිර ආසියාවේ බෞද්ධ ශිෂ්ටාචාරය	CCU	නැත
BUCI 3120	03	බුදුසමය, සෞන්දර්ය හා කලා ශිල්ප	CCU	නැත
BUCI 3130	03	බුදුසමය හා සමාජ ගැටලු	CCU	නැත
BUCI 3210	03	අෑත පෙරදිග බෞද්ධ ශිෂ්ටාචාරය	CCU	BUCI 3110
BUCI 3220	03	බෞද්ධ සාහිතාඃය හා සන්නිවේදන සම්පුදාය	CCU	නැත
BUCI 3140	03	චීන බුදුසමය	CCU	නැත
BUCI 4110	03	වජුයාතය හා තිබ්බත බුදුසමය	SCU	නැත
BUCI 4110	03	ශී ලංකාවේ බෞද්ධ ශිෂ්ටාචාරය -II	SCU	BUCI 2150
BUCI 4130	03	ශී ලංකාවේ පාරිහාරික බුදුසමය	SCU	නැත
BUCI 4230	03	ඉපත්ත මුදුසමය	SCU	නැත
BUCI 4240	03	බෞද්ධ පූජා චාරිතු හාඋත්සව	SCU	නැත
BUCI 4999	06	ස්වාධීන අධායන නිබන්ධය	SFYCU	
DUG1 4777	00		1 SFIGU	නැත

බෞද්ධ දර්ශනය - පාඨමාලා ඒකක

පාඨමාලා	ඒකක		පාඨමාලාවේ	PZO O
කේ නය	අගය	පාඨමාලා ඒකකයේ නම	තත්ත්වය	පූර්ව අවශාතා
BUPH 1110	03	බෞද්ධ දර්ශන අධෳයන පුවේශය	CCU	නැත
BUPH 1230	03	ආදි බෞද්ධ දර්ශනය	CCU	නැත
BUPH 2110	03	බෞද්ධ දර්ශනයේ ඥාන විභාගය	CCU	නැත
BUPH 2120	03	බුදුදහම හා භාරතීය ද්ර්ශනය	CCU	නැත
BUPH 2140	03	බුදුදහම හා මානසික සංවර්ධනය	CCU	නැත
BUPH 2150	03	බෞද්ධ දර්ශන ඉතිහාසය	CCU	නැත
BUPH 2210	03	දාර්ශනික ගැටලු හා බෞද්ධ දර්ශනය	CCU	නැත
BUPH 2220	03	බෞද්ධ තර්ක ශාස්තුය	CCU	නැත
BUPH 2230	03	අභිධර්ම අධායනය	CCU	නැත
BUPH 2240	03	බෞද්ධ සමාජ දර්ශනය	CCU	නැත
BUPH 3110	03	බෞද්ධ මනෝවිදහාව	CCU	නැත
BUPH 3120	03	ශුාවකයාන බෞද්ධ දර්ශනය	CCU	නැත
BUPH 3210	03	බෞද්ධ උපදේශනය	CCU	නැත
BUPH 3230	03	බෞද්ධ ආචාර විදහාව	CCU	නැත
BUPH 3240	03	මහායාන බෞද්ධ දර්ශනය	CCU	නැත
BUPH 4110	03	සමය දර්ශනය	SCU	නැත
BUPH 4120	03	බුදුදහම, විදහාව හා බටහිර දර්ශනය	SCU	නැත
BUPH 4140	03	නිර්දිෂ්ට සූතු අධාායනය	SCU	නැත
BUPH 4210	03	බෞද්ධ අධාාපන දර්ශනය හා සම්පුදාය	SCU	නැත
BUPH 4250	03	මාධාාමික සහ යෝගාචාර දර්ශනය	SCU	නැත
BUPH 4999	06	ස්වාධීන අධායන නිබන්ධය	SFYCU	නැත

දර්ශනය හා මනෝවිදපාව - පාඨමාලා ඒකක

	1		1	
පාඨමාලා	ඒකක	පාඨමාලා ඒකකයේ නම	පාඨමාලා වේ	පූර්ව අවශාතා
කේතය	අගය	ට්කල්ල්ල්ල්ල්ල්ල්ල්ල්ල්ල්ල්ල්ල්ල්ල්ල්ල්ල	තත්ත්වය	200 400000
PHPY 1130	03	සාමානා මනෝවීදාහාව	CCU	නැත
PHPY 1230	03	දර්ශන අධායන පුවේශය	CCU	නැත
PHPY 2110	03	ගුීක හා නූතන බටහිර දර්ශනය	SCU	PHPY 1230
PHPY 2120	03	අසාමානා මනෝවීදාහාව	CCU	නැත
PHPY 2140	03	මූලික තර්ක ශාස්තුය	CCU	නැත
PHPY 2150	03	ඉගෙනුම පිළිබඳ මනෝවිදහාව	CCU	නැත
PHPY 2210	03	අාචාර විදාහාව	SCU	නැත
PHPY 2220	03	නීතිය හා සදාචාර දර්ශනය	CCU	නැත
PHPY 2230	03	ලිංගිකත්වය හා සමාජය	CCU	නැත
PHPY 2240	03	විදාහත්මක කුමය	CCU	නැත
PHPY 3110	03	දාර්ශනික මනෝවිදහාව	CCU	නැත
PHPY 3120	03	සමකාලීන දර්ශනය	SCU	නැත
PHPY 3140	03	වාවහාරික මනෝවිදාහව	CCU	නැත
PHPY 3210	03	පෞරුෂය හා පෞරුෂ සංවර්ධනය	CCU	නැත
PHPY 3220	03	මිනිස් හැසිරීමේ ස්වභාවය	CCU	නැත
PHPY 3240	03	ජීවන දර්ශන ය	CCU	නැත
PHPY 4110	03	උපදේශන මනෝවිදාහාව	SCU	PHPY 3210
PHPY 4120	03	කාර්මික මනෝවිදාහාව	SCU	නැත
PHPY 4140	03	ළමාවිය හා ළමාවිය සංවර්ධනය	SCU	PHPY 3220
PHPY 4150	03	මනෝවිදාහ පර්යේෂණ කුමවේදය	SCU	PHPY 3110
PHPY 4210	03	උසස් තර්ක ශාස්තුය	SCU	PHPY 2140
PHPY 4220	03	මනෝවීදහා පුතිකාර පුවේශය	SCU	PHPY 4110
PHPY 4230	03	ක්ලමථ කළමනාකරණය	SCU	නැත
PHPY 4240	03	අධාාපන දර්ශනය	SCU	PHPY 4140
PHPY 4999	06	ස්වාධීන පර්යේෂණ නිබන්ධය	SFYCU	නැත
1 111 1 17/7			31.100	<u></u>

පාලි හා බෞද්ධ අධායයනාංශය

උපාධි පාඨමාලා සහ අවශාතා

පාලි සාමානෳ උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පාලි සාමානෳ උපාධිය සඳහා පළමුවන වසරේ පාඨමාලා ඒකක දෙක සමග දෙවන සහ තෙවන වසරේ පාඨමාලා ඒකක දොළහෙන් අටක් සම්පූර්ණ කළ යුතුය.

පළමු වසර		දෙවන	වසර	තෙවන වසර		
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ දෙවන අර්ධ වාර්ෂිකය වාර්ෂිකය		පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	
PALI 1110	PALI 1220	PALI 2120	PALI 2220	PALI 3110	PALI 3210	
		BUPH 2130	PALI 2230	PALI 3120	PALI 3220	
		PALI 2140	BUPH 2230	PALI 3130	PALI 3240	

බෞද්ධ ශිෂ්ටාචාරය සාමානා උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

බෞද්ධ ශිෂ්ටාචාරය සාමානෳ උපාධිය සඳහා පළමුවන වසරේ පාඨමාලා ඒකක 02 සමග දෙවන සහ තෙවන වසරේ පාඨමාලා ඒකක 08 ක් සම්පූර්ණ කළ යුතුය.

පළමු	පළමු වසර		දෙවන වසර		වසර
පළමු අර්ධ	දෙවන අර්ධ	සළමු අර්ධ	දෙවන අර්ධ	පළමු අර්ධ	දෙවන අර්ධ
වාර්ෂිකය	වාර්ෂිකය	වාර්ෂිකය	වාර්ෂිකය	වාර්ෂිකය	වාර්ෂිකය
BUCI 1110	BUCI 1230	BUCI 2110	BUCI 2210	BUCI 3110	BUCI 3210
		BUCI 2120	BUCI 2220	BUCI 3120	BUCI 3220
		BUCI 2140	BUCI 2230	BUCI 3130	BUCI 3140
		BUCI 2150	BUCI 2240		

බෞද්ධ දර්ශනය සාමානා උපාධිය සඳහා හැදැරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

බෞද්ධ දර්ශනය සාමානාෳ උපාධිය සඳහා පළමු වසරේ පාඨමාලා ඒකක 02 සමග දෙවන සහ තෙවන වසරේ පාඨමාලා ඒකක 08ක් සම්පූර්ණ කළ යුතුය.

පළමු වසර		දෙවන වසර		තෙවන වසර	
යර්ආ මුළප	දෙවන අර්ධ	ිධර්ආ මුළුප	දෙවන අර්ධ	පළමු අර්ධ	දෙවන අර්ධ
වාර්ෂිකය	වාර්ෂිකය	වාර්ෂිකය	වාර්ෂිකය	වාර්ෂිකය	වාර්ෂිකය
BUPH 1110	BUPH 1230	BUPH 2110	BUPH 2210	BUPH 3110	BUPH 3210
		BUPH 2120	BUPH 2220	BUPH 3120	BUPH 3230
		BUPH 2140	BUPH 2230	BUCI 3130	BUPH 3240
		BUPH 2150	BUPH 2240		

දර්ශනය හා මනෝවිදාහාව සාමානා උපාධිය සඳහා හැදැරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

දර්ශනය හා මනෝවිදහාව සාමානා උපාධිය සඳහා පළමුවන වසරේ පාඨමාලා ඒකක 02 සමග දෙවන සහ තෙවන වසරේ පාඨමාලා ඒකක 08 ක් සම්පූර්ණ කළ යුතු ය.

පළමු වසර		දෙව <i>ත</i>) වසර	තෙවන වසර		
පළමු අර්ධ වාර්ෂිකය			දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	
PHPY 1110	PHPY 1210	PHPY 2120	PHPY 2220	PHPY 3110	PHPY 3210	
PHPY 1120	PHPY 1220	PHPY 2130	PHPY 2230	PHPY 3130		

පාලි විශේෂ උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු වසර		දෙවන වසර		තෙවන වසර		සිව්වන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය						
PALI 1110	PALI 1220	PALI 2120	PALI 2210	PALI 3110	PALI 3210	PALI4110	PALI4230
		BUPH 2130	PALI 2220	PALI 3120	PALI 3220	PALI4120	PALI4240
		PALI 2140	PALI 2230	PALI 3130	PALI 3240	BUCI4130	BUPH4210
		BUPH 2150	BUPH 2230	වරණීය	වරණීය	BUCI4140	BUPH4240
		වරණීය	වරණීය	වරණීය	වරණීය	PALI	4999

පාලි විශේෂ උපාධිය සඳහා හැදෑරීමට වෙනත් විෂයයන් ගෙන් තෝරා ගත යුතු වරණීය පාඨමාලා ඒකක

පාඨමාලා කේතය	පාඨමාලා ඒකකයේ නම	අධ්‍යනාංශය
BUCI 2120	බෞද්ධ නිකාය විකාශය	පාලි හා බෞද්ධ අධායන
BUCI 2130	මහායාන බුදුසමය	පාලි හා බෞද්ධ අධායන
SANS 2201	සම්භාවා සංස්කෘත සාහිතාය	භාෂා හා සංස්කෘතික
BUCI 2230	බුදුදහම සහ කළමනාකරණය	පාලි හා බෞද්ධ අධායන
BUCI 3120	බුදුදහම, සෞන්දර්ය හා කලා ශිල්ප	පාලි හා බෞද්ධ අධායන
BUCI 3130	බුදුසමය හා සමාජ ගැටලු	පාලි හා බෞද්ධ අධාායන
BUPH 3210	බෞද්ධ උපදේශනය	පාලි හා බෞද්ධ අධාායන
BUPH 3230	බෞද්ධ ආචාර විදසාව	පාලි හා බෞද්ධ අධායන

බෞද්ධ ශිෂ්ටාචාරය විශේෂ උපාධිය සඳහා හැදැරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු වසර		දෙවන වසර		තෙවන වසර		සිව්වන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය						
BUCI 1110	BUCI 1230	BUCI 2110	BUCI 2210	BUCI 3110	BUCI 3210	BUCI 4110	BUPH 4210
		BUCI 2120	BUCI 2220	BUCI 3120	BUCI 3220	BUCI 4120	BUCI 4210
		BUCI 2140	BUCI 2230	BUCI 3130	BUPH 3210	BUCI 4130	BUPH 4240
		BUCI 2150	BUCI 2240	වරණිය	වරණිය	BUPH 4110	PHPY 4240
		වරණිය	වරණිය	වරණිය	වරණිය	BUCI	4999

බෞද්ධ ශිෂ්ටාචාරය විශේෂ උපාධිය සඳහා හැදෑරීමට වෙනත් විෂයයන් ගෙන් තෝරා ගත යුතු වරණීය පාඨමාලා ඒකක

පාඨමාලා කේතය	පාඨමාලා ඒකකයේ නම	අධායනාංශය
BUPH 2120	බුදුදහම හා භාරතීය දර්ශනය	පාලි හා බෞද්ධ අධාායන
PALI 2220	පාලි සූතු සාහිතාය අධායනය	පාලි හා බෞද්ධ අධාායන
PHPY 2220	නීතිය හා සදාචාර දර්ශනය	පාලි හා බෞද්ධ අධායන
HIST 2212	පැරණි ශී ලංකාවේ සමාජ සංයුතිය හා ආර්ථික කිුයාවලිය	ඉතිහාස හා පුරාවිදහා
BUPH 3110	බෞද්ධ මනෝ විදහාව	පාලි හා බෞද්ධ අධායන
PALI 3130	බෞද්ධ සෞඛා සංරකුණ විධි	පාලි හා බෞද්ධ අධායන
PHPY 3210	පෞරුෂය හා පෞරුෂ වර්ධනය	පාලි හා බෞද්ධ අධායන

බෞද්ධ දර්ශනය විශේෂ උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු	වසර	දෙවන වසර		තෙවන වසර		සිව්වනු වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය						
BUPH 1110	BUPH 1230	BUPH 2110	BUPH 2210	BUPH 3110	BUPH 3210	BUPH 4110	BUPH 4210
		BUPH 2120	BUPH 2220	BUPH 3120	BUPH 3230	BUPH 4120	BUCI 4210
		BUPH 2140	BUPH 2230	BUCI 3130	BUPH 3240	BUCI 4110	BUPH 4250
		BUPH 2150	BUPH 2240	වරණිය	වරණිය	BUPH 4140	BUPY 4240
		වරණිය	වරණිය	වරණිය	වරණිය	ВИРН	4999

පාලි හා බෞද්ධ අධායයනාංශය

බෞද්ධ දර්ශනය විශේෂ උපාධිය සඳහා හැදෑරීමට වෙනත් විෂයයන් ගෙන් තෝරා ගත යුතු වරණීය පාඨමාලා ඒකක

පාඨමාලා කේතය	පාඨමාලා ඒකකයේ නම	අධෳයනාශය
PHPY 2110	<u>ග</u> ීක හා නූතන බටහිර දර්ශනය	පාලි හා බෞද්ධ අධාායන
PHPY 2150	ඉගෙනුම පිළිබඳ මනෝ විදහාව	පාලි හා බෞද්ධ අධායන
PHPY 2210	ආචාර විදහාව	පාලි හා බෞද්ධ අධායන
BUCI 2230	බුදු දහම හා කළමනාකරණය	පාලි හා බෞද්ධ අධාායන
PHPY 3110	දාර්ශනික මනෝ විදපාව	පාලි හා බෞද්ධ අධායන
SANS 3102	බෞද්ධ සංස්කෘත සාහිතාය	භාෂා හා සංස්කෘතික
PHPY 3210	පෞරුෂය හා පෞරුෂ වර්ධනය	පාලි හා බෞද්ධ අධායන
BUCI 3220	බෞද්ධ සාහිතාය හා සන්නිචේදන සම්පුදාය	පාලි හා බෞද්ධ අධායන

දර්ශනය හා මනෝවිදාහාව විශේෂ උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු	වසර	දෙවන වසර		තෙවන වසර		සිව්වප	ා වසර
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය						
PHPY 1130	PHPY 1230	PHPY 2110	PHPY 2210	PHPY 3110	PHPY 3210	PHPY 4110	PHPY 4210
		PHPY 2120	PHPY 2220	PHPY 3120	PHPY 3220	PHPY 4120	PHPY 4220
		PHPY 2140	PHPY 2230	PHPY 3140	PHPY 3230	PHPY 4140	PHPY 4230
		PHPY 2150	PHPY 2240	වරණීය	වරණීය	PHPY 4150	PHPY 4240
		වරණීය	වරණීය	වරණීය	වරණීය	РНРҮ	4999

දර්ශනය හා මනෝවිදහාව විශේෂ උපාධිය සඳහා හැදෑරීමට වෙනත් විෂයයන් ගෙන් තෝරා ගත යුතු වරණීය පාඨමාලා ඒකක

පාඨමාලා කේතය	පාඨමාලා ඒකකයේ නම	අධාපයනාශය
BUPH 2120	බුදු දහම හා භාරතීය දර්ශනය	පාලි හා බෞද්ධ අධායයන
BUPH 2140	බුදු දහම හා මානසික සංවර්ධනය	පාලි හා බෞද්ධ අධායයන
CRIM 2103	අපරාධ පිළිබඳ මනෝවිදාාව	සමාජවිදාහා හා මානවවිදාහා
ANTH 2203	සංස්කෘතිය හා පෞරුෂය	සමාජවිදහා හා මානවවිදහා
BUPH 3110	බෞද්ධ මනෝවිදාහාව	පාලි හා බෞද්ධ අධායන
SOCI 3103	සමාජ පුශ්න	සමාජවිදාහා හා මානවවිදාහා
BUPH 3210	බෞද්ධ උපදේශනය	පාලි හා බෞද්ධ අධායන
CRIM 3103	අපරාධ විමර්ශනය	සමාජවිදාහා හා මානවවිදාහා
CRIM 3107	අපරාධ නීතිය	සමාජවිදහා හා මානවවිදහා
CRIM 3109	විශෝධනය	සමාජවිදාහා හා මානවවිදාහා
CRIM 3202	මත්දුවා දුර්භාවිතය	සමාජවිදාහා හා මානවවිදාහා
CRIM 3203	ශීී ලංකාවේ අපරාධ	සමාජවිදහා හා මානවවිදහා
CRIM 3204	බාල අපරාධ	සමාජවිදහා හා මානවවිදහා

දේශපාලන විදහා අධායයනාංශය

දේශපාලන විදහාව - පාඨමාලා ඒකක

පාඨමාලා කේතය	ඒකක අගය	පාඨමාලා ඒකකයේ නම	පාඨමාලාවේ තත්ත්වය	පූර්ව අවශාතා
POLS 1101	03	දේශපාලන විදාාව පිළිබඳ හැඳින්වීමක්	CCU	නැත
POLS 1202	03	නූතන දේශපාලනයේ මූලික සංකල්ප	CCU	නැත
1 020 1202	00			3,(3)
POLS 2101	03	රාජා පරිපාලනයේ මූලිකාංග	CCU	නැත
POLS 2102	03	තුලනාත්මක දේශපාලනය පිළිබඳ හැඳින්වීමක්	CCU	නැත
POLS 2103	03	මානව අයිතිවාසිකම්	SCU	නැත
POLS 2104	03	පාරිසරික දේශපාලනය	SCU	නැත
POLS 2105	03	දේශපාලන පක්ෂ, බලපෑම් කණ්ඩායම් සහ මහජන මතය	SCU	නැත
POLS 2201	03	පුරාතන සහ මධාකාලීන දේශපාලන හා සමාජ නාාය	CCU	නැත
POLS 2202	03	අන්තර්ජාතික සම්බන්ධතා පිළිබඳ හැඳින්වීමක්	CCU	නැත
POLS 2203	03	ස්තුි පුර්ෂ සමාජභාවය සහ දේශපාලනය	SCU	නැත
POLS 2204	03	තුලනාත්මක දේශපාලන කුම	SCU	POLS 2102
POLS 2205	03	රාජා පුතිපත්ති පිළිබඳ හැඳින්වීමක්	SCU	POLS 2101
POLS 3101	03	දේශපාලන සමාජ විදහාව පිළිබඳ හැඳින්වීමක්	CCU	නැත
POLS 3102	03	නිදහසින් පසු ශීු ලංකාවේ වාවස්ථා වර්ධනය	CCU	නැත
POLS 3103	03	ගැටුම් නිරාකරණය සහ සාමය	SCU	නැත
POLS 3104	03	අන්තර්ජාතික දේශපාලනය	SCU	POLS 2202
POLS 3105	03	ශීී ලංකාවේ දේශපාලන කුමය	SCU	POLS 3102
POLS 3201	03	දේශපාලන විදහාවේ පර්යේෂණ කුමචේදය	CCU	නැත
POLS 3202	03	නූතන දේශපාලන හා සමාජ නාාය	CCU	POLS 2201
POLS 3203	03	ගැටුම් නිරාකරණය : ක්ෂේතු අධාායනය	SCU	POLS 3103
POLS 3204	03	දේශපාලන සමාජ විදාහවේ මූලික සංකල්ප	SCU	POLS 3101
POLS 3205	03	මූලෝපායික අධායනය	SCU	නැත
POLS 4101	03	නූතන දේශපාලන දෘෂ්ටීන්	SCU	නැත
POLS 4102	03	ශී් ලංකාවේ දේශපාලන ආර්ථිකය	SCU	නැත
POLS 4111	03	දකුණු ආසියාවේ ආණ්ඩුකුම වාුහ	SCU	නැත
POLS 4112	03	සන්ධියවාදය පිළිබඳ අධානයනයක්	SCU	නැත
POLS 4121	03	තුලනාත්මක රාජා පරිපාලනය	SCU	POLS 2205
POLS 4122	03	සංවර්ධන රාජා පරිපාලනය	SCU	POLS 4121
POLS 4131	03	අන්තර්ජාතික සංවිධාන	SCU	නැත
POLS 4132	03	ලෝක දේශපාලනයේ තත්කාලීන ගැටලු	SCU	නැත
POLS 4201	03	යී ලංකා දේශපාලනයේ තත්කාලීන ගැටලු	SCU	නැත
POLS 4202	03	තත්කාලීන ආර්ථික විවාද	SCU	නැත
POLS 4211	03	දකුණු ආසියාවේ දේශපාලන පුවාහ	SCU	POLS 4111
POLS 4212	03	ඌන සංවර්ධනයේ දේශපාලනය	SCU	POLS 4112
POLS 4221	03	ශීූ ලංකාවේ රාජා පරිපාලනය	SCU	POLS 4121
POLS4222	03	දකුණු ආසියාවේ රාජා කළමනාකරණය	SCU	POLS 4221
POLS 4231	03	එක්සත් ජාතින්ගේ කුමය	SCU	POLS 4131
POLS 4232	03	යී ලංකාවේ විදේශ පුතිපත්තිය	SCU	POLS 4132
POLS 4999	06	ස්වාධීන අධායන නිබන්ධය	SFYCU	නැත

උපාධි පාඨමාලා සහ අවශාකතා

දේශපාලන විදාහව සාමානා උපාධිය සඳහා හැදැරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු වසර		දෙවන	වසර	නෙවන වසර		
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ [`] වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර් <mark>ෂික</mark> ය	
POLS 1101	POLS 1202	POLS 2101	POLS 2201	POLS 3101	POLS 3201	
		POLS 2102	POLS 2202	POLS 3102	POLS 3202	

දේශපාලන විදහාව විශේෂ උපාධිය සඳහා හැදැරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු වසර		ෙ දවන	වසර	තෙවන වසර		සිව්වන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
POLS 1101	POLS 1202	POLS 2101	POLS 2201	POLS 3101	POLS 3201	POLS 4101	POLS 4201
		POLS 2102	POLS 2202	POLS 3102	POLS 3202	POLS 4102	POLS 4202
		පහත ඒකකයන් ගෙන <u>් දෙකක්</u>	පහත ඒකකයන් ගෙන <u>් එකක්</u>	පහත ඒකකයන් ගෙන <u>් දෙකක්</u>	පහත ඒකකයන් ගෙන <u>් එකක්</u>	පහත ඒකකයන් ගෙන් දෙකක්	පහත ඒකකයන් ගෙන් දෙකක්
		POLS 2103	POLS 2203	POLS 3103	POLS 3203	POLS 4111	POLS 4211
		POLS 2104	POLS 2204	POLS 3104	POLS 3204	POLS 4112	POLS 4212
		POLS 2105	POLS 2205	POLS 3105	POLS 3205	POLS 4121	POLS 4221
		වරණීය	වරණීය	වරණීය	වරණීය	POLS 4122	POLS 4222
			වරණිීය		වරණීය	POLS 4131	POLS 4231
						POLS 4132	POLS 4232
						POLS	4999

දේශපාලන විදාහව විශේෂ උපාධිය සඳහා හැදෑරීමට වෙනත් විෂයයන් ගෙන් තෝරා ගත යුතු වරණීය පාඨමාලා ඒකක

පාඨමාලා කේතය	පාඨමාලා ඒකකයේ නම	අධායනාශය
BUCI 2110	බෞද්ධ දේශපාලන දර්ශනය	පාලි හා බෞද්ධ
ECON 3270	ශීු ලංකාවේ ආර්ථිකය	ආර්ථිකවිදහ
GEOG 2103	ජනසංඛත භූගෝලවිදහාව	භූගෝලවිදයා
CRIM 2101	අපරාධවිදාහා නාහායන්	සමාජවීදහා හා මානවවීදහා
HIST 2210	ඇමෙරිකානු හා රුසියානු ඉතිහාසය	ඉතිහාස හා පුරාවිදාහ
MGIT 2210	මානව සම්පත් කළමනාකරණය	සමාජ සංඛාාන
BUCI 2210	බෞද්ධ ආර්ථික දර්ශනය	පාලි හා බෞද්ධ
HIST 3111	මධාකාලීන අවධියේ යුරෝපා ඉතිහාසය	ඉතිහාස හා පුරාවිදාහ
SOCI 3102	නාගරික සමාජවිදපාව	සමාජවිදහා හා මානවවිදහා
ECON 3220	තුලනාත්මක ආර්ථික සංවර්ධනය	ආර්ථිකවිදහ
PHPY 3120	සමකාලීන දර්ශනය	පාලි හා බෞද්ධ
MACO 3105	දේශපාලන සන්නිවේදනය	සිංහල හා ජනසන්නිවේදන
PHPY 3230	ඥානවිභාගවාදය	පාලි හා බෞද්ධ
ELAN 3202	English for Employment	ඉංගුීසි භාෂා
HIST 3210	19 වන හා 20 වන සියවස්වල යුරෝපා ඉතිහාසය	ඉතිහාස හා පුරාවිදාහ
SOCI 3203	සංවර්ධනය පිළිබඳ සමාජ විදහාව	සමාජවිදහා හා මානවවිදහා

සිංහල හා ජනසන්නිවේදන අධායයනාංශය

සිංහල - පාඨමාලා ඒකක

පාඨමාලා කේතය	ඒකක අගය	පාඨමාලා ඒකකයේ නම	පාඨමාලාවේ තත්ත්වය	පූර්ව අවශාතා
SINH 1103	03	සාහිතා පුවේශය	CCU	නැත
SINH 1203	03	භාෂා අධායන පුවේශය	CCU	නැත
SINH 2102	03	නූතන සිංහල කෙටිකතා	SCU	නැත
SINH 2103	03	නාටා හා රංග කලාව	OCU	නැත
SINH 2105	03	භාෂාව, සන්නිවේදනය හා පරිගණක තාක්ෂණය	OCU	නැත
SINH 2106	03	නූතන සිංහල කාවා	SCU	නැත
SINH 2107	03	භාෂාන්තරඥානය 1	SCU	නැත
SINH 2108	03	ඉදමළ 1	OCU	නැත
SINH 2109	03	නූතන සිංහල කෙටිකතා හා නවකතා	CCU	නැත
SINH 2110	03	නූතන සිංහල පදහකාවා හා ගේය කාවා	CCU	නැත
SINH 2201	03	නූතන සිංහල නවකතා	SCU	නැත
SINH 2202	03	පෙරදිග කලා විචාරය	SCU	නැත
SINH 2203	03	ජනමාධා හා භාෂා වාවහාරය	OCU	නැත
SINH 2205	03	භාෂාන්තරඥානය 11	SCU	නැත
SINH 2207	03	ගීත විධි	OCU	නැත
SINH 2208	03	ෙ දමළ 11	OCU	SINH 2108
SINH 2209	03	නූතන සිංහල දෘශා කාවා	CCU	නැත
SINH 3101	03	සම්භාවා පදා සාහිතාය 1	CCU	නැත
SINH 3102	03	සම්භාවා ගදා සාහිතාය 1	CCU	නැත
SINH 3103	03	සාහිතාය සහ සංස්කෘතික පුවණතා	OCU	නැත
SINH 3104	03	සිංහල භාෂාවේ ඉතිහාසය හා සාම්පුදායික සිංහල වාාකරණය	CCU	නැත
SINH 3106	03	සමාජීය සාහිතා අධාායනය	OCU	නැත
SINH 3107	03	ඉදමළ 111	OCU	SINH 2208
SINH 3201	03	සම්භාවා පදා සාහිතාය11	CCU	නැත
SINH 3202	03	සම්භාවා ගදා සාහිතාය11	CCU	නැත
SINH 3207	03	බටහිර සාහිතා නාහය හා විචාරය	OCU	නැත
SINH 3205	03	පුාචීන සාහිතා ඥානය	OCU	නැත
SINH 3208	03	ඉදමළ 1v	OCU	SINH 3107
SINH 4101	03	සමාජ වාග්වීදහාව	OCU	නැත
SINH 4102	03	ජනකලා අධායයනය	SCU	නැත
SINH 4104	03	අභිලේඛන අධායනය	SCU	නැත
SINH 4105	03	ගුන්ථ පුකාශන විධි	OCU	නැත
SINH 4108	03	පර්යේෂණ කුමවේදය	SCU	නැත
SINH 4203	03	පුතීචීන සාහිතාඥානය	OCU	නැත
SINH 4204	03	ඓතිහාසික වාග්විදහාව හා සිංහල වහාකරණ සම්පුදාය	SCU	නැත
SINH 4205	03	සාම්පුදායික සිංහල කාවා මාර්ගය	SCU	නැත
SINH 4207	03	වහාඛහාන සාහිතහය	SCU	නැත
SINH 4208	03	අන්තර්ජාලය හා විදයුත් සංස්කෘතිය	OCU	නැත
SINH 4999	06	ස්වාධීන අධායන නිබන්ධය	SFYCU	20-20
311111 47777	00		31.100	නැත

ජනසන්නිවේදනය - පාඨමාලා ඒකක

පාඨමාලා කේතය	ඒකක අගය	පාඨමාලා ඒකකයේ නම	පාඨමාලාවේ තත්ත්වය	පූර්ව අවශාතා
MACO 1101	03	සන්නිවේදන මූලධර්ම	CCU	නැත
MACO 1201	03	ජනමාධා පුවේශය	CCU	නැත
MACO 2101	03	ජනමාධා විකාශය	SCU	නැත
MACO 2102	03	පුවෘත්ති ඒකරාශිකරණය සහ වාර්තාකරණය	CCU	නැත
MACO 2103	03	මහජන සම්බන්ධතා	CCU	නැත
MACO 2104	03	වාාපාරික සන්නිවේදනය	CCU	නැත
MACO 2202	03	විශේෂාංග, තීරුලිපි හා සම්මුඛ සාකච්ඡා	CCU	නැත
MACO 2203	03	විදයුත් මාධා මූලිකාංග	CCU	නැත
MACO 2204	03	සන්තිවේදන කුශලතා	CCU	නැත
MACO 2205	03	සන්නිවේදන නාහය	SCU	නැත
MACO 3103	03	ජනමාධා පර්යේෂණ කුම	SCU	නැත
MACO 3105	03	දේශපාලන සන්නිවේදනය	CCU	නැත
MACO 3106	03	දුන්වීම්කරණය හා පුචාරණය	CCU	නැත
MACO 3202	03	ජනමාධා බලපෑම	CCU	නැත
MACO 3205	03	අන්තර් සංස්කෘතික සන්නිචේදනය	CCU	නැත
MACO 3206	03	පර්යේෂණ වාර්තා ලිවීම	SCU	නැත
MACO 4101	03	රූපවාහිනි නිෂ්පාදන ශිල්පකුම	SCU	නැත
MACO 4102	03	මුදිත මාධා ශිල්පකුම	SCU	නැත
MACO 4103	03	ගුවන්විදුලි නිෂ්පාදන ශිල්පකුම	SCU	නැත
MACO 4105	03	සීමාවාසික පුහුණුව	SCU	නැත
MACO 4201	03	නව මාධා භාවිතය	SCU	නැත
MACO 4202	03	ජනමාධාෳ නීතිය හා ආචාර ධර්ම	SCU	නැත
MACO 4203	03	සීමාවාසික පුහුණුව	SCU	නැත
MACO 4204	03	සිනමා අධාායනය	SCU	නැත
MACO 4999	06	ස්වාධීන අධායෙන නිබන්ධය	SFYCU	නැත

උපාධි පාඨමාලා සහ අවශාකතා

සිංහල සාමානා උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු	වසර	දෙවන	ා වසර	තෙවන වසර		
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	
SINH 1103	SINH 1203	SINH 2109	SINH 2209	SINH 3101	SINH 3201	
		SINH 2110		SINH 3102	SINH 3202	
				SINH 3104		

ජනසන්නිවේදනය සාමානෳ උපාධිය සඳහා හැදැරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු වසර		දෙවන	වසර	තෙවන වසර		
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	
MACO 1101	MACO 1201	MACO 2102	MACO 2202	MACO 3105	MACO 3205	
		MACO 2104	MACO 2203	MACO 3106		
			MACO 2204			

සිංහල හා ජනසන්නිවේදන අධෳයනාංශය

සිංහල විශේෂ උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු වසර		දෙ වන	වසර	තෙවන වසර		සිව්වන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
SINH 1103	SINH 1203	SINH 2102	SINH 2201	SINH 3101	SINH 3201	SINH 4102	SINH 4204
		SINH 2106	SINH 2202	SINH 3102	SINH 3202	SINH 4104	SINH 4205
		SINH 2107	SINH 2205	පහත ඒකකයන් ගෙන <u>් එකක්</u>	පහත ඒකකයන් ගෙන <u>් එකක්</u>	SINH 4108	SINH 4207
		පහත ඒකකයන් ගෙන් <u>එකක්</u>	පහත ඒකකයන් ගෙන් <u>එකක්</u>	SINH 3103	SINH 3207	පහත ඒකකයන් ගෙන් <u>එකක්</u>	පහත ඒකකයන් ගෙන <u>් එකක්</u>
		SINH 2103	SINH 2203	SINH 3106	SINH 3205	SINH 4101	SINH 4202
		SINH 2105	SINH 2207	SINH 3107	SINH 3208	SINH 4105	SINH 4203
		SINH 2108	SINH 2208	වරණීය	වරණීය	SINE	I 4999
		වරණීය	වරණීය	වරණීය	වරණීය		

සිංහල විශේෂ උපාධිය සඳහා හැදෑරීමට වෙනත් විෂයයන්ගෙන් තෝරා ගත යුතු වරණීය පාඨමාලා ඒකක

පාඨමාලා කේතය	පාඨමාලා ඒකකයේ නම	අධායනාංශය
MACO 2102	පුවෘත්ති ඒකරාශීකරණය සහ වාර්තාකරණය	සිංහල හා ජනසන්නිවේදන
MGIT 2120	පරිගණක විදහාව පිළිබඳ හැඳින්වීම	සමාජ සංඛ්‍යාන
MACO 2204	සන්නිවේදන කුශලතා	සිංහල හා ජනසන්නිචේදන
BUCI 2230	බුදුදහම හා කළමනාකරණය	පාලි හා බෞද්ධ
MACO 3106	දන්වීම්කරණය හා පුචාරණය	සිංහල හා ජනසන්නිවේදන
BUCI 3120	බුදුසමය සෞන්දර්ය හා කලාශිල්ප	පාලි හා බෞද්ධ
ARCH 3210	ශී ලංකාවේ සාම්පුදායික වාරි කර්මාන්තය හා ජල කළමනාකරණය	ඉතිහාස හා පුරාවිදාහ
ELAN 3202	English for Employment	ඉංගීුසි

ජනසන්නිවේදන විශේෂ උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු	වසර	ෙ දවන	දෙවන වසර		තෙවන වසර		ා වසර
පළමු අර්ධ වාර්මිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්මිකය	දෙවන අර්ධ වාර්ෂිකය
MACO 1101	MACO 1201	MACO 2101	MACO 2202	MACO 3103	MACO 3202	MACO 4101	MACO 4201
		MACO 2102	MACO 2203	MACO 3105	MACO 3205	MACO 4102	MACO 4202
		MACO 2103	MACO 2204	MACO 3106	MACO 3206	MACO 4103	MACO 4203
		MACO 2104	MACO 2205	වරණීය	වරණිීය	MACO 4105	MACO 4204
		වරණීය	වරණීය	වරණීය	ව රණි ය	MACC) 4999

ජනසන්නිවේදන විශේෂ උපාධිය සඳහා හැදෑරීමට වෙනත් විෂයයන්ගෙන් තෝරා ගත යුතු වරණීය පාඨමාලා ඒකක

පාඨමාලා කේතය	පාඨමාලා ඒකකයේ නම	අධායනාංශය	
SOCI 2203	මාධා පිළිබඳ සමාජවිදතාව	සමාජවීදතා හා මානවවීදතා	
SINH 2203	ජනමාධා හා භාෂා වාවහාරය	සිංහල හා ජනසන්නිවේදන	
SINH 3103	සාහිතාය හා සංස්කෘතික පුවණතා	සිංහල හා ජනසන්නිවේදන	
SINH 2207	ගීත විධි	සිංහල හා ජනසන්නිවේදන	
SINH 3204	බටහිර කලා විචාරය	සිංහල හා ජනසන්නිවේදන	
SINH 2105	භාෂාව, සන්නිවේදනය හා පරිගණක තාඤණය	සිංහල හා ජනසන්නිවේදන	
SOCI 3101	සමාජ විදහාත්මක පර්යේෂණ කුම	සමාජවිදතා හා මානවවිදතා	
SOCI 3203	සංවර්ධනය පිළිබඳ සමාජවිදහාව	සමාජවිදතා හා මාතවවිදතා	

සමාජ සංඛ්‍යානය - පාඨමාලා ඒකක

පාඨමාලා කේතය	ඒකක අගය	පාඨමාලා ඒකකයේ නම	පාඨමාලාවේ තත්ත්වය	පූර්ව අවශානා
SOST 1110	03	මූලික ගණිතය	CCU	නැත
SOST 1210	03	විස්තරාත්මක සංඛාානය	CCU	නැත
SOST 2110	03	අන්තර්මාධා ගණිතය	CCU	SOST 1110
SOST 2115	03	සම්භාවිතාව හා සම්භාවිතා වාාාප්ති	CCU	SOST 1110
SOST 2120	03	ජනගහන අධායන පුවේශය	CCU	නැත
SOST 2125	03	සමාජීය විදහාවන් සඳහා ගණිතය	CCU	නැත
SOST 2210	03	උසස් ගණිතය	SCU	SOST 2110
SOST 2215	03	අනුමිති සංඛාානය	CCU	SOST 2115
SOST 2220	03	සංකාර්ය පර්යේෂණ - 1	CCU	නැත
SOST 2225	03	මූලික සමාජ සංඛ්‍යානය	CCU	නැත
SOST 3110	03	සමාජිය අධාායන සඳහා සමීක්ෂණ කුම	CCU	SOST 2215
SOST 3115	03	සංකාර්ය පර්යේෂණ - 11	SCU	SOST 2220
SOST 3210	03	පර්යේෂණ මෝස්තර නිර්මාණය සහ විශ්ලේෂණය	CCU	SOST 2215
SOST 3215	03	නියැදි සමීක්ෂණ ශිල්පීය කුම	SCU	SOST 3110
SOST 3220	03	ජනගහනවිදහා ශිල්පීය කුම	CCU	SOST 2120
SOST 3225	03	පුංයෝගික සංඛාානය	CCU	SOST 2215
SOST 4110	03	පුතීපායන විශ්ලේෂණය	SCU	SOST 2215
SOST 4115	03	සම්භාවිතා වනප්ති නහය හා පුායෝගික භාවිතය	SCU	SOST 2115
SOST 4120	02	සංඛාාන තත්ත්ව පාලනය	SCU	SOST 2215
SOST 4125	02	අපරාමිතික සංඛ්‍යාන කුම	SCU	SOST 2215
SOST 4130	02	දත්ත විශ්ලේෂණය 1	SCU	SOST 1210
SOST 4210	03	කාලශේණී විශ්ලේෂණය	SCU	SOST 2215
SOST 4215	03	බහුවිචල විශ්ලේෂණය	SCU	SOST 2210
SOST 4220	02	පුවර්ග දත්ත විශ්ලේෂණය	SCU	SOST 2215
SOST 4225	02	සංඛාහන අනුමිති නාහය	SCU	SOST 2215
SOST 4230	02	දත්ත විශ්ලේෂණය11	SCU	SOST 4130
SOST 4999	06	ස්වාධීන අධායන නිබන්ධය	SFYCU	

කළමනාකරණය හා තොරතුරු තාක්ෂණය - පාඨමාලා ඒකක

පාඨමාලා කේතය	ඒකක අගය	පාඨමාලා ඒකකයේ නම	පාඨමාලාවේ තත්ත්වය	පූර්ව අවශාතා
MGIT 2110	03	කළමනාකරණ මූලධර්ම	CCU	නැත
MGIT 2115	03	ගිණුම්කරණ මූලධර්ම	CCU	SOST 1110
MGIT 2120	03	පරිගණකවිදහාව පිළිබඳ හැඳින්වීම	CCU	නැත
MGIT 2210	03	මානව සම්පත් කළමනාකරණය	CCU	MGIT 2110
MGIT 2215	03	දත්ත සමුදාය කළමනාකරණය	CCU	MGIT 2120
MGIT 3110	03	අලෙවි කළමනාකරණය	CCU	MGIT 2110
MGIT 3115	03	පරිගණක කුමලේඛනය	CCU	MGIT 2215
MGIT 3210	03	මෙහෙයුම් කළමනාකරණය	CCU	MGIT 2110
MGIT 3215	03	මූලා කළමනාකරණය	CCU	MGIT 2115
MGIT 3220	03	කළමනාකරණ තොරතුරු පද්ධති	CCU	MGIT 2110/2120
MGIT 4999	06	ස්වාධීන අධාායන නිබන්ධය	SFYCU	

උපාධි පාඨමාලා සහ අවශාකතා

සමාජ සංඛ්‍යානය සාමාන්‍ය උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු වසර		දෙවන වසර		තෙවන වසර	
පළමු අර්ධ දෙවන අර්ධ වාර්ෂිකය වාර්ෂිකය		පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර් ෂි කය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
SOST 1110	SOST 1210	SOST 2110	SOST 2215	SOST 3110	SOST 3210
		SOST 2115	SOST 2220		SOST 3225
		SOST 2120			

කළමනාකරණය හා තොරතුරු තාක්ෂණය සාමානා උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු අර්ධ වාර්ෂිකය		පළමු අර්ධ වාර්ෂිකය		පළමු අර්ධ වාර්ෂිකය	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
SOST 1110	SOST 1210	MGIT 2110	MGIT 2210	MGIT 3110	MGIT 3210
		MGIT 2115	MGIT 2215	MGIT 3115	MGIT 3215
		MGIT 2120			MGIT 3220

සමාජ සංඛාෘතය විශේෂ උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු වසර		ෙ දව ප	ා වසර	තෙවන වසර		සිව්වන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය						
SOST 1110	SOST 1210	SOST 2110	SOST 2210	SOST 3110	SOST 3210	SOST 4110	SOST 4210
		SOST 2115	SOST 2215	SOST 3115	SOST 3215	SOST 4115	SOST 4215
		SOST 2120	SOST 2220	MGIT 3115	SOST 3220	SOST 4120	SOST 4220
		MGIT 2120	MGIT 2215	වරණීය	වරණීයස	SOST 4125	SOST 4225
		වරණීය	වරණීය	වරණිීය	වරණිීය	SOST 4130	SOST 4230
						SOST 4999	

සමාජ සංඛාානය විශේෂ උපාධිය සඳහා හැදෑරීමට වෙනත් විෂයයන් ගෙන් තෝරා ගත යුතු වරණීය පාඨමාලා ඒකක

පුථම වසරේදී හදාරන ලද වෙනස් අධායන ක්ෂේතුයන් එකකට හෝ දෙකකට අදාළව වරණීය පාඨමාලා තෝරා ගැනීමට උපදෙස් දෙනු ලැබේ.

වහාපාර සංඛහානය විශේෂ උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු අර්ධ වාර්ෂිකය		දෙවන අර්ධ වාර්ෂිකය		පළමු අර්ධ වාර්ෂිකය		දෙවන අර්ධ වාර්ෂිකය	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය						
SOST 1110	SOST 1210	SOST 2110	SOST 2210	SOST 3110	SOST 3210	SOST 4110	SOST 4210
		SOST 2115	SOST 2215	MGIT 3110	MGIT 3210	SOST 4115	SOST 4215
		MGIT 2110	SOST 2220	SOST 3115	MGIT 3215	SOST 4120	SOST 4220
		MGIT 2115	MGIT 2210	වරණීය	වරණීය	SOST 4125	SOST 4225
		වරණීය	වරණීය	වරණීය	වරණීය	SOST 4130	SOST 4230
_						SOST 4999	

වහාපාර සංඛ්‍යානය විශේෂ උපාධිය සඳහා හැදෑරීමට වෙනත් විෂයයන්ගෙන් තෝරා ගත යුතු වරණීය පාඨමාලා ඒකක

පාඨමාලා කේතය	පාඨමාලා ඒකකයේ නම	අධෳයනාශය
ECON 1110	සුක්ෂ්ම ආර්ථිකවිදහාවේ මූලිකාංග	ආර්ථික විදහා
ECON 1210	සාර්ව ආර්ථිකව්දපාවේ මුලිකාංග	ආර්ථික විදහා
MGIT 2120	පරිගණක විදහාව පිළිබඳ හැඳින්වීම	සමාජ සංඛාාන
MGIT 2215	දත්ත සමුදාය කළමනාකරණය	සමාජ සංඛ්‍යාන
MGIT 3115	පරිගණක කුමලේඛනය	සමාජ සංඛ්‍යාන
ECON 2110	අන්තර් මාධා සුක්ෂුම ආර්ථික විදහාව	ආර්ථික විදාහ
MGIT 3220	කළමනාකරණ තොරතුරු පද්ධති	සමාජ සංඛාාන
ECON 2210	අන්තර් මාධා සාර්ව ආර්ථික විදහාව	ආර්ථික විදහා

සමාජ විදහා හා මානව විදහා අධ්යයනාංශය

සමාජ විදහාව - පාඨමාලා ඒකක

	1			
පාඨමාලා කේතය	ඒකක අගය	පාඨමාලා ඒකකයේ නම	පාඨමාලාවේ තත්ත්වය	පූර්ව අවශාතා
SOCI 1101	03	සමාජ විදාහා පුමේශය	CCU	නැත
SOCI 1201	03	මූලික සමාජ වීදාහ නාහයන්	CCU	නැත
SOCI 2101	03	ජනගහන අධාෘයන පුවේශය	CCU	නැත
SOCI 2102	03	ශී ලාංකික සමාජය	CCU	තැත
SOCI 2104	03	වෘත්තීය සංවර්ධන පාඨමාලාව	оси	තැත
SOCI 2105	03	පාරිසරික සමාජ විදහාව	оси	නැත
SOCI 2106	03	සමාජ හා සංස්කෘතික වෙනස්වීම්	CCU	තැත
SOCI 2202	03	ගුාමීය සමාජ විදහාව	CCU	තැත
SOCI 2204	03	සමාජ මතෝ විදහාව	CCU	තැත
SOCI 2205	03	සන්නිචේදනය පිළිබඳ සමාජ විදහාව	ССИ	නැත
SOCI 3101	03	සමාජ විදහාත්මක පර්යේෂණ කුම	ССИ	නැත
SOCI 3102	03	නාගරික සමාජ විදාහාව	ССИ	නැත
SOCI 3103	03	සමාජ පුශ්න	ССИ	නැත
SOCI 3104	03	තුලනාත්මක සමාජ විදහාව	оси	නැත
SOCI 3202	03	සාඵලානාව හා මර්තානාව	CCU	තැත
SOCI 3203	03	සංවර්ධනය පිළිබඳ සමාජ විදහාව	ССИ	නැත
SOCI 3204	03	වෛදා සමාජ විදාහව හා සෞඛ්‍ය පිළිබඳ සමාජ විදාහව	CCU	තැත
SOCI 4101	03	උසස් සමාජ විදාහ නාහයන්	SCU	නැත
SOCI 4102	03	පුජා සහභාගිත්වය පිළිබඳ සමාජ විදාහාව	SCU	නැත
SOCI 4103	03	කාර්මික සමාජ විදහාව	SCU	නැත
SOCI 4105	03	ස්තී පුරුෂ සමාජභාවය	SCU	නැත
SOCI 4201	03	සංකුමණය	SCU	නැත
SOCI 4202	03	සමාජ වැඩ හා සමාජ සුභසාධනය	SCU	නැත
SOCI 4203	03	උපදේශනය	SCU	නැත
SOCI 4205	03	අලෙවිකරණය පිළිබඳ සමාජ විදහාව	SCU	නැත
SOCI 4999	06	ස්වාධීන අධාායනය	SFYCU	නැත

මානව විදහාව - පාඨමාලා ඒකක

-	ı		ı	I
පාඨමාලා කේතය	ඒකක අගය	පාඨමාලා ඒකකයේ නම	පාඨමාලාවේ තත්ත්වය	පූර්ව අවශානා
ANTH 1101	03	සංස්කෘතික මානව විදහා පුවේශය	CCU	නැත
ANTH 1201	03	භෞතික මානව විදහා පුවේශය	CCU	නැත
ANTH 2101	03	මානව වංශ විදහාව	CCU	නැත
ANTH 2104	03	පරිණාමීය පසුබිම හා මානව විදාහව- භෞතික විවිධත්වය	CCU	ANTH 1201
ANTH 2105	03	ආදිවාසී ජනතාව පිළිබඳ මානව විදහාව	CCU	නැත
ANTH 2203	03	සංස්කෘතිය හා මෞරුෂය	CCU	නැත
ANTH 2204	03	දකුණු ආසියාව පිළිබඳ මානව විදාහව	CCU	නැත
ANTH 2205	03	ආහාර හා පෝෂණය පිළිබඳ මානව විදපාව	OCU	නැත
ANTH 2206	03	පරිණාමීය පසුබිම හා මානව විදහාව-ජීව විදහාත්මක විවිධත්වය	CCU	ANTH 2104
ANTH 3101	03	මානව විදහාත්මක පර්යේෂණ කුම	CCU	නැත
ANTH 3102	03	වාවහාරික මානව විදහාව	CCU	නැත
ANTH 3104	03	අස්ථී ජීව විදාහව සහ දන්ත විදාහව	CCU	නැත
ANTH 3105	03	වෛදා මානව විදාහාව	OCU	නැත
ANTH 3201	03	ආගම පිළිබඳ මානව විදාහව	CCU	නැත
ANTH 3202	03	ආර්ථික හා දේශපාලන මානව විදපාව	CCU	නැත
ANTH 3205	03	අධිකරණ මානව විදපාව	CCU	ANTH 3104
ANTH 3206	03	ඥාතිත්වය පිළිබඳ අධාායනය	OCU	නැත
ANTH 4101	03	උසස් සමාජ සංස්කෘතික මානව විදහා නහායන්	SCU	නැත
ANTH 4102	03	ජනශැති විදහාව	SCU	නැත
ANTH 4108	03	රෝග පිළිබඳ මානව විදහාත්මක අධායනය	SCU	නැත
ANTH 4109	03	පුිමාටා විදහාව	SCU	නැත
ANTH 4201	03	උසස් භෞතික මානව විදහා නහායන්	SCU	නැත
ANTH 4204	03	කලාව පිළිබඳ මානව විදහාව	SCU	නැත
ANTH 4210	03	මාතව පරිසර විදහාව සහ චර්යාව	SCU	නැත
ANTH 4211	03	මිනිස් සිරුර පිළිබඳ මානව විදහාව	SCU	නැත
ANTH 4999	06	ස්වාධීන අධායයනය	SFYCU	නැත

සමාජ විදහා හා මානව විදහා අධායයනාංශය

අපරාධ විදහාව - පාඨමාලා ඒකක

පාඨමාලා කේතය	ඒකක අගය	පාඨමාලා ඒකකයේ නම	පාඨමාලාවේ තත්ත්වය	පූර්ව අවශානා
CRIM 1101	03	අපරාධ විදහා පුවේශය	CCU	නැත
CRIM 1201	03	අපරාධ යුක්ති කුමය	CCU	නැත
CRIM 2101	03	අපරාධ විදහා නහායන්	OCU	නැත
CRIM 2102	03	ළමා අයිතිවාසිකම් හා ළමා අපයෝජනය	CCU	නැත
CRIM 2103	03	අපරාධ පිළිබඳ මනෝ විදහාව	OCU	නැත
CRIM 2203	03	තුලනාත්මක අපරාධ විදහාව	CCU	නැත
CRIM 2207	03	අපරාධ විදහාත්මක පර්යේෂණ කුම	CCU	නැත
CRIM 2209	03	කාන්තා සාපරාධීත්වය පිළිබඳ අධාායනය	OCU	නැත
CRIM 3102	03	පොලිසිය හා අධිකරණය	CCU	නැත
CRIM 3103	03	අපරාධ විමර්ශනය	CCU	නැත
CRIM 3107	03	අපරාධ නීතිය	CCU	නැත
CRIM 3109	03	විශෝධනය	CCU	නැත
CRIM 3201	03	හිංසිතවේදය	CCU	නැත
CRIM 3202	03	මත්දුවා දුර්භාවිතය	CCU	නැත
CRIM 3203	03	ශීී ලංකාවේ අපරාධ	CCU	නැත
CRIM 3204	03	බාල අපරාධ	CCU	නැත
CRIM 4101	03	පරිගණක අපරාධ	SCU	නැත
CRIM 4102	03	අධිකරණ විදාහාව	SCU	නැත
CRIM 4107	03	ජාතෳන්තර තුස්තවාදය	SCU	නැත
CRIM 4109	03	පාරිසරික අපරාධ විදාහච	SCU	නැත
CRIM 4203	03	අපරාධ පාලනය හා නිවාරණය	SCU	නැත
CRIM 4208	03	අපරාධ සහ මානව හිමිකම් උල්ලංඝනය	SCU	නැත
CRIM 4209	03	ගැටුම් පිළිබඳ අපරාධ විදහාව	SCU	නැත
CRIM 4210	03	සංස්කෘතික අපරාධ විදහාව	CCU	නැත
CRIM 4999	06	ස්වාධීන අධාායනය	SFYCU	නැත

උපාධි පාඨමාලා සහ අවශානා

සමාජ විදහාව සාමානා උපාධිය සඳහා හැදැරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු වසර		දෙවන වසර		තෙවන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
SOCI 1101	SOCI 1201	SOCI 2102 SOCI 2103	SOCI 2201 SOCI 2202	SOCI 3101 SOCI 3103	SOCI 3201 SOCI 3203

මානව විදයාව සාමානය උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු වසර		ඉ දවප	ා වසර	තෙවන වසර		
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	
ANTH 1101	ANTH 1201	ANTH 2101	ANTH 2202	ANTH 3101	ANTH 3202	
		ANTH 2104	ANTH 2204	ANTH 3102	ANTH 3205	

අපරාධවිදයාව සාමානය උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු වසර		දෙවන	වසර	තෙවන වසර		
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	
CRIM 1101	CRIM 1201	CRIM 2101	CRIM 2203	CRIM 3102	CRIM 3201	
		CRIM 2103	CRIM 2207	CRIM 3103	CRIM 3203	

සමාජ විදහාව විශේෂ උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු වසර		දෙවන	වසර	නෙ වන) වසර	සිව්වනු වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය						
SOCI 1101	SOCI 1201	SOCI 2101	SOCI 2201	SOCI 3101	SOCI 3201	SOCI 4101	SOCI 4201
		SOCI 2102	SOCI 2202	SOCI 3102	SOCI 3202	SOCI 4102	SOCI 4202
		SOCI 2103	SOCI 2203	SOCI 3103	SOCI 3203	SOCI 4103	SOCI 4203
		SOCI 2105	වරණීය	SOCI 3104	වරණීය	SOCI 4104	SOCI 4204
		වරණීය	වරණීය	වරණීය	වරණීය	SOCI	4999

සමාජවිදාාව විශේෂ උපාධිය සඳහා හැදෑරීමට වෙනත් විෂයයන් ගෙන් තෝරා ගත යුතු වරණීය පාඨමාලා ඒකක

පාඨමාලා කේතය	පාඨමාලා ඒකකයේ නම	අධායනාංශය
SOCI 2104	වෘත්තීය සංවර්ධන පාඨමාලාව	සමාජවිදහා හා මානවවිදහා
ANTH 2101	මානව වංශවීදහාව	සමාජවිදහා හා මානවවිදහා
CRIM 2101	අපරාධවිදහා නහායන්	සමාජවිදහා හා මානවවිදහා
CRIM 2103	අපරාධපිළිබඳ මනෝ විදහාව	සමාජවිදහා හා මානවවිදහා
GEOG 2202	සමාජ භූගෝලව්දාාව	භූගෝලවිදහා
ANTH 2203	සංස්කෘතිය හා පෞරුෂය	සමාජවිදහා හා මානවවිදහා
SOST 2225	මූලික සමාජ සංඛ්යානය	සමාජ සංඛහාන
SOCI 3104	පුමාණාත්මක සමාජවිදහාව	සමාජවිදහා හා මානවවිදහා
ANTH 3102	වාවහාරික මානවවිදහාව	සමාජවිදහා හා මානවවිදහා
ANTH 3105	වෛදා මානවවිදාාව	සමාජවිදහා හා මානවවිදහා
CRIM 3102	පොලිසිය හා අධිකරණය	සමාජවිදහා හා මානවවිදහා
CRIM 3103	අපරාධ විමර්ශනය	සමාජවිදහා හා මානවවිදහා
MACO 3101	ජනමාධා නීතිය හා ආචාර ධර්ම	සිංහල හා ජනසන්නිවේදන
CRIM 3203	ශීු ලංකාවේ අපරාධ	සමාජවිදහා හා මානවවිදහා
ANTH 3201	අාගම පිළිබඳ මානවවිදපාව	සමාජවිදහා හා මානවවිදහා
ANTH 3202	ආර්ථික හා දේශපාලන මානවවිදාාාව	සමාජවිදහා හා මානවවිදහා
ELAN 3201	English for Employment	ඉංගුීසි භාෂාව

සමාජ විදහා හා මානව විදහා අධෳයනාංශය

මානව විදාහාව විශේෂ උපාධිය සඳහා හැදෑරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු වසර		දෙවන	වසර	තෙ ව	න වසර	සිව්වන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ චාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
ANTH 1101	ANTH 1201	ANTH 2101	ANTH 2202	ANTH 3101	ANTH 3201	ANTH 4101	ANTH 4201
		ANTH 2104	ANTH 2203	ANTH 3102	ANTH 3202	ANTH 4102	ANTH 4204
		ANTH 2105	ANTH 2204	ANTH 3104	ANTH 3205	ANTH 4109	ANTH 4210
		වරණීය	ANTH 2205	ANTH 3105	වරණීය	ANTH 4108	ANTH 4211
		වරණීය	වරණීය	වරණීය	වරණීය	ANTH	4999

මානව විදාහාව විශේෂ උපාධිය සඳහා හැදෑරීමට වෙනත් විෂයයන් ගෙන් තෝරා ගත යුතු වරණීය පාඨමාලා ඒකක

පාඨමාලා කේතය	පාඨමාලා ඒකකයේ නම	අධායනාංශය
SOCI 2102	ශීී ලාංකික සමාජය	සමාජවීදහා හා මානවවීදහා
ARCH 2111	පුරාවිදහාවේ මූලධර්ම හා විධි නියම	ඉතිහාස හා පුරාවිදහා
SOCI 2103	සමාජ මනෝවිදාාව	සමාජවිදහා හා මානවවිදහා
ARCH 2112	ශී ලංකාවේ පුාග් ඓතිහාසික අවධිය	ඉතිහාස හා පුරාවිදහා
SOCI 2104	වෘත්තීය සංවර්ධන පාඨමාලාව	සමාජවිදතා හා මානවවිදතා
SOCI 2201	සමාජ හා සංස්කෘතික වෙනස්වීම්	සමාජවීදතා හා මානවවීදතා
SOST 2225	මූලික සමාජ සංඛාානය	සමාජ සංඛ්නාන
ARCH 3111	පාරිසරික පුරාවිදහාව	ඉතිහාස හා පුරාවිදහා
GEOG 3103	ජනාවාස හා නාගරික භුගෝලව්දහාව	භුගෝලව්දතා
SOCI 3103	සමාජ පුශ්න	සමාජවීදතා හා මානවවීදතා
ELAN 3202	English for Employment	ඉංගීසි භාෂාව
ARCH 3210	ශී ලංකාවේ සාම්පුදායික වාරිකර්මාන්තය හා ජල කළමනාකරණය	ඉතිහාස හා පුරාවිදහා
ARCH 3212	කෞතුකාගාර විදහව	ඉතිහාස හා පුරාවිදහා
PHPY 3210	පෞරුෂය හා පෞරුෂ සංවර්ධනය	පාලි හා බෞද්ධ අධායන

අපරාධවිදාහාව විශේෂ උපාධිය සඳහා හැදැරීමට ඉදිරිපත් කර ඇති පාඨමාලා ඒකක

පළමු	පළමු වසර		වසර	තෙවන වසර		සිව්වන) වසර
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය						
CRIM 1101	CRIM 1201	CRIM 2101	CRIM 2203	CRIM 3102	CRIM 3201	CRIM 4101	CRIM 4203
		CRIM 2103	CRIM 2207	CRIM 3103	CRIM 3202	CRIM 4102	CRIM 4208
		CRIM 2104	CRIM 2209	CRIM 3107	CRIM 3203	CRIM 4107	CRIM 4209
		වරණීය	වරණීය	CRIM 3109	CRIM 3204	CRIM 4109	CRIM 4210
		වරණීය	වරණීය	වරණීය	වරණීය	CRIM	4999

අපරාධවිදාහාව විශේෂ උපාධිය සඳහා හැදෑරීමට වෙනත් විෂයයන්ගෙන් තෝරා ගත යුතු වරණීය පාඨමාලා ඒකක

පාඨමාලා කේතය	පාඨමාලා ඒකකයේ නම	අධායනාංශය
SOCI 2102	ශීී ලාංකීක සමාජය	සමාජවිදහා හා මානවවිදහා
ANTH 2101	මානව වංශව්දපාව	සමාජවිදහා හා මානවවිදහා
SOCI 2201	සමාජ හා සංස්කෘතික වෙනස්වීම්	සමාජවිදහා හා මානවවිදහා
ANTH 2202	පරිණාමීය පසුබිම හා මානවවිදපාව - ජීව විදහත්මක විවිධත්වය	සමාජවිදහා හා මානවවිදහා
SOCI 3104	පුමාණාත්මක සමාජවීදාහව	සමාජවිදහා හා මානවවිදහා
PHPY 3230	ඥානවිභාගවාදය	පාලි හා බෞද්ධ අධායන
SOCI 3103	සමාජ පුශ්න	සමාජවිදහා හා මානවවිදහා
PHPY 4220	මනෝවිදාහ පුතිකාර පුවේශය	පාලි හා බෞද්ධ අධායන

මානව ශාස්තු හා සමාජීය විදහා පීඨ පරිගණක මධාස්ථානය

මානව ශාස්තු හා සමාජීය විදහා පීඨයේ ඉගෙනුම ලබන සිසුන් සඳහා තොරතුරු තාක්ෂණය පිළිබඳ දැනුම ලබා දීමේ පරමාර්ථයෙන් වර්ෂ 2001 දී මෙම පරිගණක මධාස්ථානය ස්ථාපිත කරන ලදි. මානව ශාස්තු හා සමාජීය විදහා පීඨය යටතේ කිුියාත්මක වන ස්වාධීන සේවා සැපයුම් ඒකකයක් වන මෙම මධාස්ථානය ශී සුමංගල මන්දිරයේ බිම් මහලෙහි පිහිටා ඇති අතර එහි වර්තමාන සමායෝජකතුමන් වනුයේ ජෝෂ්ඨ කථිකාචාර්ය සී.එල්.කේ. නවරත්න මහතාය.

බහුමාධා පහසුකම් සහිත විදාහාගාර දෙකකින් සමන්විත මෙම පරිගණක මධාස්ථානයෙහි පරිගණක 80ක් ඇති අතර සියලු පරිගණක ජාලගත කර අන්තර්ජාල පහසුකම් ලබා දී ඇත. පරිගණක මධාස්ථානය මඟින් සපයන සේවාවන් අතර මානව ශාස්තු හා සමාජීය විදාහ පීඨ සිසුන් සඳහා කඩිනම් පුහුණු පාඨමාලා පවත්වාගෙන යාම සහ සහතිකපත් පාඨමාලා පවත්වාගෙන යාම පුමුබ වේ. මීට අමතරව පීඨයේ විවිධ අධායයනාංශයන්හි උපාධි පාඨමාලාවන්ට අදාළ පරිගණක විදාහගාර පහසුකම් සැපයීම සහ අධායනාංශ සඳහා පරිගණක තාක්ෂණික උපදේශන සේවාවන් ලබා දීම සිදු කෙරේ.

මෙම මධාාස්ථානයේ සේවයේ නිරත පරිගණක උපදේශක උපදේශිකාවන්ට අමතරව බාහිර කථිකාචාර්යවරුන්ගේ සේවයද ලබා ගනිමින් පහත පාඨමාලාවන් සැපයීම සිදු කරයි.

පාඨමාලා

- 1. විශ්වවිදාහලයීය තොරතුරු තාක්ෂණ නිපුණතා ඇගයීමේ පුහුණු පාඨමාලාව
- 2. චිතුණ නිර්මාණකරණ පුහුණු පාඨමාලාව
- 3. ජාල නිර්මාණකරණ පුහුණු පාඨමාලාව
- 4. දත්ත විශ්ලේෂණ කෙටිකාලීන පුහුණු පාඨමාලාව (SPSS) මෘදුකාංගය මේ සඳහා පදනම් කර ගැනේ.

විශ්වවිදාහලයීය තොරතුරු තාක්ෂණ නිපුණතා ඇගයීමේ පුහුණු පාඨමාලාව උසස් අධාහපන අමාතහංශය හා විශ්වවිදහල පුතිපාදන කොමිෂන් සභාව ඒකාබද්ධව පවත්වනු ලබන ජාතික තොරතුරු හා සන්නිචේදන තාක්ෂණ සහතිකපතු පාඨමාලාවකි. එමගින් පරිශීලකයකුගේ මූලික තොරතුරු හා සන්නිචේදන තාක්ෂණ දැනුම සහ නිපුණතා සාමානහ කාර්යාලයීය පසුබිමක් තුළ භාවිත කිරීම ඇගයීමට ලක් කරයි. පළමු වසර සිසුන් සඳහා මෙම පරීක්ෂණය වාර්ෂිකව පවත්වනු ලැබේ.

පරිගණක මූලිකාංග, පරිගණක කළමනාකරණය, පරිගණක භාවිතය, වදන් සැකසුම, විසුරුම්පත් කළමනාකරණය, විදුහුත් මාධා ඉදිරිපත් කිරීම, දත්ත සමුදාය කළමනාකරණය, අන්තර්ජාලය හා විදුහුත් ලිපින භාවිතය යනා දී අධායන ක්ෂේතු කෙරෙහි මෙම පාඨමාලාව තුළින් මූලික අවධානය යොමු කෙරේ.

මෙම පාඨමාලාව අදියර දෙකක් යටතේ ඇගයීමට භාජනය කෙරේ.

- 1. මූලික අදියර (අන්තර්ජාල පරීක්ෂණයකි. දෙවන අදියරට සමත්වීම සඳහා 50% කට වැඩි ලකුණු පුමාණයක් ලබාගත යුතුය)
- 2. අන්තර් මධා අදියර (පායෝගික පරීක්ෂණයකි. සමත්වීම සඳහා 70% කට වැඩි කුණු පුමාණයක් ලබාගත යුතුය)

මූලික අදියර හෝ අන්තර් මධා අදියර සඳහා උසස් අධාාපන අමාතාංශය හා විශ්වවිදාහල පුතිපාදන කොමිෂන් සභාව විසින් අනුමත පිළිගත් සහතිකයක් පිරිනමනු ලැබේ.

සියලුම පළමු වසර සිසුන් මෙම පාඨමාලාව සඳහා මානව ශාස්තු හා සමාජීය විදාහ පීඨයේ පරිගණක මධාස්ථානය වෙත පැමිණ ලියාපදිංචි විය යුතු අතර අවම වශයෙන් සතියකට එක් කාල පරිච්ඡේදයකදීවත් දේශන සඳහා සහභාගි විය යුතුය. සඳුද සිට සිකුරාදා දක්වා ප.ව. 3.00 සිට ප.ව. 5.00 අතර කාලය තුළ පාඨමාලාව පැවැත්වේ.

ඉංගුීසි භාෂාව ඉගැන්වීමේ ඒකකය (ELTU)

ශී ජයවර්ධනපුර විශ්වවිදාහලයේ ඉංගීසි භාෂා ඉගැන්වීමේ ඒකකයේ පරමාර්ථය වන්නේ මානව ශාස්තු හා සමාජ විදාහ පීඨයේ හා වාවහාරික විදාහ පීඨායේ සියලූම ශිෂා ශිෂාහවන්ට ඉංගීසි භාෂාව ආත්ම විශ්වාසයකින් යුතුව තම අභිමතාර්ථ මුදුන් පමුණුවා ගැනීමට හැසිරවීමට පුහුණු කිරීමය. අවශා වූ විටෙක වෛදා විදාහ පීඨයේ සහ කළමනාකරණ හා වාණිජ විදාහ පීඨයේ සිසු සිසුවියන්ටත් උපකාර කිරීමට මෙම ඒකකය බැඳී සිටියි.

ඉංගුීසි භාෂාව හසුරුවාලීමට වඩාත්ම උපකාර අවශා මානව ශාස්තු හා සමාජ විදාා පීඨයට බව තේරුම් ගත් මෙම ඒකකය 2013 අධායන වසරේ සිට සුවිශේෂී වෙනස්කම් මාලාවක් කියාත්මක කිරීමට පියවර ගත්තේය. සෑම සතියේ දිනකම පෙරවරු 8.00 සිට 10.00 දක්වා වසරක් පුරා ඉංගුිසි පංති පැවැත්වීමට යෙදුනේ ඉංගුීසි භාවිතා කරන කාලය ඉංගුීසි දැනුම වර්ධනය කිරීමට අතාාවශා කරුණක් වන නිසාය. සෙමෙස්තරයක පැය 150 ක් පුරා දිවෙන මෙම පාඨමාලාවට ඒකක අගයයන් 3ක් දෙනු ලැබේ.

මෙම පාඨමාලාවෙන් ඉංගීසි ඒකකය උත්සහ කරන්නේ කථනය, සවන්දීම, ලේඛනය හා කියවීම යන මූලික භාෂා දක්ෂතා හතරම උගන්වා ඉංගීසි භාෂාව විශ්වවිදාහල දරුවන්ගේ ජීවිතයට සමීප කර ඔවුන්ගේ ජීවිතයේ කොටසක් බවට පත් කිරීමටය. ඉංගීසි භාෂාව ඉගැන්වීමත් සමගම පෞරුෂත්ව වර්ධනය හා අධායන කුසලතා වර්ධනය කිරීම ද අපේක්ෂිත පරමාර්ථයකි.

තම භාෂාව හා සංස්කෘතිය ගැන අභිමානයක් ඇතිව වෙනත් භාෂාවක් ද මනා ලෙස තම අදහස් මුදුන් පමුණුවා ගැනීමට, හැසිරවීමට දක්ෂතා ඇති ආත්මවිශ්වාසයෙන් යුතු ශාස්තචේදීන් බිහි කිරීම මෙම ඒකකයේ අරමුණයි.

අභාන්තර පරීක්ෂණ හා UTEL මිණුම් ලකුණ

UTEL (University Test of English Language) මිණුම් ලකුණ යනු ශුි ලංකාවේ සමස්ත විශ්වවිදාහල පද්ධතිය තුල ඉංගීසි භාෂා පුවීණතාවය ගණනය කිරීමට යොදා ගන්නා මිණුම් දණ්ඩකි. මෙම මිණුම් දණ්ඩ 1 සිට 9 දක්වා දිවෙයි.

ඉංගුීසි භාෂා ඉගැන්වීමේ ඒකකයේ පාඨමාලා හා පරීක්ෂණ UTEL මිණුම් ලකුණු වලට අනුව සකසා තිබේ. ඒ අනුව ELTU 1101 UTEL මිණුම් ලකුණු 4ට හා ELTU 1201 UTEL මිණුම් ලකුණු 5 ට සකසා තිබේ.

සමස්ත ලංකා UTEL පරීක්ෂණය

විශ්වවිදාහල පතිපාදන කොමිෂන් සභාව හා උසස් අධාාපන අමාතහාංශය මගින් මෙහෙයවන දීපවාහප්ත පරීක්ෂණයක් වසරකට වරක් සෑම විශ්වවිදාහලයකම පැවැත්වේ. එයට සහභාගී වන මෙන් ඉංගීසි භාෂා ඉගැන්වීමේ ඒකකය සියලූ සිසුන්ගෙන් ඉල්ලා සිටි. භාෂා දක්ෂතා හතරම පරීක්ෂා කරන මෙම විභාගය අවධි දෙකකින් පැවැත්වේ. පළමු අවධියේ කියවීම හා සවන් දීම online පරීක්ෂණයකින් මණිනු ලැබේ. එය සමත් වන සිසු සිසුවියන්ට දෙවන අදියරෙන් කථනය හා ලිවීම පරීක්ෂා කරන විභාගයට මුහුණ දිය හැකිය. මෙම විභාගය සමත් වන්නන්ට උසස් අධාාපන අමාතාංශයෙන් සහ විශ්වවිදාහල පුතිපාදන කොමිෂන් සභාවෙන් සහතිකයක් පිරිනැමේ.

All Rights Reserved. ©2013
Faculty of Humanities and Social Sciences
University of Sri Jayewardenepura
Nugegoda, Sri Lanka
April, 2013

Editorial Supervision:
Prof. P. Athukorala
(Dean - Faculty of Humanities and Social Sciences)

Editor:

Mr. Lasantha Nawarathna, (Head - Department of Social Statistics) (Coordinator - Computer Centre, FHSS)

Cover and Layout Design Mr. Danushka Gayan (Depatment of Social Statistics)

Email Address: deanarts@sjp.ac.lk

Website: www.sjp.ac.lk/fa

Telephone/Fax Number: 0094 11 2803196

Note: The Faculty of Humanities and Social Sciences reserves the right to amend this prospectus without prior notice. Please, refer to the English version of the prospectus for rightful explanations.

The Faculty of Humanities and Social Sciences University of Sri Jayewardenepura, Gangodawila, Nugegoda, Sri Lanka

Telephone/Fax Number: 0094 11 2803196

Website: www.sjp.ac.lk/fa