

මානවශාස්ත්‍ර හා සමාජීයවිද්‍යා පීඨය
ශ්‍රී ජයවර්ධනපුර විශ්වවිද්‍යාලය
Faculty of Humanities and Social Sciences
University of Sri Jayewardenepura

2019

දෘඪ අපේක්ෂක විවරණිකාව

UNDERGRADUATE PROSPECTUS

Content

04

General Introduction

07

Academic Information

10

Registration for and Withdrawal
from Course Units

11

Assignment, Evaluation and
Grading System

13

Examination Regulations and
Degree Requirements

16

Academic Departments

83

Computer Centre of the Faculty

83

Website of the Faculty

84

Abridged Sinhala Translation

138

The Degree Plan

Vice Chancellor's Message

The Faculty of Humanities and Social Sciences (FHSS) of the University of Sri Jayewardenepura is a renowned seat of learning which has produced a large number of scholars from both Humanities and Social Sciences.

The origin of the faculty dates back to the foundation of the Vidyodaya Pirivena in 1873, a center of higher learning initiated as an outcome of untiring efforts and the commitment made by the Vice Chancellor, Venerable Weliwitiye Sri Soratha. The faculty which holds pride and reputation in many dimensions not only claims a rich and legendary history but also inherits a research oriented education that ensures the furtherance of knowledge and skills of undergraduates.

The Faculty of Arts established concurrently with the university with a combination of the foresight and the dedication of the founding fathers, Venerable Weliwitiye Sri Soratha and Venerable Hikkaduwe Sri sumangala, was renamed as the Faculty of Humanities and Social Sciences in 2011 upholding the great vision embodied in the tenet Vijja Uppathathan Setta (Among all that arise knowledge is the greatest)

The faculty, without deviating from the great vision and mission of the university, has been able to extend its educational and research offer in line with the national demand of the country. All the degree programmes in the curriculum which are continuously being reviewed and developed are designed to produce globally responsible and socially responsive graduates with broad knowledge and skills related to the respective study areas.

It is also important to highlight that significant efforts are concurrently being made by the faculty to increase the rate of employability of graduates and their practical application skills by incorporating diverse practical training programmes and workshops related to their respective specialised subject areas. These practical training sessions further involve enhancing soft skills of undergraduates and they can gain not only the experience but also the exposure through these institutional trainings which ultimately allow them to earn credits in their degree programme.

The faculty has also given prominence to develop the IT skills and communicative competence of the undergraduates. Introducing self-access learning centers, language laboratories and modern facilities and methodologies of English training witnesses some of the efforts of the faculty to improve these skills of the undergraduates.

Thus, the Faculty of Humanities and Social Sciences which in fact is a heritage to the whole nation, is engaged in the mission of producing high quality graduates by offering them curricular, institutional training programmes and study programmes corresponding to the national development and sensitive to global requirements.

As the Vice Chancellor of the University of Sri Jayewardenepura, I earnestly request all the undergraduates who were enrolled in 2015 to utilize the facilities provided by FHSS and excel in education and skills development and thus bring honour and glory to the university and the country.

I wish you all the best for your future endeavours.

Senior Professor Sampath Amaratunga
Vice Chancellor
University of Sri Jayewardenepura

Dean's Message

Congratulations on being chosen to register in the Faculty of Humanities and Social Sciences (FHSS) of the University of Sri Jayewardenepura (USJP) as a student of the undergraduate study program. Your achievement is all the more special given that only a small percentage of students who are passing Advanced Level Examination gets the opportunity to enter a national level university of the country. This book (Undergraduate Prospectus – 2019) provides basic information regarding the general guidelines of the study programs conducted by the faculty and the courses offered under each program at department level.

The Faculty offers a wide range of fields of study for the students in Humanities and Social Sciences. Students have access to Bachelors and Honours degree programs in Anthropology, Criminology, Economics, English Language, English Literature, Teaching English as a second Language, Geography, History, Archaeology, Music and Cultural Studies, Dance and Cultural Studies, Sanskrit, Hindi, French, Pali, Buddhist Civilization, Buddhist Philosophy, Philosophy and Psychology, Political Science, Sinhala, Mass Communication, Social Statistics, Management and Information Technology and Sociology which are offered by fourteen departments of the Faculty.

The Faculty offers two types of degree programs; a four-year (Honours) degree program and a three-year (Bachelors) degree program. The first offers a specialization in a selective area of study while the other offers a combination of subjects covering mainly two fields of study. The former is administered mainly by the departments of the faculty while the latter is administered solely by the faculty. The composition of our academic staff is representative of the diverse skills and expertise in many fields of study. They have obtained their qualifications and training from reputed and recognized universities from different countries in the world including Sri Lanka. The Faculty provides students with library facilities including the access to reputed academic databases of the World. In addition, computer laboratory facilities and sports facilities are made available for the students within the university. Furthermore, the faculty is always in touch with the changing trends in education and research for introducing them into the curricula as new learning opportunities for the students. However, students should understand that as a university in the public sector of a developing country, there are resource constraints in higher education.

Students are advised to read this book carefully and design the path of learning as expected by you and plan the work accordingly. I hope that the next three to four years will be a time of your transition and will bring about a phenomenal, intellectual and personal growth and development of your lives. Furthermore, the opportunity that you have here to interact with other students from diverse backgrounds will significantly enrich your experience.

Professor D. P. S. Chandrakumara
Dean
Faculty of Humanities and Social Sciences

UNIVERSITY

OF SRI JAYEWARDENEPURA

Prosper lives through learning.

The mission of the University of Sri Jayewardenepura, founded upon the tenet *Vijja Uppathathan 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.

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

Abbreviations	
ABS	Absent
CCU	Common Course Unit
DFR	Deferred
EXL	Excluded
FAL	Fail
FHSS	Faculty of Humanities and Social Sciences
FYCU	Full Year Course Unit
GCU	Generic Course Unit
GPA	Grade Point Average
HDCU	Honours Degree Course Unit
MED	Medical Reasons
OCU	Optional Course Unit
PAS	Pass

1.1 University of Sri Jayewardenepura

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 is determined to remain among the greatest universities in the world. As this period has witnessed gradual but an accelerated rate of development in almost every direction, the introduction to the University of Sri Jayewardenepura would be incomplete if no mention is made of some pioneering efforts, momentous incidents and facts of its history in establishing this seat of higher learning.

The university, which is rich in history, 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 then headed by Ven. Hikkaduwe Sri Sumangala Thero. In compliance with the Act No 45, 1958 of Vidyodaya University and Vidyalandara 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 programs 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 education.

Twenty two subjects were taught in the university at the beginning. Besides, it was mentioned in the curriculum that actions were taken to organize teaching Modern Sciences in the future. The total internal student population accounting for 376 (with 283 Bhikkhu undergraduates) 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 undergraduates as well. Although the internal undergraduates were restricted to male undergraduates (including Buddhist monks) at the initiation, there were some female candidates as external undergraduates.

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

Currently, there are approximately 14,000 internal undergraduates (both males and females, including Buddhist monks) reading for degrees at seven faculties: Faculty of Humanities and Social Sciences, Faculty of Applied Sciences, Faculty of Management Studies and Commerce, Faculty of Medical Sciences, Faculty of Technology, Faculty of Engineering and Faculty of Graduate Studies.

Postgraduate programs of the faculties which were initially conducted by each faculty are now being coordinated by the Faculty of Graduate Studies, so as to standardize and maintain consistency of the postgraduate qualifications offered by the university. In addition to these seven faculties, learning units such as Department of English Language Teaching (DELT), Career Guidance Unit and Computer and Information Technology Units, Cultural Centre and so on have been established in the premises with a view to enhance the co-curricular skills and capabilities of the undergraduates. Further, the Postgraduate Institute of Management affiliated to the university offers postgraduate qualifications in the field of Management and holds a great reputation for higher education in the country.

The subjects offered as Course Units are numerous enabling undergraduates to be exposed to diverse fields of knowledge and skills. In addition, there are about 30,000 candidates being registered as external undergraduates reading for degrees such as Bachelor of Arts, Bachelor of Science in Commerce, Bachelor of Science in Business Administration and Bachelor of Science in Public Administration offered by the university.

It is witnessed that within this period from 1959 to 2019, 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 Faculty of Humanities and Social Sciences

1.2.1 Origin

It is the Faculty of Arts established concurrently with the establishment of 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 runs parallel to 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 subjects such as History, Archaeology, Economics, Geography, Anthropology and Education to undergraduates. Gradually, the faculty expanded its strength by establishing new departments and offering a wide range of subjects to a larger number of undergraduates. 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.

1.2.2 Humanities

Used commonly to refer to the branches of knowledge which study 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

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 Anthropology, Archaeology, Criminology, Economics, Linguistics, Political Science, Sociology and so on. Scholars engaged in exploring Social Sciences are known as "social scientists" in the academic community.

1.2.4 The Faculty

The Faculty of Humanities and Social Sciences (FHSS), 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 undergraduates from a diverse range of backgrounds and academic interests. It is made up of Fourteen academic departments including the Department of Criminology and Criminal Justice, the Department of Economics, the Department of History and Archaeology, the Department of

English and Linguistics, Department of Philosophy and Psychology, the Department of Political Science, the Department of Pali and Buddhist Studies, the Department of Languages, Cultural Studies and Performing Arts, the Department of Geography, the Department of Anthropology, the Department of Sociology, the Department of Social Statistics, the Department of Sinhala and Mass Communication and Department of English Language Teaching. While offering a wide variety of study opportunities in numerous fields, undergraduates 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. A wide range of department wise and discipline based seminars are conducted in the faculty to promote academic discussions and disseminate research findings.

1.2.5 Organizational Structure

All academic and administrative activities of the FHSS are governed under the dean of the faculty. Academic activities are organized in the FHSS under 14 departments covering 26 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.

1.2.6 Academic Departments

Departments	Head of the Department	Fields of Study
Criminology and Criminal Justice	Mrs. P. A. A. Buddhadasa	<ul style="list-style-type: none"> • Criminology and Criminal Justice
Economics	Prof. K. Gamini Weerasinghe	<ul style="list-style-type: none"> • Economics
History and Archaeology	Prof. K. M. Alexandar	<ul style="list-style-type: none"> • History • Archaeology
English and Linguistics	Dr. R.M.C. Jayethilaka	<ul style="list-style-type: none"> • English Language • English Literature • Teaching English as a Second Language
Philosophy and Psychology	Senior Prof. W.A.G. Perera	<ul style="list-style-type: none"> • Philosophy and Psychology
Political Science	Mr. P. L. T. Purasinghe	<ul style="list-style-type: none"> • Political Science
Pali and Buddhist Studies	Ven. Prof. Medagampitiye Wijithadhamma	<ul style="list-style-type: none"> • Pali • Buddhist Civilization • Buddhist Philosophy
Languages, Cultural Studies and Performing Arts	Dr. W.B.A. Vitharana	<ul style="list-style-type: none"> • Music and Cultural Studies • Dance and Cultural Studies • Sanskrit • Hindi • French • Drama and Theatre
Geography	Prof. R.M.K. Rathnayake	<ul style="list-style-type: none"> • Geography
Anthropology	Prof. H.D.Y.D. Jayathilake	<ul style="list-style-type: none"> • Anthropology
Sociology	Prof. Mayura Samarakoon	<ul style="list-style-type: none"> • Sociology
Social Statistics	Mrs. D.P. K. Manel	<ul style="list-style-type: none"> • Social Statistics • Management and Information Technology
Sinhala and Mass Communication	Ven. Prof. Medagampitiye Vijithadhamma (Acting)	<ul style="list-style-type: none"> • Sinhala • Mass Communication
English Language Teaching	Mr. P.B.S.L. Pushpakumara	<ul style="list-style-type: none"> • Compulsory English

1.3 Main Computer Centre

The main 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 provides undergraduates with internet facilities.

1.4 Career Guidance Unit (CGU)

The Career Guidance Unit (CGU) of the University of Sri Jayewardenepura is open to all the undergraduates of the university, including undergraduates of the FHSS. The CGU provides career guidance on future prospects, organizes job interviews and coordinates with the potential employers. Undergraduates are encouraged to consult the Director, CGU for details regarding career prospects.

1.5 Main Library

The library houses unique collections of books and other periodicals. The staff is committed to supporting students in the exploitation of printed and electronic resources. You can contact the staff for necessary information including its opening hours.

ACADEMIC INFORMATION

2.1 Introduction

This section explains basic information regarding course units, degree programs, the information needed to choose a field of specialization, admission requirements for honours degree programs, examination regulations and some other relevant academic information.

2.2 Medium of Instruction

FHSS offers its degree programs in both the media: Sinhala and English.

2.3 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. Each semester consists of fifteen (15) weeks of teaching, a minimum duration of one week of study leave and an end-semester examination. The dean of the faculty announces the academic calendar approved by the senate at the beginning of each academic year.

2.3.1 Codes of Course Units

Each course unit 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 five digits. This code indicates the field of study to which the course unit belongs. The five-digit number illustrates the academic year, the semester number, the sequence number and the credit value of the course unit, respectively.

An example:

Econ	1	2	<u>1</u> 0	3
↑	↑	↑	↑	↑
Code of the field of study	Year	Semester	Sequence of the Course Unit	Credit Value

2.3.2 Credit Value of Course Units

The number of contact hours allocated for lectures, continuous assessments, practical sessions, field visits 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 contact hours taken for lectures, practical sessions, and continuous assessments and field visits. Hence, one point of credit value is equivalent to a course consisting of 15 contact hours. During the first, second and third academic years, courses with only three points of credit value are offered whereas in the fourth academic year, course units with one, two, three or six points of credit value can be offered.

2.3.3 Fields of Study and Codes

The Faculty of Humanities and Social Sciences conducts degree programs under 26 different fields of study. Undergraduates can design their own degree programs in relation to these fields of study: they can design their honours degree programs in line with these fields of study, with the exception of fields of study such as English Literature, French, Management and Information Technology which are offered only in bachelors degree programs. These fields of study and honours degree programmes offered by the academic departments are shown in page 08 with their codes.

Departments	Fields of Study	Codes	Honours Degree Offerd
Criminology and Criminal Justice	● Criminology and Criminal Justice	● CRIM	● Criminology and Criminal Justice
Economics	● Economics	● ECON	● Economics
History and Archaeology	● History ● Archaeology	● HIST ● ARCH	● History ● Archaeology
English and Linguistics	● English Language ● English Literature ● Teaching English as a Second Language	● ELAN ● ELIT ● TESL	● English ● Teaching English as a Second Language
Philosophy and Psychology	● Philosophy and Psychology	● PHPY	● Philosophy and Psychology
Political Science	● Political Science	● POLS	● Political Science
Pali and Buddhist Studies	● Pali ● Buddhist Civilization ● Buddhist Philosophy	● PALI ● BUCI ● BUPH	● Pali ● Buddhist Civilization ● Buddhist Philosophy
Languages, Cultural Studies and Performing Arts	● Music and Cultural Studies ● Dance and Cultural Studies ● Sanskrit ● Hindi ● French ● Drama and Theatre	● MUCU ● DACU ● SANS ● HIND ● FREN ● DRAT	● Music and Cultural Studies ● Dance and Cultural Studies ● Sanskrit ● Hindi
Geography	● Geography	● GEOG	● Geography
Anthropology	● Anthropology	● ANTH	● Anthropology
Social Statistics	● Social Statistics ● Management and Information Technology	● SOST ● MGIT	● Social Statistics ● Business Statistics ● Information Technology
Sociology	● Sociology	● SOCI	● Sociology
Sinhala and Mass Communication	● Sinhala ● Mass Communication	● SINH ● MACO	● Sinhala ● Mass Communication
English Language and Teaching	● Compulsory English	● ELTU	

2.4 Degree Programs and Course Units Offered by the Faculty

Course units of the FHSS consist of Generic course units and course units related to Fields of Study

All the undergraduates enrolled in the FHSS, in addition to the selected course units related to their degree programs must follow the following generic course units:

English Language
DELT 1101.3 English in Use
DELT 1201.3 Pathways in English
Society and Culture
GENC 1001.2 Sri Lankan Society and Buddhist Culture
Information Technology
GENI 2102.2 Information Technology
Quantitative Analysis
* GENQ 2202.2 Basic Mathematics and Statistics/ GENI 2202.2 Intelligence Quotient (IQ) Basics

* The students who follow Basic Mathematics and Descriptive Statistics are not eligible to take GENQ 2202.2 course unit.

Points of credit value for generic course units are 06 and they will be considered in calculating the Grade Point Average (GPA). FHSS offers the following degree programs:

- The Bachelor of Arts Degree – Three Academic Years
- The Bachelor of Arts (Honours) Degree – Four Academic Years
- The Bachelor of Information Technology (Honours) Degree – Four Academic Years

2.4.1 Selection of Course Units in the First Year

It is a requirement of the FHSS that the undergraduates in the first year must choose four fields of study out of which one field of study should be from the subjects they have taken for the General Certificate of Education (Advanced Level) Examination.

The students who enter the faculty under the 'Additional Intake' category must choose one field of study relevant to the subject considered for their 'Additional Intake' in the first year.

Those students who have not studied English as a subject for their G.C.E. (A/L) and who wish to select English Language or English Literature as a field of study, should pass the selection test administered by the Department of English in the first week of the first semester.

An example:

An example of the selection of course units by an undergraduate in the first year is given below.

First Semester	
DELT 1101.3	English in Use
HIST 1110.3	Political History of the Anuradhapura Period
MACO 1101.3	Principles of Communication
SOST 1110.3	Basic Mathematics
Second Semester	
DELT 1201.3	Pathways in English
ECON 1210.3	Principles of Macroeconomics
HIST 1210.3	History of Polonnaruwa and the South West Kingdoms
MACO 1201.3	Introduction to Mass Media
SOST 1210.3	Descriptive Statistics
Full Year	
GENC 1001.2	Sri Lankan Society and Buddhist Culture

2.4.2 Bachelor of Arts Degree

The Bachelor of Arts Degree Program has been designed to fulfill the requirements of those undergraduates who wish to complete their degree programs within three academic years and receive a broad knowledge in several fields of study of their interests.

In order to obtain a Bachelor of Arts Degree, an undergraduate must successfully complete course units which carry 96 points of credit value in total including generic course units.

In deciding the combination of fields of study for the Bachelors degree, undergraduates must choose their course units in the following way;

Field of Study 1	30 points of credit value (10 course units with three points of credit value per course unit)
Field of Study 2	30 points of credit value (10 course units with three points of credit value per course unit)
Other Fields of Study	24 points of credit value (eight course units with three points of credit value per course unit)
Generic Course Units	06 points of credit value

The Bachelor of Arts Degree Programs have been designed to be completed within three academic years or six semesters. Thus, 30 course units should be chosen in such a way that they are equally distributed within the six semesters. Thus, in addition to the generic course units, students should register for five course units per semester to obtain 15 points of credit value. In all other exceptions, undergraduates must obtain prior approval of the Senate.

The courses offered for the Bachelor of Arts Degree are presented under course descriptions of each department.

The students who enter the faculty under the 'Additional Intake' should choose the subject considered for the 'Additional intake' as one of the main fields of study of their bachelors degree program including 10 course units covering 30 credit values, if they wish to follow the bachelors degree program.

An example:

An undergraduate can choose the course units in the following way to complete the BA Degree.

Generic Course Units	
English Language	Six Points of Credit Value
Society and Culture	Two Points of Credit Value
Information Technology	Two Points of Credit Value
Quantitative Analysis	Two Points of Credit Value
Main Fields of Study	
Economics	30 Points of Credit Value
Social Statistics	30 Points of Credit Value
Other Fields of Study	
Selected course units from other fields of study	24 Points of Credit Value

2.4.3 The Bachelor of Arts (Honours) Degree

Undergraduates are admitted to the Bachelor of Arts (Honours) Degree Program at the beginning of the second academic year. These degree programs allow undergraduates 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 field of study.

2.4.4 Bachelor of Information Technology (Honours) Degree

In addition to the Bachelor of Arts Degrees, FHSS offers a Bachelor of Information Technology (Honours) Degree. Undergraduates are admitted to this degree program at the beginning of the second academic year.

2.5 Selection of a Field of Study for Honours Degree

Choosing a field of study for an honours degree program is an important decision on the part of the undergraduate. All the departments have specific requirements for admitting undergraduates for their honours degree programs, and each department announces relevant information during the period of admission to these programs.

Although the field of study is significant for undergraduates' future prospects, it is not the sole requirement for securing

employment opportunities after graduation. In addition to the subject knowledge, employment opportunities depend on many other attributes such as English language proficiency, computer literacy, analytical and problem solving skills, ICT skills, writing and communication ability and other soft skills. Undergraduates are strongly advised to develop these skills while pursuing degree programs.

The students who enter the faculty under the 'Additional Intake' category must choose the fields of study relevant to the subject of their 'Additional Intake' if they wish to enroll in the honours degree program.

2.5.1 Admission Requirements for Bachelor of Arts (Honours) Degree

Admission to an honours degree program depends on the resources available in a department. In order to be admitted to an honours degree program, an undergraduate must meet the requirements specified by the FHSS for the honours degree as well as the special admission requirements imposed by each department.

Any undergraduate to be admitted to an honours degree program should complete the following requirements.

- (a) Grade Point Average (GPA) obtained for the first academic year should not be less than **two (2.00)**.
- (b) A minimum of grade **B-** for the course units, specified by each department for the field of specialization.
- (c) Passed the specific course units determined by each department as required in the first year [This rule is applicable only to some departments]

2.5.2 Selection of Course Units for Bachelor of Arts (Honours) Degree

Bachelor of Arts (Honours) Degree Programme requires the completion of course units of 126 points of credit value, in four (04) academic years. In the selection of course units for the honours degree, maximum of 84 points of credit value should be taken from the course units (including the dissertation which carries six (06) points of credit value) of the field of study in specialization. Of the rest of 42, 12 points of credit value need to be earned from the generic course units and the other 30 points of credit value should be earned from other fields of study. Of the 30 points of credit value offered to the other fields of study, 18 points of credit value can be earned in the first academic year while the course units to earn the other 12 points of credit value (These course units should be related to the honours degree chosen) need to be selected as per the recommendations of the head of the respective department.

2.5.3 Independent Study

The objective in completing an independent study at the undergraduate degree level is to provide the students with training to apply the theoretical knowledge gained, in practical contexts, and to carry out independent investigations on a topic of interest. Selecting a topic for the independent study must be made with care and regarding feasibility so that it can be actually

completed as specified by the faculty. Each department provides undergraduates with sufficient academic advice on selecting research topics, undertaking field work, methodology of research on Humanities and Social Sciences and the like.

Each undergraduate must design a plan and carry out work under the guidance of the supervisor assigned by the respective department. The criteria of the evaluation approved by the Senate are applicable for the independent study.

2.5.4 Industrial / Alternative Training Opportunities

In the second semester of the fourth year, the undergraduates are expected to participate in an industrial / alternative training program .

This is a six credit bearing program which spans through the second semester of the fourth year. In cases where the industrial / alternative training is not offered, the undergraduates are expected to follow the alternative course units offered by the respective departments to obtain the necessary six points of credit value.

REGISTRATION FOR AND WITHDRAWAL FROM COURSE UNITS

3.1 Registration for Course Units

Undergraduates are required to register for course units of their degree programs for each semester within the prescribed period at the office of the faculty. Each undergraduate is required to select course units from those listed in the prospectus of the FHSS. The selection of course units should be made with a view towards satisfying the compulsory requirements as well as specific requirements of the degree program being pursued. Some departments require prerequisites; this means that undergraduates will not be allowed to register for advanced courses without completing the prerequisites.

To avoid difficulties, special care must be taken in selecting course units so that the degree requirements can be fulfilled within the stipulated time with ease. Undergraduates 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 course units) will not be accepted. It is the responsibility of the undergraduate to fill these forms legibly and accurately. Undergraduates must obtain the signatures of the relevant heads of departments and submit their registration forms to the office of the dean during the period of registration. Undergraduates who fail to register for courses during the specified period shall not be allowed to register without special approval of the Faculty Board and the Senate.

Full participation in a classroom setting is required for proper learning. Therefore, undergraduates are not permitted to enroll

in course units which overlap in the timetable: it is the students' responsibility to ensure that there is no overlap in the lecture hours.

3.2 Withdrawal from Course Units

Undergraduates may withdraw from any course unit only during the first two weeks (02) of the semester.

Withdrawals due to medical reasons must follow the guidelines and regulations imposed by the Senate. An undergraduate may withdraw from a course unit for medical reasons with documentary proof. In that event, however, a symbol of 'MED' will appear in the transcript of the results sheet issued after the end-semester examination. An undergraduate who does not officially withdraw from a course unit by the stipulated time and who is absent for an end-semester examination, will receive a symbol 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 an undergraduate's selected specialization can create practical complications. Undergraduates 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 Bachelors to Honours Degree Program

A limited number of Undergraduates may be permitted to transfer from BA Degree to BA (Hons) Degree Program only if they have fulfilled the following requirements:

- (a) Obtained a minimum of grade 'C' for the course units of the field of study related to the Honours Degree Programme.
- (b) Obtained not less than overall GPA of 2.00 and 2.70 of GPA for the course units of the field of study related to the Honours Degree Programme.

If selected for an honours 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 undergraduates to honours degree programs as the admission of undergraduates for these programs depends on the availability of resources in the department.

3.5 Changing from Honours to Bachelors Degree Program

Requests for changing from BA (Hons) Degree to BA Degree Program shall be made before registering for the second semester of the second year. All these requests should be made, in writing, to the dean through the respective heads of the departments and such requests are subject to the approval of the Faculty Board and the Senate.

ASSIGNMENTS, EVALUATION AND GRADING SYSTEM

4.1 Introduction

This section outlines the procedure for the completion of assignments, criteria of evaluation and system of grading.

4.2 Completion of Assignments

Undergraduates are responsible for ensuring that all required assignments are completed on time, and submitted to the lecturer assigned by the respective department or a person designated by the lecturer of the course unit. Students must make sure that the date of submission of the assignment is recorded with their signature in the department. The departments are responsible only for the assignments submitted following the above procedure.

4.3 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, an undergraduate must have completed both the continuous component and the end-semester examination.

4.3.1 Continuous Evaluation

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

The continuous evaluation component carries a weight of not less than 20% and not more than 40% of the final mark. However, the maximum marks allocated for one continuous assessment is 20%.

4.3.2 End-Semester Examination

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

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.

4.4 The Grading System and Grade Point Average (GPA)

The FHSS uses the following system of grades and symbols to evaluate undergraduates' academic work. The Grade Point Average (GPA) is the credit-weighted average of the grade points of value of all the course units taken towards the degree program.

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

Marks	Grades/Symbols	Credit Value	Description
85-100	A+	4.00	
70-84	A	4.00	Excellent
65-69	A-	3.70	
60-64	B+	3.30	
55-59	B	3.00	Good
50-54	B-	2.70	
45-49	C+	2.30	
40-44	C	2.00	Satisfactory
35-39	C-	1.70	
30-34	D+	1.30	
25-29	D	1.00	
0-24	E	0.00	Unsatisfactory
-	ABS	Not Applicable	Absent
-	DFR		Deferred
-	EXL		Excluded
-	MED		Medical

In order to calculate the GPA of an undergraduate, the credit value of each course unit should be multiplied by the relevant numerical value of the grade earned by the undergraduate for each course unit, and the total amount of grade points earned should be divided by the total points of credit value.

The formula for calculating GPA is given below:

The following example shows how the GPA is calculated.

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

Code	Title of the Course Unit	Grade Earned	Value for Grade Earned	Credit Value	Grade Points Earned
DELT 1101.3	English in Use	B	3.00	03	09.00
ECON 1110.3	Principles of Microeconomics	A+	4.00	03	12.00
POLS 1101.3	Introduction to Political Science	C	2.00	03	06.00
SOCI 1101.3	Introduction to Sociology	A-	3.70	03	11.10
SOST 1110.3	Basic Mathematics	B+	3.30	03	09.90
Total					48.00
				15	

$$GPA = \frac{\text{Total Grade Point Earned}}{\text{Total Number of Credit Value}} = \frac{48}{15} = 3.2$$

EXAMINATION REGULATIONS AND DEGREE REQUIREMENTS

5.1 Examination Regulations

All undergraduates of the FHSS are required to maintain a satisfactory academic record and meet the requirements of the course units they have registered for. This section describes the degree requirements and examination regulations.

5.1.1 Passing or Failing a Course Unit

An undergraduate 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.

An undergraduate is deemed to have failed a course if s/he receives **E** or **ABS**. It is mandatory to complete all failed course units to obtain the degree.

5.1.2 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)
- Not permitted to continue academic studies: **EXL**

5.1.3 Valid Reasons for Absence from an Examination

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

Any undergraduate who has failed to appear for an examination due to serious ill-health should submit a medical certificate approved by the medical officer of the university 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 the Medical Council, it should be certified by a medical officer of the university.

In the case where such a medical certificate has been issued by an Ayurvedic medical practitioner, it has to be authenticated by the Government Ayurvedic Hospital. This medical certificate needs to be approved by the Senate on the recommendation of the Faculty Board.

In the event that the medical report is accepted, the undergraduate shall receive a symbol of **MED**. This qualifies the undergraduate to take the examination again on "first attempt" basis. However, the undergraduate should complete all the requirements of the course when s/he takes the examination again, including the continuous evaluation component.

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 office of the dean to be presented to the Faculty Board and the Senate. Under no circumstances will a "death notice" printed at the time of funeral shall be accepted as a valid document.

The Senate has the final authority in deciding the kind of medical certificates to be accepted for examination purposes.

5.1.4 Repeating a Course

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

5.1.5 Repeating Continuous Evaluation Component

An undergraduate 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 5.1.3 are valid here.

5.1.6 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 an undergraduate fails an examination or fails to sit for an examination due to any valid reason(s) s/he will be required to sit for the examination in the following year.

The undergraduate should re-register for the course and complete both components (continuous assessment and end-semester examination) of the examination. An undergraduate who earns at least 40% of the assigned marks for each continuous assessment of the course unit that s/he follows, does not want to repeat the continuous evaluation component when repeating a course unit.

An undergraduate 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. No restrictions on marks or grades shall be imposed on such occasions (Eg: **MED**)

5.1.7 Leave of Absence

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

- Undergraduates 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 undergraduate 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 the semester.
- They must make sure to register for the courses during the regular registration period in order to restart their studies at the university.

5.2 Attendance of Undergraduates in Lectures

Faculty follows a formal procedure to record attendance and it is a mandatory requirement that undergraduates attend lectures. Admission cards needed to sit for the examinations are issued to undergraduates after considering the attendance of each undergraduate.

5.2.1 Attendance Requirement

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

- (a) Undergraduates must have completed the continuous assessment component.
- (b) Undergraduates must have 80% attendance to sit for the final examination

5.2.2 Informing Undergraduates about Their Class Attendance

After verifying attendance, undergraduates will be notified of their attendance. Students who have not fulfilled the necessary attendance requirement can appeal to the dean, FHSS, informing the reasons for their poor attendance in lectures. However, requests of the undergraduates committed dishonesty are not considered by the appeal board.

The undergraduates 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 undergraduates, subject to all other criteria of the faculty.

5.2.3 Appeal Board

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

- (a) Medical reasons (undergraduates must produce medical certificates as mentioned in 5.1.3).
- (b) 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 to the appeal when the undergraduates make requests to the Appeal Board.

Undergraduates need to follow the format issued by the faculty when they appeal to the Appeal Board and the appeals of undergraduates who fail to appear before the Appeal Board are rejected.

The undergraduates 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.

5.3 Degree Requirements

This section describes the requirements that undergraduates must complete to earn the BA and BA (Hons) Degrees.

5.3.1 Requirements for the Bachelor of Arts Degree

In order to earn a BA Degree, an undergraduate must have:

- successfully completed a number of course units carrying a minimum of **96** points of credit value.
- obtained a minimum of **2.00** of GPA for the entire degree program.
- obtained no failure grade (**E**) and symbol (**ABS**).

5.3.2 Requirements for the Bachelor of Arts (Honours) Degree

In order to earn a BA (Hons) Degree, an undergraduate must have:

- successfully completed a number of course units carrying a minimum of **126** points of credit value.
- reached a minimum of **2.00** of GPA for the entire degree program
- obtained no failure grade (**E**) and symbol (**ABS**).

5.3.3 Award of Class

The requirements for awarding a class are the same for both the Bachelor of Arts and Bachelor of Arts (Honours) Degree Programs.

5.3.3.1 First Class Honours

In order to award a First Class Honours, an undergraduate must have:

- completed all the requirements within three (03) academic years in case of BA Degree and four (04) academic years in case of BA (Hons) Degree, except for approvals granted by the Faculty Board and the Senate for valid and acceptable reason(s),
- earned a GPA of not less than **3.70** for the entire degree program,
- obtained no failure grade (**E**) and symbol (**ABS**).
- obtained no grades below **C** for the entire degree program and earned 50% of points of credit value from **A** passes.

5.3.3.2 Second Class (Upper Division)

In order to award a Second Class (Upper Division), an undergraduate must have:

- completed all the requirements within three (03) academic years in case of BA Degree and four (04) academic years in case of BA (Hons) Degree, except for approvals granted by the Faculty Board and the Senate for valid and acceptable reason(s),
- earned a GPA of not less than **3.30** in the entire degree program,
- obtained no failure grade (**E**) and symbol (**ABS**).

5.3.3.3 Second Class (Lower Division)

In order to award a Second Class (Lower Division), an undergraduate must have:

- completed all the requirements within three (03) academic years in case of BA Degree and four (04) academic years in case of BA (Hons) Degree, except for approvals granted by the Faculty Board and the Senate for valid and acceptable reason(s).
- earned a GPA of not less than **3.00** in the entire degree program,
- obtained no failure grade (**E**) and symbol (**ABS**).

5.4 Re-corrections of Answer Scripts

Those who wish to apply for re-corrections should apply within fourteen (14) days with effect from the date of issuing results.

5.5 Effective Date of the Degree

The effective date of the degree shall be the day after the final day of the examination period of the third year second semester in case of the BA Degree, and fourth year second semester in case of the BA (Hons) Degree.

DEPARTMENT OF

CRIMINOLOGY AND CRIMINAL JUSTICE

The Department of Criminology and Criminal Justice is a newly established department in the Faculty of Humanities and Social Sciences and to-date, the one and only department of this nature, in Sri Lanka. Nearly three decades ago, with the initiative and guidance of our late senior professor Nandasena Ratnapala, the Bachelor of Arts (Honours) Degree in Crimonology was introduced to students by the Department of Sociology and Anthropology.

Crime has been recognized as a major social issue by many societies. Hence, the ever-rising crime wave must be arrested in order to ensure the quality of individuals' social life. As a way of reaching this prime social goal, criminology and criminal justice has been introduced not only as a multi-disciplinary social and behavioral science, but also as an empirical social science.

At present, the department consists of 9 academic members including two professors and 3 members with doctoral qualifications. The department offers bachelors and honours degree programs in Criminology and Criminal Justice for undergraduates. Under the guidance of its qualified staff, the department intends to educate its undergraduates and provide them with the required training in the disciplines of Criminology and Criminal Justice. By being members of the Society of Criminology and Criminal Justice, our undergraduates become well-equipped within organizing various activities and enhancing their soft skills.

Prizes

Professor Nandasena Ratnapala Prize for the student who passed the Bachelor of Arts (Honours) Degree in Criminology and Criminal Justice with a First or Second Class (Upper) Division and the highest Grade Point Average.

Awards

Professor Nandasena Ratnapala Gold Medal for the student who passed the Bachelor of Arts (Honours) Degree in Criminology and Criminal Justice with a First Class and the highest Grade Point Average.

CRIMINOLOGY AND CRIMINAL JUSTICE- Course Units Offered

Code	Course Unit	Status	Pre-requisites
CRIM 1101.3	Introduction to Criminology	CCU	None
CRIM 1201.3	Criminal Justice System	CCU	CRIM 1101.3
CRIM 2101.3	Criminological Theories	CCU	None
CRIM 2103.3	Psychology of Crime	CCU	None
CRIM 2104.3	Child Rights and Child Abuse	CCU	None
CRIM 2203.3	Comparative Criminology	CCU	None
CRIM 2204.3	Criminological Research Methods	CCU	None
CRIM 2210.3	Women and Crime	CCU	None
CRIM 3102.3	Police and Judiciary	CCU	None
CRIM 3103.3	Criminal Investigation	CCU	None
CRIM 3107.3	Criminal Law	CCU	None
CRIM 3109.3	Corrections	CCU	None
CRIM 3110.3	Modern Theories of Crime	CCU	None
CRIM 3201.3	Victimology	CCU	None
CRIM 3202.3	Drug Abuse	CCU	None
CRIM 3203.3	Crimes in Sri Lanka	CCU	None
CRIM 3204.3	Juvenile Delinquency	CCU	None
CRIM 3205.3	Applied Criminology	CCU	None
CRIM 4101.3	Computer Crimes	HDCU	None
CRIM 4102.3	Forensic Science	HDCU	None
CRIM 4107.3	International Terrorism	HDCU	None
CRIM 4110.3	Crime and Human Rights Violation	HDCU	None
CRIM 4111.3	Crime Control and Prevention	HDCU	None
CRIM 4209.3	Conflict Criminology	HDCU	None
*CRIM 4210.3	Cultural Criminology	OCU	None
*CRIM 4211.3	Environmental Criminology	OCU	None
CRIM 4298.6	Industrial / Alternative Training Opportunity	OCU	None
CRIM 4099.6	Independent Study	FYCU	CRIM 2204.3

* The Department reserves the right to offer CRIM 4210.3 and CRIM 4211.3 instead of CRIM 4298.6 if so decided.

Degree Programs Offered and Their Requirements

Course Unit Requirements to Consider Criminology and Criminal Justice as a Main Field of Study for the BA Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
CRIM 1101.3	CRIM 1201.3	CRIM 2101.3	CRIM 2203.3	CRIM 3102.3	CRIM 3201.3
		CRIM 2104.3	CRIM 2204.3	CRIM 3109.3	CRIM 3203.3

Course Unit Requirements to Consider Criminology and Criminal Justice as the Main Field of Study for the BA (Hons) 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
CRIM 1101.3	CRIM 1201.3	CRIM 2101.3	CRIM 2203.3	CRIM 3102.3	CRIM 3201.3	CRIM 4101.3	CRIM 4209.3
		CRIM 2103.3	CRIM 2204.3	CRIM 3103.3	CRIM 3202.3	CRIM 4102.3	CRIM 4298.6 or CRIM 4210.3 and CRIM 4211.3
		CRIM 2104.3	CRIM 2210.3	CRIM 3107.3	CRIM 3203.3	CRIM 4107.3	
		Elective	Elective	CRIM 3109.3	CRIM 3204.3	CRIM 4110.3	
		Elective	Elective	CRIM 3110.3	CRIM 3205.3	CRIM 4111.3	
						CRIM 4099.6	

ACADEMIC STAFF

Prof. W. M. Dhanapala

Professor
BA (Hons); MPhil (USJ),
MA (Hitotsubashi)

Prof. M. W. Jayasundara

Associate Professor
BA (Hons) (USJ), MA (Simon Fraser)

Ms. M.P.A. Anuruddhika Buddhadasa

(Head of the Department)
Senior Lecturer
BA (Hons) (USJ), MA (Simon Fraser)

Dr. R. N. Sunil

Senior Lecturer
BA (Hons); MA (USJ),
MA, PhD (Hamburg)

Mr. A. R. P. Chanaka Udayakumara

Senior Lecturer
BA (Hons); MA (USJ)

Dr. (Ms.) Niranji Wijewardhana

Senior Lecturer
BA (Hons), PGD in Counselling (Colombo) MPhil; PhD (USJ)

Dr. R. B. N. Sunil

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

Ms. H. P. K. N. Hewawasam

Lecturer (Probationary)
BA (Hons); MPhil (USJ)

Ms. K. G. N. U. Ranaweera

Lecturer (Probationary)
BA (Hons) (USJ)

DEPARTMENT OF

ECONOMICS

The Department of Economics offers courses for Bachelors and Honours Degree Programmes in Economics. This is a subject that deals with some of the most challenging issues in the world. As consumers, we attempt to make the best use of our limited resources. As workers or future workers we try to make 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 carbon dioxide 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 you understand the activities of the department: to contribute to the knowledge through learning, teaching and research within the discipline of Economics.

Name of the Degree Program

The Department of Economics offers courses in Economics leading to BA and BA (Hons) Degrees.

Awards

Professor P. Wilson Gold Medal for the student who passed Bachelor of Arts (Honours) Degree in Economics with a First or Second Class (Upper) Division and the highest Grade Point Average.

Professor S. Thilakarathne Gold Medal for the student who passed the Bachelor of Arts (Honours) Degree in Economics with a First or Second Class (Upper) Division and the highest Grade Point Average for the course units of "Economics".

Professor Upali Wickramasinghe Gold Medal for the student who passed Bachelor of Arts (Honours) Degree in Economics with a First or Second Class (Upper) Division and highest Grade Point Average for the course units of "Development Economics".

Students' Association

All students of the Honours degree program are the members of the Economics Association of the department. Office Bearers are newly elected for the association every year. The association is a platform where students can improve their soft skills.

ECONOMICS - Course Units Offered

Code	Course Unit	Status	Pre-requisites
ECON 1110.3	Principles of Microeconomics	CCU	None
ECON 1210.3	Principles of Macroeconomics	CCU	None
ECON 2110.3	Intermediate Microeconomics	CCU	ECON 1110.3
ECON 2120.3	Evolution of Economic Thought	CCU	ECON 1110.3, ECON 1210.3
ECON 2150.3	Mathematical Economics	HDCU	ECON 1110.3, ECON 1210.3
ECON 2210.3	Intermediate Macroeconomics	CCU	ECON 1210.3
ECON 2222.3	Economy of Sri Lanka	CCU	None
ECON 2250.3	Statistics for Economics	HDCU	ECON 2150.3
ECON 3110.3	Advanced Microeconomics	HDCU	ECON 2110.3
ECON 3120.3	Development Theory	CCU	ECON 1110.3, ECON 1210.3
ECON 3130.3	International Trade Theory	CCU	ECON 2110.3
ECON 3141.3	Law and Economics	HDCU	ECON 1110.3, ECON 1210.3
ECON 3151.3	Public Economics	CCU	ECON 1110.3, ECON 1210.3
ECON 3210.3	Advanced Macroeconomics	HDCU	ECON 2210.3
ECON 3220.3	Comparative Economic Development	CCU	ECON 3120.3
ECON 3230.3	International Finance	CCU	ECON 3130.3
ECON 3241.3	Monetary Economics	CCU	ECON 1110.3, ECON 1210.3
ECON 3260.3	Econometrics	HDCU	ECON 2250.3
ECON 4121.3	Development Policy and Planning	HDCU	ECON 3220.3
ECON 4122.3	Project Management	HDCU	ECON 3220.3
ECON 4130.3	International Economic Policy	HDCU	ECON 3230.3
ECON 4131.3	International Business	HDCU	ECON 3230.3
ECON 4160.3	Applied Econometrics	HDCU	ECON 3260.3
ECON 4165.3	Environmental Economics	HDCU	ECON 2110.3
ECON 4175.3	Global Economic Issues	HDCU	None
*ECON 4232.3	Entrepreneurship	OCU	ECON 2110.3
*ECON 4270.3	Human Resource Economics	OCU	ECON 1110.3
ECON 4271.1	Share Market Analysis	HDCU	ECON 3241.3
ECON 4272.1	Food Security	HDCU	None
ECON 4273.1	Economic Analysis of Health Care	HDCU	ECON 2110.3
ECON 4274.1	Risk & Uncertainty	HDCU	ECON 2110.3
ECON 4275.1	Services in Modern Economies	HDCU	ECON 1110.3
ECON 4276.1	Taxation	HDCU	ECON 3151.3
*ECON 4280.3	Managerial Economics	OCU	ECON 3110.3
ECON 4298.6	Industrial / Alternative Training Opportunity	OCU	None
ECON 4099.6	Independent Study	FYCU	None

* The department reserves the right to offer ECON 4232.3, ECON 4270.3 and ECON 4280.3 of which two course units should be selected instead of ECON 4298.6 if so decided.

Degree Program Offered and Their Requirements

Course Unit Requirements to Consider Economics as a Main Field of Study for the BA Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
ECON 1110.3	ECON 1210.3	ECON 2110.3	ECON 2210.3	<i>Two of the followings</i>	<i>Two of the followings</i>
		ECON 2120.3	ECON 2222.3	ECON 3120.3	ECON 3220.3
				ECON 3130.3	ECON 3230.3
				ECON 3151.3	ECON 3241.3

Course Unit Requirements to Consider Economics as the Main Field of Study for the BA (Hons) Degree

First Year		Second Year		Third Year		Fourth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
ECON 1110.3	ECON 1210.3	ECON 2110.3	ECON 2210.3	ECON 3110.3	ECON 3210.3	ECON 4160.3	<i>Three of the following</i>
		ECON 2120.3	ECON 2222.3	ECON 3141.3	ECON 3260.3	ECON 4165.3	ECON 4271.1 ECON 4272.1 ECON 4273.1 ECON 4274.1 ECON 4275.1 ECON 4276.1
		ECON 2150.3	ECON 2250.3	ECON 3120.3	ECON 3220.3	ECON 4175.3	
		Elective	Elective	ECON 3130.3	ECON 3230.3	<i>One of the following</i>	
		Elective	Elective	ECON 3151.3	ECON 3241.3	ECON 4121.3 ECON 4130.3	
						<i>One of the following</i>	
						ECON 4122.3 ECON 4131.3	ECON 4298.6 or <i>Two of the Following</i>
							ECON 4232.3 ECON 4270.3 ECON 4280.3
						ECON 4099.6	

Special Fields Offered for the Economic Honours Degree

A - Development Economics		B – International Economics	
ECON 3120.03	Development Theory	ECON 3130.3	International Trade Theory
ECON 3220.03	Comparative Economic Development	ECON 3230.3	International Finance
ECON 4121.03	Development Policy and Planning	ECON 4130.3	International Economic Policy and Business
ECON 4122.03	Project Management	ECON 4131.3	International Business

Elective Course Units for the Honours Degree in Economics

Undergraduates are advised to consult the head of the department before selecting the elective course units.

ACADEMIC STAFF

Prof. Tikiri Nimal Herath

Professor
BA (Hons); MA (USJ), PhD (Colombo)

Prof. D. P. S. Chandrakumara

Professor
BA (Hons) (Peradeniya), MA (Kerala), PhD (USJ-Uppsala)

Prof. Shirantha Heenkenda

Professor
BA (Hons); PGD in Statistics (USJ), MSc (Kelaniya),
MA (GRIPS-Tokyo), PhD (Nagoya)

Prof. Gamini Weerasinghe

(Head of the Department)
Professor
BA (Hons) (Peradeniya), MSc (Kelaniya)

Dr. B. W. R. Damayanthi

Senior Lecturer
BA (Hons); PGD in Economic Development (Colombo),
MSc (Kelaniya), PhD (UBD)

Dr. Dhammika P. Withanage

Senior Lecturer
BA (Hons); MA (Colombo), PhD (USJ-Uppsala)

Mr. Ajantha Kalyanaratne

Senior Lecturer
BA (Hons); MSc (Peradeniya), MID (La Trobe)

Ms. C. W. Kalansooriya

Senior Lecturer
BA (Hons); MSc (Peradeniya), MEconSc (Galway), MA (USJ)

Mr. N. M. A. Jayasinghe

Lecturer (Probationary)
BA (Hons) (USJ)

DEPARTMENT OF

HISTORY AND ARCHAEOLOGY

The study of history and archaeology aims to provide a solid education that addresses fundamental questions about the nature of humanity, society, the past, culture and the present. The Department of History and Archaeology has proven its high standards of scholarship and teaching.

The mission of the department is to provide undergraduates with knowledge about the origins and development of people in the past, to develop their ability to conduct research, analyze evidence, and express conclusions. The department's primary mission is to train undergraduates to research, analyze, synthesize, and communicate accurate conclusions about change over time by using the historical and archaeological methods. Department's scholarly mission is to preserve, advance, and communicate knowledge of humanity's past.

In 1959 the Department of History was established under the "Vidyodaya Pirivena" and was continued when the Vidyodaya University was established. The department had two streams of education one being the ancient history and other being the modern history. The archeology stream was handled under the ancient history stream. The Vidyodaya University is the pioneer university to award a Honours degree in history as well as in archaeology in Sri Lanka which was continued after the establishment of the University of Sri Jayewardenepura. The present Department of History and Archaeology which was re-established in 1982 offers Bachelors and Honours Degrees, and Degrees of Masters of Arts, Master of Philosophy and Doctor of Philosophy in both subjects of History and Archaeology.

The department takes seriously its responsibility to mentor undergraduates and to help them gain knowledge of History and Archaeology and the professional skills of Historians and Archaeologists. The department focuses on its responsibility to teach critical thinking and communication skills at the same time as imparting knowledge necessary for undergraduates' personal and professional development.

In order to fulfill this mission, at all levels of the curriculum of the department emphasize discussion and engagement with both primary sources and the interpretations of various scholars. The department offers fundamental study programmes in the fields of Ancient History and Modern History, enabling the undergraduates to obtain an in-depth, meritorious vision through comparison of current problems with ancient human experiences. The study programmes in Archaeology are oriented towards the field of Archaeology, interpretation of inscriptions, dating, conservation and management of archaeological heritage and planning, implementation and monitoring of archaeological projects. Since the internships are a necessary part of the program in archeology undergraduates are given an opportunity for a practicum and internship at archeological projects in operation in the country. 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.

Students' Association

Out of the subject-related student associations of the FHSS, the Association of the Department of History and Archaeology can be considered the most active association. While all the undergraduates of the department actively engage in this association, an academic journal named "Vidaranee" is annually launched by the department.

Awards

R. M. Dingiri Menike Upasika Matha Memorial Gold Medal for the student who passed the Bachelor of Arts (Honours) Degree in Archaeology with a First or Second Class (Upper) Division and the highest Grade Point Average for the course units of final year.

Professor D. L. Abeywardene Gold Medal for the student who passed the Bachelor of Arts (Honours) Degree in History with a First or Second Class (Upper) Division and the highest Grade Point Average.

Professor Mendis Rohanadeera Memorial Gold Medal for the student who passed the Bachelor of Arts (Honours) Degree in Archaeology or History with a First or Second Class (Upper) Division and the highest Grade Point Average with "A" passes for course units of Epigraphy and Character Morphology.

HISTORY - Course Units Offered

Code	Course Unit	Status	Pre-requisites
HIST 1110.3	Political History of Anuradhapura Period	CCU	None
HIST 1210.3	History of Polonnaruwa & the South West Kingdoms	CCU	None
HIST 2110.3	Currents of Eastern History	CCU	None
HIST 2111.3	Currents of Western History	CCU	None
HIST 2112.3	Beginning and Growth of Indian Imperialism	CCU	None
HIST 2113.3	Social Structure and Economic Activities of Ancient Sri Lanka	CCU	None
HIST 2210.3	Pre Historic period of Sri Lanka	CCU	None
HIST 2212.3	History of America and Russia	CCU	None
HIST 2213.3	Kandyan Period of Sri Lanka	CCU	None
HIST 2214.3	Political History of North India	CCU	None
HIST 3110.3	European History in Medieval Era	CCU	None
HIST 3111.3	History of Ancient Medieval Political theories and System	HDCU	None
HIST 3114.3	National Movement & Constitutional Development of Sri Lanka	CCU	None
HIST 3115.3	Asian History in 19 th and 20 th Century	CCU	None
HIST 3210.3	European History in 19 th and 20 th Century	CCU	None
HIST 3211.3	Traditional Irrigation system and water Management in Sri Lanka	CCU	None
HIST 3212.3	International Relations of Sri Lanka (Since Independence)	CCU	None
HIST 3215.3	Use of Source and Research Techniques	HDCU	None
HIST 4110.3	South Indian Kingdoms and Culture	HDCU	None
HIST 4111.3	Patriotic Movement of India	HDCU	None
HIST 4113.3	History of Sri Lanka after Independence	HDCU	None
HIST 4114.3	History of Western Political Theories and System	HDCU	None
HIST 4115.3	Modern World History	HDCU	None
HIST 4210.3	New Tendencies of Socio- Economic History of Sri Lanka (from 1500-1948)	HDCU	None
*HIST 4211.3	Urbanization Trends in Sri Lanka Since Ancient Period to Modern Period	OCU	None
*HIST 4212.3	Public Administration and Judicial System in Ancient Sri Lanka	OCU	None
HIST 4298.6	Industrial / Alternative Training Opportunity	OCU	None
HIST 4099.6	Independent Study	FYCU	None

* The department reserves the right to offer HIST 4211.3 and HIST 4212.3 instead of HIST 4298.6 if so decided.

ARCHAEOLOGY - Course Units Offered

Code	Course Unit	Status	Pre-requisites
ARCH 1111.3	Origin and Evolution of Archaeology	CCU	None
ARCH 1210.3	History of Classical Art of Sri Lanka	CCU	None
ARCH 2111.3	National and International Foundations of Legal Protocols of Archaeological Activities in Sri Lanka	CCU	None
ARCH 2112.3	Epigraphy and Character Morphology (from 6 th BC to 7 th AD)	CCU	None
ARCH 2113.3	Fundamentals and Methodologies of Archaeology	HDCU	None
ARCH 2114.3	History of Classical Art of India	CCU	None
ARCH 2210.3	Pre Historic period of Sri Lanka	CCU	None
ARCH 2211.3	Practical Field Archaeology	HDCU	ARCH 2113.3
ARCH 2212.3	Ancient Banking And Monetary System in Sri Lanka	CCU	None
ARCH 2213.3	Epigraphy and Character Morphology (from 6 th BC to 7 th AD)	CCU	ARCH 2112.3
ARCH 3110.3	Heritage Management in Archaeology	CCU	None
ARCH 3111.3	Under Water Archaeology	HDCU	ARCH 2113.3 and ARCH 2211.3
ARCH 3112.3	Classical Architecture in Sri Lanka	CCU	None
ARCH 3113.3	Fundamentals and Methodologies of Conservation of Monuments	HDCU	None
ARCH 3211.3	Museology	CCU	None
ARCH 3212.3	Archaeological Drafting, Cartography and Photography	HDCU	None
ARCH 3213.3	Practical Conservation of Monuments	HDCU	ARCH 3113.3
ARCH 3214.3	Use of Source and Research Techniques	HDCU	None
ARCH 4110.3	Planning, Implementation and Monitoring of Archaeological Project	HDCU	None
ARCH 4111.3	Archeo- Chemistry	HDCU	None
ARCH 4113.3	Computer Aided Archaeological Drafting	HDCU	None
ARCH 4114.3	Environmental Archaeology	HDCU	None
ARCH 4115.3	Ancient Technology	HDCU	None
ARCH 4210.3	Procurements Methodology in an Archaeological Project	HDCU	ARCH 4110.3
*ARCH 4211.3	Cultural Tourism Planning and Management	OCU	None
*ARCH 4212.3	Public Archaeology	OCU	None
ARCH 4298.6	Industrial / Alternative Training Opportunity	OCU	None
ARCH 4099.6	Independent Study	FYCU	None

* The department reserves the right to offer ARCH 4211.3 and ARCH 4212.3 instead of ARCH 4298.6 if so decided.

Degree Programs Offered and Their Requirements

Course Unit Requirements to Consider History as a Main Field of Study for the BA Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
HIST 1110.3	HIST 1210.3	HIST 2110.3	HIST 2210.3	HIST 3110.3	HIST 3210.3
		HIST 2111.3 or HIST 2112.3 or HIST 2113.3	HIST 2212.3 or HIST 2214.3	HIST 3114.3 or HIST 3115.3	HIST 3211.3 or HIST 3212.3
			HIST 2213.3		

Course Unit Requirements to Consider Archaeology as a Main Field of Study for the BA Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
ARCH 1111.3	ARCH 1210.3	ARCH 2114.3	ARCH 2210.3	ARCH 3110.3	
		ARCH 2111.3 or ARCH 2112.3	ARCH 2212.3 ARCH 2213.3	ARCH 3112.3	ARCH 3211.3

Course Unit Requirements to Consider History as the Main Field of Study for the BA (Hons) Degree

First Year		Second Year		Third Year		Fourth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
HIST 1110.3	HIST 1210.3	HIST 2110.3	HIST 2210.3	HIST 3110.3	HIST 3210.3	HIST 4110.3	HIST 4210.3
		HIST 2111.3	HIST 2212.3	HIST 3111.3	HIST 3211.3	HIST 4111.3	HIST 4298.6
		HIST 2112.3	HIST 2213.3	HIST 3114.3	HIST 3212.3	HIST 4113.3	or
		HIST 2113.3	HIST 2214.3	HIST 3115.3	HIST 3215.3	HIST 4114.3	HIST 4211.3
		Elective	Elective	Elective	Elective	HIST 4115.3	and HIST 4212.3
						HIST 4099.6	

Course Unit Requirements to Consider Archaeology as the Main Field of Study for the BA (Hons) Degree

First Year		Second Year		Third Year		Fourth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
ARCH 1111.3	ARCH 1210.3	ARCH 2111.3	ARCH 2210.3	ARCH 3110.3	ARCH 3211.3	ARCH 4110.3	ARCH 4210.3
		ARCH 2112.3	ARCH 2211.3	ARCH 3111.3	ARCH 3212.3	ARCH 4111.3	ARCH 4298.6
		ARCH 2113.3	ARCH 2212.3	ARCH 3112.3	ARCH 3213.3	ARCH 4113.3	or
		ARCH 2114.3	ARCH 2213.3	ARCH 3113.3	ARCH 3214.3	ARCH 4114.3	ARCH 4211.3
		Elective	Elective	Elective	Elective	ARCH 4115.3	and ARCH 4212.3
						ACH 4099.6	

ACADEMIC STAFF

Prof. P. B. Mandawala
(Released)
Professor
BSc, MSc (Moratuwa), MA (York),
PGD (IHS - Netherlands)

Prof. Karunasena Hettiarachchi
Professor
BA (Hons) (USJ), MSc, PhD (Kelaniya)

Prof. Pathmasiri Kannangara
Professor
BA (Hons); MA (USJ)

Prof. K. M. Alexandar
(Head of the Department)
Senior Lecturer
BA (Hons) (USJ), MSc; PGD in
Archeology (Kelaniya), PhD (Jilin)

Prof. S. D. N. Dharmarathna
Associate Professor
BA (Hons); MA (USJ)

Dr. M. A. S. R. S. Manthirathna
Senior Lecturer
BA (Hons); MA (USJ), PhD (Kashmir)

Rev. Dambara Amila
Senior Lecturer
BA (Hons) (USJ), MPhil (Kelaniya)

Ms. R. K. M. Trileeshiya Indrani
Senior Lecturer
BA (Hons) (USJ), PGD in Archeology
(Kelaniya), MA (USJ)

Dr. Gamini Ranasingha
Senior Lecturer
BA (Hons) (USJ), MSc (Kelaniya),
PhD (Xiamen)

Mr. M. D. I. K. Abeynayake
Lecturer
BA (Hons), MSc in GIS (USJ),
MSc (Kelaniya)

Ms. U. N. K. Rathnayake
Lecturer
BA (Hons) (USJ), PGD in Archeology
(Kelaniya), MPhil (USJ)

Mr. O. M. Wedage
Lecturer (Probationary)
BA (Hons) (USJ), MSc (Pune)

Mr. D. L. Ranagala
Lecturer (Probationary)
BA (Hons) (USJ)

DEPARTMENT OF

ENGLISH AND LINGUISTICS

The Department of English and Linguistics at the University of Sri Jayewardenepura is committed to the promotion of English Literature, English Language and Linguistics with the view to creating graduates of the highest caliber who will contribute to the development of English Language, Literature and Linguistics in the country in particular and the world in general.

The Department of English and Linguistics offers two Honours Degree programs:

1. Bachelor of Arts in English [BA (Hons) in English] Honours Degree Programs.
2. Bachelor of Arts in Teaching English as a Second Language [BA (Hons) in TESL] Honours Degree Program.

The Bachelor of Arts in English offers the undergraduates the opportunity of reading for a Honours Degree in English if they meet the required entry criteria after their first year examination. Those who do not meet the entry criteria can read for the Bachelor of Arts Degree.

Bachelor of Arts in Teaching English as a Second Language (TESL) is only offered as a Honours Degree and undergraduates who fail to meet the entry criteria to follow the TESL degree after their first year examination have the opportunity to read for the BA Degree.

Enrollment of Government Teachers of English for the Undergraduate Degree Programs

The government teachers of English are enrolled for the undergraduate program 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 Programs

In addition to the normal selection (through UGC) and Additional Category selection (UGC Additional Intake), Selection Test held by the Department of English and Linguistics also gives the opportunity to any student of the FHSS to join the Bachelors Degree Program offered by the department. However, those who have passed the subject - English (not General English) - at the G.C.E. (A/L) Examination are not required to sit for this selection test. In order to qualify for the Honours Degree Programme, a student is required to obtain a minimum of two (2) B passes (2 semesters – 2 courses) for the course units offered by the Department of English and Linguistics in the first year.

English Literary Association (ELA) for Undergraduates

There is an English Literary Association operating under the Department of English and Linguistics. This was initiated with the intention of providing our undergraduates with the opportunity to enhance their knowledge and skills. 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 undergraduates of this association.

The ELA Magazine

This is an e-magazine run by the undergraduates of the department. This was initiated with the intention of giving a space for the creative writing skills of the undergraduates of our department. Undergraduates can contribute by sending in their poems, short stories, essays and various other feature articles to the editor of the English Literary Association. The magazine can be accessed online on the faculty web page.

ENGLISH LANGUAGE – Course Units Offered

Code	Course Unit	Status	Pre-requisites
ELAN 1103.3	Introduction to English Language and English Grammar	CCU	Department Criteria
ELAN 1201.3	Introduction to TESL	CCU	ELAN 1103.3
ELAN 2004.6	Reading Comprehension and Writing Skills	CCU	ELAN 1201.3
ELAN 2005.6	Introduction to Linguistics and Language Teaching	CCU	ELAN 1201.3
ELAN 2003.6	Linguistics	HDCU	ELIT 1201.3 or ELAN 1201.3
ELAN 3101.3	Journalism and Creative writing	CCU	ELAN 2004.6
ELAN 3102.3	Language and Society	CCU	ELAN 2004.6
ELAN 3103.3	Introduction to Discourse Analysis	CCU	ELAN 2004.6
ELAN 3104.3	Sociolinguistics	HDCU	ELAN 2003.6
ELAN 3201.3	English for the Workplace	CCU	ELAN 3103.3
ELAN 3202.3	Language and Mind	CCU	ELAN 3104.3
ELAN 3204.3	Psycholinguistics	HDCU	ELAN 3104.3
ELAN 3205.3	Advanced Syntax	HDCU	ELAN 3104.3
ELAN 4103.3	Semantics and Pragmatics	HDCU	ELAN 3205.3
ELAN 4102.3	Research Methodology	HDCU	ELIT 3204.3
*ELAN 4211.3	Academic Writing	OCU	ELAN 4102.3
ELAN 4298.6	Industrial / Alternative Training Opportunity	OCU	ELAN 4102.3
ELAN 4099.6	Independent Study	FYCU	None

* The department reserves the right to offer ELAN 4211.3 and ELIT 4201.3 instead of ELAN 4298.6 if so decided.

ENGLISH LITERATURE – Course Units Offered

Code	Course Unit	Status	Pre-requisites
ELIT 1201.3	Introduction to English Literature	CCU	ELAN 1101.3
ELIT 2001.6	Literature from 1400 - 1744	CCU	ELIT 1201.3 or ELAN 1201.3
ELIT 2002.6	Medieval to Augustan Literature	HDCU	ELIT 1201.3
ELIT 2003.6	Literature from 1780 - 1901	CCU	ELIT 1201.3 or ELAN 1201.3
ELIT 2004.6	Romantic to Victorian Literature	HDCU	ELIT 1201.3
ELIT 2005.6	World Literature in Translation	HDCU	ELIT 1201.3
ELIT 3101.3	Introduction to Modern British Literature	CCU	ELIT 2003.6
ELIT 3102.3	Modern British Literature	HDCU	ELIT 2004.6
ELIT 3103.3	A Survey of Postcolonial Literature	CCU	ELIT 2003.6
ELIT 3104.3	Postcolonial Literature	HDCU	ELIT 2004.6
ELIT 3105.3	"Women's Writing in English" (from 20 th century to the present)	HDCU	ELIT 2004.6
ELIT 3106.3	New Literatures in English	CCU	ELIT 2003.6
ELIT 3107.3	Colonial Text on Ceylon	HDCU	ELIT 2004.6
ELIT 3201.3	Sri Lankan Literature in English	CCU	ELIT 3106.3
ELIT 3202.3	Sri Lankan Writing in English	HDCU	ELIT 3107.3
ELIT 3203.3	Introduction to American Literature	CCU	ELIT 3106.3
ELIT 3204.3	American Literature	HDCU	ELIT 3107.3
ELIT 3205.3	Sinhala and Tamil Literature in Translation	HDCU	ELIT 3107.3
ELIT 4101.3	Literary Theory in English	HDCU	ELIT 3204.3
ELIT 4102.3	Shakespeare Studies	HDCU	ELIT 3204.3
*ELIT 4201.3	Literary Stylistics	OCU	None
ELIT 4298.6	Industrial / Alternative Training Opportunity	OCU	ELIT 4101.3
ELIT 4099.6	Independent Study	FYCU	None

* The department reserves the right to offer ELAN 4211.3 and ELIT 4201.3 instead of ELIT 4298.6 if so decided.

TEACHING ENGLISH AS A SECOND LANGUAGE (TESL) – Course Units Offered

Code	Course Unit	Status	Pre-requisites
TESL 2001.06	Pedagogical Theory and Practice	HDCU & CCU	ELAN 1101.3, ELAN 1201.3
TESL 3101.3	Language Acquisition	HDCU	TESL 2001.6
TESL 3104.3	Teaching Reading	HDCU & CCU	TESL 2001.6
TESL 3105.3	Teaching Writing	HDCU & CCU	TESL 2001.6
TESL 3106.3	Teaching Listening and Speaking	HDCU & CCU	TESL 2001.6
TESL 3107.3	Contrastive Analysis and Error Analysis	HDCU & CCU	TESL 2001.6
TESL 3201.3	Language and Speech Disabilities	HDCU & CCU	TESL 3101.3
TESL 3202.3	Sociolinguistics	HDCU & CCU	TESL 3101.3
TESL 3203.3	Teaching Grammar and Vocabulary	HDCU & CCU	TESL 3101.3
TESL 3204.3	Discourse Analysis	HDCU & CCU	TESL 3101.3
TESL 3205.3	Lesson Planning and Material Development	HDCU & CCU	TESL 3101.3
TESL 4102.3	Computer Assisted Language Learning (CALL)	HDCU	TESL 3205.3
TESL 4103.3	English for Specific Purposes	HDCU	TESL 3205.3
TESL 4104.3	Testing and Evaluation	HDCU	TESL 3205.3
TESL 4105.3	Classroom Management	HDCU	TESL 3205.3
TESL 4106.3	Current Trends in ELT	HDCU	TESL 3205.3
TESL 4201.3	Language Typology and Universals	HDCU	TESL 4104.3
TESL 4298.6	Industrial / Alternative Training Opportunity	OCU	None
TESL 4099.6	Independent Study	FYCU	None

* The department reserves the right to offer ELAN 4201.3 and ELIT 4201.3 of instead of ELAN/ELIT/TESL 4298.6 if so decided.

Degree Program Offered and Their Requirements

Course Unit Requirements to Consider English Language as a Main Field of Study for the BA Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
ELAN 1103.3	ELAN 1201.3	ELAN 2004.6		Two of the Following ELAN 3101.3 ELAN 3102.3 ELAN 3103.3	ELAN 3201.3
		ELAN 2005.6			ELAN 3202.3

Course Unit Requirements to Consider English Literature as a Main Field of Study for the BA Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
	ELIT 1201.3	ELIT 2001.6		ELIT 3101.3	ELIT 3201.3
		ELIT 2003.6		ELIT 3103.3	ELIT 3203.3
				ELIT 3106.3	

Course Unit Requirements to Consider English as the Main Field of Study for the BA (Hons) Degree

First Year		Second Year	Third Year		Fourth Year	
Semester 1	Semester 2	Full year courses	Semester 1	Semester 2	Semester 1	Semester 2
ELAN 1101.3	ELIT 1201.3	ELAN - 2003.6	ELAN - 3104.3	ELAN - 3205.3	ELAN - 4101.3	ELAN/ELIT - 4298.6 or ELAN 4201.3 and ELIT 4201.3
		ELIT - 2002.6	ELIT - 3102.3	ELAN - 3204.3	ELAN - 4102.3	
		ELIT - 2004.6	ELIT - 3104.3	ELIT - 3202.3	ELIT - 4101.3	
		ELIT - 2005.6	ELIT - 3105.3	ELIT - 3204.3	ELIT - 4102.3	
		Elective			Elective	Elective
			ELIT 3107.3	ELIT 3205.3	ELAN/ELIT 4099.6	

Course Unit Requirements to Consider Teaching English as a Second Language (TESL) as the Main Field of Study for the BA (Hons) Degree

First Year		Second Year	Third Year		Forth Year	
Semester 1	Semester 2	Full year courses	Semester 1	Semester 2	Semester 1	Semester 2
ELAN 1101.3	ELAN 1201.3	TESL 2001.6	TESL 3101.3	TESL 3201.3	TESL 4102.3	TESL 4201.3
		ELIT 2004.6	TESL 3104.3	TESL 3202.3	TESL 4103.3	TESL 4298.6 or ELAN 4201.3 and ELIT 4201.3
		ELAN 2003.6	TESL 3105.3	TESL 3203.3	TESL 4104.3	
		Elective	TESL 3106.3	TESL 3204.3	TESL 4105.3	
		Elective	TESL 3107.3	TESL 3205.3	ELAN 4102.3	
					TESL 4099.6	

ACADEMIC STAFF

Dr. Indira Mawelle

Senior Lecturer
BA (Hons); MA; PhD (Colombo)

Ms. Dilini Walisundara

Senior Lecturer
BA (Hons) (USJ), MA (Kelaniya),
MA (St. Michael's)

Dr. Chitra Jayathilake

Senior Lecturer
(Head of the Department)
BA (Hons) (USJ), MA (OUSL),
MA (Kelaniya), PhD (Keele)

Dr. Kanchanakeshi Warnapala

Senior Lecturer
BA (Hons) (Peradeniya), PhD
(Michigan)

Dr. M. G. Lalith Ananda

Senior Lecturer
BA (Hons) (Kelaniya), BA (Peradeniya),
MA; MPhil; PhD (JNU)

Dr. Sujeewa Sebastian Pereira

Senior Lecturer
BA (Hons) (USJ), MA (Kelaniya), MA
(Newcastle), PhD (Colombo)

Mr. Tharanga Weerasooriya

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

Dr. Sujeewa Hettiarachchi

Senior Lecturer
BA (Hons) (USJ), MA (EMU), PhD
(Michigan)

DEPARTMENT OF

PHILOSOPHY AND PSYCHOLOGY

The Department of Philosophy and Psychology is a newly established department in the Faculty of Humanities and Social Sciences. The graduates has contributed to the nation as an iconic figure conspicuous among the other state universities. The department ensures the legacy of the university as well as the faculty being updated simultaneously with the global trends.

Our graduates are well equipped to confront with human affairs which embrace the entire human beings from birth to death. Human affairs consist of counseling intervention, psycho therapeutic approaches, organizational empowerment, personal growth and development basically. The contiguity of Philosophy enriches the wisdom of Psychology and Psychology entails the scientific study of human cognition and behaviours. Each graduate is encouraged and supported to achieve the highest level of knowledge and soft skills relevant to the fields of Psychology.

The department consists of seven academic staff members including two professors, two senior lecturers, one probationary lecturer and two temporary lecturers. The academic strength of the department is elaborated with the three doctoral qualifications from recognized local and international universities. The department produces graduates who are well qualified to represent the prestigious alumni and contribute to the motherland exquisitely.

Philosophy and Psychology

Psychology deals with the mental approach to problems that are originated in Philosophy. Psychology has in recent times become a field of study that enriches the life of workers by increasing productivity with an improvement in mental capacity to face challenges faced by people. This is also referred to as Clinical Psychology which is given prominence in psychological counselling and related activities. Logic oriented thinking capacity is developed through Philosophy while Psychology helps people attain mental strength. The course combines salient features of philosophy and Psychology in order to improve personality and develop skills of students.

Students Association

Students' Union of Philosophy and Psychology

All Students who follow the Honors Degree Program in Philosophy and Psychology become members of the Students' Union of Philosophy and Psychology. Office bearers are elected by the members annually. The union promotes mental wellbeing of individuals in society.

Publications

The department publishes annual research compendium "Chinthanadhara" which consists of research articles by experts and students across the country for the dissemination of knowledge in the disciplines Psychology and Philosophy.

PHILOSOPHY AND PSYCHOLOGY - Course Units Offered

Code	Course Unit	Status	Pre - requisites
PHPY 1140.3	Introduction to Psychology	CCU	None
PHPY 1240.3	Introduction to Philosophy	CCU	None
PHPY 2160.3	Changing Patterns of Human Behavior	CCU	None
PHPY 2170.3	Abnormal Psychology	HDCU	None
PHPY 2180.3	Law & Moral Philosophy	CCU	None
PHPY 2260.3	Sexuality & Society	CCU	None
PHPY 2270.3	Personality & Personality Development	HDCU	None
PHPY 2280.3	Educational Psychology	CCU	None
PHPY 2290.3	Indian Philosophy	HDCU	PHPY 1240.3
PHPY 3150.3	Logic and Logical Theory	HDCU	None
PHPY 3160.3	Theories & Concepts in Ethics	CCU	None
PHPY 3170.3	Applied Psychology	CCU	None
PHPY 3180.3	Scientific Method	HDCU	None
PHPY 3190.3	Organizational Behavior & Industrial Psychology	CCU	None
PHPY 3250.3	Stress Management	CCU	None
PHPY 3260.3	Contemporary Philosophy	HDCU	PHPY 1240.3
PHPY 3270.3	Greek and Modern Western Philosophy	HDCU	PHPY 1240.3
PHPY 3280.3	Counseling Psychology	CCU	None
PHPY 3290.3	Psychological Research Method	CCU	PHPY 1140.3
PHPY 4150.3	Philosophical Psychology	HDCU	None
PHPY 4160.3	Childhood Development & Child Psychology	HDCU	None
PHPY 4170.3	Introduction to Psychological Treatment	HDCU	None
PHPY 4180.3	Existential & Humanistic Psychology	HDCU	None
PHPY 4190.3	Emotion and Emotional Controlling	HDCU	None
PHPY 4260.3	Rational Thinking & Solving Problems	HDCU	None
*PHPY 4280.3	Higher Order Logic	OCU	PHPY 3150.3
*PHPY 4290.3	Educational Philosophy	OCU	None
PHPY 4298.6	Industrial / Alternative Training Opportunity	OCU	None
PHPY 4099.6	Independent Study	FYCU	None

* The department reserves the rights to offer PHPY 4280.3 and PHPY 4290.3 instead of PHPY 4298 .6 if so decided.

Degree Programs Offered and Their Requirements

Course Unit Requirements to Consider Philosophy and Psychology as a Main Field of Study for the BA Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
PHPY1140.3	PHPY1240.3	PHPY2160.3	PHPY2260.3	PHPY3160.3	PHPY3250.3
		PHPY2180.3	PHPY2280.3	PHPY3170.3	PHPY3280.3

Course Unit Requirements to Consider Philosophy and Psychology as the Main Field of Study for the BA (Hons) Degree

First Year		Second Year		Third Year		Fourth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
PHPY 1140.3	PHPY 1240.3	PHPY 2160.3	PHPY 2260.3	PHPY 3150.3	PHPY 3250.3	PHPY 4150.3	PHPY 4260.3
		PHPY 2170.3	PHPY 2270.3	PHPY 3160.3	PHPY 3260.3	PHPY 4160.3	PHPY 4298.6 or PHPY 4280.3 and PHPY 4290.3
		PHPY 2180.3	PHPY 2280.3 or PHPY 2290.3	PHPY 3170.3	PHPY 3270.3	PHPY 4170.3	
		Elective		PHPY 3180.3	PHPY 3280.3	PHPY 4180.3	
		Elective	Elective	PHPY 3190.3	PHPY 3290.3	PHPY 4190.3	
			Elective			PHPY 4099.6	

ACADEMIC STAFF

Prof. W. A. G. Perera

Senior Professor
(Head of the Department)
BA (Hons); MA (Kelaniya), PhD (BPU)

Prof. W. M. Yaparthne

Professor
BA (Hons) (Peradeniya), MPhil (USJ),
PGD in Counseling (Colombo), PhD (BPU)

Dr. Asha Nimali Fernando

Senior Lecturer
BA (Hons) (USJ), MA (BPU), MA (Mysore), PhD (Erlangen-
Nuremberg)

Mr. Aruna Shantha Walpola

Senior Lecturer
BA (Hons); MA (USJ)

Ven. Nelliwala Meththananda

Lecturer (Probationary)
BA (Hons); MA (Kelaniya), MPhil (USJ)

DEPARTMENT OF

POLITICAL SCIENCE

Political Science has been in the main curriculum in the University of Sri Jayewardenepura (Formerly known as Vidyodaya University) since its establishment in 1959 and it has been one of the most popular subjects among students, especially during recent years. The Political Science program had been offered by the Department of Economics until a separate department, Department of Political Science, was established in 2009. The department offers BA and BA (Honours) Degree Programs both Sinhala and English mediums.

Political Science is treated as one of the most important subjects in the field of Social Science in universities around the world. It is a norm that all prestigious universities have their own departments or schools of Political Science and all other Social Sciences are necessarily linked with Political Science. Aristotle's famous statement, 'Man is by nature a political animal', has become more meaningful than ever in the contemporary world, where democracy is the most acceptable form of government, which necessitates active political engagement by people. Political Science can make this political animal a rational, active and a constructive political being, in other words a 'citizen'. Therefore, it can be said that the department, as a leading centre of Political Science in the country, contributes immensely to the Sri Lankan society that hopes to achieve new heights of participatory democracy. At the same time, students of the department are empowered with critical thinking, in-depth knowledge in Political Science and interpersonal skills by the purposely planned curriculum.

The department has decided to convert the majority of its course units into full-year (6-credit) course units from this year, after observing the weaknesses of the prevalent system of three credit course units. Therefore, the students of the Department of Political Science will have more freedom and a friendlier learning environment and moreover, year-round courses will lead them to have deeper and long lasting knowledge.

Students' Association

All students who follow the Honours Degree Programme in Political Science become members of the Political Science Association. Office bearers are elected by the members annually. The Association would help the students to develop their knowledge and soft skills.

Awards

Prof. P. Athukorale Gold Medal for the student who passed the Bachelor of Arts (Honours) Degree in Political Science with a First Class and the highest Grade Point Average.

POLITICAL SCIENCE - Course Units Offered

Code	Course Unit	Status	Pre-requisites
POLS 1101.03	Introduction to Political Science	CCU	None
POLS 1202.03	Basic Concepts in Modern Politics	CCU	None
POLS 2106.03	Ancient and Medieval Political and Social Theory	CCU	None
POLS 2107.03	Introduction to Comparative Politics	CCU	None
POLS 2108.03	International Relations I	HDCU	None
POLS 2109.03	Constitutional Development in Sri Lanka	HDCU	None
POLS 2110.03	Elements of Public Administration	HDCU	None
POLS 2206.03	Modern Political and Social Theory	CCU	POLS 2106
POLS 2207.03	Comparative Political Systems	CCU	POLS 2107
POLS 2208.03	International Relations II	HDCU	POLS 2108
POLS 2209.03	Human Rights	HDCU	None
POLS 2210.03	Introduction to Public Policy	HDCU	POLS 2110
POLS 3106.03	Modern Political Ideologies	CCU	POLS 2206
POLS 3107.03	Political Parties, Pressure Groups and Public Opinion	CCU	None
POLS 3108.03	International Organization	HDCU	POLS 2208
POLS 3109.03	Introduction to Political Sociology	HDCU	None
POLS 3110.03	Comparative Public Administration	HDCU	POLS 2210
POLS 3206.03	Political Economy in Sri Lanka	CCU	None
POLS 3207.03	Research Methodology in Political Science	CCU	None
POLS 3208.03	Environmental Politics	HDCU	None
POLS 3209.03	Advance Political Sociology	HDCU	POLS 3109
POLS 3210.03	Human Resource Management	HDCU	POLS 3110
POLS 4106.03	Government Structures in South Asia	HDCU	None
POLS 4107.03	Conflict Resolution: Theory and Concepts	HDCU	None
POLS 4108.03	Gender and Politics	HDCU	None
POLS 4109.03	UN System	HDCU	POLS 3108
POLS 4110.03	Public Information Management	HDCU	POLS 3210
POLS 4206.03	Political Process in South Asia	HDCU	POLS 4106
POLS 4207.03	Conflict Resolution: Case Studies	HDCU	POLS 4107
*POLS 4208.03	Contemporary Issues in Sri Lankan Politics	HDCU	None
*POLS 4209.03	Foreign Policy in Sri Lanka	HDCU	POLS 4109
*POLS 4210.03	Public Project Management	HDCU	POLS 4110
POLS 4298.06	Industrial / Alternative Training Opportunity	OCU	None
POLS 4099.08	Independent Study	FYCU	None

*The department reserves right to offer POLS 4208.03, POLS 4209.03 and POLS 4210.03 of which two course units should be selected instead of POLS 4298.06 if so decided

Degree Programs Offered and Their Requirements

Course Unit Requirements to Consider Political Science as a Main Field of Study for the BA Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
POLS 1101.03	POLS 1202.03	POLS 2106.03	POLS 2206.03	POLS 3106.03	POLS 3206.03
		POLS 2107.03	POLS 2207.03	POLS 3107.03	POLS 3207.03

Course Unit Requirements to Consider Political Science as the Main Field of Study for the BA (Hons) 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
POLS 1101.03	POLS 1202.03	POLS 2106.03	POLS 2206.03	POLS 3106.03	POLS 3206.03	POLS 4106.03	POLS 4206.03
		POLS 2107.03	POLS 2207.03	POLS 3107.03	POLS 3207.03	POLS 4107.03	POLS 4207.03
		<i>Two of the following</i>	<i>Two of the following</i>	<i>Two of the following</i>	<i>Two of the following</i>	<i>Two of the following</i>	POLS 4298.06 or <i>Two of the following *</i>
		POLS 2108.03	POLS 2208.03	POLS 3108.03	POLS 3208.03	POLS 4108.03	POLS 4208.03
		POLS 2109.03	POLS 2209.03	POLS 3109.03	POLS 3209.03	POLS 4109.03	POLS 4209.03
		POLS 2110.03	POLS 2210.03	POLS 3110.03	POLS 3210.03	POLS 4110.03	POLS 4210.03
		Elective	Elective	Elective	Elective	POLS 4099.08	

Academic Staff

Mr. P. L. T. Purasinghe

(Head of the Department)
Senior Lecturer
BA (Hons); MA (Peradeniya)

Mr. S. D. R. Gunasekara

Senior Lecturer
BA (Hons), MPhil (Peradeniya)

Mr. Nishantha Hettiarachchi

Senior Lecturer
BA (Hons); MPhil (Peradeniya)

Ms. Imanga Nadeeshani

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

Ms. Vishaka Suriyabandara

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

Ms. H. E. N. Priyadarshani

Lecturer (Probationary)
BA (Hons) (USJ)

Dr. K. B. G. S. K. Gamlath

Senior Lecturer
BA (Hons); MA (Colombo),
PhD (HUST)

Mr. Anuruddha Pradeep Karnasuriya

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

DEPARTMENT OF

PALI AND BUDDHIST STUDIES

The Department of Pali and Buddhist Studies represents one of the oldest Departments in the University of Sri Jayewardenepura, originally established 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 by providing opportunities for students to learn major areas related to Buddhism - Pali Language, Buddhist Civilization and Buddhist Philosophy.

Pali

The 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.

Awards and Scholarships

Venerable Bellanwila Sri Somarathana Nayaka Thero Scholarship for the student who passed the Bachelor of Arts (Honours) Degree in Pali with a First or Second Class (Upper) Division and the highest Grade Point Average.

Professor G.A. Ariyapala Perera-Seetha Perera Gold Medal for the student who passed the Bachelor of Arts (Honours) Degree in Buddhist Civilization with a First or Second Class (Upper) Division and the highest Grade Point Average including at least one course unit in the field of study of Pali.

Venerable Kudakathnoruwe Siddhartha Nayaka Thero Gold Medal for the student who passed the Bachelor of Arts (Honours) Degree in Buddhist Philosophy with a First or Second Class (Upper) Division and the highest Grade Point Average.

Venerable Professor Bellanwila Wimalarathana Anunayaka Thero memorial Gold Medal for the student who passed the Bachelor of Arts (Honours) Degree in Pali with a First or Second Class (Upper) Division and the highest Grade Point Average.

PALI - Course Units Offered

Code	Course Unit	Status	Pre - requisites
PALI 1120.3	Introduction to Pali Language	CCU	None
PALI 1230.3	Introduction to Pali Literature	CCU	None
PALI 2160.3	Buddhist Thought In Pali Nikayas	CCU	None
PALI 2171.3	Source Study I	CCU	None
PALI 2172.3	Buddhist Meditation and Character Development	HDCU	None
PALI 2240.3	Buddhist Health Conservation System	CCU	None
PALI 2262.3	Buddhist Bhanaka Tradition and Usage	HDCU	None
PALI 2263.3	Study of Historical Facts in Pali Sources	CCU	None
PALI 3120.3	Traditions of Pali Grammar	HDCU	None
PALI 3140.3	Atthakatha and Tika Literature	CCU	None
PALI 3150.3	Study of Abhidhamma	CCU	None
PALI 3160.3	Traditional Pali Grammar	CCU	None
PALI 3173.3	Source Study II	HDCU	PALI 2171.3
PALI 3293.3	Pali Linguistics	CCU	PALI 3160.3
PALI 3260.3	Post Canonical and Prakarana Literature	CCU	None
PALI 3291.3	Sangha Governance and Buddhist Law Tradition	HDCU	None
PALI 3280.3	Textual Edition	HDCU	None
PALI 3290.3	Research Methodology	CCU	None
PALI 4161.3	Pali Prosody, Rethotics and Verse Composition	HDCU	None
PALI 4130.3	Study of Prakrit Languages	HDCU	PALI 3293.3
PALI 4140.3	Modern Pali Literature	HDCU	None
PALI 4150.3	Study of Pali Sandesa and Inscriptions	HDCU	None
PALI 4160.3	Pali Translations and Prose Composition	HDCU	None
PALI 4261.3	Buddhist Sanskrit Texts	HDCU	None
*PALI 4250.3	Sinhala Classical Literature and Pali Literature	OCU	None
*PALI 4260.3	Reading of Pali Scripts	OCU	PALI 3280.3
PALI 4298.6	Industrial / Alternative Training Opportunity	OCU	None
PALI 4099.6	Independent Study	FYCU	None

* The department reserves the right to offer PALI 4250.3 and PALI 4260.3 instead of PALI 4298 .6 if so decided.

BUDDHIST CIVILIZATION - Course Units Offered

Code	Course Unit	Status	Pre - requisites
BUCI 1130.3	Buddhist Civilization in India	CCU	None
BUCI 1250.3	Cultural Foundation of Buddhism	CCU	None
BUCI 2170.3	Buddhist Political Philosophy	HDCU	None
BUCI 2180.3	Buddhism and Aesthetics	CCU	None
BUCI 2190.3	Buddhist Civilization in Sri Lanka I	CCU	None
BUCI 2210.3	Buddhist Economic Philosophy	CCU	None
BUCI 2270.3	Buddhism and Art	CCU	None
BUCI 2280.3	Buddhism and Social Problems	CCU	None
BUCI 3140.3	Expansion of Buddhist Schools	CCU	None
BUCI 3150.3	Buddhist Communication	HDCU	None
BUCI 3160.3	Basic Concepts of Buddhism	HDCU	None
BUCI 3170.3	Buddhist Social Institutions	HDCU	None
BUCI 3180.3	Buddhist Civilization in Far East	CCU	None
BUCI 3210.3	Buddhist Civilization in South and East Asia	CCU	None
BUCI 3240.3	Mahayana Buddhist Philosophy	HDCU	BUCI 3140.3
BUCI 3260.3	Buddhist Civilization in Sri Lanka II	CCU	BUCI 2190.3
BUCI 3270.3	Buddhist Research Methodology	HDCU	None
BUCI 3290.3	Sri Lankan Culture in Colonial Period	HDCU	None
BUCI 4130.3	Practical Buddhism in Sri Lanka	HDCU	None
BUCI 4160.3	Vajrayana Buddhism and Tibetan Buddhism	HDCU	None
BUCI 4170.3	Buddhism and Management	HDCU	None
BUCI 4180.3	Study of Theravada Sources	HDCU	None
BUCI 4190.3	Tradition of Buddhist Education	HDCU	None
BUCI 4280.3	Study of Comparative Religions	HDCU	None
*BUCI 4290.3	Buddhism and Hygiene	OCU	None
*BUCI 4291.3	Expansion of Buddhism in the West	OCU	None
BUCI 4298.6	Industrial / Alternative Training Opportunity	OCU	None
BUCI 4099.6	Independent Study	FYCU	None

* The department reserves the right to offer BUCI 4290.3 and BUCI 4291.3 instead of BUCI 4298.6 if so decided.

BUDDHIST PHILOSOPHY - Course Units Offered

Code	Course Unit	Status	Pre - requisites
BUPH 1110.3	Introduction to Study of Buddhist Philosophy	CCU	None
BUPH 1230.3	Early Buddhist Philosophy	CCU	None
BUPH 2150.3	Buddhist Ethics	CCU	None
BUPH 2160.3	Buddhist Counseling	CCU	None
BUPH 2180.3	Buddhism and Indian Philosophy	HDCU	None
BUPH 2240.3	Buddhist Psychology	CCU	BUPH 2160.3
BUPH 2250.3	Buddhist Social Philosophy	CCU	None
BUPH 2260.3	Buddhism, Science and Western Philosophy	HDCU	BUPH 2180.3
BUPH 3120.3	Sravakayana Buddhist Philosophy	CCU	None
BUPH 3130.3	Philosophical Problems and Buddhist Philosophy	CCU	None
BUPH 3140.3	Epistemology of Buddhist Philosophy	CCU	None
BUPH 3150.3	Study of Abhidhamma	HDCU	None
BUPH 3160.3	Meditation and Buddhism	HDCU	None
BUPH 3240.3	Madhyamika and Yogacara Philosophy	HDCU	BUPH 3120.3
BUPH 3250.3	Buddhist Logic	CCU	BUPH 3140.3
BUPH 3260.3	Mahayana Buddhist Philosophy	CCU	None
BUPH 3290.3	Thought Patterns Revealed in Buddhist Sanskrit Texts	HDCU	None
BUPH 3291.3	Buddhist Research Methodology	CCU	None
BUPH 4110.3	Philosophy of Religion	HDCU	None
BUPH 4150.3	Buddhist Philosophy of Education and Tradition	HDCU	None
BUPH 4160.3	Vajrayana and Tibetan Buddhism	HDCU	None
BUPH 4170.3	Study of Buddhist Sources	HDCU	None
BUPH 4180.3	Buddhism in Sri Lanka	HDCU	None
BUPH 4260.3	Buddhism and Social Problems	HDCU	None
*BUPH 4280.3	Practical Buddhism	OCU	None
*BUPH 4290.3	Buddhism and Hygiene	OCU	None
BUPH 4298.6	Industrial / Alternative Training Opportunity	OCU	None
BUPH 4099.6	Independent Study	FYCU	None

* The department reserves the right to offer BUPH 4280.3 and BUPH 4290.3 instead of BUPH 4298.6 if so decided.

Degree Programs Offered and Their Requirements

Course Unit Requirements to Consider Pali as a Main Field of Study for the BA Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
PALI 1120.3	PALI 1230.3	PALI 2160.3	PALI 2240.3	PALI 3140.3	PALI 3260.3
		PALI 2171.3	PALI 2263.3	PALI 3160.3	PALI 3293.3

Course Unit Requirements to Consider Buddhist Civilization as a Main Field of Study for the BA Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
BUCL 1130.3	BUCL 1250.3	BUCL 2180.3	BUCL 2210.3	BUCL 3140.3	BUCL 3210.3
		BUCL 2190.3	BUCL 2260.3	BUCL 3180.3	BUCL 3280.3

Course Unit Requirements to Consider Buddhist Philosophy as a Main Field of Study for the BA Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
BUPH 1110.3	BUPH 1230.3	BUPH 2150.3	BUPH 2240.3	BUPH 3130.3	BUPH 3250.3
		BUPH 2160.3	BUPH 2250.3	BUPH 3140.3	BUPH 3260.3

Course Unit Requirements to Consider Pali as the Main Field of Study for the BA (Hons) Degree

First Year		Second Year		Third Year		Fourth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
PALI 1120.3	PALI 1230.3	PALI 2160.3	PALI 2240.3	PALI 3120.3	PALI 3260.3	PALI 4130.3	PALI 4261.3
		PALI 2171.3	PALI 2262.3	PALI 3140.3	PALI 3280.3	PALI 4140.3	PALI 4298.6 or PALI 4250.3 and PALI 4260.3
		PALI 2172.3	PALI 2263.3	PALI 3150.3	PALI 3290.3	PALI 4150.3	
		Elective	Elective	PALI 3160.3	PALI 3291.3	PALI 4160.3	
		Elective	Elective	PALI 3173.3	PALI 3293.3	PALI 4161.3	
						PALI 4099.6	

Course Unit Requirements to Consider Buddhist Civilization as the Main Field of Study for the BA (Hons) Degree

First Year		Second Year		Third Year		Fourth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
BUCL 1130.3	BUCL 1240.3	BUCL 2160.3	BUCL 2210.3	BUCL 3140.3	BUCL 3210.3	BUCL 4130.3	BUCL 4280.3
		BUCL 2170.3	BUCL 2220.3	BUCL 3150.3	BUCL 3240.3	BUCL 4160.3	BUCL 4298.6 or BUCL 4290.3 and BUCL 4291.3
		BUCL 2180.3	BUCL 2260.3	BUCL 3160.3	BUCL 3270.3	BUCL 4170.3	
		Elective	Elective	BUCL 3180.3	BUCL 3280.3	BUCL 4180.3	
		Elective	Elective	BUCL 3190.3	BUCL 3290.3	BUCL 4190.3	
						BUCL 4099.6	

Course Unit Requirements to Consider Buddhist Philosophy as the Main Field of Study for the BA (Hons) Degree

First Year		Second Year		Third Year		Fourth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
BUPH 1110.3	BUPH 1230.3	BUPH 2150.3	BUPH 2240.3	BUPH 3120.3	BUPH 3240.3	BUPH 4110.3	BUPH 4260.3
		BUPH 2160.3	BUPH 2250.3	BUPH 3130.3	BUPH 3250.3	BUPH 4150.3	BUPH 4298.6 or BUPH 4280.3 and BUPH 4290.3
		BUPH 2180.3	BUPH 2260.3	BUPH 3140.3	BUPH 3260.3	BUPH 4160.3	
		Elective	Elective	BUPH 3150.3	BUPH 3290.3	BUPH 4170.3	
		Elective	Elective	BUPH 3160.3	BUPH 3291.3	BUPH 4180.3	
						BUPH 4099.6	

ACADEMIC STAFF

Ven. Prof. Naimbala Dhammadassi
Professor
BA (Hons) (USJ), PhD (Lancaster)

Ven. Prof. Magammana Paññananda
Chair Professor
BA (Hons) (USJ), MA (Kelaniya), PGD in Education (Colombo),
PhD (Delhi)

Ven. Prof. Medagampitiye Wijithadhamma
(Head of the Department)
Professor
BA (Hons); MA (Kelaniya), PhD (Peradeniya)

Ven. Prof. Medagoda Abhayatissa
Professor
BA (Hons); MA; MPhil (Kelaniya),
PhD (Delhi)

Prof. K. A. Weerasena
Professor
BA (Hons); MA (USJ), PhD (BPU)

Prof. M. D. D. I. Gunathilaka
Professor
BA (Hons); MPhil (USJ), PhD (Zhejiang)

Dr. A. M. Nimal Wasantha Mendis
Senior Lecturer
BA (Hons); MPhil (USJ), PGD in Archeology; M.S.Sc (Kelaniya), PhD (Sichuan)

Ven. Elamaldeniye Sarananda
Senior Lecturer
BA (Hons); MA (USJ)

Mr. G. A. Gamini
Senior Lecturer
BA (Hons) (USJ), MA (Kelaniya), MPhil (Ruhuna)

Ven. Dr. Kumbuke Chandaloka
Senior Lecturer
BA (Hons); MA (USJ), PhD (Nava Nalanda)

Ven. Dr. Panahaduwe Yasassi
Senior Lecturer
BA (Hons) (USJ), MA (PGIPBS) (Kelaniya), MA (BPU),
PhD (USJ)

Ven. Kudakathnoruwe Vineetha
Senior Lecturer
BA (Hons) (USJ), MA (Kelaniya), MPhil (USJ)

DEPARTMENT OF

LANGUAGES, CULTURAL STUDIES AND PERFORMING ARTS

The Department of Languages, Cultural Studies and Performing Arts 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 Faculty of Arts subsequently and given to the Department of Languages and Cultural Studies which was established in 1972. In 2014, the name was changed into The Department of Languages, Cultural Studies and Performing Arts.

The department offers subjects in two streams: Languages; Performing Arts and Cultural Studies. Under Languages, the subjects of Sanskrit, Hindi and French are taught while under Performing Arts, Music, Drama 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 performing arts strive to improve the level of appreciation in their students, faculty, university and the society with their artistic activities.

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.

The Department of Languages, Cultural Studies and Performing Arts, while upholding its cultural identity, serves society as a whole through the development of languages and performing arts.

SANSKRIT

This 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 students pursue interests in art and archeology.

Students can follow Sanskrit as a Bachelors Degree or Honours Degree.

Postgraduate degrees in Sanskrit are also offered by the department.

HINDI

Students can follow Hindi as a Bachelors Degree or Honours Degree. By following these courses, 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 got through studying this language, economically as well as socially. The use of Hindi with regard to music and dance is immense as well.

Postgraduate degrees in Hindi are also offered by the department.

FRENCH

French was introduced to the Department of Languages, Cultural Studies and Performing Arts in 2002 as a Bachelors Degree Program. The study program 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 enhances opportunities to develop entrepreneurial skills.

MUSIC

Students can follow Music as a Bachelors Degree or a Honours Degree. This subject is taught both in the theoretical and practical aspects within a research oriented and creative framework.

In the four year music Honours degree, apart from Hindustani classical music, students will be able to study Western music, Karnatic music, Applied Music, Musicology, Ethnomusicology, Creative Music Technology and Digital Video Production.

Eastern Music: Students can either learn singing or a musical instrument in the tradition of the North Indian classical system. The instruments taught are the sitar, violin (eastern), tabla, esraj and flute.

Western Music: The instruments that can be learnt in the Western music tradition is the piano, cello, violin, viola and the guitar. The students are encouraged to sit the Grade 5 Music Examination of the Royal Schools of Music, or Trinity College of Music, London. Those who study Indian music will be given instruction also in piano, guitar, tabla and Sri Lankan percussion to ensure that students have a broad idea of music.

Applied Music: Composing a melody for a song lyric, arrangement of music, composing for films, teledramas and advertisements.

Creative Music Technology: Includes Desk-top Music Production (Midi), Sound Editing, Sound Mixing and Sound Design. The software used are Pro Tools, Cubase and Logic Pro.

Digital Video Production: Includes Pre-production, Shooting, Editing and Post-production, Picture Quality in Video Images, Digital Video Software (by using Final Cut Pro, Adobe Premier and Avid) and 3D Animation and Graphics.

Evaluation: For the Honours degree students in music, the final evaluation will be a stage performance with the necessary technical requirements (like mics) provided.

Post graduate degrees in music are also offered by this department.

DANCE AND CULTURAL STUDIES

In the four year Honours Degree offered for Dance, it is possible to gain a practical and theoretical knowledge of the subject. The background knowledge which helps to pursue dance as a subject will be given by the cultural studies component.

The three traditional dance styles of 'Udarata', 'Pahatarata' and 'Sabaragamu' are 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 Honours Degree Program, the students 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 dance, Western ballet and creative dance as well as electronic and technical aspects associated with these forms. All practical courses are combined with drumming and singing. Drama is taught as part of the dancing course.

DRAMA AND THEATRE

Students can follow Drama and Theatre as a Bachelors Degree. The study program is designed to improve both practical and theoretical knowledge.

Postgraduate degrees in Dance and Drama are also offered by the department.

Colour Guidance	
	Practicals of Music
	Western Music
	Creative Music Technology
	Digital Video
	Optional Course Units
	Industrial /Alternative Training Opportunity Independent Study
	Sri Lankan Folk
	Evolution of Sinhala Songs Nadagam and Nurti Songs Music
	History of Eastern/Western Music Eastern and Western Musical Instruments Theoretical & Practical aspects of Sri Lankan Percussion Applied Music Rabindra Sangeet – I / II Research Methodology Composing for Orchestra (Song and Orchestral Music)

The Annual Concert

An annual concert is held by this department to give Performing Arts students an opportunity to showcase their talents. Students, past and present, and staff members come together in a celebration of their talent here, and is very important for the experience it gives students in the art of performance. The 2013 concert, 'Dhwani' in which Pandit Amaradeva also sang, is available on the University Website.

Awards

Madanwala Sri Dharmodaya Gold Medal for the student who passed the Bachelor of Arts (Honours) Degree in Sanskrit with a First or Second Class (Upper) Division and the highest Grade Point Average.

Kalasoori Piyasara Shilpadhipathi Gold Medal for the upliftment of Sri Lankan Traditional Dance to the student who passed the Bachelor of Arts (Honours) Degree in Dancing and Cultural Studies with a First or Second Class (Upper) Division with the highest Grade Point Average and "A" passes for all practical course units in the field of study of Dancing.

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 - Course Units Offered

Code	Course Unit		Status	Pre-requisites
MUCU1101.3	The Different Traditions and Aspects of Music – I		CCU	Minimum "C" pass for Music at the O/L or A/L Examination or placement test conducted by the department.
MUCU1201.3	The Different Traditions and Aspects of Music – II		CCU	MUCU1101.3
MUCU2104.3*	Practicals of Hindustani Music (Vocal) - I	Select only one course unit: vocal or instrumental	CCU	MUCU1201.3
MUCU2105.3*	Practicals of Hindustani Music (Sitar) - I			
MUCU2106.3*	Practicals of Hindustani Music (Violin) - I			
MUCU2107.3*	Practicals of Hindustani Music (Tabla) - I			
MUCU2108.3*	Practicals of Hindustani Music (Esraj) - I			
MUCU2109.3*	Practicals of Hindustani Music (Flute) - I			
MUCU2120.3*	Practicals of Hindustani Music (Guitar) - I			
MUCU2110.1	Western Music Theory – I		CCU	MUCU1201.3
MUCU2111.1	Western Music Practicals (Piano) – I			
MUCU2112.1	Western Music Practicals (Guitar) – I			
MUCU2113.2	Creative Music Technology – I		CCU	MUCU1201.3
MUCU2114.1	Digital Video - I		CCU	MUCU1201.3
MUCU2115.3	Introduction to Guitar – I		OCU	None
MUCU2116.3	Introduction to Cultural & Aesthetic Studies			
MUCU2117.3	Introduction to Digital Video - I			
MUCU2118.3	Introduction to Music Technology - I			
MUCU2119.3	Appreciation of Cinema			
MUCU2121.3	Introduction to Photography			
MUCU2204.3*	Practicals of Hindustani Music (Vocal) - II	Select only one course unit: vocal or instrumental	CCU	MUCU2104.3
MUCU2205.3*	Practicals of Hindustani Music (Sitar) - II			MUCU2105.3
MUCU2206.3*	Practicals of Hindustani Music (Violin) - II			MUCU2106.3
MUCU2207.3*	Practicals of Hindustani Music (Tabla) - II			MUCU2107.3
MUCU2208.3*	Practicals of Hindustani Music (Esraj) - II			MUCU2108.3
MUCU2209.3*	Practicals of Hindustani Music (Flute) - II			MUCU2109.3
MUCU2221.3*	Practicals of Hindustani Music (Guitar) - II			MUCU2120.3
MUCU2210.1	Western Music Theory – II		CCU	MUCU2110.1
MUCU2211.1	Western Music Practicals (Piano)– II			MUCU2111.1
MUCU2212.1	Western Music Practicals (Guitar)- II			MUCU2112.1
MUCU2213.2	Creative Music Technology – II		CCU	MUCU2113.2
MUCU2214.1	Digital Video – II		CCU	MUCU2114.1
MUCU2215.2	Musicology		OCU	MUCU1201.3
MUCU2216.1	Sri Lankan Musicians & Their Works			MUCU1201.3
MUCU2217.3	Introduction to Guitar – II			MUCU2115.3
MUCU2218.3	Folklore of Sri Lanka			MUCU2116.3
MUCU2219.3	Introduction to Digital Video - II			MUCU2117.3
MUCU2220.3	Introduction to Music Technology - II			MUCU2118.3
MUCU3107.3*	Practicals of Hindustani Music (Vocal) - III	Select only one course unit: vocal or instrumental	CCU	MUCU2204.3
MUCU3108.3*	Practicals of Hindustani Music (Sitar) - III			MUCU2205.3
MUCU3109.3*	Practicals of Hindustani Music (Violin) - III			MUCU2206.3
MUCU3110.3*	Practicals of Hindustani Music (Tabla) - III			MUCU2207.3
MUCU3111.3*	Practicals of Hindustani Music (Esraj) - III			MUCU2208.3
MUCU3112.3*	Practicals of Hindustani Music (Flute) - III			MUCU2209.3
MUCU3121.3*	Practicals of Hindustani Music (Guitar) - III			MUCU2121.3

MUCU 3113.1	Principals of Western Music (Theory) – III		CCU	MUCU2210.1
MUCU 3114.1	Principals of Western Music (Piano) – III			MUCU2211.1
MUCU 3115.1	Principals of Western Music (Guitar) – III			MUCU2212.1
MUCU 3116.2	Creative Music Technology – III		CCU	MUCU2213.2
MUCU 3117.1	Digital Video - III		CCU	MUCU2214.1
MUCU 3118.3	Sri Lankan Folk Music (Practical & Theory) - I		CCU	MUCU1101.3
MUCU 3119.1	History of Eastern Music		CCU	MUCU2215.2
MUCU 3122.2	Study of Music Software			MUCU 2213.2
MUCU 3207.3*	Practicals of Hindustani Music (Vocal) - IV	Select only one course unit: vocal or instrumental	CCU	MUCU 3107.3
MUCU 3208.3*	Practicals of Hindustani Music (Sitar) - IV			MUCU 3108.3
MUCU 3209.3*	Practicals of Hindustani Music (Violin) - IV			MUCU 3109.3
MUCU 3210.3*	Practicals of Hindustani Music (Tabla) - IV			MUCU 3110.3
MUCU 3211.3*	Practicals of Hindustani Music (Esraj) - IV			MUCU 3111.3
MUCU 3212.3*	Practicals of Hindustani Music (Flute) - IV			MUCU 3112.3
MUCU 3222.3*	Practicals of Hindustani Music (Guitar) - IV			MUCU 3121.3
MUCU 3213.1	Western Music Theory – IV		CCU	MUCU 3113.1
MUCU 3214.1	Western Music Practicals (Piano) – IV			MUCU 3114.1
MUCU 3215.1	Western Music Practicals (Guitar) – IV			MUCU 3115.1
MUCU 3216.2	Creative Music Technology – IV		CCU	MUCU 3116.2
MUCU 3217.1	Digital Video – IV		CCU	MUCU 3117.1
MUCU 3218.2	Evolution of Sinhala Songs		CCU	MUCU2216.3
MUCU 3219.1	Nadagam and Nurti Songs			MUCU2216.3
MUCU 3220.2	Eastern and Western Musical Instruments		CCU	MUCU1101.3
MUCU 3221.1	Theoretical & Practical Aspects of Sri Lankan Percussion			MUCU1101.3
MUCU 4107.3*	Practicals of Hindustani Music (Vocal) - V	Select only one course unit: vocal or instrumental	HDCU	MUCU 3207.3
MUCU 4108.3*	Practicals of Hindustani Music (Sitar) - V			MUCU 3208.3
MUCU 4109.3*	Practicals of Hindustani Music (Violin) - V			MUCU 3209.3
MUCU 4110.3*	Practicals of Hindustani Music (Tabla) - V			MUCU 3210.3
MUCU 4111.3*	Practicals of Hindustani Music (Esraj) - V			MUCU 3211.3
MUCU 4112.3*	Practicals of Hindustani Music (Flute) - V			MUCU 3212.3
MUCU 4121.3*	Practicals of Hindustani Music (Guitar) - V			MUCU 3222.3
MUCU 4113.2	Creative Music Technology – V		HDCU	MUCU 3216.2
MUCU 4114.1	Digital Video – V		HDCU	MUCU 3217.1
MUCU 4115.3	History of Western Music		HDCU	MUCU3213.3
MUCU 4119.1	Research Methodology			MUCU1101.3
MUCU 4120.3	Study of Music Software - II (Cubase)			MUCU 3121.2
MUCU 4125.03	Creative Music			MUCU 3213.01
MUCU 4205.1	Stage Performance of Classical Music (Vocal/Instrument)		HDCU	MUCU 4107/8/9/10/11/12 .3
MUCU 4206.1	Creative Music Production		HDCU	MUCU 4113.2
MUCU 4207.1	Composing for Orchestra (Song and Orchestral Music)		HDCU	MUCU 4116.2
**MUCU 4203.3	Teaching Methodology - I		OCU	None
**MUCU 4204.3	Teaching Methodology - II		OCU	None
MUCU 4298.6	Industrial / Alternative Training Opportunity		OCU	None
MUCU 4099.6	Independent Study		FYCU	None

** The department reserves the right to offer MUCU 4203.3 and MUCU 4204.3 instead of MUCU 4298 .6 if so decided.

DANCE AND CULTURAL STUDIES - Course Units Offered

Code	Course Unit	Statues	Per-requisites
DACU 1101.3	Introduction to Dance	CCU	None
DACU 1201.3	Dance Practicals I	CCU	A/L Dance or Entrance exam
DACU 2101.3	Introduction to Cultural and Aesthetic Studies	CCU	None
DACU 2102.3	Theoretical and Practical Aspects of Local Percussion Instruments	CCU	None
DACU 2103.1	Dance Practicals II (Up Country)	CCU	DACU 1201.3
DACU 2104.1	Dance Practicals III (Low Country)	CCU	DACU 1201.3
DACU 2105.1	Dance Practicals IV (Sabaragamu)	CCU	DACU 1201.3
DACU 2106.1	Dance Practicals V (Bharata Natyam)	CCU	DACU 1201.3
DACU 2107.1	Dance Practicals VI (Kathak)	CCU	DACU 1201.3
DACU 2201.3	Sri Lankan Drama	OCU	None
DACU 2202.3	Local Rituals	CCU	None
DACU 2203.2	Dance Practicals VII (Up Country)	CCU	DACU 2103.1
DACU 2204.2	Dance Practicals VIII (Low Country)	CCU	DACU 2104.1
DACU 2205.2	Dance Practicals IX (Sabaragamu)	CCU	DACU 2105.1
DACU 2206.2	Dance Practicals X (Bharata Natyam)	CCU	DACU 2106.1
DACU 2207.2	Dance Practicals XI (Kathak)	CCU	DACU 2107.1
DACU 3101.3	Indian Dance	CCU	None
DACU 3102.3	Allied Arts of Local Dance	CCU	None
DACU 3104.3	Eastern Dance Drama	CCU	None
DACU 3105.1	Dance Practicals XIII (Up Country)	CCU	DACU 2203.2
DACU 3106.1	Dance Practicals XIV (Low Country)	CCU	DACU 2204.2
DACU 3107.1	Dance Practicals XV (Sabaragamu)	CCU	DACU 2205.2
DACU 3108.1	Dance Practicals XVI (Bharata Natyam)	CCU	DACU 2206.2
DACU 3109.1	Dance Practicals XVII (Kathak)	CCU	DACU 2207.2
DACU 3133.3	Dance Practicals XII (Folk Dance)	CCU	None
DACU 3201.3	History of Eastern Dance	CCU	None
DACU 3202.3	History of Western Dance	CCU	None
DACU 3203.3	Sri Lankan Ritual Songs	CCU	None
DACU 3204.3	Traditional World Drama	OCU	None
DACU 3205.2	Dance Practicals XVIII (Up Country)	CCU	DACU 3105.1
DACU 3206.2	Dance Practicals XIX (Low Country)	CCU	DACU 3106.1
DACU 3207.2	Dance Practicals XX (Sabaragamu)	CCU	DACU 3107.1
DACU 3208.2	Dance Practicals XXI (Bharata Natyam)	CCU	DACU 3108.1
DACU 3209.2	Dance Practicals XXII (Kathak)	CCU	DACU 3109.1
DACU 4104.3	The Art of Performance and the Appreciation of Dance	HDCU	None
DACU 4105.3	Research Methodology	HDCU	None
DACU 4106.3	Dance Practicals XXIV (Up Country)	HDCU	DACU 3205.2
DACU 4107.3	Dance Practicals XXV (Low Country)	HDCU	DACU 3206.2
DACU 4108.3	Dance Practicals XXVI (Sabaragamu)	HDCU	DACU 3207.2
DACU 4109.3	Dance Practicals XXVII (Bharatha Natyam)	HDCU	DACU 3208.2
DACU 4110.3	Dance Practicals XXVIII (Kathak)	HDCU	DACU 3209.2
DACU 4118.3	Dance Practicals XXIII (Creative Dance)	HDCU	DACU 3205/6/7.2
DACU 4216.3	Dance Practicals XXIX (Stage Performance)	HDCU	DACU 4104.3
DACU 4298.6	Institutional Training	OCU	None
DACU 4203.3 *	Psychological foundation of dance	OCU	None
DACU 4204.3 *	Techniques and Creativity of Local Percussion Instruments	OCU	DACU 2102.3
DACU 4099.6	Independent Study	FYCU	None

* The department reserves the right to offer DACU 4203.3 and DACU 4204.3 instead of DACU 4298 .6 if so decided.

SANSKRIT - Course Units Offered

Code	Course Unit	Status	Pre-requisites
SANS 1101.3	Introduction to Sanskrit Language	CCU	None
SANS 1201.3	Introduction to Sanskrit Theatre	CCU	None
SANS 2102.3	Sanskrit Dramatic Literature	CCU	None
SANS 2103.3	Introduction to Sanskrit Literature	CCU	None
SANS 2104.3	Introduction to Sanskrit Inscriptions	OCU	None
SANS 2105.3	Study of Sanskrit Language I	CCU	SANS 1101.3
SANS 2201.3 A	Classical Sanskrit Literature	CCU	None
SANS 2202.3 A	Introduction to Sanskrit Poetics	CCU	None
SANS 2203.3	Sanskrit Epic Literature	CCU	None
SANS 2204.3	Philosophical Theory of Buddhist Sanskrit Literature	OCU	None
SANS 3101.3	History of Sanskrit Literature	CCU	None
SANS 3102.3	Buddhist Sanskrit Literature	CCU	None
SANS 3103.3	Sanskrit Prose and Champu Kavya	CCU	None
SANS 3106.3	Study of Sanskrit Language II	CCU	None
SANS 3201.3	Sanskrit Sources of Poetics	CCU	None
SANS 3202.3	Sri Lankan Sanskrit Literature	CCU	None
SANS 3203.3	Study of Sanskrit Inscriptions	CCU	None
SANS 3204.3	Sanskrit Prosody and Usage of Metres	CCU	None
SANS 4101.3	Vedic Sanskrit Literature	HDCU	None
SANS 4102.3	Sanskrit Grammatical Sources	HDCU	None
SANS 4103.3	Buddhist Monastic Architecture and Iconology	HDCU	None
SANS 4104.3	Sanskrit Sources of Hinduism	HDCU	None
SANS 4106.3	Practice of Sanskrit Dramatic Literature	HDCU	None
SANS 4201.3	Sanskrit Source of Social and Political Works	HDCU	None
*SANS 4203.3	Methodology of Education	OCU	None
*SANS 4204.3	Computer Literacy	OCU	None
SANS 4298.6	Industrial / Alternative Training Opportunity	OCU	None
SANS 4099.6	Independent Study	FYCU	None

* The department reserves the right to offer SANS 4203.3 and SANS 4204.3 instead of SANS 4298 .6 if so decided.

HINDI - Course Units Offered

Code	Course Unit	Status	Pre-requisites
HIND 1101.3	Introduction to Hindi Language	CCU	None
HIND1201.3	Hindi composition and Translation	CCU	Hind 1101.3
HIND2101.3	Prescribed Hindi Verses	CCU	HIND 1101.3, HIND 1201.3
HIND2102.3	Hindi Grammar - I	CCU	HIND 1101.3, HIND 1201.3
HIND2103.3	History of Hindi Literature - I	CCU	HIND 1101.3, HIND 1201.3
HIND2201.3	Evolution and Development of Hindi Language	CCU	HIND 1101.3, HIND 2102.3
HIND2202.3	Practice of the Hindi usage and conversation	CCU	HIND 1101.3, HIND 2102.3
HIND2203.3	History of Hindi Literature - II	CCU	HIND 2103.3
HIND3001.6	Study of Hindi Prose Literature	CCU	HIND 2103.3, HIND 2203.3
HIND3002.6	Old and Medieval Hindi Poetry	CCU	HIND 1101.3, HIND 2101.3
HIND3003.6	Hindi folk Literature	CCU	HIND 1101.3, HIND 2201.3
HIND3004.6	North Indian Culture	CCU	HIND 1101.3, HIND 2201.3
HIND3005.6	Translation and Translate Methods	HDCU	HIND 1101.3, HIND 2201.3
HIND 4101.3	Hindi Grammar - II	HDCU	HIND 2102.3
HIND4102.3	Study of Modern Prose Literature	HDCU	HIND 3001.6
HIND 4103.3	Study of Prescribed Hindi Novels	HDCU	HIND 3001.6
HIND 4104.3	Hindi Cinema and Its Development	HDCU	HIND 2202.3
HIND 4105.3	Research Methodology	HDCU	None
HIND 4201.3	Applied Hindi Language Training	HDCU	HIND 2202.3
*HIND 4203.3	Hindi for Tourism	OCU	HIND 2202.3
*HIND 4204.3	Teaching Methodology	OCU	None
HIND 4298.6	Industrial / Alternative Training Opportunity	OCU	None
HIND 4099.6	Independent Study	FYCU	None

* The department reserves the right to offer HIND 4203.3 and HIND 4204.3 instead of HIND 4298 .6 if so decided.

FRENCH - Course Units Offered

Code	Course Unit	Status	Pre-requisites
FREN 1101.3	Study of French Grammar	CCU	Minimum of 'S' pass for French at the GCE A/L Examination or aptitude test proposed by the department
FREN 1201.3	Written and Oral Comprehension and Expression	CCU	FREN 1101.3
FREN 2101.3	French Culture and Civilisation	OCU	FREN 1101.3 / FREN 1201.3
FREN 2102.3	Introduction to French Literature	OCU	FREN 1101.3 / FREN 1201.3
FREN 2103.3	Enhanced Study of French Grammar	OCU	FREN 1101.3 / FREN 1201.3
FREN 2201.3	French Linguistics	OCU	FREN 1101.3 / FREN 1201.3
FREN 2202.3	Enhanced skills in Oral Comprehension and Expression	OCU	FREN 1101.3 / FREN 1201.3
FREN 2203.3	Enhanced skills in Written Comprehension and Expression	OCU	FREN 1101.3 / FREN 1201.3
FREN 3101.3	Translation Methods and Practice	OCU	None
FREN 3102.3	French for Business Purposes	OCU	None
FREN 3103.3	French and Francophone Literature	OCU	None
FREN 3104.3	Discourse Analysis	OCU	None
FREN 3105.3	Cultural Trends in Modern France	OCU	None
FREN 3201.3	French for Tourism and Hotel Trade	OCU	None
FREN 3202.3	Applied Linguistics and Teaching Methodology	OCU	None
FREN 3203.3	Teaching French as a Foreign Language	OCU	None
FREN 3204.3	Literary Analysis	OCU	None
FREN 3205.3	Research Methodology	OCU	None

The medium of instruction of all the course units offered for this degree programme will be in French.

DRAMA AND THEATRE - Course Units Offered

Code	Course Unit	Status	Pre-requisites
DRAT 1101.3	Introduction to Drama	CCU	None
DRAT 1201.3	Greek and Roman Theatre	CCU	DRAT 1101.3
DRAT 2101.3	Sri Lankan Folk Theatre	CCU	None
DRAT 2102.3	Sanskrit Theatre	CCU	DRAT 1101.3
DRAT 2201.3	Sri Lankan Modern Theatre	CCU	None
DRAT 2202.3	Acting and Directing	CCU	None
DRAT 3101.3	European Theatre	OCU	DRAT 1101.3
DRAT 3102.3	Asian Theatre	OCU	None
DRAT 3103.3	Allied arts in Drama	OCU	DRAT 1101.3
DRAT 3201.3	Dramatic trends in the Modern world	OCU	DRAT 1101.3
DRAT 3202.3	Script-writing and Drama criticism	OCU	DRAT 1101.3 / DRAT 2102.3
DRAT 3203.3	Drama Production	OCU	DRAT 1101.3 / DRAT 2202.3 / DRAT 3103.3

Degree Programs Offered and Their Requirements

Course Unit Requirements to Consider Music as a Main Field of Study for the BA Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
MUCU 1101.3	MUCU 1201.3	*MUCU 2104.3	*MUCU 2204.3	*MUCU 3107.3	*MUCU 3207.3
		*MUCU 2105.3	*MUCU 2205.3	*MUCU 3108.3	*MUCU 3208.3
		*MUCU 2106.3	*MUCU 2206.3	*MUCU 3109.3	*MUCU 3209.3
		*MUCU 2107.3	*MUCU 2207.3	*MUCU 3110.3	*MUCU 3210.3
		*MUCU 2108.3	*MUCU 2208.3	*MUCU 3111.3	*MUCU 3211.3
		*MUCU 2109.3	*MUCU 2209.3	*MUCU 3112.3	*MUCU 3212.3
		*MUCU 2120.3	*MUCU 2221.3	*MUCU 3121.3	*MUCU 3222.3
		MUCU 2110.1	MUCU 2210.1	MUCU 3113.1	MUCU 3213.1
		MUCU 2111.1	MUCU 2211.1	MUCU 3114.1	MUCU 3214.1
		MUCU 2112.1 or	MUCU 2212.1 or	MUCU 3115.1 or	MUCU 3215.1 or
		MUCU 2113.2	MUCU 2213.2	MUCU 3116.2	MUCU 3216.2
		MUCU 2114.1	MUCU 2214.1	MUCU 3117.1	MUCU 3217.1
				or MUCU 3118.3	or MUCU 3218.2
				or MUCU 3119.1	MUCU 3219.1
				MUCU 3122.2	or MUCU 3220.2
					MUCU 3221.1

*The undergraduates have to choose one course unit from these course units in each semester.

To qualify for the Honours degree in third year, student should have obtained **B+** or higher grades for all the practical course units.

Course Unit Requirements to Consider Dance as a Main Field of Study for the BA Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
DACU 1101.3	DACU 1201.3	DACU 2101.3	DACU 2201.3 or DACU 2202.3	DACU 3101.3	DACU 3202.3 or DACU 3204.3
		DACU 2103.1* DACU 2104.1* DACU 2105.1* DACU 2106.1* DACU 2107.1*	DACU 2203.2* DACU 2204.2* DACU 2205.2* DACU 2206.2* DACU 2207.2*	DACU 3105.1* DACU 3106.1* DACU 3107.1* DACU 3108.1* DACU 3109.1*	DACU 3205.2* DACU 3206.2* DACU 3207.2* DACU 3208.2* DACU 3209.2*

* The undergraduates have to choose two course unit from these course units in each semester.

To qualify for the Honours degree in third year, student should have obtained **B+** or higher grades for practical course units.

Course Unit Requirements to Consider Sanskrit as a Main Field of Study for the BA Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
SANS 1101.3	SANS 1201.3	SANS 2102.3	SANS 2201.3 A	SANS 3101.3	SANS 3201.3
		SANS 2105.3	SANS 2202.3 A	SANS 3102.3	SANS 3202.3

Course Unit Requirements to Consider Hindi as a Main Field of Study for the BA Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
HIND 1101.3	HIND1201.3	HIND2101.3	HIND2201.3	HIND3003.6	
		HIND2102.3	HIND2202.3	HIND3004.6	

Course Unit Requirements to Consider French as a Main Field of Study for the BA Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
FREN 1101.3	FREN 1201.3	FREN 2101.3	FREN 2201.3	FREN 3101.3	FREN 3201.3
		FREN 2102.3	FREN 2202.3	FREN 3102.3	FREN 3202.3
		FREN 2103.3	FREN 2203.3	FREN 3103.3	FREN 3203.3
				FREN 3104.3	FREN 3204.3
				FREN 3105.3	FREN 3205.3

The Undergraduates should select two course units from each semester in the second and third years.

Course Unit Requirements to Consider Drama and theatre as a Main Field of Study for the BA Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
DRAT 1101.3	DRAT 1201.3	DRAT 2101.3	DRAT 2201.3	DRAT 3101.3	DRAT 3201.3
		DRAT 2102.3	DRAT 2202.3	DRAT 3102.3	DRAT 3202.3
				DRAT 3103.3	DRAT 3203.3

Course Unit Requirements to Consider Music as the Main Field of Study for the BA (Hons) Degree

First Year		Second Year		Third Year		Fourth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
MUCU 1101.3	MUCU 1201.3	MUCU 2104.3*	MUCU 2204.3*	MUCU 3107.3*	MUCU 3207.3*	MUCU 4107.3*	MUCU 4205.1
		MUCU 2105.3*	MUCU 2205.3*	MUCU 3108.3*	MUCU 3208.3*	MUCU 4108.3*	MUCU 4206.1
		MUCU 2106.3*	MUCU 2206.3*	MUCU 3109.3*	MUCU 3209.3*	MUCU 4109.3*	MUCU 4207.1
		MUCU 2107.3*	MUCU 2207.3*	MUCU 3110.3*	MUCU 3210.3*	MUCU 4110.3*	MUCU 4298.6 or MUCU 4203.3 and MUCU 4204.3
		MUCU 2108.3*	MUCU 2208.3*	MUCU 3111.3*	MUCU 3211.3*	MUCU 4111.3*	
		MUCU 2109.3*	MUCU 2209.3*	MUCU 3112.3*	MUCU 3212.3*	MUCU 4112.3*	
		MUCU 2120.3*	MUCU 2221.3*	MUCU 3112.3*	MUCU 3221.3*	MUCU 4121.3*	
		MUCU 2110.1	MUCU 2210.1	MUCU 3113.1	MUCU 3213.1	MUCU 4113.2	
		MUCU 2111.1	MUCU 2211.1	MUCU 3114.1	MUCU 3214.1	MUCU 4114.1	
		MUCU 2112.1	MUCU 2212.1	MUCU 3115.1	MUCU 3215.1	MUCU 4115.3	
		MUCU 2113.2	MUCU 2213.2	MUCU 3116.2	MUCU 3216.2	MUCU 4125.3	
		MUCU 2114.1	MUCU 2214.1	MUCU 3117.1	MUCU 3217.1	MUCU 4120.2	
		Elective	Elective	MUCU 3118.3	MUCU 3218.2	MUCU 4119.1	
		Elective	Elective	MUCU 3119.1	MUCU 3219.1		
				MUCU 3121.2	MUCU 3220.2		
					MUCU 3222.1	MUCU 4099.6	

*The undergraduates have to choose one course unit from these course units in each semester.
It is a must to acquire a **B** or higher grade for MUCU 1201.3

Course Unit Requirements to Consider Dance as the Main Field of Study for the BA (Hons) Degree

First Year		Second Year		Third Year		Fourth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
DACU 1101.3	DACU 1201.3	DACU 2101.3	DACU 2201.3 or DACU 2202.3	DACU 3101.3	DACU 3201.3	DACU 4118.3	DACU 4216.3
		DACU 2102.3		DACU 3102.3	DACU 3202.3	DACU 4104.3	DACU 4298.6 or DACU 4203.3 and DACU 4204.3
		DACU 2103.1* DACU 2104.1* DACU 2105.1* DACU 2106.1* DACU 2107.1*	DACU 2203.2* DACU 2204.2* DACU 2205.2* DACU 2206.2* DACU 2207.2*	DACU 3104.3	DACU 3203.3 or DACU 3204.3	DACU 4105.3	
			DACU 3133.3	DACU 4106.3** DACU 4107.3** DACU 4108.3**			
			DACU 3105.1* DACU 3106.1* DACU 3107.1*	DACU 3205.2* DACU 3206.2* DACU 3207.2*	DACU 4109.3** DACU 4110.3**		
			Elective	Elective	DACU 4099.6		
		Elective	Elective				
		Elective	Elective	DACU 3108.1* DACU 3109.1*	DACU 3208.2* DACU 3209.2*		

*The undergraduates have to choose three course units (two local traditions and one indian tradition) from these course units in each semester.

** The undergraduates have to choose one course unit from these course units.

It is a must to acquire a **B** or higher grade for DACU 1201.3

Course Unit Requirements to Consider Sanskrit as the Main Field of Study for the BA (Hons) Degree

First Year		Second Year		Third Year		Fourth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
SANS 1101.3	SANS 1201.3	SANS 2102.3	SANS 2201.3 A	SANS 3101.3	SANS 3201.3	SANS 4101.3	SANS 4201.3
		SANS 2103.3	SANS 2202.3 A	SANS 3102.3	SANS 3202.3	SANS 4102.3	SANS 4298.6 or SANS 4203.3 and SANS 4204.3
		SANS 2105.3	SANS 2203.3	SANS 3103.3	SANS 3203.3	SANS 4103.3	
		Elective	Elective	SANS 3104.3	SANS 3204.3	SANS 4104.3	
		Elective	Elective	Elective	Elective	SANS 4106.3	
						SANS 4099.6	

Course Unit Requirements to Consider Hindi as the Main Field of Study for the BA (Hons) Degree

First Year		Second Year		Third Year		Fourth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
HIND 1101.3	HIND 1201.3	HIND 2101.3	HIND 2201.3	HIND3001.6		HIND 4101.3	HIND 4201.3
		HIND 2102.3	HIND 2202.3	HIND3002.6		HIND 4102.3	HIND 4298.6 or HIND 4203.3 and HIND 4204.3
		HIND 2103.3	HIND 2203.3	HIND3003.6		HIND 4103.3	
		Elective	Elective	HIND3004.6		HIND 4104.3	
		Elective	Elective	HIND3005.6		HIND 4105.3	
						HIND 4099.6	

ACADEMIC STAFF

Prof. Saman Chandra Ranasinghe

Chair Professor
BA (Hons); MA; PhD (USJ)

Prof. Dharshan Pradeep Ratnayake

Professor
B.Mus.; M.Mus. (VishvaBharati, Shantiniketan)

Ms. A. K. Manori S. Manamperi

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

Dr. W.B.A. Vitharana

(Head of the Department)
Senior Lecturer
BA (Hons) (Kelaniya), MA (USJ), MPhil (Kelaniya), PGD in Drama & Theatre; PGD in Education (Colombo), PhD (Kolkata)

Ms. Irosha U. Chandrasekere

Senior Lecturer
BA (General-Honours); MA; MPhil (Kelaniya), Diploma & Higher Diploma in French (Alliance Française de Paris)

Dr. E. P. Wajira P. Gunasena

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

Rev. Meepitiye Seelarathana

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

Dr. R. K. D. Nilanthi K. Rajapakse

Senior Lecturer
BA (Hons) (Kelaniya), MA (Allahabad),
MPhil (Kelaniya), Higher Diploma in Hindi (Delhi), PhD (Nagpur)

Ms. W. M. G. D. K. Wanasinghe

Senior Lecturer
BA (Hons) (USJ), Diploma in Hindi,
MPhil (Peradeniya)

Dr. W. V. P. Himalika Ranaweera

Senior Lecturer
BA (Hons); PhD (USJ)

Dr. K. R. Priyantha Thilakasiri

Senior Lecturer
BA (Hons) (Kelaniya); MA (USJ), PhD (Banaras)

Mr. V.N. Champika

Lecturer (Probationary)
BA (Hons) (USJ)

Rev. Sravastipura Shanthasiri

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

Mr. K.B. Deepal Gunasena

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

DEPARTMENT OF

GEOGRAPHY

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 relevant 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 a most prominent role.

Geography is offered as a main field of study in the BA Degree or undergraduates 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.

In the first year, undergraduates 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 undergraduates are exposed to more specific, advanced and specialized courses with special emphasis on regional, environmental, sustainable development and modern geographic techniques. A great deal of choice is available at the honours level.

Awards

Professor M.M.Karunanayake Gold Medal for the student who passed the Bachelor of Arts (Honours) Degree in Geography with a First or Second Class (Upper) Division and the highest Grade Point Average.

Professor Dhammika Wanasinghe Gold Medal for the student who passed the Bachelor of Arts (Honours) Degree in Geography with a First or Second Class (Upper) Division and "A" pass with the highest marks for Settlement and Urban Geography course unit.

Students' Associations

Geography Association
Vidudaya Daham Sisila Sansadaya

All undergraduates in the Honours Degree Programme are the members of the **Geography Association** of the department. This is a platform to the undergraduates to improve their soft skills. In addition, **Vidudaya Daham Sisila Sansadaya** has been formed and religious activities are conducted by the undergraduates.

Publications

The Geography Association of the department publishes **Mahee Journal** with the collection of articles from lecturers and undergraduates.

GEOGRAPHY - Course Units Offered

Code	Course Unit	Status	Pre - requisites
GEOG 1104.3	Fundamentals of Human Geography	CCU	None
GEOG 1212.3	Fundamentals of Physical Geography	CCU	None
GEOG 2111.3	Meteorology and Climatic Dynamics	CCU	GEOG 1212.3
GEOG 2112.3	Cartography	CCU	None
GEOG 2114.3	Tourism Geography	CCU	None
GEOG 2116.3	Population and Environment	CCU	GEOG 1104.3
GEOG 2201.3	Basic Geology	CCU	None
GEOG 2202.3	Social Geography	CCU	GEOG 2103.3
GEOG 2214.3	Aerial Photo Application	CCU	GEOG 2112.3
GEOG 2215.3	Statistics for Spatial Studies	CCU	None
GEOG 3102.3	Bio Geography	CCU	GEOG 1212.3
GEOG 3115.3	Fundamentals of Geographic Information Systems	CCU	GEOG 2112.3, GEOG 2214.3
GEOG 3116.3	Geomorphology	CCU	None
GEOG 3117.3	Settlement Geography	CCU	None
GEOG 3201.3	Agro Climatology	CCU	GEOG 2111.3
GEOG 3216.3	Regional Geography	CCU	None
GEOG 3217.3	Remote Sensing	CCU	GEOG 2214.3, GEOG 3115.3
GEOG 3218.3	Political Geography	CCU	None
GEOG 4102.3	Theoretical and Applied Geography	HDCU	None
GEOG 4117.3	Application of Geographic Information Systems	HDCU	GEOG 3115.3
GEOG 4119.3	Spatial Organization of Economic Activities	HDCU	None
GEOG 4121.3	Application of Remote Sensing	HDCU	GEOG 3217.3
GEOG 4122.3	Urban and Rural Geography	HDCU	GEOG 3117.3
GEOG 4221.3	Contemporary Geographical Issues	HDCU	None
*GEOG 4222.3	Professional Competency Development	OCU	None
*GEOG 4223.3	Carrier Guidance	OCU	None
GEOG 4298.6	Industrial / Alternative Training Opportunity	OCU	None
GEOG 4099.6	Independent Study	FYCU	None

* The department reserves the right to offer GEOG 4222.3 and GEOG 4223.3 instead of GEOG 4298.6 if so decided.

Degree Programs Offered and Their Requirements

Course Unit Requirements to Consider Geography as a Main Field of Study for the BA Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
GEOG 1104.3	GEOG 1212.3	GEOG 2111.3	GEOG 2201.3	GEOG 3102.3	GEOG 3201.3
		GEOG 2112.3	GEOG 2216.3	GEOG 3117.3	GEOG 3216.3

Course Unit Requirements to Consider Geography as a Main Field of Study for the BA (Hons) Degree

First Year		Second Year		Third Year		Fourth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
GEOG 1104.3	GEOG 1212.3	GEOG 2111.3	GEOG 2201.3	GEOG 3102.3	GEOG 3201.3	GEOG 4102.3	GEOG 4221.3
		GEOG 2112.3	GEOG 2202.3	GEOG 3115.3	GEOG 3216.3	GEOG 4117.3	GEOG 4298.6 or GEOG 4222.3 and GEOG 4223.3
		GEOG 2114.3	GEOG 2214.3	GEOG 3116.3	GEOG 3217.3	GEOG 4119.3	
		GEOG 2115.3	GEOG 2216.3	GEOG 3117.3	GEOG 3218.3	GEOG 4121.3	
		Elective	Elective	Elective	Elective	GEOG 4122.3	
						GEOG 4099.6	

To fulfill the requirement of BA (Hons) Degree in Geography, undergraduates are advised to select their electives from other fields of study recommended by the department.

ACADEMIC STAFF

Prof. R. M. K. Ratnayake

Professor
(Head of the Department)
BA (Hons); MSc, Mphil (USJ),
PhD (USJ-Uppsala)

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

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

Dr. M. A. S. Wijesinghe

Senior Lecturer
BA (Hons); MPhil (USJ),
PhD (USJ-Uppsala)

Ven. Dr. Pinnawala Sangasumana

Senior Lecturer
BA (Hons) (USJ), MA; PhD (USJ-Uppsala)

Ms. H. M. Jayani Rupri Herath

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

Ms. H. M. B. S. Herath

Senior Lecturer
BSc (Hons); MSc (Peradeniya)

Dr. N. L. A. Karunarathne

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

Mr. B. A. S. C. Kumara

Senior Lecturer
BA (Hons) (USJ); MPhil (Peradeniya)

Dr. H. A. N. Hettiarachchi

Senior Lecturer
BA (Hons); MPhil; PhD (USJ)

Mr. G. G. Ravi Nandana

Lecturer (Probationary)
BA (Hons) (USJ)

Mr. K.L. Thisara Sathsara

Lecturer (Probationary)
BA (Hons) (USJ), MPhil (SUSL)

Ms. D.K.D.A. Ranaweera

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

Ms. A.W.G.N.M. Abeyrathna

Lecturer (Probationary)
BA (Hons) (USJ), MBA (CMU-UK)

DEPARTMENT OF

ANTHROPOLOGY

The University of Sri Jayewardenepura was established as Vidyodaya University in 1959. The Department of Anthropology was instituted by the founder of the university, Most Venerable Welivitiye Sri Soratha Thero and the eminent Professor P. E. P. Deraniyagala in 1960, following the establishment of the University of Sri Jayewardenepura. From 1960-1964, Anthropology was taught by Prof. P. E. P. Deraniyagala with Mr. C. M. Ostin De Silva, the Assistant Director of the Museum then. Mr. Alex Gunasekara contributed immensely to develop Anthropology as an academic discipline during the period from 1964 to 1970. In 1968, Sociology was introduced and offered as a subject in the Bachelor of Arts (Honours) Degree in Anthropology in the Department of Anthropology. With the recruitment of Prof. Nandasena Ratnapala in 1972, a new page was turned in the fields of both Anthropology and Sociology. In 1978, the Department of Anthropology was renamed as the Department of Sociology and Anthropology. As a result of the significant research and academic contribution made by Prof. Nandasena Rathnapala in the 1980's, the degree program gained immense popularity among the university community.

With the new syllabus revision in the year of 2000, the department introduced an Honours Degree Program in Anthropology which included both physical and cultural components of Anthropology. This new degree program was the first ever degree program with a combination of both cultural and physical anthropology offered by a Sri Lankan university.

From its inception, this new degree program gained immense popularity among the students population due to its academic and practical importance, and the department has produced hundreds of graduates and post graduates who are well employed in different capacities in the country.

Thereafter in 2017, it was proposed to establish the Department of Anthropology with the intension of enhancing anthropological research and academic programs offered at the university level. Today, the Department of Anthropology plays a leading role in the study of Sri Lankan cultures and leading research on physical anthropology while contributing to produce internationally recognized anthropologists.

Prizes

Professor B. A Tennyson Perera Price for the student who passed the Bachelor of Arts (Honours) Degree in Anthropology with a First Class and the highest Grade Point Average.

Students Association

Anthropology Student Association
Anthropology Media Crew

Publications

The Anthropology Association of the Department publishes Anthropology Academic Review with a collection of articles from lectures, undergraduates, graduates and scholars.

ANTHROPOLOGY - Course Units Offered

Code	Course Unit	Status	Pre-requisites
ANTH 1101.3	Introduction to Cultural Anthropology	CCU	None
ANTH 1201.3	Introduction to Physical Anthropology	CCU	None
ANTH 2101.3	Ethnology	CCU	None
ANTH 2105.3	Anthropology of Indigenous people	CCU	None
ANTH 2106.3	Anthropological Study of Evolutionary Background	CCU	None
ANTH 2107.3	Anthropology of Religion	CCU	None
ANTH 2203.3	Culture and Personality	CCU	None
ANTH 2204.3	Anthropology of South Asia	CCU	None
ANTH 2205.3	Anthropology of Food and Nutrition	OCU	None
ANTH 2207.3	Anthropological Study of Human Diseases	CCU	None
ANTH 3101.3	Anthropological Research Methods	CCU	None
ANTH 3102.3	Applied Anthropology	CCU	None
ANTH 3104.3	Skeletal Biology and Odontology	CCU	None
ANTH 3105.3	Medical Anthropology	CCU	None
ANTH 3202.3	Economic and Political Anthropology	CCU	None
ANTH 3205.3	Forensic Anthropology	CCU	ANTH 3104.3
ANTH 3206.3	Kinship Studies	CCU	None
ANTH 3208.3	Anthropology of Human Body	CCU	None
ANTH 4101.3	Advanced Cultural Anthropological Theories	CCU	None
ANTH 4109.3	Primatology	CCU	None
ANTH 4110.3	Advanced Physical Anthropological Theories	CCU	None
ANTH 4112.3	Anthropology of Arts	CCU	None
ANTH 4113.3	Intangible Cultural Heritage	CCU	None
* ANTH 4210.3	Human Ecology and Behavior	OCU	None
ANTH 4212.3	Molecular Anthropology	CCU	None
*ANTH 4213.3	Digital Anthropology	OCU	None
ANTH 4298.6	Industrial / Alternative Training Opportunity	OCU	None
ANTH 4099.6	Independent Study	SFYCU	None

* The department reserves the right to offer ANTH 4210.3 and ANTH 4213.3 instead of ANTH 4298 .6 if so decided.

Degree Programs Offered and Their Requirements

Course Unit Requirements to Consider Anthropology as a Main Field of Study for the BA Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
ANTH 1101.3	ANTH 1201.3	ANTH 2101.3	ANTH 2203.3	ANTH 3101.3	ANTH 3202.3
		ANTH 2105.3	ANTH 2204.3	ANTH 3102.3	ANTH 3205.3
		ANTH 2106.3	ANTH 2205.3	ANTH 3104.3	ANTH 3206.3
		ANTH 2107.3	ANTH 2207.3	ANTH 3105.3	ANTH 3208.3

Course Unit Requirements to Consider Anthropology as the Main Field of Study for the BA (Hons) 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 1101.3	ANTH 1201.3	ANTH 2101.3	ANTH 2203.3	ANTH 3101.3	ANTH 3202.3	ANTH 4101.3	ANTH 4212.3
		ANTH 2105.3	ANTH 2204.3	ANTH 3102.3	ANTH 3205.3	ANTH 4109.3	ANTH 4298.6 or ANTH 4210.3 and ANTH 4213.3
		ANTH 2106.3	ANTH 2205.3	ANTH 3104.3	ANTH 3206.3	ANTH 4110.3	
		ANTH 2107.3	ANTH 2207.3	ANTH 3105.3	ANTH 3208.3	ANTH 4112.3	
		Elective	Elective	Elective	Elective	ANTH 4113.3	
						ANTH 4099.6	

ACADEMIC SAFF

Prof. (Ms.) H. D. Y. D. Jayatilake
(Head of the Department)
Professor
BA (Hons); MA (USJ), LLB (OUS),
PhD (JNU)

Prof. (Ms.) C. A. D. Nahallage
Professor
BSc (Hons) (USJ), MSc; DSc (Kyoto)

Dr. A. P. N. de S. Abeyesundara
Senior Lecturer
BA (Hons); MA; PGD in Writership &
Communication (USJ), PhD (Beranas)

Dr. Jayantha Jayasiri
Senior Lecturer
BA (Hons); MA (USJ), PhD (Pune)

Dr. K.M.S. Samarasekera
Senior Lecturer
BA (Hons); MA; PhD (USJ)

Dr. W. S. P. Y. N. Kanthilatha
Senior Lecturer
BSc (Hons); MPhil (USJ); PhD (Southern Cross)

DEPARTMENT OF

SOCIOLOGY

The Department of Sociology is the oldest and the largest department in the Faculty of Humanities and Social Sciences, the department celebrated its 50th anniversary in 2010. The history provides evidence of its dedication to the advancement of academic and research knowledge in Sri Lanka. The Department of Sociology offers Bachelor of Arts in Sociology Honours Degree Program. In addition to the Honours degree program, the department offers Bachelor of Arts Degree and post graduate degree programs in this discipline. The significance of these two degree programs at national level has created a healthy competition among undergraduates to enroll in them and obtain higher qualifications.

The Department of Sociology is well known for social research studies pioneered by the late professor Nandasena Rathnapala. Prof. Nandasena Rathnapala dedicated his whole academic life to develop three degree programs and research studies in different social settings. He endeavored to teach Sociology in the Sinhala medium with the objective of institutionalizing this subject and related research studies in the 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 qualified lecturers including two professor. The number of students following sociology as their major exceeds more than five hundred. In addition to the academic and research activities, the department is committed to developing employability skills of all the students. It organizes various in campus and out campus programs and provides students with the opportunity to develop their soft skills.

With the intention of developing research and publication skills of the staff, graduates and undergraduates, the department publishes a magazine titled "Samasangrahaya". The term "Sama" is derived from the first two letters of "Samajavidya- Sociology."

Prizes

Professor Nandasena Rathnapala Prize for the student who passed the Bachelor of Arts (Honours) Degree in Sociology with a First or Second Class (Upper) Division and the highest Grade Point Average.

Students Association

The Sociology Students' Association, which functions effectively, motivates students to organize various academic and non-academic events to develop their soft skills.

Diploma Courses and Post Graduate Degree Programs

1. Diploma in Sociology
2. One year MA Degree Program in Sociology
3. Other Post Graduate Degree Programs

SOCIOLOGY - Course Units Offered

Code	Course Unit	Status	Pre- requisites
SOCI 1101.3	Introduction to Sociology	CCU	None
SOCI 1201.3	Basic Sociological Theories	CCU	None
SOCI 2106.3	Social and Cultural Change	CCU	None
SOCI 2107.3	Social Problems	CCU	None
SOCI 2108.3	Law and Society	CCU	None
SOCI 2202.3	Rural Sociology	CCU	None
SOCI 2204.3	Social Psychology	CCU	None
SOCI 2205.3	Sociology of Communication	HDCU	None
SOCI 3101.3	Sociological Research Methods I	CCU	None
SOCI 3102.3	Urban Sociology	CCU	None
SOCI 3104.3	Political Sociology	CCU	None
SOCI 3105.3	Comparative Sociology	HDCU	None
SOCI 3106.3	Sociology of Literature	OCU	None
SOCI 3107.3	Sociology of Crimes	HDCU	None
SOCI 3203.3	Sociology of Development	CCU	None
SOCI 3204.3	Medical Sociology and Sociology of Health	HDCU	None
SOCI 3205.3	Industrial Sociology	HDCU	None
SOCI 3206.3	Sociology of Education	CCU	None
SOCI 3208.3	Sociological Research Methods II	HDCU	SOCI 3101.3
SOCI 4101.3	Advanced Sociological Theories	HDCU	None
SOCI 4102.3	Sociology of Community Participation and Project Planning	HDCU	None
SOCI 4103.3	Sociology of Marketing	HDCU	None
SOCI 4105.3	Counseling	HDCU	None
SOCI 4106.3	Environmental Sociology	HDCU	None
SOCI 4202.3	Social Work and Social Welfare	HDCU	None
*SOCI 4203.3	Gender Studies	OCU	None
*SOCI 4206.3	Career Development	OCU	None
SOCI 4298.6	Industrial / Alternative Training Opportunity	OCU	None
SOCI 4099.6	Independent Study	FYCU	None

* The department reserves the right to offer SOCI 4203.3 and SOCI 4206.3 instead of SOCI 4298.6 if so decided.

Degree Programs Offered and Their Requirements

Course Unit Requirements to Consider Sociology as a Main Field of Study for the BA Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
SOCI 1101.3	SOCI 1201.3	SOCI 2106.3	SOCI 2202.3	SOCI 3101.3	SOCI 3203.3
		SOCI 2107.3	SOCI 2204.3	SOCI 3102.3	SOCI 3206.3
		SOCI 2108.3		SOCI 3104.3	

Course Unit Requirements to Consider Sociology as the Main Field of Study for the BA (Hons) 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
SOCI 1101.3	SOCI 1201.3	SOCI 2106.3	SOCI 2202.3	SOCI 3101.3	SOCI 3203.3	SOCI 4101.3	SOCI 4202.3
		SOCI 2107.3	SOCI 2204.3	SOCI 3102.3	SOCI 3204.3	SOCI 4102.3	SOCI 4298.6 or SOCI 4203.3 and SOCI 4206.3
		SOCI 2108.3	SOCI 2205.3	SOCI 3104.3	SOCI 3205.3	SOCI 4103.3	
		Elective	Elective	SOCI 3105.3	SOCI 3206.3	SOCI 4105.3	
		Elective	Elective	SOCI 3107.3	SOCI 3208.3	SOCI 4106.3	
						SOCI 4099.6	

ACADEMIC SAFF

Prof. M. T. Samarakoon
(Head of the Department)
Professor
BA (Hons), MA (USJ)

Prof. W. A. S. Wijekoon
Professor
BA (Hons); MA (USJ)

Dr. (Ms.) M. A. N. R. M. Perera
Senior Lecturer
BA (Hons); MA (Colombo),
PGD in Criminology & Criminal Justice System;
PhD (USJ)

DEPARTMENT OF

SOCIAL STATISTICS

The Department of Social Statistics in the Faculty of Humanities and Social Sciences, University of Sri Jayewardenepura was established in the year 1995 and conducts Bachelors and Honours Degree Programs in the fields of Social Statistics and Management and Information Technology to cater the requirements of the country.

This is the only dedicated department in Sri Lankan University System that conducts Social Statistics degrees in the stream of Humanities and Social Sciences.

The department offers three Honours Degree Programs in Business Statistics and Social Statistics and two Bachelors Degree Programs in Social Statistics and Management and Information Technology. The Business Statistics Honours Degree Program focuses on Statistics, Mathematics, Management and Information Technology. The Social Statistics Honours Degree Program focuses on Statistics, Mathematics, and Information Technology. The Social Statistics Bachelors Degree focuses on Statistics, Mathematics and any fields of study as on students interest while the Management and Information Technology Bachelors Degree Program focuses on Statistics, Information Technology and Management. The department has introduced an extended Honours Degree Programme of Management and Information Technology Bachelors Degree. This Honours Degree Programme in Information Management and Communication Technology provides students the knowledge and skills to be an ICT professional with particular skills in chosen area. All of these Degree Programs direct student to follow globally demanding fields of study and to cope up with modern competitive world.

The department has a Resource Center equipped with computer facilities and reading materials. Furthermore the Department promotes research culture with collaboration of staff and students in order to foster a live and stimulating learning environment within the department. In addition, the Students' Association of the department under the guidance of the academic staff plays a vital role to develop the personality of the undergraduates.

Students' Association

The undergraduates who are engaged in Social and Business Statistics Honours Degree Programs are considered as the members of the Social Statistics Students' Association. The association provides them a wide range of opportunities to engage in social activities, outbound training, field surveys and exposure to the world of work with the intention of improving their value of humanity, technical and soft skills. The association conducts activities which enable them to strengthen the personality and to accomplish social responsibility.

Awards

Professor W.A. Jayathissa Memorial Gold Medal for the student who passed the Bachelor of Arts (Honours) Degree with a First Class and the highest Grade Point Average in any Degree Programme offered by the Department of Social Statistics.

SOCIAL STATISTICS - Course Units

Code	Course Unit	Status	Pre-requisites
SOST 1110.3	Basic Mathematics	CCU	None
SOST 1210.3	Descriptive Statistics	CCU	None
SOST 2110.3	Intermediate Mathematics	CCU	SOST 1110.3
SOST 2115.3	Probability and Probability Distributions	CCU	SOST 1110.3
SOST 2125.3	Mathematics for Social Sciences	CCU	None
SOST 2210.3	Advanced Mathematics	HDCU	SOST 2110.3
SOST 2215.3	Inferential Statistics	CCU	SOST 2115.3
SOST 2220.3	Introduction to Population Studies	CCU	None
SOST 2225.3	Basic Social Statistics	CCU	None
SOST 3101.3	Sample Survey Techniques	CCU	None
SOST 3120.3	Probability Distribution Theory	HDCU	SOST 2115.3
SOST 3130.3	Demographic Techniques	CCU	SOST 2220.3
SOST 3135.3	Operations Research I	HDCU	None
SOST 3201.3	Non-parametric Statistical Methods	CCU	SOST 2215.3
SOST 3225.3	Applied Statistics	CCU	SOST 2215.3
SOST 3230.3	Theory of Statistical Inference	HDCU	SOST 2215.3
SOST 3235.3	Time Series Analysis	HDCU	SOST 2215.3
SOST 4103.3	Design and Analysis of Experiments	HDCU	SOST 2215.3
SOST 4110.3	Regression Analysis	HDCU	SOST 2215.3
SOST 4120.3	Statistical Quality Control	HDCU	SOST 2215.3
SOST 4135.3	Operations Research II	HDCU	SOST 3135.3
SOST 4215.3	Multivariate Analysis	HDCU	SOST 2210.3
*SOST 4220.3	Categorical Data Analysis	OCU	SOST 2215.3
*SOST 4235.3	Data Analysis	OCU	SOST 3230.3
SOST 4298.6	Industrial / Alternative Training Opportunity	OCU	None
SOST 4099.6	Independent Study	FYCU	None

* The department reserves the right to offer SOST 4220.3 and SOST 4235.3 instead of MGIT/SOST 4298.6 if so decided.

SOST 2225.3 course unit is not allowed for the students who have followed SOST 1210.3.

MANAGEMENT AND INFORMATION TECHNOLOGY - Course Units Offered

Code	Course Unit	Status	Pre-requisites
MGIT 1101.3	Introduction to Information Technology	CCU	None
MGIT 1202.3	Database Management	CCU	None
MGIT 2101.3	Fundamentals of Programming	HDCU	MGIT 1101.3
MGIT 2102.3	System Analysis and Designing	HDCU	MGIT 1101.3
MGIT 2103.3	Computer Graphics and Multimedia	CCU	MGIT 1101.3
MGIT 2110.3	Principles of Management	CCU	None
MGIT 2202.3	Principles of Accountancy	CCU	SOST 1110.3
MGIT 2203.3	Web Systems and Technologies	CCU	MGIT 1101.3
MGIT 2204.3	Data Communication and Computer Networks	HDCU	MGIT 1101.3
MGIT 2210.3	Human Resources Management	CCU	MGIT 2110.3
MGIT 3102.3	Web Development	HDCU	MGIT 2203.3
MGIT 3103.3	Financial Management	CCU	MGIT 2202.3
MGIT 3104.3	Mobile Application Development	HDCU	MGIT 2101.3 & SOST 2210.3
MGIT 3110.3	Marketing Management	CCU	MGIT 2110.3
MGIT 3115.3	Computer Programming	CCU	MGIT 1202.3
MGIT 3201.3	Audio Video Technology	HDCU	MGIT 1101.3
MGIT 3202.3	Software Engineering	HDCU	MGIT 2102.3
MGIT 3203.3	Human Computer Interaction	HDCU	MGIT 3101.3
MGIT 3220.3	Management Information Systems	CCU	MGIT 1101.3 / MGIT 2110.3
MGIT 4101.3	Information Technology Project Management	HDCU	MGIT 1101.3
MGIT 4102.3	Information Security and Law	HDCU	MGIT 1101.3
MGIT 4103.3	Business Process Reengineering	HDCU	MGIT 2102.3
MGIT 4104.3	Data Mining and Data Warehousing	CCU	MGIT 1202.3 & SOST 2210.3
MGIT 4106.3	Fashion Design and Technology	OCU	MGIT 3101.3
MGIT 4107.3	Audio and Video Production	OCU	MGIT 3201.3
MGIT 4108.3	Architectural Design	OCU	MGIT 2101.3
MGIT 4109.3	Multimedia Information Systems in Practice	OCU	MGIT 3201.3
MGIT 4110.3	Introduction to e-Learning	OCU	MGIT 1101.3
MGIT 4111.3	Instructional Design Methodology for e-Learning	OCU	MGIT 1101.3
MGIT 4201.3	Entrepreneurship	HDCU	MGIT 3110.3
MGIT 4202.3	E-commerce	HDCU	MGIT 3110.3
MGIT 4203.3	Artificial Intelligence and Games Technology	CCU	MGIT 4104.3 & SOST 2210.3
MGIT 4204.3	Printing Technology	OCU	MGIT 3101.3
MGIT 4205.3	Data Analysis for Decision Making	OCU	None
MGIT 4206.3	Learning Management System (LMS) Administration	OCU	MGIT 4110.3
MGIT 4298.6	Industrial / Alternative Training Opportunity	OCU	None
*MGIT 4099.6	Independent Study (Project)	FYCU	New

*Students are advised to complete MGIT 4099.6 as a project with having a exposure or training in the industry related to their fields of study.

Degree Programs Offered and Their Requirements

Course Unit Requirements to Consider Social Statistics as a Main Field of Study for the BA Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
SOST 1110.3	SOST 1210.3	SOST 2110.3	SOST 2215.3	SOST 3101.3	SOST 3201.3
		SOST 2115.3	SOST 2220.3	SOST 3130.3	SOST 3225.3

Course Unit Requirements to Consider Management and Information Technology as a Main Field of Study for the BA Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
SOST 1110.3	SOST 1210.3	MGIT 2110.3	MGIT 2202.3	MGIT 3103.3	MGIT 3220.3
		MGIT 1101.3	MGIT 2210.3	MGIT 3110.3	MGIT 2203.3
			MGIT 1202.3	MGIT 3115.3	

To eligible for selecting Management and Information Technology as a main field of study of the BA Degree, students should complete SOST 1110.3 and SOST 1210.3 in the first year.

Course Unit Requirements to Consider Social Statistics as the Main Field of Study for the BA (Hons) 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 1110.3	SOST 1210.3	SOST 2110.3	SOST 2210.3	SOST 3101.3	SOST 3201.3	SOST 4103.3	SOST 4215.3
		SOST 2115.3	SOST 2215.3	SOST 3120.3	SOST 3230.3	SOST 4110.3	SOST 4298.6 or SOST 4220.3 and SOST 4235.3
		MGIT 1101.3	MGIT 1202.3	MGIT 3115.3	SOST 3235.3	SOST 4120.3	
		Elective	Elective	SOST 3135.3	SOST 2220.3	SOST 4135.3	
		Elective	Elective	Elective	Elective	SOST 3130.3	
						SOST 4099.6	

Course Unit Requirements to Consider Business Statistics as the Main Field of Study for the BA (Hons) 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 1110.3	SOST 1210.3	SOST 2110.3	SOST 2210.3	SOST 3101.3	SOST 3201.3	SOST 4103.3	SOST 4215.3
		SOST 2115.3	SOST 2215.3	SOST 3120.3	SOST 3230.3	SOST 4110.3	MGIT 4298.6 or SOST 4220.3 and SOST 4235.3
		MGIT 2110.3	MGIT 2202.3	SOST 3135.3	SOST 3235.3	SOST 4120.3	
		Elective	Elective	MGIT 3110.3	MGIT 2210.3	SOST 4135.3	
		Elective	Elective	Elective	Elective	MGIT 3103.3	
						SOST 4099.6	

Course Unit Requirements to Consider for Bachelor of Information Technology (Hons) 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
MGIT 1101.3	MGIT 1202.3	MGIT 2101.3	MGIT 2203.3	MGIT 3102.3	MGIT 3201.3	MGIT 4101.3	MGIT 4201.3
		MGIT 2102.3	MGIT 2204.3	MGIT 3104.3	MGIT 3202.3	MGIT 4102.3	MGIT 4202.3
		MGIT 2110.3	MGIT 2210.3	MGIT 3110.3	MGIT 3203.3	MGIT 4103.3	MGIT 4204.3 or MGIT 4205.3 or MGIT 4206.3
		Elective	Elective	MGIT 2103.3	MGIT 3220.3	MGIT 4106.3 or MGIT 4108.3 or MGIT 4110.3	
		Elective	Elective	Elective	Elective	MGIT 4107.3 or MGIT 4109.3 or MGIT 4111.3	
						MGIT 4099.6	

To eligible for selecting MGIT 3104.3, MGIT 4104.3 and MGIT 4203.3, students should complete SOST 1110.3, SOST 2110.3 and SOST 2210.3.

Elective Course Units for the Honours Degree in Social/Business Statistics or Information Technology Recommended from other Fields of Study

To fulfill the requirement of BA (Hons) Degree in Social/Business Statistics or Information Technology, students are advised to select their electives from the one or two fields of study which they are chosen in the first year.

ACADEMIC STAFF

Mr. C. L. K. Nawarathna

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

(Head of the Department)
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

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

Ms. R. M. K. G. U. Rathnayeka

Lecturer
BA (Hons) (USJ); MSc (Moratuwa)

Ms. B.H. Senevirathne

Lecturer (Probationary)
BA (Hons) (USJ); MSc (SLIIT)

Mr. N.A.N.J. Maduwansha

Lecturer (Probationary)
BA (Hons) (USJ)

Mr. G.P.S. Nalaka

Lecturer (Probationary)
BA (Hons) (USJ)

Ms. S.D. Illangasekara

Lecturer (Probationary)
BA (Hons) (USJ)

DEPARTMENT OF SINHALA AND MASS COMMUNICATION

Extensive in scope, the Department of Sinhala and Mass Communication encompasses a unique blend of academic domains and is itself a meeting point for deep-rooted disciplinary and interdisciplinary enquiries.

It is the Department of Sinhala, which was one of the key establishments (under the Faculty of Languages) of the pioneering five faculties of then Vidyodaya University of Ceylon, initiated reciprocally with the establishment of the university in 1958 which became the Department of Sinhala and Mass Communication since 1993. In its more than five decades history, the department has contributed immensely to the enhancement of the quality of education and research particularly on Sinhala Language and Literature.

At present, in keeping with the academic and professional needs of the country, the Department of Sinhala and Mass Communication offers bachelors and honours degrees in both these fields, and opens up enormous potentials for in-depth cross disciplinary queries.

Under the subject of Sinhala, course units focus on different aspects of the discipline and cover its major areas such as language, literary, cultural and Interdisciplinary studies. Furthermore, it is expected to broaden the knowledge of the undergraduates on the language usage pertaining to the supportive languages such as Pali, Sanskrit, Tamil and English.

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

Awards and Scholarships

Professor Wimal G. Balagalle Scholarship for the student who passed the Bachelor of Arts (Honours) Degree in Sinhala with a First or Second Class (Upper) Division and the highest Grade Point Average.

G. B. Senanayake Memorial Gold Medal for the student who passed the Bachelor of Arts (Honours) Degree in Sinhala with a First or Second Class (Upper) Division and the highest Grade Point Average.

Professor A. V. Suraweera Memorial Gold Medal for the student who passed the Bachelor of Arts (Honours) Degree in Sinhala with a First or Second Class (Upper) Division and the highest Grade Point Average for the minimum of two of the four course units named Modern Sinhala Novels, Modern Sinhala Short Stories, Sociology of Literature and Western Literary Criticism and Theory.

SINHALA - Course Units Offered

Code	Course Unit	Status	Pre-requisites
SINH 1103.03	Introduction to Literature	CCU	None
SINH 1203.03	Introduction to Study of Language	CCU	None
SINH 2107.03	Interlingual Comprehension I	HDCU	None
SINH 2109.03	Modern Sinhala Short Stories and Novels	CCU	None
SINH 2114.03	Language, Communication and Computer Technology	OCU	None
SINH 2115.03	Introduction to Linguistics	HDCU	None
SINH 2116.03	Modern Sinhala Short stories I	HDCU	None
SINH 2117.03	Modern Sinhala Novels I	CCU	None
SINH 2118.03	Modern Sinhala Verse Literature I	CCU	None
SINH 2119.03	Modern Sinhala Drama I	CCU	None
SINH 2202.03	Eastern Art Criticism	HDCU	None
SINH 2203.03	Mass Media and The Praxis of Language	OCU	None
SINH 2211.03	Modern Sinhala Short stories II	HDCU	SINH 2116.03
SINH 2212.03	Modern Sinhala Novels II	HDCU	SINH 2117.03
SINH 2213.03	Modern Sinhala Verse Literature II	CCU	SINH 2118.03
SINH 2214.03	Modern Sinhala Drama II	CCU	None
SINH 2215.03	Sinhala Lyrical Poetry	OCU	None
SINH 3101.03	Classical Verse Literature I	CCU	None
SINH 3102.03	Classical Prose Literature I	CCU	None
SINH 3104.03	History of Sinhala Language and Traditional Sinhala Grammar	CCU	None
SINH 3106.03	Sociology of Literature	OCU	None
SINH 3108.03	Sinhala Prosody and Poetic	HDCU	None
SINH 3109.03	Literature and Cultural Trends I	OCU	None
SINH 3110.03	Tamil Language Proficiency	OCU	None
SINH 3111.03	Contemporary Sinhala Usage	OCU	None
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 3209.03	Exegetical Literature	OCU	None
SINH 3210.03	Literature and Cultural Trends II	OCU	None
SINH 3211.03	Interlingual Comprehension II	HDCU	None
SINH 4101.03	Sociolinguistics	OCU	None
SINH 4102.03	Study of Folk Arts	OCU	None
SINH 4104.03	Epigraphy	HDCU	None
SINH 4105.03	Publication Methods	OCU	None
SINH 4106.03	Cyber Culture and Creative Industries	OCU	None
SINH 4204.03	Historical Linguistics and Traditional Sinhala Grammar	HDCU	None
*SINH 4208.03	Study of Oriental Literature	OCU	Non
*SINH 4209.03	Study of Occidental Literature	OCU	None
*SINH 4298.06	Institutional Training	HDCU	None
SINH 4099.06	Independent Study	FYCU	None

* The department reserves the right to offer SINH 4208.3 and SINH 4209.3 instead of SINH 4298.6 if so decided.

MASS COMMUNICATION - Course Units Offered

Code	Course Unit	Status	Pre-requisites
MACO 1101.03	Principles of Communication	CCU	None
MACO 1201.03	Introduction to Mass Media	CCU	None
MACO 2101.03	Evolution of Mass Media	HDCU	None
MACO 2102.03	News Gathering and Reporting	CCU	None
MACO 2105.03	Development Communication	CCU	None
MACO 2106.03	Communication Skills	CCU	None
MACO 2202.03	Features, Columns and Interviews	CCU	None
MACO 2203.03	Fundamentals of Electronic Media	HDCU	None
MACO 2206.03	Mass Media Effects	CCU	None
MACO 2208.03	Group Communication	CCU	None
MACO 3103.03	Mass Media Research	HDCU	None
MACO 3107.03	Business Communication	CCU	None
MACO 3108.03	Public Relations	CCU	None
MACO 3109.03	Intercultural Communication	CCU	None
MACO 3206.03	Research Report Writing	HDCU	None
MACO 3207.03	Advertising and Publicity	CCU	None
MACO 3208.03	Cinematography	CCU	None
MACO 3209.03	New Media	CCU	None
MACO 4101.03	Television Production Techniques	HDCU	None
MACO 4102.03	Print Media Techniques	HDCU	None
MACO 4103.03	Radio Production Techniques	HDCU	None
MACO 4205.03	Mass Media Law and Ethics	HDCU	None
*MACO 4206.03	Political Communication	OCU	None
*MACO 4207.03	Current Trends in Media	OCU	None
MACO 4208.03	Theories of Mass Communication	OCU	None
MACO 4298.06	Institutional Training	OCU	None
MACO 4099.06	Independent Study	FYCU	None

* The department reserves the right to offer MACO 4206.3 and MACO 4207.3 instead of MACO 4298 .6 if so decided.

Degree Programs Offered and Their Requirements

Course Unit Requirements to Consider Sinhala as a Main Field of Study for the BA Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
SINH 1103.03	SINH 1203.03	SINH 2109.03	SINH 2213.03	SINH 3101.03	SINH 3201.03
		SINH 2118.03	SINH 2215.03	SINH 3102.03	SINH 3202.03
				SINH 3104.03	

Course Unit Requirements to Consider Mass Communication as a Main Field of Study for the BA Degree

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
MACO 1101.03	MACO 1201.03	MACO 2105.03	MACO 2206.03	MACO 3107.03	MACO 3209.03
		MACO 2106.03	MACO 2208.03	MACO 3108.03	
				MACO 3109.03	

Course Unit Requirements to Consider Sinhala as the Main Field of Study for the BA (Hons) Degree

First Year		Second Year		Third Year		Fourth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
SINH 1103.3	SINH 1202.3	SINH 2107.3	SINH 2202.3	SINH 3101.3	SINH 3201.3	SINH 4104.3	SINH 4204.3
		SINH 2115.3	SINH 2211.3	SINH 3102.3	SINH 3202.3	One of the followings	SINH 4298.6 or SINH 4208.3 and SINH 4209.3
		SINH 2116.3	SINH 2212.3	SINH 3108.3	SINH 3211.3		
		One of the followings	One of the followings	One of the followings	One of the followings	SINH 4101.3	
		SINH 2114.3	SINH 2203.3	SINH 3104.3	SINH 3207.3	SINH 4102.3	
		SINH 2117.3	SINH 2213.3	SINH 3106.3	SINH 3209.3	SINH 4105.3	
		SINH 2118.3	SINH 2214.3	SINH 3109.3	SINH 3210.3	SINH 4106.3	
		SINH 2119.3	SINH 2215.3	SINH 3110.3		SINH 4099.6	
				SINH 3111.3			

Course Unit Requirements to consider Mass Communication as the Main Field of Study for the BA (Hons) 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 1101.3	MACO 1201.3	MACO 2101.3	MACO 2202.3	MACO 3103.3	MACO 3206.3	MACO 4101.3	MACO 4205.3
		MACO 2102.3	MACO 2203.3	MACO 3107.3	MACO 3207.3	MACO 4102.3	MACO 4298.6 or MACO 4206.3 and MACO 4207.3 MACO 4208.3
		MACO 2105.3	MACO 2206.3	MACO 3108.3	MACO 3208.3	MACO 4103.3	
		MACO 2106.3	MACO 2208.3	MACO 3109.3	MACO 3209.3		
		Elective	Elective	Elective	Elective	MACO 4099.6	

ACADEMIC STAFF

Prof. Ratnasiri Arangala
Senior Professor
BA (Hons), MA (USJ)

Prof. Ven. Kiwulegedara Narada
Professor
BA (Hons) (USJ), MA (UPB), MPhil (USJ),
PhD (Pune)

Prof. Dammika Ganganath Dissanayeke
(Released)
Associate Professor
BA (Hons) (USJ), MA (Tokai)

Mr. Senani Harischandra
Senior Lecturer
BA (Hons) (Kelaniya), MCmS (Pune)

Dr. Jayalatha Madawaththa
Senior Lecturer
BA (Hons); MPhil (USJ), PhD (Kelaniya)

Ms. Kusumalatha Lankamulla
Senior Lecturer
BA (Hons); MPhil (USJ)

Mr. Neranja Bandara
Senior Lecturer
BA (Hons); MA (USJ)

Dr. Sunethra Kankanamge
Senior Lecturer
BA (Hons); MA; PGD in Writership
and Communication (USJ), MPhil; PhD
(JNU)

Ven. Kosgoda Chandajothi
Senior Lecturer
BA (Hons) (Peradeniya), MA (Kelaniya),
MPhil (Peradeniya)

Mr. Imesha Dharmasena
Senior Lecturer
BA (Hons) (Colombo), MSc (Kelaniya),
PGD in Writership and Communication
(USJ)

Ven. Nawalapitiye Anuradha
Senior Lecturer
BA (Hons); MPhil; PGD in Translation
(Peradeniya), PGD in Writership and
Communication (USJ)

Ms. Hansamala Ritigahapola
Senior Lecturer
BA (Hons); MA; PGD in Writership and
Communication (USJ)

Mr. Sunil Derangala
Senior Lecturer
BA (Hons) (USJ), MA (Kelaniya)

DEPARTMENT OF ENGLISH LANGUAGE TEACHING

The Department of English Language Teaching of the University of Sri Jayewardenepura is committed to improving the English language proficiency of undergraduates in the Faculties of Humanities and Social Sciences, Applied Sciences and Engineering and Technology of the university.

From 2013, a new course was introduced to the Faculty of Humanities and Social Sciences which gave an unprecedented amount of time for input in English for first year undergraduates – 150 hours per semester. This course is a credit bearing course. First year undergraduates have compulsory English classes from 8 am -10 am every weekday. In this course, apart from the teaching of reading, writing, speaking and listening, undergraduates take part in drama workshops, choral singing, poetry recitation, news watching, group projects, and a library session on a regular basis. Watching films and audio-book sessions are accommodated during the off class periods, where undergraduates learn English spontaneously. The idea is not only to make improvements in the proficiency level of the students, but also to make English more appealing to them.

It is our belief that the knowledge of English and overall personality development should be targeted at the same time, so that the students who finally leave us will have a confident, charismatic personality not afraid to use this second language even if they have attained perfection in it yet.

DELT - Course Units Offered

Code	Course Unit	Status	Pre-requisites
DELT 1101.03	English in Use	CCU	None
DELT 1201.03	Pathways in English	CCU	None

After their one year with us the undergraduates are encouraged to follow an optional certificate course which is designed to reach the UTEL (University Test of English Language) level 5.

Evaluation:

60 marks for the final written paper based on reading and writing skills - (given at the end of the course)
It is mandatory for all the first year students to complete the continuous assessments in order to pass this compulsory course.

40 marks for the continuous assessments based on listening and speaking skills tested through English related activities.

Books used in the course:

A course book is compiled by the DELT and distributed free of charge for each student. The books are in different volumes and deal with the skills of reading, writing, speaking and listening.

"Certificate Course in English" is a text book compiled and edited by the permanent academics of the DELT under the supervision of the EFL – University, Hyderabad, India.

Internal Tests and the UTEL Benchmarks

The DELT evaluation criteria follow the UTEL (University Test of English Language) benchmarks: The first year course is designed to make undergraduates achieve UTEL Level 4 and the Certificate Course is designed to make undergraduates achieve UTEL Level 5.

English Language Society (ELS) for Undergraduates

English Language Society is a student body that functions under the supervision and guidance of the department, and all the first year students of the department are members of this society. This organizes diverse activities to enhance English knowledge and skills of the undergraduates.

Academic Staff

Ms. Madhubhashini Ratnayake

Senior Lecturer
BA (Allahabad), Diploma in TESL (Colombo), MA (New York)

Mr. P. B. S. L. Pushpakumara

(Head of the Department)
Senior Lecturer
BA (Hons) (USJ), MA (Kelaniya), MA (Salford), MPhil (Kelaniya)

Ms. H. P. L. W. Shashikala

Senior Lecturer
BA (Hons) (USJ), PGD in TESOL (Nottingham), MA (Kelaniya), MPhil (Kelaniya)

Mr. D. L. S. Ananda

Lecturer
BA; MA (Kelaniya), Diploma in TESL (NIE)

Dr. Saroja Adhihetty

Senior Lecturer
BA (Peradeniya), PGDE in TESL (Colombo), MA (Sabaragamuwa), PhD (USJ)

Rev. Dr. D. Sumanasara

Lecturer (Probationary)
BA (USJ), MA; PhD (Banaras)

Ms. K. A. C. Silva

Instructor
BA (Hons); MA; PGD in Writership & Communication; PGD in TESL (USJ)

Ms. W. I. Ekanayaka

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

Ms. N. B. D. D. Nanayakkara

Lecturer (Probationary)
BA (Hons) (Pune), MA (Kelaniya)

COMPUTER CENTER OF THE FACULTY

The Computer Center was established in 2001 for the undergraduates of the Faculty of Humanities and Social Sciences of the University of Sri Jayewardenepura, to enhance their knowledge and skills in Information and Communication Technology. This is an independent service unit which is supervised by the FHSS and located at the ground floor of the Sri Sumangala building. Mr. I.D. Jayaruwan is the current Coordinator of this center. Following courses are offered to provide the latest skills in ICT required for improving the employability of undergraduates of the FHSS.

- | | | |
|---------------------------|----------------------------------|----------------------------|
| 1. Website Designing | 4. Geographic Information System | 7. Microsoft Office |
| 2. Graphic Designing | 5. Computer Hardware Maintenance | 8. Microsoft Project |
| 3. Audio Video Technology | 6. Computer Networking | 9. Data Analysis with SPSS |

Undergraduates who scored above 50% for any of the above course will be qualified for receiving the certificate.

Computer center is usually kept open Monday to Friday from 8.00am to 7.00pm.

WEBSITE OF THE FACULTY

The official website of the Faculty of Humanities and Social Sciences is considered as a communication arena that can be used by three major parties of the university: undergraduates, academics and non-academics. It offers necessary information regarding the details about historical movements and current trends of the faculty while providing undergraduates and the society with facilities to build up a good rapport with the university community.

The faculty website also serves as a social platform to communicate the yearly registration of new entrants, examination results as well as the extracurricular activities and artistic performance of the undergraduates in the university. It allows the undergraduates to utilise the Learning Management System of the faculty. Furthermore, those who are talented with creative and communication skills in news gathering & reporting, photography, web designing and graphic designing can also contribute as resource persons in the development and enhancement procedures of the official website.

It is a pleasure to announce that the communication process carried out by the official website is concurrently being processed by Citizen Sphere and the social network of the Faculty of Humanities and Social Sciences. Citizen Sphere has been able to earn a reputation as a reliable source among the university population as a result of informal communication methods employed in the current social media. Facilities are also provided for the undergraduates to transfer details regarding the changes in the faculty to their personal social media accounts by being an integral part of the faculty web site.

Website URL: www.sjp.ac.lk/fhss
Email Address: webteamfhss@sjp.ac.lk
Social Network: Citizen Sphere - Faculty of Humanities & Social Sciences
Social Network URL: <https://www.facebook.com/fhss.usj>

විවරණිකාව 2019

සංක්ෂිප්ත සිංහල පරිවර්තනය

මානවශාස්ත්‍ර හා සමාජය විද්‍යා පීඨය
ශ්‍රී ජයවර්ධනපුර විශ්වවිද්‍යාලය
නුගේගොඩ

පටුන

හැඳින්වීම 86

අධ්‍යයන තොරතුරු 86

පාඨමාලා ඒකක සඳහා ලියාපදිංචි වීම සහ
ලියාපදිංචිය ඉවත්කර ගැනීම 89

පැවරුම්, ඇගයීම් ක්‍රමය සහ
ශ්‍රේණි පරිපාටිය 90

විභාග නිර්ණායක සහ
උපාධි ආවශ්‍යකතා 92

උපාධි පාඨමාලා 96

උපාධි පාඨමාලා සැලැස්ම 138

හැඳින්වීම

මේ සඳහා ඉංග්‍රීසි පිටපත පරිශීලනය කරන්න.

අධ්‍යයන තොරතුරු

2.1 හැඳින්වීම

මානවශාස්ත්‍ර හා සමාජීයවිද්‍යා පීඨයේ සෑම ශිෂ්‍යයකුටම තම උපාධි පාඨමාලාව සැලසුම් කර ගැනීම සඳහා අවශ්‍ය වන පොදු මාර්ගෝපදේශ සහ අධ්‍යයන තොරතුරු මෙම කොටසින් ඉදිරිපත් කෙරේ. මෙම මාර්ගෝපදේශ මගින් පැහැදිලි කෙරෙනුයේ උපාධි පාඨමාලා තෝරා ගැනීම පිළිබඳ මූලික තොරතුරු, ශාස්ත්‍රවේදී ගෞරව උපාධි පාඨමාලාවට ඇතුළු වීමේ ආවශ්‍යකතා, පාඨමාලා ඒකක සහ විභාග නිර්ණායක යනාදියයි.

2.2 ඉගැන්වීම් මාධ්‍යය

මෙම පීඨයේ උපාධි පාඨමාලා සිංහල හා ඉංග්‍රීසි යන මාධ්‍ය දෙකෙන්ම ඉදිරිපත් කෙරේ.

2.3 පාඨමාලා ඒකක ක්‍රමය

මානවශාස්ත්‍ර හා සමාජීයවිද්‍යා පීඨයෙහි උපාධි පාඨමාලා සකස් කර ඇත්තේ පාඨමාලා ඒකක ක්‍රමයට අනුවය. ඒ අනුව සෑම අධ්‍යයන වර්ෂයක්ම අර්ධ වාර්ෂික දෙකකින් සමන්විත වේ.

සාමාන්‍යයෙන් අර්ධ වාර්ෂිකයක් යනු ඉගැන්වීමේ සති 15ක්, අවම වශයෙන් සතියක අධ්‍යයන නිවාඩුවක් සහ අර්ධ වාර්ෂික අවසන් විභාග කාලයක් සහිත කාල පරිච්ඡේදයකි. සෑම අධ්‍යයන වර්ෂයක් ආරම්භයේදීම පීඨාධිපති විසින් සනාතන සභාව විසින් අනුමත කරන ලද අධ්‍යයන වාර දර්ශනයක් ප්‍රකාශයට පත් කෙරෙනු ඇත.

2.3.1 පාඨමාලා ඒකක කේත

සෑම පාඨමාලා ඒකකයකම හැඳින්වීම සඳහා ඉංග්‍රීසි කැපිටල් අක්ෂර හතරකින් සහ ඉලක්කම් පහකින් යුතු කේතයක් භාවිත කෙරේ. කිසියම් පාඨමාලා ඒකකයක් සඳහා භාවිත කරන කේතය මගින් එම ඒකකය අයත් වන අධ්‍යයන ක්ෂේත්‍රය දැක්වෙන අතර එම පාඨමාලා ඒකකය අයත් වන අධ්‍යයන වර්ෂය, අර්ධ වාර්ෂිකය, පාඨමාලා ඒකකයේ අනුක්‍රමික අංකය සහ එම පාඨමාලාවේ ඒකක අගය නිරූපණය වේ.

නිරූපණය:

2.3.2 පාඨමාලා ඒකක අගය

පාඨමාලා ඒකකයක ඒකක අගය ශිෂ්‍ය සම්බන්ධීකරණ කාලය, දේශන, නිබන්ධන පංති, අඛණ්ඩ ඇගයීම්, ප්‍රායෝගික පරීක්ෂණ, ක්ෂේත්‍ර අධ්‍යයන යනාදිය මත තීරණය කෙරේ. කිසියම් ශිෂ්‍යයෙකු ආචාර්යවරයෙකුගේ සෘජු අධීක්ෂණය යටතේ ගත කරන අධ්‍යයන කාලය ශිෂ්‍ය සම්බන්ධීකරණ පැය ගණන ලෙස අර්ථ දැක්වේ. ඒ අනුව එක් ඒකක අගයක් සඳහා ශිෂ්‍ය සම්බන්ධීකරණ කාලය පැය 15 කි.

2.3.3 අධ්‍යයන ක්ෂේත්‍ර සහ කේත

පීඨය මගින් අධ්‍යයන ක්ෂේත්‍ර 26 කට අයත් පාඨමාලා පවත්වා ගෙන යන අතර ඒවායේ නම් සහ කේත පහත වගුවේ දැක්වේ.

උපාධි අපේක්ෂකයන්ට මෙම අධ්‍යයන ක්ෂේත්‍ර ඔස්සේ තම උපාධි පාඨමාලාව සැලසුම් කර ගත හැකිය. ශාස්ත්‍රවේදී උපාධි පාඨමාලා සඳහා පමණක් ඉදිරිපත් කරනු ලබන ඉංග්‍රීසි සාහිත්‍යය, ප්‍රංශ, සහ කළමනාකරණය හා තොරතුරු තාක්ෂණය යන ක්ෂේත්‍ර හැර අනෙකුත් සියලු අධ්‍යයන ක්ෂේත්‍රයන් අතුරින් ශාස්ත්‍රවේදී ගෞරව උපාධි පාඨමාලාවක් හැදෑරීමට අවස්ථාව උදාකර ගත හැකිය. මෙම අධ්‍යයන ක්ෂේත්‍ර අධ්‍යයනාංශ 14 ක් යටතේ ක්‍රියාත්මක වේ.

අධ්‍යයනාංශය	අධ්‍යයන ක්ෂේත්‍රය	කේතය	ඉදිරිපත් කරනු ලබන ගෞරව උපාධිය
අපරාධ විද්‍යා හා අපරාධ යුක්තිය	■ අපරාධ විද්‍යාව හා අපරාධ යුක්තිය	CRIM	අපරාධ විද්‍යාව හා අපරාධ යුක්තිය
ආර්ථිකවිද්‍යා	■ ආර්ථික විද්‍යාව	ECON	ආර්ථික විද්‍යාව
ඉතිහාස හා පුරාවිද්‍යා	■ ඉතිහාසය ■ පුරාවිද්‍යාව	HIST ARCH	ඉතිහාසය පුරාවිද්‍යාව
ඉංග්‍රීසි හා වාග්විද්‍යා	■ ඉංග්‍රීසි භාෂාව ■ ඉංග්‍රීසි සාහිත්‍යය ■ දෙවන භාෂාවක් ලෙස ඉංග්‍රීසි ඉගැන්වීම	ELAN ELIT TESL	ඉංග්‍රීසි භාෂාව දෙවන භාෂාවක් ලෙස ඉංග්‍රීසි ඉගැන්වීම
දර්ශනය හා මනෝවිද්‍යා	■ දර්ශනය හා මනෝවිද්‍යා	PHYP	දර්ශනය හා මනෝවිද්‍යාව
දේශපාලන විද්‍යා	■ දේශපාලන විද්‍යාව	POLS	දේශපාලන විද්‍යාව
පාලි හා බෞද්ධ අධ්‍යයන	■ පාලි ■ බෞද්ධ ශිෂ්ටාචාරය ■ බෞද්ධ දර්ශනය	PALI BUCI BUPH	පාලි බෞද්ධ ශිෂ්ටාචාරය බෞද්ධ දර්ශනය
භාෂා, සංස්කෘතික අධ්‍යයන හා ප්‍රාසංගික කලා	■ සංගීතය හා සංස්කෘතික අධ්‍යයනය ■ නර්තනය හා සංස්කෘතික අධ්‍යයනය ■ සංස්කෘත ■ හින්දි ■ ප්‍රංශ ■ නාට්‍ය හා රංග කලාව	MUCU DACU SANS HIND FREN DRAT	සංගීතය හා සංස්කෘතික අධ්‍යයනය නර්තනය හා සංස්කෘතික අධ්‍යයනය සංස්කෘත හින්දි
මානව විද්‍යා	■ මානව විද්‍යාව	ANTH	මානව විද්‍යාව
සමාජ විද්‍යා	■ සමාජ විද්‍යාව	SOCI	සමාජ විද්‍යාව
භූගෝල විද්‍යා	■ භූගෝල විද්‍යාව	GEOG	භූගෝල විද්‍යාව
සමාජ සංඛ්‍යාන	■ සමාජ සංඛ්‍යානය ■ කළමනාකරණය හා තොරතුරු තාක්ෂණය	SOST MGIT	ව්‍යාපාර සංඛ්‍යානය සමාජ සංඛ්‍යානය තොරතුරු තාක්ෂණය
සිංහල හා ජනසන්නිවේදන	■ සිංහල ■ ජනසන්නිවේදනය	SINH MACO	සිංහල ජනසන්නිවේදනය
ඉංග්‍රීසි භාෂාව ඉගැන්වීම	■ අනිවාර්ය ඉංග්‍රීසි	DELT	නැත

2.4 පීඨය මගින් ඉදිරිපත් කරනු ලබන උපාධි පාඨමාලා සහ පාඨමාලා ඒකක

මෙම පීඨයේ පාඨමාලා ඒකක ප්‍රධාන වශයෙන් කොටස් දෙකකින් යුක්ත වේ.

(අ) පොදු පාඨමාලා ඒකක

(අ) අධ්‍යයන ක්ෂේත්‍රයන්ට අදාළ පාඨමාලා ඒකක

පීඨයේ ලියාපදිංචි වන සෑම ශිෂ්‍යයෙකුම තම අධ්‍යයන ක්ෂේත්‍රයට/ක්ෂේත්‍රයන්ට අයත් පාඨමාලා ඒකකවලට අමතරව පළමු වර්ෂයේදී හා දෙවන වර්ෂයේදී පැවැත්වෙන පහත සඳහන් පොදු පාඨමාලා ඒකක හැදෑරීම අත්‍යවශ්‍ය වේ.

ඉංග්‍රීසි භාෂාව
DELT 1101.3 English in Use
DELT 1201.3 Pathways in English
සමාජය හා සංස්කෘතිය
GENC 1001.2 ශ්‍රී ලංකා සමාජය සහ බෞද්ධ සංස්කෘතිය
තොරතුරු තාක්ෂණය
GENI 2102.2 තොරතුරු තාක්ෂණය
ප්‍රමාණාත්මක විශ්ලේෂණය
*GENQ 2202.2 මූලික ගණිතය සහ සංඛ්‍යාතය/ GENI 2202.2 බුද්ධි පරීක්ෂණය

*මූලික ගණිතය සහ විස්තරාත්මක සංඛ්‍යාතය විෂය ඒකක දෙක ප්‍රථම වසරේ දී හදාරණ ලද සිසුන්ට අනිවාර්ය විෂයක් ලෙස GENQ 2202.2 හැදෑරිය නොහැකි අතර ඒ සඳහා GENI 2202.2 තෝරාගත යුතුය.

පොදු පාඨමාලා ඒකක සඳහා සමස්ත ඒකක අගය 12ක් වන අතර ශ්‍රේණි ලකුණු සාමාන්‍යය (GPA) ගණනය කිරීමේදී එම පාඨමාලා ඒකක සඳහා ලබා ගන්නා ඒකක අගයන්ද අදාළ කර ගනු ඇත.

මානවශාස්ත්‍ර හා සමාජීයවිද්‍යා පීඨය පහත දක්වන උපාධි පාඨමාලා ඉදිරිපත් කරනු ලබයි.

(අ) ශාස්ත්‍රවේදී උපාධි පාඨමාලාව - අධ්‍යයන වර්ෂ තුනකි.

(ආ) ශාස්ත්‍රවේදී (ගෞරව) උපාධි පාඨමාලාව - අධ්‍යයන වර්ෂ හතරකි.

(ඇ) තොරතුරු තාක්ෂණවේදී (ගෞරව) උපාධි පාඨමාලාව - අධ්‍යයන වර්ෂ හතරකි.

2.4.1 ප්‍රථම වර්ෂයේ දී පාඨමාලා ඒකක තෝරා ගැනීම

මානවශාස්ත්‍ර හා සමාජීයවිද්‍යා පීඨයේ පාඨමාලා ඒකක ක්‍රමයට ඇතුළු වන සියලුම උපාධි අපේක්ෂකයන් පළමු වසරේ අර්ධ වාර්ෂික දෙකෙහිදීම ඉදිරිපත් කරන පොදු පාඨමාලා ඒකකවලට අමතරව අධ්‍යයන ක්ෂේත්‍රයන්ට අයත් පාඨමාලා ඒකක අධ්‍යයන ක්ෂේත්‍ර හතරක් (4) යටතේ තෝරා ගත යුතු වන අතර ඉන් එක් අධ්‍යයන ක්ෂේත්‍රයක් අ.පො.ස (උසස් පෙළ) සඳහා හදාරන ලද විෂයන් හා සම්බන්ධ වූවක් විය යුතුය.

අතිරේක ප්‍රවේශය යටතේ ඇතුළු වන උපාධි අපේක්ෂකයන් එකී අතිරේක ප්‍රවේශයට අදාළවන විෂයයට අයත් අධ්‍යයන ක්ෂේත්‍රයක් ඇතුළත් වන ලෙස උක්ත අධ්‍යයන ක්ෂේත්‍ර තෝරා ගැනීම අනිවාර්ය වේ.

ඉංග්‍රීසි භාෂාව සහ ඉංග්‍රීසි සාහිත්‍යය යන අධ්‍යයන ක්ෂේත්‍රයන් තෝරාගනු ලබන්නේ නම් විශ්වවිද්‍යාලයට ඇතුළුවීමෙන් අනතුරුව පළමු සතිය ඇතුළත පවත්වනු ලබන ඇතුළත් වීමේ විභාගයට පෙනී සිට සමත් විය යුතුය. අ.පො.ස. උසස් පෙළ විභාගය සඳහා ඉංග්‍රීසි විෂය හදාරා සමත්වී ඇති සිසුන් මෙම පරීක්ෂණයට පෙනී සිටීම අවශ්‍ය නොවේ.

උපාධි අපේක්ෂකයකුගේ ප්‍රථම වසර පාඨමාලා ඒකක තෝරා ගැනීම සම්බන්ධයෙන් නිදර්ශනයක් පහත දැක්වේ.

ප්‍රථම අර්ධ වාර්ෂිකය
ELTU 1101.3 English in Use
ECON 1110.3 සුක්ෂම ආර්ථික විද්‍යා මූලධර්ම
HIST 1110.3 අනුරාධපුර අවධියේ දේශපාලන ඉතිහාසය
MACO 1101.3 සන්නිවේදන මූලධර්ම
SOST 1110.3 මූලික ගණිතය
දෙවන අර්ධ වාර්ෂිකය
ELTU 1201.3 Pathways in English
ECON 1210.3 සාර්ව ආර්ථිකවිද්‍යා මූලධර්ම
HIST 1210.3 පොළොන්නරුව හා නිරිතදිග රාජධානි ඉතිහාසය
MACO 1201.3 ජනමාධ්‍ය පිළිබඳ හැඳින්වීම
SOST 1210.3 විස්තරාත්මක සංඛ්‍යාතය
වසරක පාඨමාලා
GENC 1001.2 ශ්‍රී ලංකා සමාජය සහ බෞද්ධ සංස්කෘතිය

2.4.2 ශාස්ත්‍රවේදී උපාධි පාඨමාලාව

ශාස්ත්‍රවේදී උපාධි පාඨමාලාව සැලසුම් කර ඇත්තේ අධ්‍යයන වර්ෂ 3ක් තුළ අධ්‍යයන ක්ෂේත්‍ර කිහිපයක පුළුල් දැනුමක් ලබා ගැනීමට කැමැත්තක් දක්වන උපාධි අපේක්ෂකයන් සඳහාය.

ශාස්ත්‍රවේදී උපාධිය ලබාගැනීම සඳහා උපාධි අපේක්ෂකයකු පොදු පාඨමාලා ඒකක සඳහා වන ඒකක අගයන්ද ඇතුළත්ව සමස්ත ඒකක අගය 96ක් වන පරිදි පාඨමාලා ඒකක සාර්ථකව සම්පූර්ණ කළ යුතුය.

උපාධි අපේක්ෂකයන් උපාධිය සඳහා අධ්‍යයන ක්ෂේත්‍ර සංයෝජනය තීරණය කිරීමේදී හා ඊට අදාළ පාඨමාලා ඒකක තෝරා ගැනීමේදී පහත සඳහන් ආකාරයෙන් සිදුකළ යුතුය.

අධ්‍යයන ක්ෂේත්‍රය 1	ඒකක අගය 30යි. එක් ඒකකයකට ඒකක අගය තුන (03) බැගින් වූ පාඨමාලා ඒකක 10යි.
අධ්‍යයන ක්ෂේත්‍රය 2	ඒකක අගය 30යි. එක් ඒකකයකට ඒකක අගය තුන (03) බැගින් වූ පාඨමාලා ඒකක 10යි.
අනෙකුත් අධ්‍යයන ක්ෂේත්‍ර	ඒකක අගය 24යි. එක් ඒකකයකට ඒකක අගය තුන (03) බැගින් වූ පාඨමාලා ඒකක 08යි.
පොදු පාඨමාලා ඒකක	ඒකක අගය 06යි.

ශාස්ත්‍රවේදී උපාධි පාඨමාලාව සැලසුම් කර ඇත්තේ අධ්‍යයන වර්ෂ තුනක් තුළ හෙවත් අර්ධ වාර්ෂික හයක් තුළ සම්පූර්ණ කිරීම සඳහාය. ඒ අනුව අර්ධ වාර්ෂිකයන් හයක් ඇතුළත සමාන ලෙස බෙදී යන පාඨමාලා ඒකක 30ක් තෝරාගත යුතුය. පොදු පාඨමාලා ඒකක වලට අමතරව උපාධි අපේක්ෂකයින් එක් අර්ධ වාර්ෂිකයක් තුළ පාඨමාලා ඒකක අගය 15ක් වන පරිදි පාඨමාලා ඒකක පහක් සඳහා ලියාපදිංචි විය යුතුය. මීට අමතරව සියලු විශේෂ අවස්ථාවන්හිදී අදාළ පූර්ව අනුමැතිය ලබාගත යුතුය.

අතිරේක ප්‍රවේශය යටතේ ඇතුළු වන උපාධි අපේක්ෂකයන් ශාස්ත්‍රවේදී උපාධි පාඨමාලාවක් තෝරාගන්නේ නම් ඒ සඳහා අතිරේක ප්‍රවේශයට අදාළ වූ විෂය අයත් වන අධ්‍යයන ක්ෂේත්‍රයෙන් ඒකක අගය 30ක් වන පාඨමාලා ඒකක 10ක් තෝරාගැනීම අනිවාර්ය වේ.

නිදර්ශනය:

උපාධි අපේක්ෂකයකු විසින් ශාස්ත්‍රවේදී උපාධිය සඳහා පාඨමාලා ඒකක තෝරා ගත යුතු ආකාරය.

පොදු පාඨමාලා ඒකක	
ඉංග්‍රීසි භාෂාව	ඒකක අගය හයයි
සමාජය සහ සංස්කෘතිය	ඒකක අගය දෙකයි
තොරතුරු තාක්ෂණය	ඒකක අගය දෙකයි
ප්‍රමාණාත්මක ශිල්ප ක්‍රම	ඒකක අගය දෙකයි
ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයන්	
ආර්ථික විද්‍යාව (අධ්‍යයන ක්ෂේත්‍රය-1)	ඒකක අගය 30යි
සමාජ සංඛ්‍යාතය (අධ්‍යයන ක්ෂේත්‍රය-2)	ඒකක අගය 30යි
අනෙකුත් අධ්‍යයන ක්ෂේත්‍රයන්	
සෞඛ්‍ය අධ්‍යයන ක්ෂේත්‍රවලින් තෝරා ගත් පාඨමාලා ඒකක	ඒකක අගය 24යි

2.4.3 ශාස්ත්‍රවේදී (ගෞරව) උපාධිය

ශාස්ත්‍රවේදී ගෞරව උපාධි පාඨමාලාවට උපාධි අපේක්ෂකයන් ඇතුළත් කර ගනු ලබන්නේ දෙවන වසර ආරම්භයේදීය. ගෞරව උපාධි පාඨමාලාවන් මගින් උපාධි අපේක්ෂකයන්ට තමන් තෝරා ගත් අධ්‍යයන ක්ෂේත්‍රයෙහි විශේෂ දැනුමක් සහ අමතර අධ්‍යයන ක්ෂේත්‍ර කිහිපයක් පිළිබඳව ප්‍රමාණවත් දැනුමක් ලබා ගැනීමට අවස්ථාව ලැබේ.

ගෞරව උපාධියක් හැදෑරීමේදී උපාධි අපේක්ෂකයකු කිසියම් අධ්‍යයන ක්ෂේත්‍රයක් අධ්‍යයනය සඳහා පූර්ණ කැප වීමක් පෙන්නුම් කළ යුතු අතර ඒ මාර්ගයෙන් එම අධ්‍යයන ක්ෂේත්‍රය පිළිබඳව ගැඹුරු දැනුමක් ලබා ගැනීමට ඔහුට හෝ ඇයට අවස්ථාව සැලසේ.

2.4.4 තොරතුරු තාක්ෂණවේදී (ගෞරව) උපාධිය

මානවශාස්ත්‍ර හා සමාජීයවිද්‍යා පීඨය මගින් ශාස්ත්‍රවේදී උපාධි පාඨමාලාවන්ට අමතරව තොරතුරු තාක්ෂණවේදී (ගෞරව) උපාධි පාඨමාලාවක්ද පවත්වා ගෙන යනු ලැබේ. මෙම පාඨමාලාව සඳහා උපාධි අපේක්ෂකයන් ඇතුළත් කර ගනු ලබන්නේ දෙවන වසර ආරම්භයේදීය.

2.5 ශාස්ත්‍රවේදී (ගෞරව) උපාධිය සඳහා අධ්‍යයන ක්ෂේත්‍රයක් තෝරා ගැනීම

ශාස්ත්‍රවේදී ගෞරව උපාධි පාඨමාලා සඳහා අධ්‍යයන ක්ෂේත්‍රයක් තෝරා ගැනීම උපාධි අපේක්ෂකයකුගේ වැදගත් තීරණයක් වේ. සෑම අධ්‍යයනාංශයක්ම ගෞරව උපාධි පාඨමාලා හැදෑරීම සඳහා උපාධි අපේක්ෂකයන් විසින් සපුරාලිය යුතු සුදුසුකම් දක්වා ඇති අතර ඒවා නියමිත කාලයේදී අධ්‍යයනාංශ මගින් දැනුම් දෙනු ඇත.

වෘත්තීය යෝග්‍යතාව වර්ධනය කරගැනීමට අධ්‍යයන කටයුතු සැලසුම් කිරීමේදී තෝරා ගනු ලබන අධ්‍යයන ක්ෂේත්‍රයන්ට අමතරව ඉංග්‍රීසි භාෂා ප්‍රවීණතාව, පරිගණක සාක්ෂරතාව විශ්ලේෂණාත්මක හා ගැටළු විසඳීමේ කුසලතාව, තොරතුරු තාක්ෂණ කුසලතාව, ලේඛනත්ව සහ සන්නිවේදන හැකියාව සහ අනෙකුත් මෘදු කුසලතාව වැදගත් වේ.

අතිරේක ප්‍රවේශය යටතේ ඇතුළු වන උපාධි අපේක්ෂකයන්ට ගෞරව උපාධි පාඨමාලාවක් සඳහා ඉඩදෙනු ලබන්නේ අතිරේක ප්‍රවේශයට අදාළවන විෂය අයත් අධ්‍යයන ක්ෂේත්‍රයකින් පමණි.

2.5.1 ශාස්ත්‍රවේදී (ගෞරව) උපාධිය හැදෑරීම සඳහා සපුරාලිය යුතු සුදුසුකම්

ගෞරව උපාධි පාඨමාලා සඳහා ඇතුළත් කර ගන්නා උපාධි අපේක්ෂකයන් සංඛ්‍යාව එක් එක් අධ්‍යයනාංශයේ පවත්නා සම්පත් ප්‍රමාණය මත තීරණය වේ. ගෞරව උපාධිය සඳහා උපාධි අපේක්ෂකයන් ඇතුළත් කර ගැනීමේදී පීඨයේ පොදු නිර්ණායක මෙන්ම අධ්‍යයනාංශයන් මගින් පනවනු ලබන විශේෂ ආවර්ණකතාද සපුරාලිය යුතුවේ. ගෞරව උපාධි පාඨමාලාවන් හැදෑරීම සඳහා උපාධි අපේක්ෂකයකු විසින් පහත සඳහන් සුදුසුකම් සපුරා ලිය යුතුය.

(අ) පළමුවන වසර සඳහා දෙකට (2.00) නොඅඩු ශ්‍රේණි ලකුණු සාමාන්‍යයක් (GPA) ලබා ගැනීම.

(ආ) ගෞරව උපාධිය හැදෑරීමට අපේක්ෂා කරන අධ්‍යයන ක්ෂේත්‍රයෙන් අදාළ අධ්‍යයනාංශය විසින් නියම කරනු ලබන පාඨමාලා ඒකක වලට අවම වශයෙන් **B-** සාමර්ථ්‍යය ලබා තිබීම.

(ඇ) ප්‍රථම වර්ෂයේ දී සම්පූර්ණ කළ යුතු බවට අධ්‍යයනාංශය විසින් නියම කරනු ලබන පාඨමාලා ඒකක සමත් වී තිබීම (මෙය ඇතැම් අධ්‍යයනාංශ සඳහා පමණක් අදාළ වේ).

2.5.2 ශාස්ත්‍රවේදී (ගෞරව) උපාධිය සඳහා පාඨමාලා ඒකක තෝරා ගැනීම

ශාස්ත්‍රවේදී (ගෞරව) උපාධි පාඨමාලාව සම්පූර්ණ කිරීම සඳහා අධ්‍යයන වර්ෂ හතරක් තුළ සමස්ත ඒකක අගය 126ක් වන පාඨමාලා ඒකක සංඛ්‍යාවක් සම්පූර්ණ කළ යුතුය. මේ අතුරින් උපරිම ඒකක අගය 84ක් (ඒකක අගය හයක් (06) වන ස්වාධීන අධ්‍යයන නිබන්ධයද ඇතුළුව) ගෞරව උපාධි පාඨමාලාවට අදාළව නිර්දේශිත ඒකකයන්ගෙන් විය යුතුය. ඉතිරි ඒකක අගය 42න් 12ක් අනිවාර්යයෙන් හැදෑරිය යුතු පොදු පාඨමාලා ඒකක සඳහා වන අතර ඉතිරි ඒකක අගය 30 අනෙකුත් අධ්‍යයන ක්ෂේත්‍ර සඳහා වෙන් වේ. එසේ අනෙකුත් අධ්‍යයන ක්ෂේත්‍රයන්ට වෙන් වන ඒකක අගය 30න් 18ක් ප්‍රථම වර්ෂයේදීම සම්පූර්ණ වන අතර ඉතිරි ඒකක අගය 12 දෙවන හා තෙවන වසරවලදී ගෞරව උපාධිය හදාරන අධ්‍යයනාංශයේ අධ්‍යයනාංශ ප්‍රධානගේ නිර්දේශය අනුව තෝරා ගත යුතුය.

2.5.3 ස්වාධීන අධ්‍යයනය

ප්‍රථම උපාධි ස්වාධීන අධ්‍යයනයක අරමුණ වනුයේ තමන් ලබා ගෙන ඇති න්‍යායාත්මක දැනුම ප්‍රායෝගිකව අධ්‍යයන ක්ෂේත්‍රයකදී යොදා ගැනීමට උපාධි අපේක්ෂකයන් පුහුණු කිරීම හා/හෝ උපාධි අපේක්ෂකයන් කැමැත්තක් දක්වන මාතෘකාවක් මත ස්වාධීන ගවේෂණයක නිරත වීමට අවස්ථාව සැලැසීමයි. ස්වාධීන අධ්‍යයනය සඳහා මාතෘකාවක් තෝරා ගැනීමේදී අධ්‍යයනය නියමිත කාල පරිච්ඡේදය තුළ සම්පූර්ණ කළ හැකිවේද යන්න පිළිබඳව සැලකිලිමත් විය යුතුය. ස්වාධීන අධ්‍යයනය සඳහා අධ්‍යයන ක්ෂේත්‍රයක් තෝරා ගැනීමට, පර්යේෂණ යෝජනාවක් සැකසීමට සහ පර්යේෂණ කාර්යය ආරම්භ කිරීමට අවශ්‍ය වන්නා වූ මානවශාස්ත්‍ර හා සාමාජීයවිද්‍යා පර්යේෂණ ක්‍රමවේදයන් පිළිබඳව ප්‍රමාණවත් උපදෙස් අධ්‍යයනාංශයන් විසින් සපයනු ඇත.

ස්වාධීන අධ්‍යයනයෙහි නියුක්ත වන සෑම ගෞරව උපාධි අපේක්ෂකයකුම අධ්‍යයනාංශය මගින් පත්කරනු ලබන සුපරීක්ෂක සමග සාකච්ඡා කර සැලැස්මක් සකස් කර ඒ පිළිබඳ කටයුතු කරගෙන යා යුතුය. ස්වාධීන අධ්‍යයනය ඇගයීම සනාතන සභාවේ අනුමත නිර්ණායක මත සිදු කෙරේ.

2.5.4 ආයතනික/විකල්ප පුහුණු අවස්ථා

සිව්වන වසර දෙවන අර්ධ වාර්ෂිකයේදී උපාධි අපේක්ෂකයන් හට ආයතනික/විකල්ප පුහුණු අවස්ථා වලට සහභාගි විය හැකිය. ඒ සඳහා ඒකක අගය හයක් හිමි වන අතර එවැනි පුහුණුවක් සඳහා සහභාගි වීමට නොහැකි අවස්ථාවකදී එම ඒකක අගය ආවරණය කිරීම සඳහා හැදෑරිය යුතු විකල්ප පාඨමාලා ඒකක සෑම අධ්‍යයනාංශයක්ම ඉදිරිපත් කර ඇත.

පාඨමාලා ඒකක සඳහා ලියාපදිංචි වීම සහ ලියාපදිංචිය ඉවත්කර ගැනීම

3.1 පාඨමාලා ඒකක සඳහා ලියාපදිංචි වීම

සෑම අධ්‍යයන වර්ෂයක් ආරම්භයේදීම උපාධි අපේක්ෂකයන් විසින් තෝරා ගනු ලබන උපාධි පාඨමාලා වලට අදාළ පාඨමාලා ඒකක සඳහා නියම කරනු ලබන කාල පරිච්ඡේදයක් තුළදී මානවශාස්ත්‍ර හා සමාජීයවිද්‍යා පීඨයේ ලියාපදිංචි විය යුතුය. මෙම පීඨයේ අධ්‍යයනාංශ යටතේ ඉදිරිපත් කරනු ලබන පාඨමාලා ඒකකවලින් තම උපාධි ආවශ්‍යකතාවලට ගැළපෙන පරිදි පාඨමාලා ඒකක තෝරා ගත හැකිය. සමහර පාඨමාලා ඒකක සඳහා පූර්ව ආවශ්‍යකතා පවතී. එම ආවශ්‍යකතා සම්පූර්ණ නොකර එකී පාඨමාලා ඒකකවලට ලියාපදිංචි වීමට අවසර දෙනු නොලැබේ. පාඨමාලා ඒකක තෝරාගැනීමේදී අදාළ උපාධියෙහි ආවශ්‍යකතා නියමිත කාලය තුළ අපහසුවකින් තොරව සම්පූර්ණ කළහැකි වන පරිදි පාඨමාලා ඒකක තෝරාගැනීමට විශේෂ සැලකිල්ලක් යොමුකළ යුතුය.

පාඨමාලා ඒකකවලට ලියාපදිංචි වීම සඳහා අදාළ ඉල්ලුම් පත්‍ර නිසි පරිදි සම්පූර්ණ කර අදාළ අධ්‍යයනාංශ ප්‍රධානවරුන්ගේ අනුමැතිය සහිතව නියමිත කාල පරිච්ඡේදය තුළදී මානවශාස්ත්‍ර හා සමාජීයවිද්‍යා පීඨ කාර්යාලයට භාර දීම කළ යුතුය. නියමිත කාල පරිච්ඡේදය තුළදී ලියාපදිංචි වීමට අපොහොසත් වන උපාධි අපේක්ෂකයන් අධ්‍යයනාංශ ප්‍රධානවරුන්ගේ නිර්දේශය සහ පීඨ මණ්ඩලයේ සහ සනාතන සභාවේ විශේෂ අනුමැතියකින් තොරව ලියාපදිංචි නොකරනු ඇත.

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

3.2 පාඨමාලා ඒකක ලියාපදිංචිය ඉවත් කර ගැනීම

කිසියම් අර්ධ වාර්ෂිකයක ආරම්භක සති දෙක ඇතුළතදී පමණක් කිසියම් පාඨමාලා ඒකකයක් සඳහා වූ ලියාපදිංචි වීම වෙනස් කර ගත යුතුය.

වෛද්‍ය හේතු මත පාඨමාලා ඒකකයකින් ඉවත් වන විට සනාතන සභාව මගින් පනවා ඇති මාර්ගෝපදේශ අනුගමනය කළ යුතුය. එවැනි තත්ත්වයකදී ප්‍රතිඵල ලේඛනයෙහි අදාළ පාඨමාලා ඒකකය ඉදිරියේ "MED" යන සංකේතය සලකුණු කෙරේ. පාඨමාලා ඒකකයකින් ඉවත් නොවන සහ අර්ධ වාර්ෂික අවසන් විභාගයට පෙනී නොසිටින උපාධි අපේක්ෂකයන්ට අදාළ පාඨමාලා ඒකකය සඳහා "ABS" සංකේතය ලැබෙන අතර එය එම ඒකකයෙන් අසමත් වීමක් ලෙස සැලකේ.

3.3 අධ්‍යයන ක්ෂේත්‍රය වෙනස් කිරීම

ශාස්ත්‍රවේදී ගෞරව උපාධි පාඨමාලාවට අදාළ අධ්‍යයන ක්ෂේත්‍රය වෙනස් කිරීම නිසා ප්‍රායෝගික දුෂ්කරතා රාශියක් ඇති වේ. නියමිත කාලය තුළ උපාධි අපේක්ෂකයාට සිය උපාධිය සම්පූර්ණ කිරීමට නොහැකි වන හෙයින් ගෞරව උපාධි පාඨමාලාවකට ලියාපදිංචි වූ පසු එම ලියාපදිංචිය වෙනත් අධ්‍යයන ක්ෂේත්‍රයකට මාරු කර ගැනීමට අවසර දෙනු නොලැබේ.

3.4 ශාස්ත්‍රවේදී උපාධි පාඨමාලාවකින් ගෞරව උපාධි පාඨමාලාවකට ලියාපදිංචිය වෙනස් කර ගැනීම

ශාස්ත්‍රවේදී උපාධිය හදාරන උපාධි අපේක්ෂකයන් සීමිත පිරිසකට තෙවන වසර අවසානයේදී ගෞරව උපාධියට ලියාපදිංචි වීමට අවස්ථාව ඇත. මේ සඳහා පහත සඳහන් සුදුසුකම් සපුරා තිබිය යුතුය.

(අ) දෙවන වසර දෙවන අර්ධ වාර්ෂිකයේ අවසානය දක්වා පෙනී සිටි ගෞරව උපාධිය හැදෑරීමට අපේක්ෂා කරන අධ්‍යයන ක්ෂේත්‍රයට අදාළ පාඨමාලා ඒකක සඳහා අවම වශයෙන් C සාමර්ප්‍රායන් ලබා තිබීම.

(ආ) ප්‍රකාශිත සමස්ථ ප්‍රතිපල වල ශ්‍රේණි ලකුණු සාමාන්‍ය (GPA) 2.00 ට නොඅඩු සහ ගෞරව උපාධිය හැදෑරීමට අපේක්ෂා කරන අධ්‍යයන ක්ෂේත්‍රයට අදාළ පාඨමාලා ඒකක සඳහා ශ්‍රේණි ලකුණු සාමාන්‍යය (GPA) 2.70 ට නොඅඩු වීම.

ගෞරව උපාධියක් හැදෑරීමට තෝරා ගත හොත් ඒ සඳහා සපුරාලිය යුතු යැයි අධ්‍යයනාංශය විසින් නිර්දේශ කරනු ලබන සියලුම පාඨමාලා ඒකකවලට (පසුගිය අර්ධ වාර්ෂිකවලට අදාළ ඒකකද ඇතුළත්ව) පෙනී සිටීමට එකඟ විය යුතුය. කෙසේ වෙතත් ශාස්ත්‍රවේදී උපාධි පාඨමාලාවකින් ගෞරව උපාධි පාඨමාලාවකට උපාධි අපේක්ෂකයන් ලියාපදිංචි කර ගැනීම හෝ නොගැනීම පිළිබඳ අවසන් තීරණය ඒ ඒ අධ්‍යයනාංශය සතු වන අතර ගෞරව උපාධිය සඳහා තෝරා ගනු ලබන උපරිම ශිෂ්‍ය සංඛ්‍යාව තීරණය කිරීමද ඒ ඒ අධ්‍යයනාංශයේ පවතින සම්පත් ප්‍රමාණය අනුව සිදු කෙරේ.

3.5 ශාස්ත්‍රවේදී ගෞරව උපාධි පාඨමාලාවකින් ශාස්ත්‍රවේදී උපාධි පාඨමාලාවකට ලියාපදිංචිය වෙනස් කර ගැනීම

ශාස්ත්‍රවේදී උපාධි පාඨමාලාවකට මාරු වීම සඳහා දෙවන වසර දෙවන අර්ධ වාර්ෂිකය ආරම්භ වීමට පෙර අදාළ අධ්‍යයනාංශ ප්‍රධාන මගින් පීඨාධිපති වෙත උපාධි පාඨමාලාව මාරුකර ගැනීම සඳහා අදාළ වන ඉල්ලුම් පත්‍රය ඉදිරිපත් කළ යුතු අතර එම ඉල්ලීම පීඨ මණ්ඩලයේ සහ සනාතන සභාවේ අනුමැතියට යටත් වේ.

**පැවරුම්,
ඇගයීම් ක්‍රමය සහ
ශ්‍රේණි පටිපාටිය**

4.1 හැඳින්වීම

පැවරුම් සම්පූර්ණ කිරීමේ ක්‍රියාවලිය, ඇගයීම් ක්‍රම සහ ශ්‍රේණි තීරණය කිරීම පිළිබඳ කරුණු මෙම කොටසින් ඉදිරිපත් කෙරේ.

4.2 පැවරුම් සම්පූර්ණ කිරීම

පැවරුම් නියමිත වේලාවට අදාළ ආචාර්යවරයාට හෝ ඔහු විසින් පවරනු ලබන අයෙකුට භාර දීම සම්බන්ධයෙන් වගකීම උපාධි අපේක්ෂකයන් විසින් දැරිය යුතු අතර එසේ භාර දුන්

බවට අධ්‍යයනාංශයේ තබා ඇති ලේඛනයේ තමන්ගේ අත්සන යෙදීමෙන් තහවුරු කළ යුතුය. අධ්‍යයනාංශය වග කියනු ලබන්නේ එකී නියමිත කාර්ය පටිපාටිය අනුගමනය කළ පැවරුම් සම්බන්ධයෙන් පමණි.

4.3 පාඨමාලා ඒකක ඇගයීම

පාඨමාලා ඒකකයක ඇගයීම් ක්‍රමය අඛණ්ඩ ඇගයීම් සහ අවසාන පරීක්ෂණය යන කොටස් දෙකෙන් සමන්විත වේ. පාඨමාලා ඒකකයක් සම්පූර්ණ කර ශ්‍රේණියක් ලබා ගැනීම සඳහා මෙම කොටස් දෙකම සම්පූර්ණ කිරීම අනිවාර්ය වේ.

4.3.1 අඛණ්ඩ ඇගයීම්

අඛණ්ඩ ඇගයීම් ක්‍රමය යටතේ සෑම උපාධි අපේක්ෂකයකුම අවසාන පරීක්ෂණයට පෙර යටත් පිරිසෙයින් එක් වරක් වත් ඇගයීමට භාජන විය යුතුය. අඛණ්ඩ ඇගයීම්: මධ්‍ය අර්ධ වාර්ෂික විභාග හෝ පරීක්ෂණ / පැවරුම් / ඉදිරිපත් කිරීම්/ වාචික පරීක්ෂණ / ප්‍රායෝගික පරීක්ෂණ / ක්ෂේත්‍ර අධ්‍යයන යන එකකින් හෝ කිහිපයකින් සමන්විත විය හැකිය. කිසියම් පාඨමාලා ඒකකයකට අයත් ඇගයීම් පටිපාටිය තීරණය කිරීමේ අයිතිය එම ඒකකය භාර ආචාර්යවරයා සතු වෙයි.

අඛණ්ඩ ඇගයීම් සඳහා අවසාන ලකුණුවලින් 20ට නොඅඩු සහ 40ට නොවැඩි ප්‍රතිශතයක් හිමි වේ. එසේ වුවද ඉහත සඳහන් එක් අඛණ්ඩ ඇගයීමක් සඳහා හිමි විය හැකි උපරිම ලකුණු ප්‍රමාණය 20%කි.

4.3.2 අර්ධ වාර්ෂික අවසාන පරීක්ෂණය

සෑම පාඨමාලා ඒකකයක් සඳහාම අර්ධ වාර්ෂිකය/අධ්‍යයන වර්ෂය අවසානයේදී පරීක්ෂණයක් පවත්වනු ලැබේ. එක් එක් පාඨමාලා ඒකකවල ආවශ්‍යකතාවන්ට අනුව අර්ධවාර්ෂිකය/අධ්‍යයන වර්ෂය අවසාන පරීක්ෂණවල කාලය වෙනස් විය හැකිය.

සාමාන්‍යයෙන් අවසාන පරීක්ෂණයේ ප්‍රශ්න පත්‍රය පැය තුන (03) ක කාලයක් සඳහා සකස් කෙරේ. අර්ධ වාර්ෂික/අධ්‍යයන වර්ෂ අවසාන පරීක්ෂණය සඳහා අවසන් ලකුණුවලින් 60කට නොඅඩු සහ 80කට නොවැඩි ප්‍රතිශතයක් හිමි වේ.

4.4 ශ්‍රේණි පටිපාටිය සහ ශ්‍රේණි ලකුණු සාමාන්‍යය (GPA)

මානවශාස්ත්‍ර හා සමාජීයවිද්‍යා පීඨයේ උපාධි අපේක්ෂකයන්ගේ අධ්‍යයන කටයුතු ඇගයීමේදී පහත දැක්වෙන ශ්‍රේණි අක්ෂර සංකේත භාවිත කරනු ලැබේ.

ශ්‍රේණි ලකුණු සාමාන්‍යය යනු කිසියම් උපාධි අපේක්ෂකයකු තම උපාධි පාඨමාලාව තුළදී සම්පූර්ණ කරන ලද පාඨමාලා ඒකක සඳහා ලබා ගත් ශ්‍රේණිවලට ආරෝපණය කරනු ලබන ලකුණු එම ඒකකයන්ගේ ඒකක අගයෙන් බර තැබීම මගින් ගණනය කරනු ලබන සාමාන්‍ය අගයයි.

පීඨයෙහි ඇගයීම් කටයුතුවලදී ලකුණුවලට අනුව ශ්‍රේණි තීරණය කරන ආකාරය සහ ඒ ඒ ශ්‍රේණියට අදාළ ඒකක අගයන් පහත දැක්වෙන පරිදි වේ.

ලකුණු	ග්‍රේඩ්/සංකේත	ඒකක අගය	විස්තරය
85-100	A+	4.00	
70 -84	A	4.00	විශිෂ්ටයි
65 -69	A-	3.70	
60 -64	B+	3.30	
55 -59	B	3.00	හොඳයි
50 -54	B-	2.70	
45 -49	C+	2.30	
40 -44	C	2.00	සතුටුදායකයි
35 -39	C-	1.70	
30 -34	D+	1.30	
25 -29	D	1.00	
0 - 24	E	0.00	අසතුටුදායකයි
-	ABS	අදාළ නොවේ	නොපැමිණි
-	DFR		කල් දැමූ
-	EXL		බැහැර කළ
-	MED		වෛද්‍ය හේතු මත

ග්‍රේඩ් ලකුණු සාමාන්‍යය ගණනය කිරීම සඳහා භාවිත කරන සූත්‍රය පහත දැක්වේ. මෙම සූත්‍රයට අනුව උපාධි අපේක්ෂකයන් විසින් හදාරා ඇති සියලුම පාඨමාලා ඒකක සඳහා ලබා ගෙන ඇති ග්‍රේඩ්වලට අනුරූපව හිමි වන ග්‍රේඩ් ලකුණු (උපයා ගත් ග්‍රේඩ් ලකුණු වටිනාකම) ඊට අදාළ ඒකක අගයන් වලින් ගුණ කර ලැබෙන මුළු එකතුව අදාළ පාඨමාලා ඒකකයන්ගේ ඒකක (ග්‍රේඩ් ලකුණු) අගයන්ගේ එකතුවෙන් බෙදීමෙන් ග්‍රේඩ් ලකුණු සාමාන්‍යය ගණනය කරනු ලැබේ.

$$GPA = \frac{\sum_{i=1}^N [(ඒකක අගය)_i * (උපයාගත් ග්‍රේඩ් ලකුණ)_i]}{\sum_{i=1}^N (ඒකක අගය)_i}$$

ග්‍රේඩ් ලකුණු ගණනය කරන ආකාරය පහත නිදර්ශනය මගින් දැක්වේ.

කේතය	පාඨමාලා ඒකකයේ නම	ලබා ගත් ග්‍රේඩ්	උපයා ගත් ග්‍රේඩ් ලකුණ	ඒකක අගය	උපයා ගත් ග්‍රේඩ් ලකුණු වටිනාකම
DELT 1101.3	English in Use	B	3.00	03	09.00
ECON 1110.3	සුක්ෂ්ම ආර්ථික විද්‍යාවේ මූලධර්ම	A+	4.00	03	12.00
POLS 1101.3	දේශපාලන විද්‍යාව පිළිබඳ හැඳින්වීමක්	C	2.00	03	06.00
SOCI 1101.3	සමාජ විද්‍යා ප්‍රවේශය	A-	3.70	03	11.10
SOST 1110.3	මූලික ගණිතය	B+	3.30	03	09.90
එකතුව				15	48.00

$$GPA = \frac{\text{උපයාගත් ග්‍රේඩ් ලකුණු වටිනාකම් එකතුව}}{\text{ඒකක අගය එකතුව}} = \frac{48}{15} = 3.2$$

විභාග නිර්ණායක සහ උපාධි ආවශ්‍යතා

5.1 විභාග නිර්ණායක

මානවශාස්ත්‍ර හා සමාජීයවිද්‍යා පීඨයේ සියලුම උපාධි අපේක්ෂකයන් ඔවුන් ලියාපදිංචි වී ඇති පාඨමාලාවට අදාළ ආවශ්‍යතා සපුරාලිය යුතු අතර සතුටුදායක අධ්‍යයන ප්‍රගතියක්ද පෙන්වනු ලබන යුතු වේ. මේ සඳහා අදාළ වන නිර්ණායක විභාග නිර්ණායක උපරිමය යටතේ දැක්වේ.

5.1.1 පාඨමාලා ඒකකයක් සමත් වීම හෝ අසමත් වීම

උපාධි අපේක්ෂකයකු කිසියම් පාඨමාලා ඒකකයකින් **C** හෝ ඊට ඉහළ ශ්‍රේණියක් ලබා ඇත්නම් එම පාඨමාලා ඒකකයෙන් සමත් ලෙස සැලකෙන අතර **D, D+** සහ **C-** යන ශ්‍රේණි උභය සාමර්ථය ශ්‍රේණි වේ.

උපාධි අපේක්ෂකයකු කිසියම් පාඨමාලා ඒකකයක් සඳහා **E, ABS** සහ **FAL** ශ්‍රේණිවලින් කිසිවක් ලබා ඇත්නම් එම පාඨමාලා ඒකකය අසමත් යැයි සැලකේ. උපාධි පාඨමාලාවක් සම්පූර්ණ කිරීමට එලෙස අසමත් වන සියලු පාඨමාලා ඒකක සමත් වීම අනිවාර්ය වේ.

5.1.2 අර්ධ වාර්ෂික අවසාන විභාගයට පෙනී නොසිටීම

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

- වෛද්‍ය හේතු මත විභාගයට පෙනී නොසිටීම **MED**
- පිළිගත හැකි හේතු මත විභාගයට පෙනී නොසිට කල් ගැනීම **DFR**
- පිළිගත හැකි හේතුවක් නොමැතිව විභාගයට පෙනී නොසිටීම **ABS** (මෙම තත්ත්වය පාඨමාලා ඒකකය අසමත් වීමක් ලෙස සලකනු ලැබේ.)
- අධ්‍යයන කටයුතු දිගටම කර ගෙන යාමට අවසර නොලැබීම **EXL**

5.1.3 විභාගයට පෙනී නොසිටීම සඳහා පිළිගත් හේතු

බරපතළ ලෙස රෝගාතුර වීම, පවුලේ ළඟම සාමාජිකයෙකුගේ අභාවය හෝ සනාතන සභාව විසින් අනුමත කරනු ලබන වෙනත් හේතුවක් පිළිගත හැකි හේතුවක් වේ. රෝගී තත්ත්වයකදී අදාළ ප්‍රශ්න පත්‍රය සඳහා විභාගය පැවැත්වෙන දින සිට දින දාහතරක් (14) ඇතුළතදී විශ්වවිද්‍යාලයීය වෛද්‍ය නිලධාරියා විසින් අනුමත කරන ලද වෛද්‍ය සහතිකයක් පීඨ කාර්යාලයට ඉදිරිපත් කළ යුතුය.

වෛද්‍ය සහතිකය ලබා ගෙන ඇත්තේ රජයේ වෛද්‍ය සභාවේ ලියාපදිංචි වී ඇති පෞද්ගලික අංශයේ සේවයේ

නියුතු වෛද්‍යවරයකුගෙන් නම් එය විශ්වවිද්‍යාලයේ වෛද්‍ය නිලධාරියකු මගින් සහතික කරවා ගත යුතු අතර වෛද්‍ය සහතිකය ලබා ගෙන ඇත්තේ ආයුර්වේද වෛද්‍යවරයකුගෙන් නම් එය රජයේ ආයුර්වේද රෝහලක වෛද්‍ය නිලධාරියකු මගින් සහතික කරවා ගත යුතුය. මෙම වෛද්‍ය සහතික පීඨ මණ්ඩලයේ නිර්දේශ මත සනාතන සභාව විසින් අනුමත කළ යුතුය.

වෛද්‍ය සහතිකය පිළිගත හැකි එකක් නම් පාඨමාලා ඒකකය සඳහා උපාධි අපේක්ෂකයාට **MED** සංකේතය ලැබේ. මෙය පළමුවර පෙනී සිටීමක් ලෙස සලකා නැවත අදාළ පාඨමාලා ඒකකය සඳහා විභාගයට පෙනී සිටීමට සුදුසුකමක් වේ.

කෙසේ වුවද නැවත විභාගයට පෙනී සිටීමේදී පාඨමාලා ඒකකයට අදාළ සියලුම ඇගයීම් සම්පූර්ණ කළ යුතුය.

පවුලේ ළඟම සාමාජිකයෙකුගේ අභාවයකදී නිසි පරිදි සහතික කළ මරණ සහතිකයක් ඥාතිත්වය තහවුරු කිරීමේ සහතික සමග පීඨ කාර්යාලය වෙත ඉදිරිපත් කළ යුතුය. අවමංගල්‍ය ශෝක ප්‍රකාශ මරණ සහතික ලෙස පිළිගනු නොලැබේ.

5.1.4 පාඨමාලා ඒකක සඳහා පුනර් පරීක්ෂණ

පීඨ මණ්ඩලය සහ සනාතන සභාව අනුමත කරනු ලබන විශේෂ තත්ත්වයකදී හැර **E** ශ්‍රේණියක් සහිතව පාඨමාලා ඒකකයකට පෙනී සිටින උපාධි අපේක්ෂකයන් එම ඒකකය නැවත ඉදිරිපත් කරනු ලබන ප්‍රථම අවස්ථාවේදීම එයට පෙනී සිටිය යුතුය. උපාධි අපේක්ෂකයකු **D, D+, C-** යන ශ්‍රේණි ලබා සිටින විට එම පාඨමාලාව සඳහා විභාගය නැවත පැවැත්වෙන ප්‍රථම අවස්ථාවේදී එම පාඨමාලාව සඳහාම ලියාපදිංචි වී නැවත පෙනී සිටිය හැක.

පාඨමාලා ඒකකයකින් අසමත්ව නැවත පෙනී සිටින අපේක්ෂකයකුට ලබා ගත හැකි උපරිම ශ්‍රේණිය **C** වේ. පුනර් පරීක්ෂණයකදී කලින් ලබා ගත් ශ්‍රේණියට වඩා අඩු ශ්‍රේණියක් ලබා ගෙන ඇති අවස්ථාවකදී කලින් ලබා ගෙන ඇති ඉහළම ශ්‍රේණිය උපාධි අපේක්ෂකයාට හිමි වේ.

5.1.5 අඛණ්ඩ ඇගයීම් සඳහා පුනර් පරීක්ෂණ

පිළිගත හැකි හේතුවක් මත අඛණ්ඩ ඇගයීම සම්පූර්ණ කර නොමැති උපාධි අපේක්ෂකයකු අදාළ ආචාර්යවරයා හෝ අධ්‍යයනාංශ ප්‍රධානගේ අධීක්ෂණය යටතේ එම අර්ධ වාර්ෂිකය තුළදීම නැවත පෙනී සිට අඛණ්ඩ ඇගයීම් සම්පූර්ණ කළ හැකිය. මේ සඳහා පිළිගත හැකි හේතු ඉහත 5.1.3 කොටසේ විස්තර කෙරේ.

5.1.6 අර්ධ වාර්ෂික අවසාන විභාගය සඳහා පුනර් පරීක්ෂණ

සනාතන සභාව විසින් නියම කරනු ලබන අවස්ථාවකදී හැර අර්ධ වාර්ෂික අවසාන පුනර් පරීක්ෂණයක් කිසිම හේතුවක් මත එම අර්ධ වාර්ෂිකය තුළදීම නොපැවැත්වේ. අර්ධ වාර්ෂික අවසාන පරීක්ෂණයට නැවත පෙනී සිටින උපාධි අපේක්ෂකයකු නැවත එම විභාගය පැවැත්වෙන ප්‍රථම අවස්ථාවේදීම ඒ සඳහා පෙනී සිටිය යුතුය.

පාඨමාලා ඒකකයක් සඳහා නැවත පෙනී සිටීමේදී එම පාඨමාලා ඒකකය සඳහා අලුතෙන් ලියාපදිංචි වී අඛණ්ඩ ඇගයීම් සහ අවසාන පරීක්ෂණය යන කොටස් දෙකම සම්පූර්ණ කළ යුතුය. කලින් අවස්ථාවල අඛණ්ඩ ඇගයීම් සඳහා ඊට වෙන් කරන ලද ලකුණුවලින් 40%ක් ලබා ගෙන ඇති අවස්ථාවකදී පමණක් එම ලබා ගත් ලකුණු පාඨමාලා ඒකකයට නැවත පෙනී සිටීමේදී

සැලකිල්ලට ගනු ලැබේ.

වලංගු හේතු සනාතන සභාව විසින් පිළිගන්නා අවස්ථාවකදී උපාධි අපේක්ෂකයකු විභාගයට පෙනී සිට ලබාගන්නා ලකුණු හෝ ශ්‍රේණි සඳහා සීමාවන් පනවන්නේ නැත (නිදර්ශනය: MED).

5.1.7 නිවාඩු මත නොපැමිණීම

අධ්‍යයන කාල පරිච්ඡේදයෙහි කිසියම් කාලයක් තුළ අධ්‍යයන කටයුතුවලට සහභාගී වීමට හැකියාවක් නොමැති තත්ත්වයකට පත්වන උපාධි අපේක්ෂකයකු පිය මණ්ඩලයේ නිර්දේශය සහිතව සනාතන සභාවේ අනුමැතිය සඳහා ලිඛිත ඉල්ලීමක් කළ යුතුය.

මෙවැනි ඉල්ලීම්වලට බලපාන එක් එක් හේතු වෙත වෙනම අනුමැතිය සඳහා සලකා බලනු ලැබේ. නිවාඩු අනුමත කිරීමේදී සැලකිල්ලට ගනු ලබන පොදු උපදෙස් කිහිපයක් පහත දැක්වේ.

- උපාධි අපේක්ෂකයන්ට විදේශ අධ්‍යාපනය/විශේෂ පුහුණු වැඩසටහන් සහ ධාරිතා වර්ධන හෝ වෛද්‍ය හේතු වැනි කරුණු මත පදනම්ව අධ්‍යයන වර්ෂයක් සඳහා අධ්‍යයන කටයුතුවලින් ඉවත්විය හැකිය.
- අනෙකුත් හේතු මත නිවාඩු අනුමත කිරීමට එකිනෙක හේතු වෙන වෙනම ගෙන සලකා බලනු ලැබේ. මේ සඳහා අදාළ සියලු විස්තර පිය මණ්ඩලය වෙත ඉදිරිපත් කිරීම සඳහා පිය කාර්යාලයට ලැබීමට සැලැස්වීම උපාධි අපේක්ෂකයකුගේ වගකීම වේ. අධ්‍යයන වර්ෂය හෝ අර්ධ වාර්ෂිකය ආරම්භ වීමට යටත් පිරිසෙයින් මාසයකට වත් කලින් මෙම තොරතුරු ඉදිරිපත් කිරීම අවශ්‍ය වේ.
- නිවාඩු ලබා ගෙන සිටින නැවත පැමිණෙන උපාධි අපේක්ෂකයන් නැවත අධ්‍යයන කටයුතු ආරම්භ කිරීම සඳහා නියමිත ලියාපදිංචි කාලය තුළ තමන් අධ්‍යයනය කරමින් සිටි උපාධි පාඨමාලාවට අදාළ පාඨමාලා ඒකක සඳහා ලියාපදිංචි වීමට වග බලා ගත යුතුය.

5.2 දේශන සඳහා උපාධි අපේක්ෂකයන්ගේ පැමිණීම

දේශන සඳහා උපාධි අපේක්ෂකයන්ගේ පැමිණීම විභාග ආවශ්‍යකතාවක් වන අතර පැමිණීම වාර්තා කිරීමේ විධිමත් ක්‍රමවේදයක් පියය විසින් ක්‍රියාත්මක කොට තිබේ. කිසියම් උපාධි අපේක්ෂකයකුට විභාගයට පෙනී සිටීම සඳහා ප්‍රවේශ පත්‍රය ලබා දීම සිදු කෙරෙනුයේ ඔහුගේ/ඇයගේ පැමිණීම සලකා බැලීමෙන් අනතුරුවය.

5.2.1 පැමිණීමේ ආවශ්‍යකතා

පහත සඳහන් කොන්දේසි දෙක සපුරා ඇති උපාධි අපේක්ෂකයකුගේ අර්ධ වාර්ෂික අවසාන විභාගයට පෙනී සිටීමට සුදුසුකම් හිමි වේ.

- (අ) උපාධි අපේක්ෂකයන් අඛණ්ඩ ඇගයීම් කොටසට සහභාගී වී සම්පූර්ණ කර තිබිය යුතුය.
- (ආ) උපාධි අපේක්ෂකයන් අවසන් පරීක්ෂණයට පෙනී සිටීම සඳහා දේශනවලට පැමිණීම 80% අනිවාර්ය වේ.

5.2.2 උපාධි අපේක්ෂකයන්ට ඔවුන්ගේ පැමිණීමේ තත්ත්වය පිළිබඳව දැනුම් දීම

උපාධි අපේක්ෂකයන්ගේ පැමිණීමේ වාර්තා පරීක්ෂා කළ වහාම ඔවුන් අර්ධ වාර්ෂික පරීක්ෂණයකට පෙනී සිටීමට සුදුසුකම් සපුරා තිබේද යන්න පිළිබඳ දැනුම් දෙනු ඇත. ඉන්පසු එසේ සුදුසුකම් නොලබන උපාධි අපේක්ෂකයන්ට පීඨාධිපතිතුමා වෙත අභියාචනයක් ඉදිරිපත් කළ හැකිය. කෙසේ වෙතත් පැමිණීම හා සම්බන්ධ වංචනික ක්‍රියාවල යෙදුණු උපාධි අපේක්ෂකයන්ගේ අභියාචනාවන් සැලකිල්ලට නොගැනේ.

අභියාචනා ප්‍රතික්ෂේප වූ උපාධි අපේක්ෂකයන්ට ඊළඟ වර්ෂයේ නියමිත අර්ධ වාර්ෂිකයේ හෝ පසුව පීඨයේ අනෙකුත් නිර්ණායකවලට යටත්ව පුනර් උපාධි අපේක්ෂකයන් වශයෙන් විභාගයට ඉදිරිපත් වීමට හැකිය.

5.2.3 අභියාචනා මණ්ඩලය

මානවශාස්ත්‍ර හා සමාජීයවිද්‍යා පීඨාධිපති, අධ්‍යයනාංශ ප්‍රධානවරුන් හෝ නියෝජිතයන්ගෙන් සමන්විත අභියාචනා මණ්ඩලය අභියාචනා විභාග කිරීමෙන් අනතුරුව උපාධි අපේක්ෂකයන්ගේ පැමිණීම ප්‍රමාණවත් නොවීම සිදුවූයේ පහත සඳහන් කිසියම් හේතුවක් නිසා බව සනාථ කර ගැනීමට හැකි වුවහොත් ඔහුට/ඇයට විභාගයට පෙනී සිටීමට අවසර දෙනු ඇත.

- (අ) වෛද්‍ය හේතු (5.1.3 සඳහන් ආකාරයට වෛද්‍ය සහතික ඉදිරිපත් කළ යුතුය.)
- (ආ) වෙනත් හේතු (උපාධි අපේක්ෂකයන්ගේ පැමිණීම ප්‍රමාණවත් නොවීම මානුෂික පදනමක් යටතේ සාධාරණ බව අභියාචනා මණ්ඩලයට පැහැදිලි වන්නේ නම් මණ්ඩලය විසින් ඔහුට/ඇයට පරීක්ෂණය සඳහා පෙනී සිටීමට අවසර දීම නිදර්ශනයක් ලෙස දැක්විය හැකිය.)

උපාධි අපේක්ෂකයන් එකී මණ්ඩලයට අභියාචනා කරන විට ඒ සමඟම අදාළ කරුණු ඔප්පු කිරීමට අවශ්‍ය ලිපි ලේඛනද ඉදිරිපත් කළ යුතුය. විභාගය සඳහා පෙනී සිටීමට නුසුදුසු වන උපාධි අපේක්ෂකයන්ට ඒ බව වහාම දැනුම් දෙනු ලැබේ.

සියලුම අභියාචනා පිය කාර්යාලය මගින් නිකුත් කරන අභියාචනා ආකෘති පත්‍රයට අනුව සකස් කළ යුතු අතර අභියාචනා මණ්ඩලය හමුවේ පෙනී නොසිටින උපාධි අපේක්ෂකයන්ගේ ඉල්ලීම් ප්‍රතික්ෂේප වනු ඇත.

අභියාචනා ප්‍රතික්ෂේප වන උපාධි අපේක්ෂකයන්ට ඊළඟ වර්ෂයේ නියමිත අර්ධ වාර්ෂිකයේදී හෝ පසුව පීඨයේ අනෙකුත් නිර්ණායකවලට යටත්ව පුනර් උපාධි අපේක්ෂකයන් වශයෙන් විභාගයට ඉදිරිපත් වීමට හැකිය.

5.3 උපාධි ආවශ්‍යකතා

ශාස්ත්‍රවේදී උපාධි සහ ශාස්ත්‍රවේදී (ගෞරව) උපාධි සාමර්ථ්‍යය ලබා ගැනීම සඳහා උපාධි අපේක්ෂකයන් විසින් සම්පූර්ණ කළ යුතු ආවශ්‍යකතා මෙම කොටසින් විස්තර කෙරේ.

5.3.1 ශාස්ත්‍රවේදී උපාධි ආවශ්‍යකතා

ශාස්ත්‍රවේදී උපාධිය ලබා ගැනීම සඳහා පහත සඳහන් ආවශ්‍යකතා සම්පූර්ණ කළ යුතුය.

- අවම වශයෙන් ඒකක අගය 96ක් වන පරිදි පාඨමාලා ඒකක සංඛ්‍යාවක් සම්පූර්ණ කළ යුතුය.
- සමස්ත උපාධි පාඨමාලාව සඳහා 2.00ට නොඅඩු ශ්‍රේණි ලකුණු සාමාන්‍යයක් (GPA) තිබිය යුතුය.
- අසමත් ශ්‍රේණිය (E) සහ සංකේතය (ABS) නොතිබිය යුතුය.

5.3.2 ශාස්ත්‍රවේදී (ගෞරව) උපාධි ආවශ්‍යකතා

ශාස්ත්‍රවේදී (ගෞරව) උපාධිය ලබා ගැනීම සඳහා පහත සඳහන් ආවශ්‍යකතා සම්පූර්ණ කළ යුතුය.

- ශාස්ත්‍රවේදී ගෞරව උපාධි සාමර්ථය සඳහා අවම වශයෙන් ඒකක වටිනාකම 126ක් වන පරිදි පාඨමාලා ඒකක සංඛ්‍යාවක් සම්පූර්ණ කළ යුතුය.
- සමස්ත උපාධි පාඨමාලාව සඳහා 2.00ට නොඅඩු ශ්‍රේණි ලකුණු සාමාන්‍යයක් (GPA) ලබා ගත යුතුය.
- අසමත් ශ්‍රේණිය (E) සහ සංකේතය (ABS) නොතිබිය යුතුය.

5.3.3 පන්ති සාමර්ථය ප්‍රදානය

ශාස්ත්‍රවේදී සහ ශාස්ත්‍රවේදී (ගෞරව) යන උපාධි පාඨමාලා දෙක සඳහා පන්ති සාමර්ථය ලැබීමේ ආවශ්‍යකතා එක හා සමාන වන අතර ඒවා පහත දැක්වේ.

5.3.3.1 පළමු පෙළ පන්ති සාමර්ථය

පළමු පෙළ පන්ති සාමර්ථයක් ප්‍රදානය කිරීමට:

- පීඨ මණ්ඩලයේ සහ සනාතන සභාවේ අනුමැතියට යටත්ව පිළිගත හැකි වලංගු හේතුවක් ඇති අවස්ථාවකදී හැර පළමුවෙන් ලියාපදිංචි වූ වර්ෂයේ සිට ශාස්ත්‍රවේදී උපාධියේදී නම් වර්ෂ තුනක් (03) ඇතුළතද ශාස්ත්‍රවේදී (ගෞරව) උපාධියේදී නම් වර්ෂ හතරක් (04) ඇතුළතද සමස්ත උපාධි පාඨමාලාව සම්පූර්ණ කළ යුතුය.
- සමස්ත උපාධි පාඨමාලාව සඳහා 3.70ට නොඅඩු ශ්‍රේණි ලකුණු සාමාන්‍යයක් (GPA) ලබා ගත යුතුය.
- අසමත් ශ්‍රේණිය (E) සහ සංකේතය (ABS) නොතිබිය යුතුය.
- සමස්ත උපාධි පාඨමාලාව සඳහා C ශ්‍රේණියට පහළ ශ්‍රේණි නොතිබිය යුතු අතර සමස්ත උපාධි පාඨමාලාවේ ඒකක අගයෙන් 50% ක් A සාමර්ථය වලින් උපයා ගත යුතුය.

5.3.3.2 දෙවන පෙළ (ඉහළ) පන්ති සාමර්ථය

දෙවන පෙළ (ඉහළ) පන්ති සාමර්ථයක් ප්‍රදානය කිරීමට:

- සනාතන සභා අනුමැතියට යටත්ව පිළිගත හැකි වලංගු හේතුවක් ඇති අවස්ථාවක දී හැර පළමුවෙන් ලියාපදිංචි වූ වර්ෂයේ සිට ශාස්ත්‍රවේදී උපාධියේදී නම් වර්ෂ තුනක් (03) ඇතුළතද ශාස්ත්‍රවේදී (ගෞරව) උපාධියේදී නම්

වර්ෂ හතරක් (04) ඇතුළත ද සමස්ත උපාධි පාඨමාලාව සම්පූර්ණ කළ යුතුය.

- සමස්ත උපාධි පාඨමාලාව සඳහා 3.30ට නොඅඩු ශ්‍රේණි ලකුණු සාමාන්‍යයක් ලබා ගත යුතුය.
- අසමත් ශ්‍රේණිය (E) සහ සංකේතය (ABS) නොතිබිය යුතුය.

5.3.3.3 දෙවන පෙළ (පහළ) පන්ති සාමර්ථය

දෙවන පෙළ (පහළ) පන්ති සාමර්ථයක් ප්‍රදානය කිරීමට:

- සනාතන සභා අනුමැතියට යටත්ව පිළිගත හැකි වලංගු හේතුවක් ඇති අවස්ථාවකදී හැර පළමුවෙන් ලියාපදිංචි වූ වර්ෂයේ සිට ශාස්ත්‍රවේදී උපාධියේදී නම් වර්ෂ තුනක් (03) ඇතුළතද ශාස්ත්‍රවේදී (ගෞරව) උපාධියේදී නම් වර්ෂ හතරක් (04) ඇතුළතද සමස්ත උපාධි පාඨමාලාව සම්පූර්ණ කළ යුතුය.
- සමස්ත උපාධි පාඨමාලාව සඳහා 3.00ට නොඅඩු ශ්‍රේණි ලකුණු සාමාන්‍යයක් ලබා ගත යුතුය.
- අසමත් ශ්‍රේණිය (E) සහ සංකේතය (ABS) නොතිබිය යුතුය.

5.4 පිළිතුරු පත්‍ර නැවත සමීක්ෂණය

- පිළිතුරු පත්‍ර නැවත සමීක්ෂණය සඳහා කැමැත්තක් දක්වන සිසුන් විභාග ප්‍රතිපල නිකුත් කර දින දාහතරක් (14) ඇතුළත ඒ සඳහා ඉල්ලුම් කළ යුතුය.

5.5 උපාධිය වලංගු වන දිනය

ශාස්ත්‍රවේදී උපාධි පාඨමාලාවක උපාධිය සඳහා වලංගු දිනය වන්නේ තුන්වන අධ්‍යයන වර්ෂයේ දෙවන අර්ධ වාර්ෂිකයේ විභාග කාල පරිච්ඡේදයේ අවසන් දිනයට පසු දිනය වන අතර ශාස්ත්‍රවේදී (ගෞරව) පාඨමාලාවක උපාධිය සඳහා වලංගු දිනය වන්නේ සිව්වන අධ්‍යයන වර්ෂයේ දෙවන අර්ධ වාර්ෂිකයේ විභාග කාල පරිච්ඡේදයේ අවසන් දිනයට පසු දිනයයි.

අපරාධ විද්‍යා හා අපරාධ යුක්ති අධ්‍යයනාංශය

අපරාධ විද්‍යාව හා අපරාධ යුක්තිය පාඨමාලා ඒකක

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යකතා
CRIM 1101.3	අපරාධ විද්‍යා ප්‍රවේශය	CCU	නැත
CRIM 1201.3	අපරාධ යුක්ති ක්‍රමය	CCU	CRIM 1101.3
CRIM 2101.3	අපරාධ විද්‍යා න්‍යායයන්	CCU	නැත
CRIM 2103.3	අපරාධ මනෝ විද්‍යාව	CCU	නැත
CRIM 2104.3	ළමා අයිතිවාසිකම් හා ළමා අපයෝජනය	CCU	නැත
CRIM 2203.3	තුලනාත්මක අපරාධ විද්‍යාව	CCU	නැත
CRIM 2204.3	අපරාධ විද්‍යාත්මක පර්යේෂණ ක්‍රම	CCU	නැත
CRIM 2210.3	කාන්තාවෝ සහ අපරාධ	CCU	නැත
CRIM 3102.3	පොලිසිය හා අධිකරණය	CCU	නැත
CRIM 3103.3	අපරාධ විමර්ශනය	CCU	නැත
CRIM 3107.3	අපරාධ නීතිය	CCU	නැත
CRIM 3109.3	විශේෂ ක්‍රමය	CCU	නැත
CRIM 3110.3	අපරාධ පිළිබඳ නූතන න්‍යායයන්	CCU	නැත
CRIM 3201.3	හිංසිතවේදය	CCU	නැත
CRIM 3202.3	මත්ද්‍රව්‍ය දුර්භාවිතය	CCU	නැත
CRIM 3203.3	ශ්‍රී ලංකාවේ අපරාධ	CCU	නැත
CRIM 3204.3	බාල අපරාධ	CCU	නැත
CRIM 3205.3	ව්‍යවහාරික අපරාධ විද්‍යාව	CCU	නැත
CRIM 4101.3	පරිගණක අපරාධ	HDCU	නැත
CRIM 4102.3	අධිකරණ විද්‍යාව	HDCU	නැත
CRIM 4107.3	ජාත්‍යන්තර ත්‍රස්තවාදය	HDCU	නැත
CRIM 4110.3	අපරාධ සහ මානව හිමිකම් උල්ලංඝනය	HDCU	නැත
CRIM 4111.3	අපරාධ පාලනය හා නිවාරණය	HDCU	නැත
CRIM 4209.3	ගැටුම් පිළිබඳ අපරාධ විද්‍යාව	HDCU	නැත
*CRIM 4210.3	සංස්කෘතික අපරාධ විද්‍යාව	OCU	නැත
*CRIM 4211.3	පාරිසරික අපරාධ විද්‍යාව	OCU	නැත
CRIM 4298.6	ආයතනික/විකල්ප පුහුණු අවස්ථා	OCU	නැත
CRIM 4099.6	ස්වාධීන අධ්‍යයනය	FYCU	CRIM 2204.3

* CRIM 4298.6 වෙනුවට CRIM 4210.03 හා CRIM 4211.03 යන පාඨමාලා ඒකක ඉදිරිපත් කිරීම අවස්ථානුකූලව තීරණය කිරීමේ අයිතිය අධ්‍යයනාංශය සතුය.

උපාධි පාඨමාලා සහ ආවශ්‍යකතා

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස අපරාධ විද්‍යාව හා අපරාධ යුක්තිය හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

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 1101.3	CRIM 1201.3	CRIM 2101.3	CRIM 2203.3	CRIM 3101.3	CRIM 3201.3
		CRIM 2104.3	CRIM 2204.3	CRIM 3109.3	CRIM 3203.3

ශාස්ත්‍රවේදී අපරාධ විද්‍යාව හා අපරාධ යුක්තිය (ගෞරව) උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස අපරාධ විද්‍යාව හා අපරාධ යුක්තිය හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන 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
CRIM 1101.3	CRIM 1201.3	CRIM 2101.3	CRIM 2203.3	CRIM 3101.3	CRIM 3201.3	CRIM 4101.3	CRIM 4209.3
		CRIM 2103.3	CRIM 2204.3	CRIM 3102.3	CRIM 3202.3	CRIM 4102.3	CRIM 4298.6 හෝ CRIM 4210.3 සහ CRIM 4211.3
		CRIM 2104.3	CRIM 2210.3	CRIM 3107.3	CRIM 3203.3	CRIM 4107.3	
		වරණීය	වරණීය	CRIM 3109.3	CRIM 3204.3	CRIM 4110.3	
		වරණීය	වරණීය	CRIM 3110.3	CRIM 3205.3	CRIM 4111.3	
						CRIM 4099.6	

ආර්ථික විද්‍යා අධ්‍යයනාංශය

ආර්ථික විද්‍යාව පාඨමාලා ඒකක

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යකතා
ECON 1110.3	සුක්ෂ්ම ආර්ථික විද්‍යා මූලධර්ම	CCU	None
ECON 1210.3	සාර්ව ආර්ථික විද්‍යා මූලධර්ම	CCU	None
ECON 2110.3	අන්තර්මධ්‍ය සුක්ෂ්ම ආර්ථික විද්‍යාව	CCU	ECON 1110.3
ECON 2120.3	ආර්ථික චින්තනයේ විකාශනය	CCU	ECON 1110.3, ECON 1210.3
ECON 2150.3	ගණිතමය ආර්ථික විද්‍යාව	HDCU	ECON 1110.3, ECON 1210.3
ECON 2210.3	අන්තර්මධ්‍ය සාර්ව ආර්ථික විද්‍යාව	CCU	ECON 1210.3
ECON 2222.3	ශ්‍රී ලංකාවේ ආර්ථිකය	CCU	None
ECON 2250.3	ආර්ථික විද්‍යාව සඳහා සංඛ්‍යානය	HDCU	ECON 2150.3
ECON 3110.3	උසස් සුක්ෂ්ම ආර්ථික විද්‍යාව	HDCU	ECON 2110.3
ECON 3120.3	සංවර්ධන න්‍යාය	CCU	ECON 1110.3, ECON 1210.3
ECON 3130.3	අන්තර්ජාතික වෙළෙඳ න්‍යාය	CCU	ECON 2110.3
ECON 3141.3	නීතිය හා ආර්ථික විද්‍යාව	HDCU	ECON 1110.3, ECON 1210.3
ECON 3151.3	රාජ්‍ය ආර්ථික විද්‍යාව	CCU	ECON 1110.3, ECON 1210.3
ECON 3210.3	උසස් සාර්ව ආර්ථික විද්‍යාව	HDCU	ECON 2210.3
ECON 3220.3	තුලනාත්මක ආර්ථික සංවර්ධනය	CCU	ECON 3120.3
ECON 3230.3	අන්තර්ජාතික මූල්‍යය	CCU	ECON 3130.3
ECON 3241.3	මූල්‍යය ආර්ථික විද්‍යාව	CCU	ECON 1110.3, ECON 1210.3
ECON 3260.3	ආර්ථිකමිතිය	HDCU	ECON 2250.3
ECON 4121.3	සංවර්ධන ප්‍රතිපත්ති හා සැලසුම්කරණය	HDCU	ECON 3220.3
ECON 4122.3	ව්‍යාපෘති කළමනාකරණය	HDCU	ECON 3220.3
ECON 4130.3	අන්තර්ජාතික ආර්ථික ප්‍රතිපත්ති	HDCU	ECON 3230.3
ECON 4131.3	අන්තර්ජාතික ව්‍යාපාර	HDCU	ECON 3230.3
ECON 4160.3	ව්‍යවහාරික ආර්ථිකමිතිය	HDCU	ECON 3260.3
ECON 4165.3	පරිසර ආර්ථික විද්‍යාව	HDCU	ECON 2110.3
ECON 4175.3	ගෝලීය ආර්ථික විචාද	HDCU	None
*ECON 4232.3	ව්‍යවසායකත්වය	OCU	ECON 2110.3
*ECON 4270.3	මානව සම්පත් ආර්ථික විද්‍යාව	OCU	ECON 1110.3
ECON 4271.1	කොටස් වෙළෙඳපොළ විශ්ලේෂණය	HDCU	ECON 3241.3
ECON 4272.1	ආහාර සුරක්ෂිතතාව	HDCU	None
ECON 4273.1	සෞඛ්‍ය ආරක්ෂණය පිළිබඳ ආර්ථික විශ්ලේෂණය	HDCU	ECON 2110.3
ECON 4274.1	අවදානම හා අවිනිශ්චිතතාව	HDCU	ECON 2110.3
ECON 4275.1	නූතන ආර්ථිකයන් තුළ සේවාවන්	HDCU	ECON 1110.3
ECON 4276.1	බදුකරණය	HDCU	ECON 3151.3
*ECON 4280.3	කළමනාකරණ ආර්ථික විද්‍යාව	OCU	ECON 3110.3
ECON 4298.6	ආයතනික/විකල්ප පුහුණු අවස්ථා	OCU	None
ECON 4099.6	ස්වාධීන අධ්‍යයනය	FYCU	None

* ECON 4298.6 වෙනුවට පාඨමාලා ඒකකයන් දෙකක් තෝරාගැනීම සඳහා ECON 4232.3, ECON 4270.3 හා ECON 4280.3 යන පාඨමාලා ඒකකයන් තුන ඉදිරිපත් කිරීම අවස්ථානුකූලව තීරණය කිරීමේ අයිතිය අධ්‍යයනාංශය සතුය.

උපාධි පාඨමාලා සහ ආවශ්‍යකතා

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස ආර්ථික විද්‍යාව හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

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 1110.3	ECON 1210.3	ECON 2110.3	ECON 2210.3	පහත ඒකකයන්ගෙන් දෙකක්	පහත ඒකකයන්ගෙන් දෙකක්
		ECON 2120.3	ECON 2222.3	ECON 3120.3 ECON 3130.3 ECON 3151.3	ECON 3220.3 ECON 3230.3 ECON 3241.3

ශාස්ත්‍රවේදී ආර්ථික විද්‍යාව (ගෞරව) උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස ආර්ථික විද්‍යාව හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන 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
ECON 1110.3	ECON 1210.3	ECON 2110.3	ECON 2210.3	ECON 3110.3	ECON 3210.3	ECON 4160.3	පහත ඒකකයන්ගෙන් තුනක්
		ECON 2120.3	ECON 2222.3	ECON 3141.3	ECON 3260.3	ECON 4165.3	ECON 4271.1
		ECON 2150.3	ECON 2250.3	ECON 3120.3	ECON 3220.3	ECON 4175.3	ECON 4272.1
		වරණීය	වරණීය	ECON 3130.3	ECON 3230.3	පහත ඒකකයන්ගෙන් එකක්	ECON 4273.1
		වරණීය	වරණීය	ECON 3151.3	ECON 3241.3	ECON 4121.3 ECON 4130.3	ECON 4274.1
						පහත ඒකකයන්ගෙන් එකක්	ECON 4275.1
						ECON 4122.3 ECON 4131.3	ECON 4276.1
							ECON 4298.6 හෝ පහත ඒකකයන්ගෙන් දෙකක්
							ECON 4232.3 ECON 4270.3 ECON 4280.3
							ECON 4099.6

ආර්ථික විද්‍යාව (ගෞරව) උපාධිය සඳහා ඉදිරිපත් කරනු ලබන විශේෂ විෂය ක්ෂේත්‍ර

A - සංවර්ධන ආර්ථිකවිද්‍යාව		B - ජාත්‍යන්තර ආර්ථිකවිද්‍යාව	
ECON 3120.3	සංවර්ධන න්‍යාය	ECON 3130.3	අන්තර්ජාතික වෙළෙඳ න්‍යාය
ECON 3220.3	කුලනාත්මක ආර්ථික සංවර්ධනය	ECON 3230.3	අන්තර්ජාතික මූල්‍යය
ECON 4121.3	සංවර්ධන ප්‍රතිපත්ති හා සැලසුම්කරණය	ECON 4130.3	අන්තර්ජාතික ආර්ථික ප්‍රතිපත්ති
ECON 4122.3	ව්‍යාපෘති කළමනාකරණය	ECON 4131.3	අන්තර්ජාතික ව්‍යාපාර

ආර්ථික විද්‍යාව (ගෞරව) උපාධිය සඳහා හැදෑරීමට වෙනත් විෂයයන්ගෙන් තෝරා ගත යුතු වරණීය පාඨමාලා ඒකක ආර්ථික විද්‍යාව (ගෞරව) උපාධිය හදාරණ සිසුන්ට වරණීය පාඨමාලා ඒකක තෝරාගැනීමට පෙර අධ්‍යනාංශයෙන් උපදෙස් ලබා දෙනු ලැබේ.

ඉතිහාසය හා පුරාවිද්‍යා අධ්‍යයනාංශය

ඉතිහාසය පාඨමාලා ඒකක

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යකතා
HIST 1110.3	අනුරාධපුර අවධියේ දේශපාලන ඉතිහාසය	CCU	නැත
HIST 1210.3	පොළොන්නරුව හා නිරිතදිග රාජධානි ඉතිහාසය	CCU	නැත
HIST 2110.3	පෙරදිග ඉතිහාසයේ බලවේග	CCU	නැත
HIST 2111.3	අපරදිග ඉතිහාසයේ බලවේග	CCU	නැත
HIST 2112.3	ඉන්දියානු අධිරාජ්‍යවාදයේ ආරම්භය හා වර්ධනය	CCU	නැත
HIST 2113.3	පැරණි ශ්‍රී ලංකාවේ සමාජ සංයුතිය හා ආර්ථික ක්‍රියාවලිය	CCU	නැත
HIST 2210.3	ශ්‍රී ලංකාවේ ප්‍රාග් ඓතිහාසික අවධිය	CCU	නැත
HIST 2212.3	ඇමරිකානු හා රුසියානු ඉතිහාසය	CCU	නැත
HIST 2213.3	ශ්‍රී ලංකාවේ උඩරට රාජධානි අවධිය	CCU	නැත
HIST 2214.3	උතුරු ඉන්දියානු දේශපාලන ඉතිහාසය	CCU	නැත
HIST 3110.3	මධ්‍ය කාලීන අවධියේ යුරෝපා ඉතිහාසය	CCU	නැත
HIST 3111.3	පැරණි පෙරදිග දේශපාලන න්‍යාය ධර්ම හා සංස්ථාවන් ගේ ඉතිහාසය	HDCU	නැත
HIST 3114.3	ශ්‍රී ලංකාවේ ජාතික ව්‍යාපාරය හා ව්‍යවස්ථා වර්ධනය	CCU	නැත
HIST 3115.3	19 වන හා 20 වන සියවස්වල ආසියාව හා අග්නිදිග ආසියාව	CCU	නැත
HIST 3210.3	19 වන හා 20 වන සියවස්වල යුරෝපා ඉතිහාසය	CCU	නැත
HIST 3211.3	ශ්‍රී ලංකාවේ සාම්ප්‍රදායික වාරිකර්මාන්තය හා ජල කළමනාකරණය	CCU	නැත
HIST 3212.3	ශ්‍රී ලංකාවේ ජාත්‍යන්තර සම්බන්ධතා (නිදහසින් පසු)	CCU	නැත
HIST 3215.3	මූලාශ්‍රය පරිශීලනය හා පර්යේෂණ ශිල්පක්‍රම	HDCU	නැත
HIST 4110.3	දකුණු ඉන්දියානු රාජ්‍ය හා ඒවායේ සංස්කෘතිය	HDCU	නැත
HIST 4111.3	ඉන්දියාවේ දේශානුරාගී ව්‍යාපාරය	HDCU	නැත
HIST 4113.3	නිදහසෙන් පසු ලංකා ඉතිහාසය	HDCU	නැත
HIST 4114.3	අපරදිග දේශපාලන න්‍යාය ධර්ම හා සංස්ථාවන් ගේ ඉතිහාසය	HDCU	නැත
HIST 4115.3	නූතන ලෝක ඉතිහාසය	HDCU	නැත
HIST 4210.3	ශ්‍රී ලංකාවේ සමාජ - ආර්ථික ඉතිහාසයේ නව ප්‍රවණතා (ක්‍රි.ව 1500-1948)	HDCU	නැත
*HIST 4211.3	ශ්‍රී ලංකාවේ නාගරීකරණ ක්‍රියාවලියේ ප්‍රවණතා (පැරණි අවධියේ සිට නූතන අවධිය දක්වා)	OCU	නැත
*HIST 4212.3	පැරණි ශ්‍රී ලංකාවේ රාජ්‍ය පරිපාලනය හා අධිකරණ සම්ප්‍රදාය	OCU	නැත
HIST 4298.6	ආයතනික/විකල්ප පුහුණු අවස්ථා	HDCU	නැත
HIST 4099.6	ස්වාධීන අධ්‍යයනය	FYCU	නැත

* HIST 4298.6 වෙනුවට HIST 4211.3 හා HIST 4212.3 යන පාඨමාලා ඒකක ඉදිරිපත් කිරීම අවස්ථානුකූලව තීරණය කිරීමේ අයිතිය අධ්‍යයනාංශය සතුය.

පුරාවිද්‍යාව පාඨමාලා ඒකක

කේතය	පාඨමාලා ඒකකය	ඒකකයේ නත්වය	පූර්ව ආවශ්‍යතා
ARCH 1111.3	පුරාවිද්‍යාවේ ප්‍රභවය හා විකාශනය	CCU	නැත
ARCH 1210.3	ශ්‍රී ලංකාවේ සම්භාව්‍ය කලා ඉතිහාසය	CCU	නැත
ARCH 2111.3	ශ්‍රී ලංකාවේ පුරාවිද්‍යා කටයුතුවල ජාතික හා ජාත්‍යන්තර නෛතික පදනම	CCU	නැත
ARCH 2112.3	අභිලේඛන හා අක්ෂර රූප විද්‍යාව (ක්‍රි.පූ.6 සිට ක්‍රි.ව.7 සියවස දක්වා)	CCU	නැත
ARCH 2113.3	පුරාවිද්‍යාවේ මූලධර්ම හා විධිනියම	HDCU	නැත
ARCH 2114.3	ඉන්දියාවේ සම්භාව්‍ය කලා ඉතිහාසය	CCU	නැත
ARCH 2210.3	ශ්‍රී ලංකාවේ ප්‍රාග් ඓතිහාසික අවධිය	CCU	නැත
ARCH 2211.3	ප්‍රායෝගික ක්ෂේත්‍ර පුරාවිද්‍යාව	HDCU	ARCH 2113.3
ARCH 2212.3	ශ්‍රී ලංකාවේ පැරණි මුදල් භාවිතය හා බැංකු ක්‍රම	CCU	නැත
ARCH 2213.3	අභිලේඛන හා අක්ෂර රූප විද්‍යාව (ක්‍රි.ව.7 සිට ක්‍රි.ව.21 සියවස දක්වා)	CCU	ARCH 2112.3
ARCH 3110.3	පුරාවිද්‍යාවේ උරුම කළමනාකරණය	CCU	නැත
ARCH 3111.3	දියයට පුරාවිද්‍යාව	HDCU	ARCH 2113.3 සහ ARCH 2211.3
ARCH 3112.3	ශ්‍රී ලංකාවේ සම්භාව්‍ය වාස්තු විද්‍යාව	CCU	නැත
ARCH 3113.3	ස්මාරක සංරක්ෂණයේ මූලධර්ම හා විධිනියම	HDCU	නැත
ARCH 3211.3	කෞතුකාගාර විද්‍යාව	CCU	නැත
ARCH 3212.3	පුරාවිද්‍යාවේ සැලසුම් ඇඳීම, සිතියම්කරණය හා ඡායාරූප විද්‍යාව	HDCU	නැත
ARCH 3213.3	ප්‍රායෝගික ස්මාරක සංරක්ෂණය	HDCU	ARCH 3113.3
ARCH 3214.3	මූලාශ්‍රය පරිශීලනය හා පර්යේෂණ ශිල්පක්‍රම	HDCU	නැත
ARCH 4110.3	පුරාවිද්‍යා ව්‍යාපෘති සැලසුම් කිරීම, ක්‍රියාත්මක කිරීම හා පසු විපරම් කිරීම	HDCU	නැත
ARCH 4111.3	පුරා රසායන විද්‍යාව	HDCU	නැත
ARCH 4113.3	පරිගණකය ඇසුරෙන් සැලසුම් ඇඳීම	HDCU	නැත
ARCH 4114.3	පාරිසරික පුරාවිද්‍යාව	HDCU	නැත
ARCH 4115.3	සම්ප්‍රදායික තාක්ෂණය	HDCU	නැත
ARCH 4210.3	පුරාවිද්‍යා ව්‍යාපෘතියක් ක්‍රියාත්මක කිරීමේ දී අනුගමනය කළ යුතු ප්‍රසම්පාදන ක්‍රියාවලිය	HDCU	ARCH 4110.3
*ARCH 4211.3	සංස්කෘතික සංචාරක කර්මාන්තයේ සැලසුම් කිරීම් හා කළමනාකරණය	OCU	නැත
*ARCH 4212.3	මහජන පුරාවිද්‍යාව	OCU	නැත
ARCH 4298.6	ආයතනික/විකල්ප පුහුණු අවස්ථා	HDCU	නැත
ARCH 4099.6	ස්වාධීන අධ්‍යයනය	FYCU	නැත

* ARCH 4298.6 වෙනුවට ARCH 4211.3 හා ARCH 4212.3 යන පාඨමාලා ඒකක ඉදිරිපත් කිරීම අවස්ථානුකූලව තීරණය කිරීමේ අයිතිය අධ්‍යයනාංශය සතුය.

උපාධි පාඨමාලා සහ ආවශ්‍යකතා

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස ඉතිහාසය හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

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 1110.3	HIST 1210.3	HIST 2110.3	HIST 2210.3	HIST 3110.3	HIST 3210.3
		HIST 2111.3 හෝ HIST 2112.3 හෝ HIST 2113.3	HIST 2212.3 හෝ HIST 2214.3	HIST 3114.3 හෝ HIST 3115.3	HIST 3211.3 හෝ HIST 3212.3
			HIST 2213.3		

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස පුරාවිද්‍යාව හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන වසර		තෙවන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
ARCH 1111.3	ARCH 1210.3	ARCH 2114.3	ARCH 2210.3	ARCH 3110.3	
		ARCH 2111.3 හෝ ARCH 2112.3	ARCH 2212.3 ARCH 2213.3	ARCH 3112.3	ARCH 3211.3

ශාස්ත්‍රවේදී ඉතිහාසය (ගෞරව) උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස ඉතිහාසය හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන 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
HIST 1110.3	HIST 1210.3	HIST 2110.3	HIST 2210.3	HIST 3110.3	HIST 3210.3	HIST 4110.3	HIST 4210.3
		HIST 2111.3	HIST 2212.3	HIST 3111.3	HIST 3211.3	HIST 4111.3	HIST 4298.6 හෝ HIST 4211.3 සහ HIST 4212.3
		HIST 2112.3	HIST 2213.3	HIST 3114.3	HIST 3212.3	HIST 4113.3	
		HIST 2113.3	HIST 2214.3	HIST 3115.3	HIST 3215.3	HIST 4114.3	
		වරණීය	වරණීය	වරණීය	වරණීය	HIST 4115.3	
						HIST 4099.6	

ශාස්ත්‍රවේදී පුරාවිද්‍යාව (ගෞරව) උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස පුරාවිද්‍යාව හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන 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
ARCH 1111.3	ARCH 1210.3	ARCH 2111.3	ARCH 2210.3	ARCH 3110.3	ARCH 3211.3	ARCH 4110.3	ARCH 4210.3
		ARCH 2112.3	ARCH 2211.3	ARCH 3111.3	ARCH 3212.3	ARCH 4111.3	හෝ ARCH 4211.3 සහ ARCH 4212.3
		ARCH 2113.3	ARCH 2212.3	ARCH 3112.3	ARCH 3213.3	ARCH 4113.3	
		ARCH 2114.3	ARCH 2213.3	ARCH 3113.3	ARCH 3214.3	ARCH 4114.3	
		වරණීය	වරණීය	වරණීය	වරණීය	ARCH 4115.3	
						ACH 4099.6	

දර්ශනය හා මනෝවිද්‍යාව පාඨමාලා ඒකක

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව අවශ්‍යතා
PHPY 1140.3	මනෝවිද්‍යා අධ්‍යයන ප්‍රවේශය	CCU	නැත
PHPY 1240.3	දර්ශන අධ්‍යයන ප්‍රවේශය	CCU	නැත
PHPY 2160.3	මිනිස් හැසිරීමේ ස්වභාවය	CCU	නැත
PHPY 2170.3	අසාමාන්‍ය මනෝවිද්‍යාව	HDCU	නැත
PHPY 2180.3	නීතිය හා සදාචාර දර්ශනය	CCU	නැත
PHPY 2260.3	ලිංගිකත්වය හා සමාජය	CCU	නැත
PHPY 2270.3	පෞරුෂය හා පෞරුෂ සංවර්ධනය	HDCU	නැත
PHPY 2280.3	අධ්‍යාපන මනෝවිද්‍යාව	CCU	නැත
PHPY 2290.3	භාරතීය දර්ශනය	HDCU	නැත
PHPY 3150.3	තර්ක ශාස්ත්‍රය හා තාර්කික සිද්ධාන්ත	HDCU	නැත
PHPY 3160.3	ආචාර විද්‍යාවේ සිද්ධාන්ත හා සංකල්ප	CCU	නැත
PHPY 3170.3	ව්‍යවහාරික මනෝවිද්‍යාව	CCU	නැත
PHPY 3180.3	විද්‍යාත්මක ක්‍රමය	HDCU	නැත
PHPY 3190.3	සංවිධාන වර්ගයා හා කාර්මික මනෝවිද්‍යාව	CCU	නැත
PHPY 3250.3	ආතතිය කළමනාකරණය	CCU	නැත
PHPY 3260.3	සමකාලීන දර්ශනය	HDCU	නැත
PHPY 3270.3	ග්‍රීක හා නූතන බටහිර දර්ශනය	HDCU	නැත
PHPY 3280.3	උපදේශන මනෝවිද්‍යාව	CCU	නැත
PHPY 3290.3	මනෝවිද්‍යා පර්යේෂණ ක්‍රමවේදය	CCU	නැත
PHPY 4150.3	දාර්ශනික මනෝවිද්‍යාව	HDCU	නැත
PHPY 4160.3	ළමාවිය සංවර්ධනය හා ළමා මනෝවිද්‍යාව	HDCU	නැත
PHPY 4170.3	මනෝවිද්‍යා ප්‍රතිකාර ප්‍රවේශය	HDCU	නැත
PHPY 4180.3	සාංදෘෂ්ටික හා මානුෂ මනෝවිද්‍යාව	HDCU	නැත
PHPY 4190.3	චින්තවේග හා චින්තවේග පාලනය	HDCU	නැත
PHPY 4260.3	තාර්කික චින්තනය හා ගැටලු විසඳීම	HDCU	නැත
*PHPY 4280.3	උසස් තර්ක ශාස්ත්‍රය	OCU	නැත
*PHPY 4290.3	අධ්‍යාපන දර්ශනය	OCU	නැත
PHPY 4298.6	ආයතනික/විකල්ප පුහුණු අවස්ථා	HDCU	නැත
PHPY 4099.6	ස්වාධීන අධ්‍යයනය	FYCU	නැත

* PHPY 4298.6 වෙනුවට PHPY 4280.3 හා PHPY 4290.3 යන පාඨමාලා ඒකක ඉදිරිපත් කිරීම අවස්ථානුකූලව තීරණය කිරීමේ අයිතිය අධ්‍යයනාංශය සතුය.

උපාධි පාඨමාලා සහ ආවශ්‍යකතා

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස දර්ශනය හා මනෝවිද්‍යාව හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන වසර		තෙවන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
PHPY1140.3	PHPY1240.3	PHPY2160.3	PHPY2260.3	PHPY3160.3	PHPY3250.3
		PHPY2180.3	PHPY2280.3	PHPY3170.3	PHPY3280.3

ශාස්ත්‍රවේදී දර්ශනය හා මනෝවිද්‍යාව (ගෞරව) උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස දර්ශනය හා මනෝවිද්‍යාව හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන 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
PHPY 1140.3	PHPY 1240.3	PHPY 2160.3	PHPY 2260.3	PHPY 3150.3	PHPY 3250.3	PHPY 4150.3	PHPY 4260.3
		PHPY 2170.3	PHPY 2270.3	PHPY 3160.3	PHPY 3260.3	PHPY 4160.3	PHPY 4298.6 හෝ PHPY 4280.3 සහ PHPY 4290.3
		PHPY 2180.3	PHPY 2280.3 හෝ PHPY 2290.3	PHPY 3170.3	PHPY 3270.3	PHPY 4170.3	
		වරණීය	වරණීය	PHPY 3180.3	PHPY 3280.3	PHPY 4180.3	
		වරණීය	වරණීය	PHPY 3190.3	PHPY 3290.3	PHPY 4190.3	
						PHPY 4099.6	

දේශපාලන විද්‍යා අධ්‍යයනාංශය

දේශපාලන විද්‍යාව පාඨමාලා ඒකක

පාඨමාලා කේතය	පාඨමාලා ඒකකය	පාඨමාලාවේ තත්ත්වය	පූර්ව අවශ්‍යතා
POLS 1101.03	දේශපාලන විද්‍යාව පිළිබඳ හැඳින්වීමක්	CCU	නැත
POLS 1202.03	නූතන දේශපාලනයේ මූලික සංකල්ප	CCU	නැත
POLS 2106.03	පුරාතන සහ මධ්‍යකාලීන දේශපාලන හා සමාජ න්‍යාය	CCU	නැත
POLS 2107.03	තුලනාත්මක දේශපාලනය පිළිබඳ හැඳින්වීමක්	CCU	නැත
POLS 2108.03	අන්තර්ජාතික සම්බන්ධතා I	HDCU	නැත
POLS 2109.03	ශ්‍රී ලංකාවේ ව්‍යවස්ථා වර්ධනය	HDCU	නැත
POLS 2110.03	රාජ්‍ය පරිපාලනයේ මූලිකාංග	HDCU	නැත
POLS 2206.03	නූතන දේශපාලන සහ සමාජ න්‍යාය	CCU	POLS 2106
POLS 2207.03	තුලනාත්මක දේශපාලන ක්‍රම	CCU	POLS 2107
POLS 2208.03	අන්තර්ජාතික සම්බන්ධතා II	HDCU	POLS 2108
POLS 2209.03	මානව අයිතිවාසිකම්	HDCU	නැත
POLS 2210.03	රාජ්‍ය ප්‍රතිපත්ති පිළිබඳ හැඳින්වීමක්	HDCU	POLS 2110
POLS 3106.03	නූතන දේශපාලන දෘෂ්ටිකෝණ	CCU	POLS 2206
POLS 3107.03	දේශපාලන පක්ෂ, බලපෑම් කණ්ඩායම් සහ මහජන මතය	CCU	නැත
POLS 3108.03	අන්තර්ජාතික සංවිධාන	HDCU	POLS 2208
POLS 3109.03	දේශපාලන සමාජ විද්‍යාව පිළිබඳ හැඳින්වීමක්	HDCU	නැත
POLS 3110.03	තුලනාත්මක රාජ්‍ය පරිපාලනය	HDCU	POLS 2210
POLS 3206.03	ශ්‍රී ලංකාවේ දේශපාලන ආර්ථිකය	CCU	නැත
POLS 3207.03	දේශපාලන විද්‍යාවේ පර්යේෂණ ක්‍රමවේදය	CCU	නැත
POLS 3208.03	පාරිසරික දේශපාලනය	HDCU	නැත
POLS 3209.03	උසස් දේශපාලන සමාජ විද්‍යාව	HDCU	POLS 3109
POLS 3210.03	මානව සම්පත් කළමනාකරණය	HDCU	POLS 3110
POLS 4106.03	දකුණු ආසියාවේ ආණ්ඩුක්‍රම ව්‍යුහ	HDCU	නැත
POLS 4107.03	ගැටුම් නිරාකරණය, න්‍යාය හා සංකල්ප	HDCU	නැත
POLS 4108.03	ස්ත්‍රී පුරුෂ සමාජභාවය සහ දේශපාලනය	HDCU	නැත
POLS 4109.03	එක්සත් ජාතීන්ගේ ක්‍රමය	HDCU	POLS 3108
POLS 4110.03	රාජ්‍ය තොරතුරු කළමනාකරණය	HDCU	POLS 3210
POLS 4206.03	දකුණු ආසියාවේ දේශපාලන ප්‍රවාහ	HDCU	POLS 4106
POLS 4207.03	ගැටුම් නිරාකරණය : ක්ෂේත්‍ර අධ්‍යයනය	HDCU	POLS 4107
*POLS 4208.03	ශ්‍රී ලංකා දේශපාලනයේ තත්කාලීන ගැටලු	HDCU	නැත
*POLS 4209.03	ශ්‍රී ලංකාවේ විදේශ ප්‍රතිපත්තිය	HDCU	POLS 4109
*POLS 4210.03	රාජ්‍ය ව්‍යාපෘති කළමනාකරණය	HDCU	POLS 4110
POLS 4298.06	ආයතනික/විකල්ප පුහුණු අවස්ථා	OCU	නැත
POLS 4099.08	ස්වාධීන පර්යේෂණ අධ්‍යයන නිබන්ධය	FYCU	නැත

* POLS 4298.6 වෙනුවට පාඨමාලා ඒකකයක් තෝරා ගැනීම සඳහා POLS 4003.6, POLS 4004.6 සහ POLS 4005.6 යන පාඨමාලා ඒකකයන් ඉදිරිපත් කිරීම අවස්ථානුකූලව තීරණය කිරීමේ අයිතිය අධ්‍යයනාංශය සතුය.

උපාධි පාඨමාලා සහ ආවශ්‍යකතා

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස දේශපාලන විද්‍යාව හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන වසර		තෙවන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
POLS 1101.03	POLS 1202.03	POLS 2106.03	POLS 2206.03	POLS 3106.03	POLS 3206.03
		POLS 2107.03	POLS 2207.03	POLS 3107.03	POLS 3207.03

ශාස්ත්‍රවේදී දේශපාලන විද්‍යාව (ගෞරව) උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස දේශපාලන විද්‍යාව හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන 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 1101.03	POLS 1202.3	POLS 2106.03	POLS 2206.03	POLS 3106.03	POLS 3206.03	POLS 4106.03	POLS 4206.03
		POLS 2107.03	POLS 2207.03	POLS 3107.03	POLS 3207.03	POLS 4107.03	POLS 4207.03
		පහත ඒකකයන්ගෙන් දෙකක්	පහත ඒකකයන්ගෙන් දෙකක්	පහත ඒකකයන්ගෙන් දෙකක්	පහත ඒකකයන්ගෙන් දෙකක්	පහත ඒකකයන්ගෙන් දෙකක්	POLS 4298.06 හෝ පහත ඒකකයන්ගෙන් දෙකක්
		POLS 2108.03	POLS 2208.03	POLS 3108.03	POLS 3208.03	POLS 4108.03	POLS 4208.03
		POLS 2109.03	POLS 2209.03	POLS 3109.03	POLS 3209.03	POLS 4109.03	POLS 4209.03
		POLS 2110.03	POLS 2210.03	POLS 3110.03	POLS 3210.03	POLS 4110.03	POLS 4210.03
		වරණය	වරණය	වරණය	වරණය	POLS 4099.08	

පාලි හා බෞද්ධ අධ්‍යයනාංශය

පාලි පාඨමාලා ඒකක

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යකතා
PALI 1120.3	පාලි භාෂා ප්‍රවේශය	CCU	නැත
PALI 1230.3	පාලි සාහිත්‍යය ප්‍රවේශය	CCU	නැත
PALI 2160.3	පාලි නිකායාගත බෞද්ධ චින්තනය	CCU	නැත
PALI 2171.3	මූලාශ්‍රය අධ්‍යයනය I	CCU	නැත
PALI 2172.3	බෞද්ධ භාවනාව හා චරිත සංවර්ධනය	HDCU	නැත
PALI 2240.3	බෞද්ධ සෞඛ්‍ය සංරක්ෂණ විධි	CCU	නැත
PALI 2262.3	පාලි භාෂා සම්ප්‍රදාය හා භාවිතය	HDCU	නැත
PALI 2263.3	පාලි මූලාශ්‍රයාගත ඓතිහාසික තොරතුරු අධ්‍යයනය	CCU	නැත
PALI 3120.3	පාලි ව්‍යාකරණ සම්ප්‍රදාය	HDCU	නැත
PALI 3140.3	අට්ඨකථා හා ටීකා සාහිත්‍යය	CCU	නැත
PALI 3150.3	අභිධර්ම අධ්‍යයනය	CCU	නැත
PALI 3160.3	සාම්ප්‍රදායික පාලි ව්‍යාකරණ	CCU	නැත
PALI 3173.3	මූලාශ්‍රය අධ්‍යයනය II	HDCU	PALI 2171.3
PALI 3293.3	පාලි වාග්විද්‍යාව	CCU	PALI 3160.3
PALI 3260.3	පශ්චාද් ක්‍රිපිටක හා ප්‍රකරණ සාහිත්‍යය	CCU	නැත
PALI 3291.3	සංඝ පාලනය හා බෞද්ධ නීති සම්ප්‍රදාය	HDCU	නැත
PALI 3280.3	ග්‍රන්ථ සංස්කරණය	HDCU	නැත
PALI 3290.3	පර්යේෂණ ක්‍රමවේදය	CCU	නැත
PALI 4161.3	පාලි ඡන්දෝලංකාර හා පද්‍ය රචනා	HDCU	නැත
PALI 4130.3	ප්‍රාකෘත භාෂා අධ්‍යයනය	HDCU	PALI 3293.3
PALI 4140.3	නූතන පාලි සාහිත්‍යය	HDCU	නැත
PALI 4150.3	පාලි සංදේශ හා ශිලාලේඛන අධ්‍යයනය	HDCU	නැත
PALI 4160.3	පාලි පරිවර්තන හා ගද්‍ය රචනා	HDCU	නැත
PALI 4261.3	බෞද්ධ සංස්කෘත ග්‍රන්ථ	HDCU	නැත
*PALI 4250.3	සිංහල සම්භාව්‍ය සාහිත්‍යය හා පාලි සාහිත්‍යය	OCU	නැත
*PALI 4260.3	පාලි අත්පිටපත් කියවීම	OCU	PALI 3280.3
PALI 4298.6	ආයතනික/විකල්ප පුහුණු අවස්ථා	HDCU	නැත
PALI 4099.6	ස්වාධීන අධ්‍යයනය	FYCU	නැත

* PALI 4298.6 වෙනුවට PALI 4250.3 හා PALI 4260.3 යන පාඨමාලා ඒකක ඉදිරිපත් කිරීම අවස්ථානුකූලව තීරණය කිරීමේ අයිතිය අධ්‍යයනාංශය සතුය.

බෞද්ධ ශිෂ්ටාචාරය පාඨමාලා ඒකක

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යකතා
BUCI 1130.3	භාරතීය බෞද්ධ ශිෂ්ටාචාරය	CCU	නැත
BUCI 1250.3	බුදුසමයේ සංස්කෘතික පසුබිම	CCU	නැත
BUCI 2170.3	බෞද්ධ දේශපාලන දර්ශනය	HDCU	නැත
BUCI 2180.3	බුදුදහම හා සෞන්දර්ය	CCU	නැත
BUCI 2190.3	ශ්‍රී ලංකාවේ බෞද්ධ ශිෂ්ටාචාරය I	CCU	නැත
BUCI 2210.3	බෞද්ධ ආර්ථික දර්ශනය	CCU	නැත
BUCI 2270.3	බුදුසමය හා කලා ශිල්ප	HDCU	නැත
BUCI 2280.3	බුදුසමය හා සමාජ ගැටලු	CCU	නැත
BUCI 3140.3	බෞද්ධ නිකාය විකාශය	CCU	නැත
BUCI 3150.3	බෞද්ධ සන්නිවේදනය	HDCU	නැත
BUCI 3160.3	බුදුදහමේ මූලික සංකල්ප	HDCU	නැත
BUCI 3170.3	බෞද්ධ සමාජ සංස්ථා	HDCU	නැත
BUCI 3180.3	ඇත පෙරදිග රටවල බෞද්ධ ශිෂ්ටාචාරය	CCU	නැත
BUCI 3210.3	දකුණු හා නැගෙනහිර ආසියාවේ බෞද්ධ ශිෂ්ටාචාරය	CCU	නැත
BUCI 3240.3	මහායාන බෞද්ධ දර්ශනය	HDCU	BUCI 3140.3
BUCI 3260.3	ශ්‍රී ලංකාවේ බෞද්ධ ශිෂ්ටාචාරය II	CCU	BUCI 2190.3
BUCI 3270.3	බෞද්ධ පර්යේෂණ ක්‍රමවිද්‍යාව	HDCU	නැත
BUCI 3290.3	යටත් විජිත යුගයේ ශ්‍රී ලාංකේය සංස්කෘතිය	HDCU	නැත
BUCI 4130.3	ශ්‍රී ලංකාවේ පාරිභාෂික බෞද්ධ සංස්කෘතිය	HDCU	නැත
BUCI 4160.3	චන්ද්‍රියානු හා තිබ්බෙත බුදුසමය	HDCU	නැත
BUCI 4170.3	බුදුදහම සහ කළමනාකරණය	HDCU	නැත
BUCI 4180.3	ථේරීය මූලාශ්‍රය අධ්‍යයනය	HDCU	නැත
BUCI 4190.3	බෞද්ධ අධ්‍යාපන සම්ප්‍රදාය	HDCU	නැත
BUCI 4280.3	තුලනාත්මක ආගම් අධ්‍යයනය	HDCU	නැත
*BUCI 4290.3	බුදුදහම හා ස්වස්ථතාව	OCU	නැත
*BUCI 4291.3	බුදුසමයේ බටහිර ව්‍යාප්තිය	OCU	නැත
BUCI 4298.3	ආයතනික/විකල්ප පුහුණු අවස්ථා	HDCU	නැත
BUCI 4099.6	ස්වාධීන අධ්‍යයනය	FYCU	නැත

* BUCI 4298.6 වෙනුවට BUCI 4290.3 හා BUCI 4291.3 යන පාඨමාලා ඒකක ඉදිරිපත් කිරීම අවස්ථානුකූලව තීරණය කිරීමේ අයිතිය අධ්‍යයනාංශය සතුය.

බෞද්ධ දර්ශනය පාඨමාලා ඒකක

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යකතා
BUPH 1110.3	බෞද්ධ දර්ශන අධ්‍යයන ප්‍රවේශය	CCU	නැත
BUPH 1230.3	ආදී බෞද්ධ දර්ශනය	CCU	නැත
BUPH 2150.3	බෞද්ධ ආචාර විද්‍යාව	CCU	නැත
BUPH 2160.3	බෞද්ධ උපදේශනය	CCU	නැත
BUPH 2180.3	බුදුදහම හා භාරතීය දර්ශනය	HDCU	නැත
BUPH 2240.3	බෞද්ධ මනෝ විද්‍යාව	CCU	BUPH 2160.3
BUPH 2250.3	බෞද්ධ සමාජ දර්ශනය	CCU	නැත
BUPH 2260.3	බුදුදහම, විද්‍යාව හා ඛට්ඨික දර්ශනය	HDCU	BUPH 2180.3
BUPH 3120.3	ශ්‍රාවකයාන බෞද්ධ දර්ශනය	CCU	නැත
BUPH 3130.3	දාර්ශනික ගැටලු හා බෞද්ධ දර්ශනය	CCU	නැත
BUPH 3140.3	බෞද්ධ ඥානවිභාගය	CCU	නැත
BUPH 3150.3	අභිධර්ම අධ්‍යයනය	HDCU	නැත
BUPH 3160.3	භාවනාව සහ බුදුදහම	HDCU	නැත
BUPH 3240.3	මාධ්‍යමික හා යෝග්‍යචාර දර්ශනය	HDCU	BUPH 3120.3
BUPH 3250.3	බෞද්ධ තර්ක ශාස්ත්‍රය	CCU	BUPH 3140.3
BUPH 3260.3	මහායාන බෞද්ධ දර්ශනය	CCU	නැත
BUPH 3290.3	බෞද්ධ සංස්කෘත ග්‍රන්ථවලින් අනාවරණය වන චින්තන සම්ප්‍රදාය	HDCU	නැත
BUPH 3291.3	බෞද්ධ පර්යේෂණ ක්‍රමවිද්‍යාව	CCU	නැත
BUPH 4110.3	සමය දර්ශනය	HDCU	නැත
BUPH 4150.3	බෞද්ධ අධ්‍යාපන දර්ශනය හා සම්ප්‍රදාය	HDCU	නැත
BUPH 4160.3	වජ්‍රයානය හා තිබ්බත බුදුසමය	HDCU	නැත
BUPH 4170.3	බෞද්ධ මූලාශ්‍රය අධ්‍යයනය	HDCU	නැත
BUPH 4180.3	ලක්දිව බුදුසමය	HDCU	නැත
BUPH 4260.3	බුදුදහම සහ සමාජ ගැටලු	HDCU	නැත
*BUPH 4290.3	බුදුදහම හා ස්වස්ථතාව	OCU	නැත
*BUPH 4280.3	ප්‍රායෝගික බුදුදහම	OCU	නැත
BUPH 4298.6	ආයතනික/විකල්ප පුහුණු අවස්ථා	HDCU	නැත
BUPH 4099.6	ස්වාධීන අධ්‍යයනය	FYCU	නැත

* BUPH 4298.6 වෙනුවට BUPH 4290.3 හා BUPH 4280.3 යන පාඨමාලා ඒකක ඉදිරිපත් කිරීම අවස්ථානුකූලව තීරණය කිරීමේ අයිතිය අධ්‍යයනාංශය සතුය.

උපාධි පාඨමාලා සහ ආවශ්‍යකතා

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස පාලි හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන වසර		තෙවන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
PALI 1120.3	PALI 1230.3	PALI 2160.3	PALI 2240.3	PALI 3140.3	PALI 3260.3
		PALI 2171.3	PALI 2263.3	PALI 3160.3	PALI 3293.3

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස බෞද්ධ ශිෂ්ටාචාරය හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන වසර		තෙවන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
BUCL 1130.3	BUCL 1250.3	BUCL 2180.3	BUCL 2210.3	BUCL 3140.3	BUCL 3210.3
		BUCL 2190.3	BUCL 2260.3	BUCL 3180.3	BUCL 3280.3

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස බෞද්ධ දර්ශනය හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන වසර		තෙවන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
BUPH 1110.3	BUPH 1230.3	BUPH 2150.3	BUPH 2240.3	BUPH 3130.3	BUPH 3250.3
		BUPH 2160.3	BUPH 2250.3	BUPH 3140.3	BUPH 3260.3

ශාස්ත්‍රවේදී පාලි (ගෞරව) උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස පාලි හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන 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
PALI 1121.3	PALI 1230.3	PALI 2171.3	PALI 2240.3	PALI 3120.3	PALI 3293.3	PALI 4161.3	PALI 4261.3
		PALI 2160.3	PALI 2262.3	PALI 3140.3	PALI 3260.3	PALI 4130.3	PALI 4298.6 හෝ PALI 4250.3 සහ PALI 4260.3
		PALI 2172.3	PALI 2263.3	PALI 3150.3	PALI 3291.3	PALI 4140.3	
		වරණීය	වරණීය	PALI 3160.3	PALI 3280.3	PALI 4150.3	
		වරණීය	වරණීය	PALI 3173.3	PALI 3292.3	PALI 4160.3	
						PALI 4099.6	

ශාස්ත්‍රවේදී බෞද්ධ ශිෂ්ටාචාරය (ගෞරව) උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස බෞද්ධ ශිෂ්ටාචාරය හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන 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
BUCI 1130.3	BUCI 1250.3	BUCI 2170.3	BUCI 2210.3	BUCI 3140.3	BUCI 3210.3	BUCI 4130.3	BUCI 4280.3
		BUCI 2180.3	BUCI 2220.3	BUCI 3150.3	BUCI 3240.3	BUCI 4160.3	BUCI 4298.6 හෝ BUCI 4290.3 සහ BUCI 4291.3
		BUCI 2190.3	BUCI 2260.3	BUCI 3160.3	BUCI 3270.3	BUCI 4170.3	
		වරණීය	වරණීය	BUCI 3180.3	BUCI 3280.3	BUCI 4180.3	
		වරණීය	වරණීය	BUCI 3190.3	BUCI 3290.3	BUCI 4190.3	
						BUCI 4099.6	

ශාස්ත්‍රවේදී බෞද්ධ දර්ශනය (ගෞරව) උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස බෞද්ධ දර්ශනය හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන 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
BUPH 1110.3	BUPH 1230.3	BUPH 2150.3	BUPH 2240.3	BUPH 3120.3	BUPH 3240.3	BUPH 4110.3	BUPH 4260.3
		BUPH 2160.3	BUPH 2250.3	BUPH 3130.3	BUPH 3250.3	BUPH 4150.3	BUPH 4298.6 හෝ BUPH 4280.3 සහ BUPH 4290.3
		BUPH 2180.3	BUPH 2260.3	BUPH 3140.3	BUPH 3260.3	BUPH 4160.3	
		වරණීය	වරණීය	BUPH 3150.3	BUPH 3290.3	BUPH 4170.3	
		වරණීය	වරණීය	BUPH 3160.3	BUPH 3291.3	BUPH 4180.3	
						BUPH 4099.6	

භාෂා, සංස්කෘතික අධ්‍යයන හා ප්‍රාසාංගික කලා අධ්‍යයනාංශය

සංගීතය පාඨමාලා ඒකක

කේතය	පාඨමාලා ඒකකය		ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යකතා
MUCU1101.3	ලෝකයේ විවිධ සංගීත සම්ප්‍රදායන් හා සංගීත ස්වරූප - I		CCU	සා/පෙළ හෝ උ/පෙළ විෂයක් ලෙස සංගීතය හැදෑරීම හෝ බඳවා ගැනීමේ පරීක්ෂණය සමත්වීම
MUCU1201.3	ලෝකයේ විවිධ සංගීත සම්ප්‍රදායන් හා සංගීත ස්වරූප - II		CCU	MUCU1101.3
MUCU2104.3*	සංගීත ප්‍රායෝගික - I (ගිත්දස්ථානී - ගායන)	එක් විෂය ඒකකයක් පමණක් තෝරාගන්න: ගායනය හෝ වාදනය	CCU	MUCU1201.3
MUCU2105.3*	සංගීත ප්‍රායෝගික - I (ගිත්දස්ථානී - සිතාර්)			
MUCU2106.3*	සංගීත ප්‍රායෝගික - I (ගිත්දස්ථානී - වයලින්)			
MUCU2107.3*	සංගීත ප්‍රායෝගික - I (ගිත්දස්ථානී - තබලා)			
MUCU2108.3*	සංගීත ප්‍රායෝගික - I (ගිත්දස්ථානී - එස් රාජ්)			
MUCU2109.3*	සංගීත ප්‍රායෝගික - I (ගිත්දස්ථානී - බටහිර)			
MUCU2120.3*	සංගීත ප්‍රායෝගික - I (ගිත්දස්ථානී - ගිටාර්)			
MUCU2110.1	බටහිර සංගීතය සිද්ධාන්ත- I		CCU	MUCU1201.3
MUCU2111.1	බටහිර සංගීතය ප්‍රායෝගික (පියානෝ) - I			
MUCU2112.1	බටහිර සංගීතය ප්‍රායෝගික (ගිටාර්) - I			
MUCU2113.2	නිර්මාණාත්මක සංගීත තාක්ෂණය - I		CCU	MUCU1201.3
MUCU2114.1	ඩිජිටල් වීඩියෝ - I		CCU	MUCU1201.3
MUCU2115.3	ගිටාර් වාදනය ප්‍රවේශය - I		OCU	නැත
MUCU2116.3	සංස්කෘතික හා සෞන්දර්ය අධ්‍යයන ප්‍රවේශය			
MUCU2117.3	ඩිජිටල් වීඩියෝ ප්‍රවේශය - I			
MUCU2118.3	සංගීත තාක්ෂණ ප්‍රවේශය - I			
MUCU2119.3	සිනමා රසාස්වාදය			
MUCU2121.3	ජායාරූප අධ්‍යයන ප්‍රවේශය			
MUCU2204.3*	සංගීත ප්‍රායෝගික - II (ගිත්දස්ථානී - ගායන)	එක් විෂය ඒකකයක් පමණක් තෝරාගන්න: ගායනය හෝ වාදනය	CCU	MUCU2104.3
MUCU2205.3*	සංගීත ප්‍රායෝගික - II (ගිත්දස්ථානී - සිතාර්)			MUCU2105.3
MUCU2206.3*	සංගීත ප්‍රායෝගික - II (ගිත්දස්ථානී - වයලින්)			MUCU2106.3
MUCU2207.3*	සංගීත ප්‍රායෝගික - II (ගිත්දස්ථානී - තබලා)			MUCU2107.3
MUCU2208.3*	සංගීත ප්‍රායෝගික - II (ගිත්දස්ථානී - එස් රාජ්)			MUCU2108.3
MUCU2209.3*	සංගීත ප්‍රායෝගික - II (ගිත්දස්ථානී - බටහිර)			MUCU2109.3
MUCU2221.3*	සංගීත ප්‍රායෝගික - II (ගිත්දස්ථානී - ගිටාර්)			MUCU2120.3
MUCU2210.1	බටහිර සංගීතය සිද්ධාන්ත - II		CCU	MUCU2110.1
MUCU2211.1	බටහිර සංගීතය ප්‍රායෝගික (පියානෝ) - II			MUCU2111.1
MUCU2212.1	බටහිර සංගීතය ප්‍රායෝගික (ගිටාර්) - II			MUCU2112.1
MUCU2213.2	නිර්මාණාත්මක සංගීත තාක්ෂණය - II		CCU	MUCU2113.2
MUCU2214.1	ඩිජිටල් වීඩියෝ - II		CCU	MUCU2114.1
MUCU2215.2	සංගීතවේදය		OCU	MUCU1201.3
MUCU2216.1	ශ්‍රී ලාංකීය සංගීතයෙන් හා ඔවුන්ගේ නිර්මාණ			MUCU1201.3
MUCU2217.3	ගිටාර් වාදනය ප්‍රවේශය - II			MUCU2115.3
MUCU2218.3	ශ්‍රී ලංකාවේ ජන ග්‍රැසිය			MUCU2116.3
MUCU2219.3	ඩිජිටල් වීඩියෝ ප්‍රවේශය - II			MUCU2117.3
MUCU2220.3	සංගීත තාක්ෂණ ප්‍රවේශය - II			MUCU2118.3
MUCU3107.3*	සංගීත ප්‍රායෝගික - III (ගිත්දස්ථානී - ගායන)	එක් විෂය ඒකකයක් පමණක් තෝරාගන්න: ගායනය හෝ වාදනය	CCU	MUCU2204.3
MUCU3108.3*	සංගීත ප්‍රායෝගික - III (ගිත්දස්ථානී - සිතාර්)			MUCU2205.3
MUCU3109.3*	සංගීත ප්‍රායෝගික - III (ගිත්දස්ථානී - වයලින්)			MUCU2206.3
MUCU3110.3*	සංගීත ප්‍රායෝගික - III (ගිත්දස්ථානී - තබලා)			MUCU2207.3
MUCU3111.3*	සංගීත ප්‍රායෝගික - III (ගිත්දස්ථානී - එස් රාජ්)			MUCU2208.3
MUCU3112.3*	සංගීත ප්‍රායෝගික - III (ගිත්දස්ථානී - බටහිර)			MUCU2209.3
MUCU3121.3*	සංගීත ප්‍රායෝගික - III (ගිත්දස්ථානී - ගිටාර්)			MUCU2221.3

MUCU 3113.1	බටහිර සංගීතය - සිද්ධාන්ත - III	CCU	MUCU2210.1
MUCU 3114.1	බටහිර සංගීතය ප්‍රායෝගික (පියානෝ) - III		MUCU2211.1
MUCU 3115.1	බටහිර සංගීතය ප්‍රායෝගික (ගිටාර්) - III		MUCU2212.1
MUCU 3116.2	නිර්මාණාත්මක සංගීත තාක්ෂණය - III	CCU	MUCU2213.2
MUCU 3117.1	ඩිජිටල් විඩියෝ - III	CCU	MUCU2214.1
MUCU 3118.3	ශ්‍රී ලංකාවේ ජන ගී (සිද්ධාන්ත හා ප්‍රායෝගික) - I	CCU	MUCU1101.3
MUCU 3119.1	පෙරදිග සංගීත ඉතිහාසය	CCU	MUCU2215.2
MUCU 3122.2	සංගීත මෘදුකාංග අධ්‍යයනය - I (Cubase)		MUCU 2215.2
MUCU 3207.3*	සංගීත ප්‍රායෝගික - IV (ගිත්දස්ථානී - ගායන)	එක් විෂය ඒකකයක් පමණක් තෝරාගන්න: ගායනය හෝ වාදනය	MUCU 3107.3
MUCU 3208.3*	සංගීත ප්‍රායෝගික - IV (ගිත්දස්ථානී - සිතාර්)		MUCU 3108.3
MUCU 3209.3*	සංගීත ප්‍රායෝගික - IV (ගිත්දස්ථානී - වයලින්)		MUCU 3109.3
MUCU 3210.3*	සංගීත ප්‍රායෝගික - IV (ගිත්දස්ථානී - තබලා)		MUCU 3110.3
MUCU 3211.3*	සංගීත ප්‍රායෝගික - IV (ගිත්දස්ථානී - එස්ජාජ්)		MUCU 3111.3
MUCU 3212.3*	සංගීත ප්‍රායෝගික - IV (ගිත්දස්ථානී - බටහිර)		MUCU 3112.3
MUCU 3222.3*	සංගීත ප්‍රායෝගික - IV (ගිත්දස්ථානී - ගිටාර්)		MUCU 3121.3
MUCU 3213.1	බටහිර සංගීතය සිද්ධාන්ත - IV	CCU	MUCU 3113.1
MUCU 3214.1	බටහිර සංගීතය ප්‍රායෝගික (පියානෝ) - IV		MUCU 3114.1
MUCU 3215.1	බටහිර සංගීතය ප්‍රායෝගික (ගිටාර්) - IV		MUCU 3115.1
MUCU 3216.2	නිර්මාණාත්මක සංගීත තාක්ෂණය - IV	CCU	MUCU 3116.2
MUCU 3217.1	ඩිජිටල් විඩියෝ - IV	CCU	MUCU 3117.1
MUCU 3218.2	සිංහල ගීතයේ විකාශය	CCU	MUCU2216.3
MUCU 3219.1	නාඩගම් හා නූර්ති ගීත සංගීතය		MUCU2216.3
MUCU 3220.2	පෙරදිග හා අපරදිග සංගීත භාණ්ඩ	CCU	MUCU1101.3
MUCU 3221.1	දේශීය අවනන්ද වාද්‍ය භාණ්ඩ සම්බන්ධ න්‍යායාත්මක හා ප්‍රායෝගික ලක්ෂණ		MUCU1101.3
MUCU 4107.3*	සංගීත ප්‍රායෝගික - V (ගිත්දස්ථානී - ගායන)	එක් විෂය ඒකකයක් පමණක් තෝරාගන්න: ගායනය හෝ වාදනය	MUCU 3207.3
MUCU 4108.3*	සංගීත ප්‍රායෝගික - V (ගිත්දස්ථානී - සිතාර්)		MUCU 3208.3
MUCU 4109.3*	සංගීත ප්‍රායෝගික - V (ගිත්දස්ථානී - වයලින්)		MUCU 3209.3
MUCU 4110.3*	සංගීත ප්‍රායෝගික - V (ගිත්දස්ථානී - තබලා)		MUCU 3210.3
MUCU 4111.3*	සංගීත ප්‍රායෝගික - V (ගිත්දස්ථානී - එස්ජාජ්)		MUCU 3211.3
MUCU 4112.3*	සංගීත ප්‍රායෝගික - V (ගිත්දස්ථානී - බටහිර)		MUCU 3212.3
MUCU 4121.3*	සංගීත ප්‍රායෝගික - V (ගිත්දස්ථානී - ගිටාර්)		MUCU 3222.3
MUCU 4113.2	නිර්මාණාත්මක සංගීත තාක්ෂණය - IV	HDCU	MUCU 3216.2
MUCU 4114.1	ඩිජිටල් විඩියෝ - IV	HDCU	MUCU 3217.1
MUCU 4115.3	අපරදිග සංගීත ඉතිහාසය	HDCU	MUCU 3213.1
MUCU 4119.1	පර්යේෂණ ක්‍රමවේදය		MUCU 1101.1
MUCU 4120.3	සංගීත මෘදුකාංග අධ්‍යයනය - II (Cubase)		MUCU 3121.2
MUCU 4125.3	නිර්මාණාත්මක සංගීතය		MUCU 3213.1
MUCU 4205.1	සභා ගායන/ වාදන (ශාස්ත්‍රීය සංගීතය)	HDCU	MUCU 4107/8/9/10/11/12.3
MUCU 4206.1	නිර්මාණාත්මක සංගීත නිෂ්පාදන	HDCU	MUCU 4113.2
MUCU 4207.1	වාද්‍ය වාන්ද සඳහා සංගීත නිර්මාණය :ගීත සහ වාද්‍ය සංගීතය)	HDCU	MUCU 4116.1
**MUCU 4203.3	ගිත්කණ ක්‍රමවේදය - I	OCU	නැත
**MUCU 4204.3	ගිත්කණ ක්‍රමවේදය - II	OCU	නැත
MUCU 4298.6	ආයතනික/විකල්ප පුහුණු අවස්ථා	HDCU	නැත
MUCU 4099.6	ස්වාධීන අධ්‍යයනය	FYCU	නැත

** MUCU 4298.6 වෙනුවට MUCU 4203.3 සහ MUCU 4204.3 යන පාඨමාලා ඒකක ඉදිරිපත් කිරීම අවස්ථානුකූලව තීරණය කිරීමේ අයිතිය අධ්‍යයනාංශය සතුය.

නර්තනය හා සංස්කෘතික අධ්‍යයනය පාඨමාලා ඒකක

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යතා
DACU 1101.3	නර්තන කලා ප්‍රවේශය	CCU	නැත
DACU 1201.3	නර්තන ප්‍රායෝගික I	CCU	උ.පෙ. නර්තනය/පූර්ව ප්‍රායෝගික පරීක්ෂණය
DACU 2101.3	සංස්කෘතික හා සෞන්දර්ය අධ්‍යයන ප්‍රවේශය	CCU	නැත
DACU 2102.3	දේශීය අවනද්ධ වාද්‍ය භාණ්ඩ සම්බන්ධ න්‍යායාත්මක හා ප්‍රායෝගික ලක්ෂණ	CCU	නැත
DACU 2103.1	නර්තන ප්‍රායෝගික II (උඩරට)	CCU	DACU 1201.3
DACU 2104.1	නර්තන ප්‍රායෝගික III (පහතරට)	CCU	DACU 1201.3
DACU 2105.1	නර්තන ප්‍රායෝගික IV (සබරගමු)	CCU	DACU 1201.3
DACU 2106.1	නර්තන ප්‍රායෝගික V (හරත නාට්‍යම්)	CCU	DACU 1201.3
DACU 2107.1	නර්තන ප්‍රායෝගික VI (කරුක්)	CCU	DACU 1201.3
DACU 2201.3	ශ්‍රී ලංකාවේ නාට්‍ය කලාව	OCU	නැත
DACU 2202.3	දේශීය ශාන්තිකර්ම	CCU	නැත
DACU 2203.2	නර්තන ප්‍රායෝගික VII (උඩරට)	CCU	DACU 2103.1
DACU 2204.2	නර්තන ප්‍රායෝගික VIII (පහතරට)	CCU	DACU 2104.1
DACU 2205.2	නර්තන ප්‍රායෝගික IX (සබරගමු)	CCU	DACU 2105.1
DACU 2206.2	නර්තන ප්‍රායෝගික X (හරත නාට්‍යම්)	CCU	DACU 2106.1
DACU 2207.2	නර්තන ප්‍රායෝගික XI (කරුක්)	CCU	DACU 2107.1
DACU 3101.3	භාෂිත නර්තන කලාව	CCU	නැත
DACU 3102.3	දේශීය නර්තනයේ ආක්‍රමණික කලා	CCU	නැත
DACU 3104.3	පෙරදිග මුද්‍රා නාට්‍ය කලාව	CCU	නැත
DACU 3105.1	නර්තන ප්‍රායෝගික XIII (උඩරට)	CCU	DACU 2203.2
DACU 3106.1	නර්තන ප්‍රායෝගික XIV (පහතරට)	CCU	DACU 2204.2
DACU 3107.1	නර්තන ප්‍රායෝගික XV (සබරගමු)	CCU	DACU 2205.2
DACU 3108.1	නර්තන ප්‍රායෝගික XVI (හරත නාට්‍යම්)	CCU	DACU 2206.2
DACU 3109.1	නර්තන ප්‍රායෝගික XVII (කරුක්)	CCU	DACU 2207.2
DACU 3133.3	නර්තන ප්‍රායෝගික XII (ජන නැටුම්)	CCU	නැත
DACU 3201.3	පෙරදිග නර්තන ඉතිහාසය	CCU	නැත
DACU 3202.3	අපරදිග නර්තන ඉතිහාසය	CCU	නැත
DACU 3203.3	ශ්‍රී ලංකාවේ ශාන්තිකර්ම ගායනා	CCU	නැත
DACU 3204.3	ලෝකයේ පැරණි නාට්‍ය කලාව	OCU	නැත
DACU 3205.2	නර්තන ප්‍රායෝගික XVIII (උඩරට)	CCU	DACU 3105.1
DACU 3206.2	නර්තන ප්‍රායෝගික XIX (පහතරට)	CCU	DACU 3106.1
DACU 3207.2	නර්තන ප්‍රායෝගික XX (සබරගමු)	CCU	DACU 3107.1
DACU 3208.2	නර්තන ප්‍රායෝගික XXI (හරත නාට්‍යම්)	CCU	DACU 3108.1
DACU 3209.2	නර්තන ප්‍රායෝගික XXII (කරුක්)	CCU	DACU 3109.1
DACU 4104.3	ප්‍රාසංගික කලාව හා නර්තන රසාස්වාදය	HDCU	නැත
DACU 4105.3	පර්යේෂණ ක්‍රම විද්‍යාව	HDCU	නැත
DACU 4106.3	නර්තන ප්‍රායෝගික XXIV (උඩරට)	HDCU	DACU 3205.2
DACU 4107.3	නර්තන ප්‍රායෝගික XXV (පහතරට)	HDCU	DACU 3206.2
DACU 4108.3	නර්තන ප්‍රායෝගික XXVI (සබරගමු)	HDCU	DACU 3207.2
DACU 4109.3	නර්තන ප්‍රායෝගික XXVII (හරත නාට්‍යම්)	HDCU	DACU 3208.2
DACU 4110.3	නර්තන ප්‍රායෝගික XXVIII (කරුක්)	HDCU	DACU 3209.2
DACU 4118.3	නර්තන ප්‍රායෝගික XXIII (නිර්මාණාත්මක නර්තනය)	HDCU	DACU 3205/6/7.2
DACU 4216.3	නර්තන ප්‍රායෝගික XXIX (වේදිකා ප්‍රසංගය)	HDCU	DACU 4104.3
DACU 4298.6	ආයතනික පුහුණුව	OCU	නැත
DACU 4203.3 *	නර්තනයේ මනෝ විද්‍යාත්මක පදනම	OCU	නැත
DACU 4204.3 *	තාල වාද්‍ය ශිල්ප ක්‍රම හා නිර්මාණකරණය	OCU	DACU 2102.3
DACU 4099.6	ස්වාධීන අධ්‍යයනය	FYCU	නැත

*DACU 4298.6 වෙනුවට DACU 4203.3 සහ DACU 4204.3 යන පාඨමාලා ඒකක ඉදිරිපත් කිරීම අවස්ථානුකූලව තීරණය කිරීමේ අයිතිය අධ්‍යයනාංශය සතුය.

සංස්කෘත පාඨමාලා ඒකක

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යතා
SANS 1101.3	සංස්කෘත භාෂා ප්‍රවේශය	CCU	නැත
SANS 1201.3	සංස්කෘත නාට්‍ය ප්‍රවේශය	CCU	නැත
SANS 2102.3	සංස්කෘත නාට්‍ය සාහිත්‍යය	CCU	නැත
SANS 2103.3	සංස්කෘත සාහිත්‍ය ප්‍රවේශය	CCU	නැත
SANS 2104.3	සංස්කෘත සෙල්ලිපි අධ්‍යයන ප්‍රවේශය	OCU	නැත
SANS 2105.3	සංස්කෘත භාෂා අධ්‍යයනය I	CCU	SANS 1101.3
SANS 2201.3 A	සම්භාව්‍ය සංස්කෘත සාහිත්‍යය	CCU	නැත
SANS 2202.3 A	සංස්කෘත කාව්‍යවිචාරවාද ප්‍රවේශය	CCU	නැත
SANS 2203.3	සංස්කෘත විරකාව්‍ය සාහිත්‍යය	CCU	නැත
SANS 2204.3	බෞද්ධ සංස්කෘත ග්‍රන්ථාගත දාර්ශනික සංකල්ප	OCU	නැත
SANS 3101.3	සංස්කෘත සාහිත්‍ය ඉතිහාසය	CCU	නැත
SANS 3102.3	බෞද්ධ සංස්කෘත මූලාශ්‍රය අධ්‍යයනය	CCU	නැත
SANS 3103.3	සංස්කෘත ගද්‍ය හා චම්පූ කාව්‍ය	CCU	නැත
SANS 3106.3	සංස්කෘත භාෂා අධ්‍යයනය II	CCU	නැත
SANS 3201.3	කාව්‍යවිචාරවාද පිළිබඳ සංස්කෘත මූලාශ්‍රය	CCU	නැත
SANS 3202.3	ශ්‍රී ලංකාවේ සංස්කෘත සාහිත්‍යය	CCU	නැත
SANS 3203.3	සංස්කෘත සෙල්ලිපි අධ්‍යයනය	CCU	නැත
SANS 3204.3	සංස්කෘත ඡන්දස්ශාස්ත්‍රය හා වෘත්ත භාවිතය	CCU	නැත
SANS 4101.3	වෛදික සංස්කෘත සාහිත්‍යය	CCU	නැත
SANS 4102.3	සංස්කෘත ව්‍යාකරණ මූලාශ්‍රය	CCU	නැත
SANS 4103.3	ආරාමික වාස්තු විද්‍යාව හා ප්‍රතිමාවේදය	CCU	නැත
SANS 4104.3	හින්දුසමය පිළිබඳ සංස්කෘත මූලාශ්‍රය	CCU	නැත
SANS 4106.3	සංස්කෘත නාට්‍ය සාහිත්‍ය පරිචය	CCU	නැත
SANS 4201.3	සමාජ හා රාජ්‍යතාන්ත්‍රික විෂය පිළිබඳ සංස්කෘත මූලාශ්‍රය	CCU	නැත
*SANS 4203.3	අධ්‍යාපන ක්‍රම විද්‍යාව	OCU	නැත
*SANS 4204.3	පරිගණක සාක්ෂරතාව	OCU	නැත
SANS 4298.6	ආයතනික/විකල්ප පුහුණු අවස්ථා	HDCU	නැත
SANS 4099.6	ස්වාධීන අධ්‍යයනය	FYCU	නැත

* SANS 4298.6 වෙනුවට SANS 4203.3 හා SANS 4204.3 යන පාඨමාලා ඒකක ඉදිරිපත් කිරීම අවස්ථානුකූලව තීරණය කිරීමේ අයිතිය අධ්‍යයනාංශය සතුය.

හින්දි පාඨමාලා ඒකක

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යකතා
HIND 1101.3	හින්දි භාෂා ප්‍රවේශය	CCU	නැත
HIND1201.3	වාක්‍ය නිර්මාණ හා පරිවර්තන	CCU	Hind 1101.3
HIND2101.3	නිර්දේශිත පද්‍ය අධ්‍යයනය	CCU	HIND 1101.3, HIND 1201.3
HIND2102.3	හින්දි ව්‍යාකරණය I	CCU	HIND 1101.3, HIND 1201.3
HIND2103.3	හින්දි සාහිත්‍ය ඉතිහාසය I	CCU	HIND 1101.3, HIND 1201.3
HIND2201.3	හින්දි භාෂා විකාශය හා නූතන හින්දි භාෂාව	CCU	HIND 1101.3, HIND 2102.3
HIND2202.3	හින්දි ව්‍යවහාරය හා සංවාද පුහුණුව	CCU	HIND 1101.3, HIND 2102.3
HIND2203.3	හින්දි සාහිත්‍ය ඉතිහාසය II	CCU	HIND 2103.3
HIND3001.6	හින්දි ගද්‍ය සාහිත්‍ය අධ්‍යයනය	CCU	HIND 2103.3, HIND 2203.3
HIND3002.6	පුරාතන හා මධ්‍යකාලීන පද්‍ය සාහිත්‍ය	CCU	HIND 1101.3, HIND 2101.3
HIND3003.6	හින්දි ජන සාහිත්‍ය	CCU	HIND 1101.3, HIND 2201.3
HIND3004.6	උත්තර භාරතීය සංස්කෘතිය	CCU	HIND 1101.3, HIND 2201.3
HIND3005.6	පරිවර්තන හා පරිවර්තන සිද්ධාන්ත	HDCU	HIND 1101.3, HIND 2201.3
HIND 4101.3	හින්දි ව්‍යාකරණය II	HDCU	HIND 2102.3
HIND4102.3	නූතන හින්දි ගද්‍ය සාහිත්‍ය අධ්‍යයනය	HDCU	HIND 3001.6
HIND 4103.3	නිර්දේශිත නවකතා අධ්‍යයනය	HDCU	HIND 3001.6
HIND 4104.3	හින්දි සිනමාව හා එහි විකාශය	HDCU	HIND 2202.3
HIND 4105.3	පර්යේෂණ ක්‍රම විද්‍යාව	HDCU	නැත
HIND 4201.3	ව්‍යවහාරික භාෂා පුහුණුව	HDCU	HIND 2202.3
*HIND 4203 .3	සංචාරක කර්මාන්තය සඳහා හින්දි	OCU	HIND 2202.3
*HIND 4204 .3	ඉගැන්වීමේ ක්‍රමවේදය	OCU	නැත
HIND 4298.6	ආයතනික/විකල්ප පුහුණු අවස්ථා	HDCU	නැත
HIND 4099.6	ස්වාධීන අධ්‍යයනය	FYCU	නැත

* HIND 4298.6 වෙනුවට HIND 4203.3 හා HIND 4204.3 යන පාඨමාලා ඒකක ඉදිරිපත් කිරීම අවස්ථානුකූලව තීරණය කිරීමේ අයිතිය අධ්‍යයනාංශය සතුය.

ප්‍රංශ පාඨමාලා ඒකක

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව අවශ්‍යකතා
FREN 1101.3	ප්‍රංශ ව්‍යාකරණ අධ්‍යයනය	CCU	අ.පො.ස. උසස් පෙළ විභාගයෙන් ප්‍රංශ විෂය සඳහා අවම වශයෙන් එස් (S) සාමාර්ථයක් හෝ අධ්‍යයනාංශයෙන් ලබාදෙන යෝග්‍යතා පරීක්ෂණයෙන් සමත්වීම.
FREN 1201.3	ලිඛිත හා කථන අවබෝධය හා ප්‍රකාශනය	CCU	FREN 1101.3
FREN 2101.3	ප්‍රංශ සංස්කෘතිය සහ ශිෂ්ටාචාරය	OCU	FREN 1101.3 / FREN 1201.3
FREN 2102.3	ප්‍රංශ සාහිත්‍ය ප්‍රවේශය	OCU	FREN 1101.3 / FREN 1201.3
FREN 2103.3	ප්‍රංශ ව්‍යාකරණ ප්‍රාගුණ්‍යය	OCU	FREN 1101.3 / FREN 1201.3
FREN 2201.3	ප්‍රංශ වාග්විද්‍යා ප්‍රවේශය	OCU	FREN 1101.3 / FREN 1201.3
FREN 2202.3	වාචික භාෂා අවබෝධය සහ ප්‍රකාශනය පිළිබඳ කුශලතා ප්‍රවර්ධනය	OCU	FREN 1101.3 / FREN 1201.3
FREN 2203.3	ලිඛිත භාෂා අවබෝධය සහ ප්‍රකාශනය පිළිබඳ කුශලතා ප්‍රවර්ධනය	OCU	FREN 1101.3 / FREN 1201.3
FREN 3101.3	පරිවර්තන අධ්‍යයන සහ භාවිතය	OCU	නැත
FREN 3102.3	ව්‍යාපාර ක්ෂේත්‍රය සඳහා ප්‍රංශ	OCU	නැත
FREN 3103.3	ප්‍රංශ සහ ප්‍රංශ භාෂකයන්ගේ සාහිත්‍යය	OCU	නැත
FREN 3104.3	කථන විශ්ලේෂණය	OCU	නැත
FREN 3105.3	නූතන ප්‍රංශයේ සංස්කෘතික ප්‍රවණතා	OCU	නැත
FREN 3201.3	සංචාරක හා හෝටල් ක්ෂේත්‍රය සඳහා ප්‍රංශ	OCU	නැත
FREN 3202.3	ව්‍යවහාරික වාග්විද්‍යාව සහ ඉගැන්වීම් ක්‍රමවේදය	OCU	නැත
FREN 3203.3	විදේශීය භාෂාවක් ලෙස ප්‍රංශ ඉගැන්වීම	OCU	නැත
FREN 3204.3	සාහිත්‍ය විශ්ලේෂණය	OCU	නැත
FREN 3205.3	පර්යේෂණ ක්‍රමවේදය	OCU	නැත

මෙම උපාධි පාඨමාලාවේ සියලුම පාඨමාලා ඒකකයන්හි ඉගැන්වීම් ප්‍රංශ භාෂාවෙන් සිදු කෙරේ.

නාට්‍ය හා රංග කලාව - පාඨමාලා ඒකක

කේතය	පාඨමාලා ඒකකයේ නම	ඒකකයේ තත්ත්වය	පූර්ව අවශ්‍යකතා
DRAT 1101.3	නාට්‍ය ප්‍රවේශය	CCU	නැත
DRAT 1201.3	ශ්‍රීක සහ රෝම නාට්‍ය කලාව	CCU	DRAT 1101.3
DRAT 2101.3	ශ්‍රී ලංකාවේ ගැමි නාට්‍ය කලාව	CCU	නැත
DRAT 2102.3	සංස්කෘත නාට්‍ය කලාව	CCU	DRAT 1101.3
DRAT 2201.3	ශ්‍රී ලංකාවේ නූතන නාට්‍ය කලාව	CCU	නැත
DRAT 2202.3	රූපණය සහ අධ්‍යක්ෂණය	CCU	නැත
DRAT 3101.3	යුරෝපීය නාට්‍ය කලාව	OCU	DRAT 1101.3
DRAT 3102.3	ආසියාවේ නාට්‍ය කලාව	OCU	නැත
DRAT 3103.3	නාට්‍ය කලාවේ ආනුසංගික කලා	OCU	DRAT 1101.3
DRAT 3201.3	නූතන ලෝක නාට්‍ය ප්‍රවණතා	OCU	DRAT 1101.3
DRAT 3202.3	නාට්‍ය රචනය හා විචාර සිද්ධාන්ත	OCU	DRAT 1101.3 DRAT 2102.3
DRAT 3203.3	නාට්‍ය නිෂ්පාදනය	OCU	DRAT 1101.3/DRAT 2202.3/DRAT 3103.3

උපාධි පාඨමාලා සහ ආවශ්‍යකතා

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස සංගීතය හා සංස්කෘතික අධ්‍යයනය හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන වසර		තෙවන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
MUCU1101.3	MUCU1201.3	*MUCU2104.3	*MUCU2204.3	*MUCU3107.3	*MUCU3207.3
		*MUCU2105.3	*MUCU2205.3	*MUCU3108.3	*MUCU3208.3
		*MUCU2106.3	*MUCU2206.3	*MUCU3109.3	*MUCU3209.3
		*MUCU2107.3	*MUCU2207.3	*MUCU3110.3	*MUCU3210.3
		*MUCU2108.3	*MUCU2208.3	*MUCU3111.3	*MUCU3211.3
		*MUCU2109.3	*MUCU2209.3	*MUCU3112.3	*MUCU3212.3
		*MUCU2120.3	*MUCU2221.3	*MUCU3121.3	*MUCU3222.3
		MUCU2110.1	MUCU2210.1	MUCU3113.1	MUCU3213.1
		MUCU2111.1	MUCU2211.1	MUCU3114.1	MUCU3214.1
		MUCU2112.1 හෝ	MUCU2212.1 හෝ	MUCU3115.1 හෝ	MUCU3215.1 හෝ
		MUCU2113.2	MUCU2213.2	MUCU3116.2	MUCU3216.2
		MUCU2114.1	MUCU2214.1	MUCU3117.1 හෝ	MUCU3217.1 හෝ
				MUCU3118.3 හෝ	MUCU3218.2
				MUCU3119.1	MUCU3219.1 හෝ
				MUCU3122.2	MUCU3220.2
					MUCU3221.1

* අර්ධ වාර්ෂිකයකට පාඨමාලා ඒකකයක් අනුළත්වන පරිදි මේවා අතුරින් පාඨමාලා ඒකක තෝරාගත යුතුය.

තෙවන වසරින් ගෞරව උපාධියට සුදුසුකම් ලැබීම සඳහා, සිසුන් විසින් හදාරන ලද සියලුම ප්‍රායෝගික පාඨමාලා ඒකකයන් සඳහා B⁺ හෝ ඉහළ ශ්‍රේණි ලබා තිබිය යුතුය.

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස නර්තනය හා සංස්කෘතික අධ්‍යයනය හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන වසර		තෙවන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
DACU1101.3	DACU1201.3	DACU2101.3	DACU2201.3 හෝ DACU2202.3	DACU3101.3	DACU3202.3 හෝ DACU3204.3
		DACU2103.1* DACU2104.1* DACU2105.1* DACU2106.1* DACU2107.1*	DACU2203.2* DACU2204.2* DACU2205.2* DACU2206.2* DACU2207.2*	DACU3105.1* DACU3106.1* DACU3107.1* DACU3108.1* DACU3109.1*	DACU3205.2* DACU3206.2* DACU3207.2* DACU3208.2* DACU3209.2*

* අර්ධ වාර්ෂිකයකට පාඨමාලා ඒකක දෙකක් අනුළත්වන පරිදි මේවා අතුරින් පාඨමාලා ඒකක තෝරාගත යුතුය.

තෙවන වසරින් ගෞරව උපාධියට සුදුසුකම් ලැබීම සඳහා, සිසුන් විසින් හදාරන ලද සියලුම ප්‍රායෝගික පාඨමාලා ඒකකයන් සඳහා B⁺ හෝ ඉහළ ශ්‍රේණි ලබා තිබිය යුතුය.

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස සංස්කෘතික හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන වසර		තෙවන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
SANS1101.3	SANS1201.3	SANS2102.3	SANS2201.3	SANS3101.3	SANS3201.3
		SANS2105.3	SANS2202.3	SANS3102.3	SANS3202.3

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස හින්දි හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන වසර		තෙවන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
HIND 1101.3	HIND1201.3	HIND2101.3	HIND2201.3	HIND3003.6	
		HIND2102.3	HIND2202.3	HIND3004.6	

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස ප්‍රංශ හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

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 1101.3	FREN 1201.3	FREN 2101.3	FREN 2201.3	FREN 3101.3	FREN 3201.3
		FREN 2102.3	FREN 2202.3	FREN 3102.3	FREN 3202.3
		FREN 2103.3	FREN 2203.3	FREN 3103.3	FREN 3203.3
				FREN 3104.3	FREN 3204.3
				FREN 3105.3	FREN 3205.3

උපාධි අපේක්ෂකයන් දෙවන සහ තුන්වන වසරවල සෑම අර්ධ වාර්ෂිකයකම පාඨමාලා ඒකක දෙකක් තෝරාගත යුතුය.

ශ්‍රාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස නාට්‍ය හා රංග කලාව හැදෑරීමට පාඨමාලා ඒකක අවශ්‍යකතා

පළමු වසර		දෙවන වසර		තෙවන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
DRAT 1101.3	DRAT 1201.3	DRAT 2101.3	DRAT 2201.3	DRAT 3101.3	DRAT 3201.3
		DRAT 2102.3	DRAT 2202.3	DRAT 3102.3	DRAT 3202.3
				DRAT 3103.3	DRAT 3203.3

ශාස්ත්‍රවේදී සංගීතය හා සංස්කෘතික අධ්‍යයනය (ගෞරව) උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස සංගීතය හා සංස්කෘතික අධ්‍යයනය හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන 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
MUCU 1101.3	MUCU 1201.3	MUCU 2104.3*	MUCU 2204.3*	MUCU 3107.3*	MUCU 3207.3*	MUCU 4107.3*	MUCU 4205.1
		MUCU 2105.3*	MUCU 2205.3*	MUCU 3108.3*	MUCU 3208.3*	MUCU 4108.3*	MUCU 4206.1
		MUCU 2106.3*	MUCU 2206.3*	MUCU 3109.3*	MUCU 3209.3*	MUCU 4109.3*	MUCU 4207.1
		MUCU 2107.3*	MUCU 2207.3*	MUCU 3110.3*	MUCU 3210.3*	MUCU 4110.3*	MUCU 4298.6 හෝ MUCU 4203.3 සහ MUCU 4204.3
		MUCU 2108.3*	MUCU 2208.3*	MUCU 3111.3*	MUCU 3211.3*	MUCU 4111.3*	
		MUCU 2109.3*	MUCU 2209.3*	MUCU 3112.3*	MUCU 3212.3*	MUCU 4112.3*	
		MUCU 2120.3*	MUCU 2222.3*	MUCU 3112.3*	MUCU 3221.3*	MUCU 4121.3*	
		MUCU 2110.1	MUCU 2210.1	MUCU 3113.1	MUCU 3213.1	MUCU 4113.2	
		MUCU 2111.1	MUCU 2211.1	MUCU 3114.1	MUCU 3214.1	MUCU 4114.1	
		MUCU 2112.1	MUCU 2212.1	MUCU 3115.1	MUCU 3215.1	MUCU 4115.3	
		MUCU 2113.2	MUCU 2213.2	MUCU 3116.2	MUCU 3216.2	MUCU 4116.2	
		MUCU 2114.1	MUCU 2214.1	MUCU 3117.1	MUCU 3217.1	MUCU 4120.1	
		වරණීය	වරණීය	MUCU 3118.3	MUCU 3218.2	MUCU 4118.2	
		වරණීය	වරණීය	MUCU 3119.1	MUCU 3219.1	MUCU 4119.1	
				MUCU 3121.2	MUCU 3220.2		
					MUCU 3222.1	MUCU 4099.6	

* අර්ධ වාර්ෂිකයකට පාඨමාලා ඒකකයක් අනුළත්වන පරිදි මේවා අතුරින් පාඨමාලා ඒකක තෝරාගත යුතුය.

MUCU 1201.3 පාඨමාලා ඒකකය සඳහා B හෝ ඉහළ ශ්‍රේණියක් ලබා තිබීම අනිවාර්ය වේ.

ශාස්ත්‍රවේදී නර්තනය හා සංස්කෘතික අධ්‍යයනය (ගෞරව) උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස නර්තනය හා සංස්කෘතික අධ්‍යයනය හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන 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
DACU 1101.3	DACU 1201.3	DACU 2101.3	DACU 2201.3 හෝ DACU 2202.3	DACU 3101.3	DACU 3201.3	DACU 4118.3	DACU 4216.3
		DACU 2102.3		DACU 3102.3	DACU 3202.3	DACU 4104.3	DACU 4298.6 හෝ DACU 4203.3 සහ DACU 4204.3
		DACU 2103.1* DACU 2104.1* DACU 2105.1* DACU 2106.1* DACU 2107.1*	DACU 2203.2* DACU 2204.2* DACU 2205.2* DACU 2206.2* DACU 2207.2*	DACU 3133.3 DACU 3104.3	DACU 3203.3 හෝ DACU 3204.3	DACU 4105.3 DACU 4106.3** DACU 4107.3** DACU 4108.3**	
		වරණීය	වරණීය	DACU 3105.1* DACU 3106.1* DACU 3107.1* DACU 3108.1* DACU 3109.1*	DACU 3205.2* DACU 3206.2* DACU 3207.2* DACU 3208.2* DACU 3209.2*	DACU 4109.3** DACU 4110.03**	
		වරණීය	වරණීය			DACU 4099.6	

* අර්ධ වාර්ෂිකයකට පාඨමාලා ඒකක තුනක් (දේශීය නර්තන සම්ප්‍රදායන් දෙකක් හා එක් විදේශීය නර්තන සම්ප්‍රදායක්) අතුළත්වන පරිදි මේවා අතුරින් පාඨමාලා ඒකක තෝරාගත යුතුය.

**මේවා අතුරින් එක් පාඨමාලා ඒකකයක් තෝරාගත යුතුය.

නර්තනය හා සංස්කෘතික අධ්‍යයනය විශේෂ උපාධියට සුදුසුකම් ලැබීම සඳහා DACU 1201.3 පාඨමාලා ඒකකය සඳහා B හෝ ඉහළ ශ්‍රේණියක් ලබා තිබීම අනිවාර්ය වේ.

ශාස්ත්‍රවේදී සංස්කෘත (ගෞරව) උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස සංස්කෘත හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන 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
SANS 1101.3	SANS 1201.3	SANS 2102.3	SANS 2201.3 A	SANS 3101.3	SANS 3201.3	SANS 4101.3	SANS 4201.3
		SANS 2103.3	SANS 2202.3 A	SANS 3102.3	SANS 3202.3	SANS 4102.3	SANS 4298.6 හෝ SANS 4203.3 සහ SANS 4204.3
		SANS 2105.3	SANS 2203.3	SANS 3103.3	SANS 3203.3	SANS 4103.3	
		වරණීය	වරණීය	SANS 3104.3	SANS 3204.3	SANS 4104.3	
		වරණීය	වරණීය	වරණීය	වරණීය	SANS 4106.3	
						SANS 4099.6	

ශාස්ත්‍රවේදී හින්දි (ගෞරව) උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස හින්දි හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන 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
HIND 1101.3	HIND 1201.3	HIND 2101.3	HIND 2201.3	HIND3001.6		HIND 4101.3	HIND 4201.3
		HIND 2102.3	HIND 2202.3	HIND3002.6		HIND 4102.3	HIND 4298.6 හෝ HIND 4203.3 සහ HIND 4204.3
		HIND 2103.3	HIND 2203.3	HIND3003.6		HIND 4103.3	
		වරණීය	වරණීය	HIND3004.6		HIND 4104.3	
		වරණීය	වරණීය	HIND3005.6		HIND 4105.3	
						HIND 4099.6	

භූගෝලවිද්‍යා අධ්‍යයනාංශය

භූගෝලවිද්‍යාව පාඨමාලා ඒකක

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යතා
GEOG 1104.3	මානව භූගෝල විද්‍යාවේ මූලිකාංග	CCU	නැත
GEOG 1212.3	භෞතික භූගෝල විද්‍යාවේ මූලිකාංග	CCU	නැත
GEOG 2111.3	කාලගුණ විද්‍යාව සහ දේශගුණික ගතිකත්වය	CCU	GEOG 1212.3
GEOG 2112.3	සිතියම් විද්‍යාව	CCU	නැත
GEOG 2114.3	සංචාරක භූගෝලවිද්‍යාව	CCU	නැත
GEOG 2115.3	අවකාශීය අධ්‍යයන සඳහා සංඛ්‍යාන	CCU	නැත
GEOG 2201.3	මූලික භූවිද්‍යාව	CCU	නැත
GEOG 2202.3	සමාජ භූගෝලවිද්‍යාව	CCU	GEOG 2103.3
GEOG 2214.3	ගුවන් ඡායාරූප භාවිතය	CCU	GEOG 2112.3
GEOG 2216.3	ජනගහනය සහ පරිසරය	CCU	GEOG 1104.3
GEOG 3102.3	පෞර්ව භූගෝලවිද්‍යාව	CCU	GEOG 1212.3
GEOG 3115.3	භූගෝලීය තොරතුරු පද්ධති මූලිකාංග	CCU	GEOG 2112.3, GEOG 2214.3
GEOG 3116.3	භූරූපවිද්‍යාව	CCU	නැත
GEOG 3117.3	ජනාවාස භූගෝලවිද්‍යාව	CCU	නැත
GEOG 3201.3	කෘෂි දේශගුණ විද්‍යාව	CCU	GEOG 2111.3
GEOG 3216.3	ප්‍රාදේශීය භූගෝලවිද්‍යාව	CCU	නැත
GEOG 3217.3	දුරස්ථ සංවේදය	CCU	GEOG 2214.3, GEOG 3115.3
GEOG 3218.3	දේශපාලන භූගෝලවිද්‍යාව	CCU	නැත
GEOG 4102.3	න්‍යායාත්මක සහ ව්‍යවහාරික භූගෝලවිද්‍යාව	HDCU	නැත
GEOG 4117.3	භූගෝලීය තොරතුරු පද්ධති භාවිතය	HDCU	GEOG 3115.3
GEOG 4119.3	ආර්ථික කටයුතුවල අවකාශීය සංවිධානය	HDCU	නැත
GEOG 4121.3	දුරස්ථ සංවේදය භාවිතය	HDCU	GEOG 3217.3
GEOG 4122.3	නාගරික සහ ග්‍රාමීය භූගෝලවිද්‍යාව	HDCU	GEOG 3117.3
GEOG 4221.3	සමකාලීන භූගෝලීය ගැටලු	HDCU	නැත
*GEOG 4222.3	වෘත්තීමය නිපුණතා සංවර්ධනය	OCU	නැත
*GEOG 4223.3	වෘත්තීය මාර්ගෝපදේශනය	OCU	නැත
GEOG 4298.6	ආයතනික/විකල්ප පුහුණු අවස්ථා	HDCU	නැත
GEOG 4099.6	ස්වාධීන අධ්‍යයනය	FYCU	නැත

* GEOG 4298.6 වෙනුවට GEOG 4222.3 හා GEOG 4223.3 යන පාඨමාලා ඒකක ඉදිරිපත් කිරීම අවස්ථානුකූලව තීරණය කිරීමේ අයිතිය අධ්‍යයනාංශය සතුවේ.

උපාධි පාඨමාලා සහ ආවශ්‍යකතා

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස භූගෝලවිද්‍යාව හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

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 1104.3	GEOG 1212.3	GEOG 2111.3	GEOG 2201.3	GEOG 3102.3	GEOG 3201.3
		GEOG 2112.3	GEOG 2216.3	GEOG 3117.3	GEOG 3216.3

ශාස්ත්‍රවේදී භූගෝලවිද්‍යාව (ගෞරව) උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස භූගෝලවිද්‍යාව හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන 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
GEOG 1104.3	GEOG 1212.3	GEOG 2114.3	GEOG 2201.3	GEOG 3102.3	GEOG 3201.3	GEOG 4102.3	GEOG 4221.3
		GEOG 2111.3	GEOG 2202.3	GEOG 3115.3	GEOG 3216.3	GEOG 4117.3	GEOG 4298.6
		GEOG 2112.3	GEOG 2214.3	GEOG 3116.3	GEOG 3217.3	GEOG 4119.3	හෝ GEOG 4222.3
		GEOG 2115.3	GEOG 2216.3	GEOG 3117.3	GEOG 3218.3	GEOG 4121.3	සහ GEOG 4223.3
		වරණීය	වරණීය	වරණීය	වරණීය	GEOG 4122.3	
						GEOG 4099.6	

භූගෝලවිද්‍යාව (ගෞරව) උපාධිය සම්පූර්ණ කිරීම සඳහා අධ්‍යයනාංශය විසින් නිර්දේශ කරනු ලබන අනෙකුත් අධ්‍යයන ක්ෂේත්‍රයන්ගෙන් වරණීය පාඨමාලා ඒකක තෝරා ගත යුතුය.

මානව විද්‍යා අධ්‍යයනාංශය

මානව විද්‍යාව පාඨමාලා ඒකක

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව අවශ්‍යතා
ANTH 1101.3	සංස්කෘතික මානව විද්‍යා ප්‍රවේශය	CCU	නැත
ANTH 1201.3	භෞතික මානව විද්‍යා ප්‍රවේශය	CCU	නැත
ANTH 2101.3	මානව වංශ විද්‍යාව	CCU	නැත
ANTH 2105.3	ආදිවාසී ජනතාව පිළිබඳ මානව විද්‍යාව	CCU	නැත
ANTH 2106.3	පරිණාමීය පසුබිම පිළිබඳ මානව විද්‍යාත්මක අධ්‍යයනය	CCU	නැත
ANTH 2107.3	ආගම පිළිබඳ මානව විද්‍යාව	CCU	නැත
ANTH 2203.3	සංස්කෘතිය හා පෞරුෂය	CCU	නැත
ANTH 2204.3	දකුණු ආසියාව පිළිබඳ මානව විද්‍යාව	CCU	නැත
ANTH 2205.3	ආහාර හා පෝෂණය පිළිබඳ මානව විද්‍යාව	OCU	නැත
ANTH 2207.3	රෝග පිළිබඳ මානව විද්‍යාත්මක අධ්‍යයනය	CCU	නැත
ANTH 3101.3	මානව විද්‍යාත්මක පර්යේෂණ ක්‍රම	CCU	නැත
ANTH 3102.3	ව්‍යවහාරික මානව විද්‍යාව	CCU	නැත
ANTH 3104.3	අස්ථි ජීව විද්‍යාව හා දත්ත විද්‍යාව	CCU	නැත
ANTH 3105.3	වෛද්‍ය මානව විද්‍යාව	CCU	නැත
ANTH 3202.3	ආර්ථික හා දේශපාලන මානව විද්‍යාව	CCU	නැත
ANTH 3205.3	අධිකරණ මානව විද්‍යාව	CCU	ANTH 3104.3
ANTH 3206.3	ඥාතීත්ව අධ්‍යයනය	CCU	නැත
ANTH 3208.3	මිනිස් සිරුර පිළිබඳ මානව විද්‍යාව	CCU	නැත
ANTH 4101.3	උසස් සංස්කෘතික මානව විද්‍යා න්‍යායන්	CCU	නැත
ANTH 4109.3	ප්‍රිමාටා විද්‍යාව	CCU	නැත
ANTH 4110.3	උසස් භෞතික මානව විද්‍යා න්‍යායන්	CCU	නැත
ANTH 4112.3	කලාව පිළිබඳ මානව විද්‍යාව	CCU	නැත
ANTH 4113.3	අස්පර්ශනීය සංස්කෘතික උරුමය	CCU	නැත
* ANTH 4210.3	මානව පරිසර විද්‍යාව හා වර්ගය	OCU	නැත
ANTH 4212.3	අනුක්‍රම මානව විද්‍යාව	CCU	නැත
*ANTH 4213.3	සංඛ්‍යාංකිත (ඩිජිටල්) මානව විද්‍යාව	OCU	නැත
ANTH 4298.6	ආයතනික/විකල්ප පුහුණු අවස්ථා	OCU	නැත
ANTH 4099.6	ස්වාධීන අධ්‍යයනය	SFYCU	නැත

* ANTH 4298.6 වෙනුවට ANTH 4210.3 හා ANTH 4213.3 යන පාඨමාලා ඒකක ඉදිරිපත් කිරීම අවස්ථානුකූලව තීරණය කිරීමේ අයිතිය අධ්‍යයනාංශය සතුය.

උපාධි පාඨමාලා සහ ආවශ්‍යකතා

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස මානව විද්‍යාව හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන වසර		තෙවන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
ANTH 1101.3	ANTH 1201.3	ANTH 2101.3	ANTH 2203.3	ANTH 3101.3	ANTH 3202.3
		ANTH 2105.3	ANTH 2204.3	ANTH 3102.3	ANTH 3205.3
		ANTH 2106.3	ANTH 2205.3	ANTH 3104.3	ANTH 3206.3
		ANTH 2107.3	ANTH 2207.3	ANTH 3105.3	ANTH 3208.3

ශාස්ත්‍රවේදී මානව විද්‍යාව (ගෞරව) උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස මානව විද්‍යාව හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන 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
ANTH 1101.3	ANTH 1201.3	ANTH 2101.3	ANTH 2203.3	ANTH 3101.3	ANTH 3202.3	ANTH 4101.3	ANTH 4212.3
		ANTH 2105.3	ANTH 2204.3	ANTH 3102.3	ANTH 3205.3	ANTH 4109.3	ANTH 4298.6 හෝ ANTH 4210.3 සහ ANTH 4213.3
		ANTH 2106.3	ANTH 2205.3	ANTH 3104.3	ANTH 3206.3	ANTH 4110.3	
		ANTH 2107.3	ANTH 2207.3	ANTH 3105.3	ANTH 3208.3	ANTH 4112.3	
		වරණීය	වරණීය	වරණීය	වරණීය	ANTH 4113.3	
						ANTH 4099.6	

සමාජ විද්‍යා අධ්‍යයනාංශය

සමාජ විද්‍යාව පාඨමාලා ඒකක

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව අවශ්‍යතා
SOCI 1101.3	සමාජ විද්‍යා ප්‍රවේශය	CCU	නැත
SOCI 1201.3	මූලික සමාජ විද්‍යා න්‍යායන්	CCU	නැත
SOCI 2106.3	සමාජ සංස්කෘතික වෙනස්වීම	CCU	නැත
SOCI 2107.3	සමාජ ප්‍රශ්න	CCU	නැත
SOCI 2108.3	නීතිය හා සමාජය	CCU	නැත
SOCI 2202.3	ග්‍රාමීය සමාජ විද්‍යාව	CCU	නැත
SOCI 2204.3	සමාජ මනෝ විද්‍යාව	CCU	නැත
SOCI 2205.3	සන්නිවේදනය පිළිබඳ සමාජ විද්‍යාව	HDCU	නැත
SOCI 3101.3	සමාජ විද්‍යාත්මක පර්යේෂණ ක්‍රම 1	CCU	නැත
SOCI 3102.3	නාගරික සමාජ විද්‍යාව	CCU	නැත
SOCI 3104.3	දේශපාලන සමාජ විද්‍යාව	CCU	නැත
SOCI 3105.3	තුලනාත්මක සමාජ විද්‍යාව	HDCU	නැත
SOCI 3106.3	සාහිත්‍ය සමාජ විද්‍යාව	OCU	නැත
SOCI 3107.3	අපරාධ පිළිබඳ සමාජ විද්‍යාව	HDCU	නැත
SOCI 3203.3	සංවර්ධනය පිළිබඳ සමාජ විද්‍යාව	CCU	නැත
SOCI 3204.3	වෛද්‍ය සමාජ විද්‍යාව හා සෞඛ්‍ය පිළිබඳ සමාජ විද්‍යාව	HDCU	නැත
SOCI 3205.3	කාර්මික සමාජ විද්‍යාව	HDCU	නැත
SOCI 3206.3	අධ්‍යාපනය පිළිබඳ සමාජ විද්‍යාව	CCU	නැත
SOCI 3208.3	සමාජ විද්‍යාත්මක පර්යේෂණ ක්‍රම 11	HDCU	SOCI 3101.3
SOCI 4101.3	උසස් සමාජ විද්‍යා න්‍යායන්	HDCU	නැත
SOCI 4102.3	ප්‍රජා සහභාගිත්වය සහ ව්‍යාපෘති සැලසුම්කරණය	HDCU	නැත
SOCI 4103.3	අලෙවිකරණය පිළිබඳ සමාජ විද්‍යාව	HDCU	නැත
SOCI 4105.3	උපදේශනය	HDCU	නැත
SOCI 4106.3	පාරිසරික සමාජ විද්‍යාව	HDCU	නැත
SOCI 4202.3	සමාජ වැඩ හා සමාජ සුභසාධනය	CCU	නැත
*SOCI 4203.3	ස්ත්‍රී පුරුෂ සමාජභාවය	OCU	නැත
*SOCI 4206.3	වෘත්තීය සංවර්ධනය	OCU	නැත
SOCI 4298.6	ආයතනික/විකල්ප පුහුණු අවස්ථා	HDCU	නැත
SOCI 4099.6	ස්වාධීන අධ්‍යයනය	FYCU	නැත

* SOCI 4298.6 වෙනුවට SOCI 4203.3 හා SOCI 4206.3 යන පාඨමාලා ඒකක ඉදිරිපත් කිරීම අවස්ථානුකූලව තීරණය කිරීමේ අයිතිය අධ්‍යයනාංශය සතුය.

උපාධි පාඨමාලා සහ ආවශ්‍යකතා

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස සමාජ විද්‍යාව හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

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 1101.3	SOCI 1201.3	SOCI 2106.3	SOCI 2202.3	SOCI 3101.3	SOCI 3203.3
		SOCI 2107.3	SOCI 2204.3	SOCI 3102.3	SOCI 3206.3
		SOCI 2108.3		SOCI 3104.3	

ශාස්ත්‍රවේදී සමාජ විද්‍යාව (ගෞරව) උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස සමාජ විද්‍යාව හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන 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
SOCI 1101.3	SOCI 1201.3	SOCI 2106.3	SOCI 2202.3	SOCI 3101.3	SOCI 3203.3	SOCI 4101.3	SOCI 4202.3
		SOCI 2107.3	SOCI 2204.3	SOCI 3102.3	SOCI 3204.3	SOCI 4102.3	SOCI 4298.6 හෝ SOCI 4203.3 සහ SOCI 4206.3
		SOCI 2108.3	SOCI 2205.3	SOCI 3104.3	SOCI 3205.3	SOCI 4103.3	
		චරණිය	චරණිය	SOCI 3105.3	SOCI 3206.3	SOCI 4105.3	
		චරණිය	චරණිය	SOCI 3107.3	SOCI 3208.3	SOCI 4106.3	
						SOCI 4099.6	

සමාජ සංඛ්‍යාන අධ්‍යයනාංශය

සමාජ සංඛ්‍යාන පාඨමාලා ඒකක

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යකතා
SOST 1110.3	මූලික ගණිතය	CCU	නැත
SOST 1210.3	විස්තරාත්මක සංඛ්‍යානය	CCU	නැත
SOST 2110.3	අන්තර්මාධ්‍ය ගණිතය	CCU	SOST 1110.3
SOST 2115.3	සම්භාවිතාව හා සම්භාවිතා ව්‍යාප්ති	CCU	SOST 1110.3
SOST 2125.3	සමාජීය විද්‍යාවන් සඳහා ගණිතය	CCU	නැත
SOST 2210.3	උසස් ගණිතය	HDCU	SOST 2110.3
SOST 2215.3	අනුමිති සංඛ්‍යානය	CCU	SOST 2115.3
SOST 2220.3	ජනගහන අධ්‍යයන ප්‍රවේශය	CCU	නැත
SOST 2225.3	මූලික සමාජ සංඛ්‍යානය	CCU	නැත
SOST 3101.3	නියැදි සමීක්ෂණ ශිල්පීය ක්‍රම	CCU	නැත
SOST 3120.3	සම්භාවිතා ව්‍යාප්ති න්‍යාය	HDCU	SOST 2115.3
SOST 3125.3	ප්‍රතිපායන විශ්ලේෂණය	HDCU	SOST 2215.3
SOST 3130.3	ජනගහනවිද්‍යා ශිල්පීය ක්‍රම	CCU	SOST 2220.3
SOST 3135.3	සංකාර්ය පර්යේෂණ I	HDCU	නැත
SOST 3201.3	අපරාමිතික සංඛ්‍යාන ක්‍රම	CCU	SOST 2215.3
SOST 3225.3	ප්‍රායෝගික සංඛ්‍යානය	CCU	SOST 2215.3
SOST 3230.3	සංඛ්‍යාන අනුමිති න්‍යාය	HDCU	SOST 2215.3
SOST 3235.3	කාලගුණික විශ්ලේෂණය	HDCU	SOST 2215.3
SOST 4103.3	පර්යේෂණ මෝස්තර නිර්මාණය සහ විශ්ලේෂණය	HDCU	SOST 2215.3
SOST 4120.3	සංඛ්‍යාන තත්ත්ව පාලනය	HDCU	SOST 2215.3
SOST 4135.3	සංකාර්ය පර්යේෂණ II	HDCU	SOST 3135.3
SOST 4215.3	බහුවිචල විශ්ලේෂණය	HDCU	SOST 2210.3
*SOST 4220.3	ප්‍රවර්ග දත්ත විශ්ලේෂණය	OCU	SOST 2215.3
*SOST 4235.3	දත්ත විශ්ලේෂණය	OCU	SOST 3230.3
SOST 4298.6	ආයතනික/විකල්ප පුහුණු අවස්ථා	HDCU	නැත
SOST 4099.6	ස්වාධීන අධ්‍යයනය	FYCU	නැත

තොරතුරු තාක්ෂණවේදී පාඨමාලා ඒකක

තොරතුරු තාක්ෂණවේදී (ගෞරව) උපාධි පාඨමාලාව ඉංග්‍රීසි මාධ්‍ය තුළින් හැදෑරීම වඩාත් ඵලදායී වන අතර මෙම උපාධි පාඨමාලාව හා පාඨමාලා ඒකක පිළිබඳ සම්පූර්ණ විස්තර ඉංග්‍රීසි පිටපතෙහි ඇතුළත් කර ඇත.

කළමනාකරණය හා තොරතුරු තාක්ෂණය පාඨමාලා ඒකක

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යකතා
MGIT 2110.3	කළමනාකරණ මූලධර්ම	CCU	නැත
MGIT 2135.3	තොරතුරු තාක්ෂණය පිළිබඳ හැඳින්වීම	CCU	නැත
MGIT 2202.3	ගිණුම්කරණ මූලධර්ම	CCU	SOST 1110.3
MGIT 2210.3	මානව සම්පත් කළමනාකරණය	CCU	MGIT 2110.3
MGIT 2215.3	දත්ත සමුදාය කළමනාකරණය	CCU	MGIT 2135.3
MGIT 3110.3	අලෙවි කළමනාකරණය	CCU	MGIT 2110.3
MGIT 3115.3	පරිගණක ක්‍රමලේඛනය	CCU	MGIT 2215.3
MGIT 3103.3	මූල්‍ය කළමනාකරණය	CCU	MGIT 2202.3
MGIT 3220.3	කළමනාකරණ තොරතුරු පද්ධති	CCU	MGIT 2110.3/ MGIT 2135.3
MGIT 3240.3	වේබ් පද්ධති සහ තාක්ෂණය	CCU	MGIT 3115.3
MGIT 4298.6	ආයතනික/විකල්ප පුහුණු අවස්ථා	HDCU	නැත
MGIT 4099.6	ස්වාධීන අධ්‍යයනය	FYCU	නැත

* SOST/MGIT 4298.6 වෙනුවට SOST 4220.3 හා SOST 4235.3 යන පාඨමාලා ඒකක ඉදිරිපත් කිරීම අවස්ථානුකූලව තීරණය කිරීමේ අයිතිය අධ්‍යයනාංශය සතුය.

SOST 1210.3 පාඨමාලා ඒකකය සම්පූර්ණ කළ උපාධි අපේක්ෂකයන් සඳහා SOST 2225.3 පාඨමාලා ඒකකය හැදෑරීමට අවසර දෙනු නොලැබේ.

උපාධි පාඨමාලා සහ ආවශ්‍යකතා

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස සමාජ සංඛ්‍යානය හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන වසර		තෙවන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
SOST 1110.3	SOST 1210.3	SOST 2110.3	SOST 2215.3	SOST 3101.3	SOST 3201.3
		SOST 2115.3	SOST 2220.3	SOST 3130.3	SOST 3225.3

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස කළමනාකරණය හා තොරතුරු තාක්ෂණය හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන වසර		තෙවන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
SOST 1110.3	SOST 1210.3	MGIT 2110.3	MGIT 2202.3	MGIT 3103.3	MGIT 3220.3
		MGIT 2135.3	MGIT 2210.3	MGIT 3110.3	MGIT 3240.3
			MGIT 2215.3	MGIT 3115.3	

ශාස්ත්‍රවේදී උපාධියේ අධ්‍යයන ක්ෂේත්‍රයක් ලෙස කළමනාකරණය හා තොරතුරු තාක්ෂණය තෝරාගැනීමට සුදුසුකම් ලැබීම සඳහා ශිෂ්‍යයන් පළමු වසරේදී SOST 1110.3 සහ SOST 1210.3 පාඨමාලා ඒකක දෙක සම්පූර්ණ කළ යුතුය.

ශාස්ත්‍රවේදී සමාජ සංඛ්‍යාතය (ගෞරව) උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයන් ලෙස සමාජ සංඛ්‍යාතය සහ කළමනාකරණය හා තොරතුරු තාක්ෂණය හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන 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
SOST 1110.3	SOST 1210.3	SOST 2110.3	SOST 2210.3	SOST 3101.3	SOST 3201.3	SOST 4103.3	SOST 4215.3
		SOST 2115.3	SOST 2215.3	SOST 3120.3	SOST 3230.3	SOST 4120.3	SOST 4298.6 හෝ SOST 4220.3 සහ SOST 4235.3
		MGIT 2135.3	MGIT 2215.3	SOST 3125.3	SOST 3235.3	SOST 4135.3	
		වරණීය	වරණීය	SOST 3135.3	SOST 2220.3	SOST 3130.3	
		වරණීය	වරණීය	වරණීය	වරණීය	MGIT 3115.3	
						SOST 4099.6	

ශාස්ත්‍රවේදී ව්‍යාපාර සංඛ්‍යාතය (ගෞරව) උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයන් ලෙස සමාජ සංඛ්‍යාතය සහ කළමනාකරණය හා තොරතුරු තාක්ෂණය හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන 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
SOST 1110.3	SOST 1210.3	SOST 2110.3	SOST 2210.3	SOST 3101.3	SOST 3201.3	SOST 4103.3	SOST 4215.3
		SOST 2115.3	SOST 2215.3	SOST 3120.3	SOST 3230.3	SOST 4120.3	MGIT 4298.6 හෝ SOST 4220.3 සහ SOST 4235.3
		MGIT 2110.3	MGIT 2202.3	SOST 3125.3	SOST 3235.3	SOST 4135.3	
		වරණීය	වරණීය	SOST 3135.3	MGIT 2210.3	MGIT 3103.3	
		වරණීය	වරණීය	MGIT 3110.3	වරණීය	වරණීය	
						SOST 4099.6	

සමාජ/ව්‍යාපාර සංඛ්‍යාතය (ගෞරව) උපාධිය සඳහා අනෙකුත් අධ්‍යයන ක්ෂේත්‍රයන්ගෙන් නිර්දේශ කරනු ලබන වරණීය පාඨමාලා ඒකක

සමාජ/ව්‍යාපාර සංඛ්‍යාතය (ගෞරව) උපාධිය සම්පූර්ණ කිරීම සඳහා අනෙකුත් අධ්‍යයන ක්ෂේත්‍රයන්ගෙන් වරණීය පාඨමාලා ඒකක තෝරාගැනීමේදී ප්‍රථම වසරේදී හදාරන ලද අනෙකුත් අධ්‍යයන ක්ෂේත්‍රයන් එකකට හෝ දෙකකට අදාළව තෝරා ගත යුතුය.

සිංහල හා ජාත්‍යන්තරවේදන අධ්‍යයනාංශය

සිංහල පාඨමාලා ඒකක

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යකතා
SINH 1103.3	සාහිත්‍ය ප්‍රවේශය	CCU	නැත
SINH 1203.3	භාෂා අධ්‍යයන ප්‍රවේශය	CCU	නැත
SINH 2107.3	භාෂාන්තර ඥානය I	HDCU	නැත
SINH 2109.3	නූතන සිංහල කෙටිකතා හා නවකතා	CCU	නැත
SINH 2114.3	භාෂාව, සන්නිවේදනය හා පරිගණක තාක්ෂණය	OCU	නැත
SINH 2115.3	වාග්විද්‍යා ප්‍රවේශය	HDCU	නැත
SINH 2116.3	නූතන සිංහල කෙටිකතා I	HDCU	නැත
SINH 2117.3	නූතන සිංහල නවකතා I	HDCU	නැත
SINH 2118.3	නූතන සිංහල පද්‍ය කාව්‍ය I	CCU	නැත
SINH 2119.3	නූතන සිංහල දෘශ්‍ය කාව්‍ය I	CCU	නැත
SINH 2202.3	පෙරදිග කලා විචාරය	HDCU	නැත
SINH 2203.3	ජනමාධ්‍ය හා භාෂා ව්‍යවහාරය	OCU	නැත
SINH 2211.3	නූතන සිංහල කෙටිකතා II	HDCU	SINH 2116.3
SINH 2212.3	නූතන සිංහල නවකතා II	HDCU	SINH 2117.3
SINH 2213.3	නූතන සිංහල පද්‍ය කාව්‍ය II	CCU	SINH 2118.3
SINH 2214.3	නූතන සිංහල දෘශ්‍ය කාව්‍ය II	CCU	නැත
SINH 2215.3	සිංහල ගේය කාව්‍ය	OCU	නැත
SINH 3101.3	සම්භාව්‍ය පද්‍ය සාහිත්‍යය I	CCU	නැත
SINH 3102.3	සම්භාව්‍ය ගද්‍ය සාහිත්‍යය I	CCU	නැත
SINH 3104.3	සිංහල භාෂාවේ ඉතිහාසය හා සාම්ප්‍රදායික සිංහල ව්‍යාකරණය	CCU	නැත
SINH 3106.3	සමාජීය සාහිත්‍ය අධ්‍යයනය	OCU	නැත
SINH 3108.3	සාම්ප්‍රදායික සිංහල කාව්‍ය මාර්ගය	HDCU	නැත
SINH 3109.3	සාහිත්‍යය සහ සංස්කෘතික ප්‍රවණතා I	OCU	ke;
SINH 3110.3	දෙමළ භාෂා ප්‍රවීණතාව	OCU	නැත
SINH 3111.3	සමකාලීන සිංහල ලේඛන ව්‍යවහාරය	OCU	නැත
SINH 3201.3	සම්භාව්‍ය පද්‍ය සාහිත්‍යය II	CCU	නැත
SINH 3202.3	සම්භාව්‍ය ගද්‍ය සාහිත්‍යය II	CCU	නැත
SINH 3207.3	බටහිර සාහිත්‍ය න්‍යාය හා විචාරය	OCU	නැත
SINH 3209.3	ව්‍යාධ්‍යාන සාහිත්‍යය	OCU	නැත
SINH 3210.3	සාහිත්‍ය හා සංස්කෘතික ප්‍රවණතා II	OCU	නැත
SINH 3211.3	භාෂාන්තර ඥානය II	HDCU	නැත
SINH 4101.3	සමාජ වාග්විද්‍යාව	OCU	නැත
SINH 4102.3	ජනකලා අධ්‍යයනය	OCU	නැත
SINH 4104.3	අභිලේඛන අධ්‍යයනය	HDCU	නැත
SINH 4105.3	ග්‍රන්ථ ප්‍රකාශන විධි	OCU	නැත
SINH 4106.3	සයිබර් සංස්කෘතිය සහ නිර්මාණාත්මක කර්මාන්ත	OCU	නැත
SINH 4204.3	ඓතිහාසික වාග්විද්‍යාව හා සිංහල ව්‍යාකරණ සම්ප්‍රදාය	HDCU	නැත
*SINH 4208.3	ප්‍රාචීන සාහිත්‍ය ඥානය	OCU	නැත
*SINH 4209.3	ප්‍රතිචිත සාහිත්‍ය ඥානය	OCU	නැත
*SINH 4298.6	ආයතනික/විකල්ප පුහුණු අවස්ථා	HDCU	නැත
SINH 4099.6	ස්වාධීන අධ්‍යයනය	FYCU	නැත

* SINH 4298.6 වෙනුවට SINH 4208.3 හා SINH 4209.3 යන පාඨමාලා ඒකක ඉදිරිපත් කිරීම අවස්ථානුකූලව තීරණය කිරීමේ අයිතිය අධ්‍යයනාංශය සතුය.

ජනසන්නිවේදනය පාඨමාලා ඒකක

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පුර්ව ආවශ්‍යකතා
MACO 1101.3	සන්නිවේදන මූලධර්ම	CCU	නැත
MACO 1201.3	ජනමාධ්‍ය ප්‍රවේශය	CCU	නැත
MACO 2101.3	ජනමාධ්‍ය විකාශය	HDCU	නැත
MACO 2102.3	ප්‍රචාරණ ඒකරාශීකරණය සහ වාර්තාකරණය	CCU	නැත
MACO 2105.3	සංවර්ධන සන්නිවේදනය	CCU	නැත
MACO 2106.3	සන්නිවේදන කුලලතා	CCU	නැත
MACO 2202.3	විශේෂාංග, තීරු ලිපි හා සම්මුඛ සාකච්ඡා	CCU	නැත
MACO 2203.3	විද්‍යුත් මාධ්‍ය මූලිකාංග	HDCU	නැත
MACO 2206.3	ජනමාධ්‍ය බලපෑම	CCU	නැත
MACO 2208.3	කණ්ඩායම් සන්නිවේදන	CCU	නැත
MACO 3103.3	ජනමාධ්‍ය පර්යේෂණ ක්‍රම	HDCU	නැත
MACO 3107.3	ව්‍යාපාරික සන්නිවේදනය	CCU	;ke
MACO 3108.3	මහජන සම්බන්ධතා	CCU	නැත
MACO 3109.3	අන්තර් සංස්කෘතික සන්නිවේදනය	CCU	නැත
MACO 3206.3	පර්යේෂණ වාර්තා ලිවීම	HDCU	නැත
MACO 3207.3	දෘත්වීකරණය හා ප්‍රචාරණය	CCU	නැත
MACO 3208.3	සිතමා අධ්‍යයනය	CCU	නැත
MACO 3209.3	නව මාධ්‍ය	CCU	නැත
MACO 4101.3	රූපවාහිනී නිෂ්පාදන ශිල්පක්‍රම	HDCU	නැත
MACO 4102.3	මුද්‍රිත මාධ්‍ය ශිල්පක්‍රම	HDCU	නැත
MACO 4103.3	ගුවන්විදුලි නිෂ්පාදන ශිල්පක්‍රම	HDCU	නැත
MACO 4205.3	ජනමාධ්‍ය නීතිය හා ආචාර ධර්ම	HDCU	නැත
MACO 4206.3*	දේශපාලන සන්නිවේදනය	OCU	නැත
MACO 4207.3*	අද්‍යයන මාධ්‍ය ප්‍රවණතා	OCU	නැත
MACO 4208.3	ජනසන්නිවේදන න්‍යාය	OCU	නැත
MACO 4298.6	ආයතනික/විකල්ප පුහුණු අවස්ථාස	OCU	නැත
MACO 4099.6	ස්වාධීන අධ්‍යයනය	FYCU	නැත

* MACO 4298.6 වෙනුවට MACO 4206.3 හා MACO 4207.3 යන පාඨමාලා ඒකක ඉදිරිපත් කිරීම අවස්ථානුකූලව තීරණය කිරීමේ අයිතිය අධ්‍යයනාංශය සතුය.

උපාධි පාඨමාලා සහ ආවශ්‍යකතා

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස සිංහල හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

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 1103.03	SINH 1203.03	SINH 2109.03	SINH 2213.03	SINH 3101.03	SINH 3201.03
		SINH 2118.03	SINH 2215.03	SINH 3102.03	SINH 3202.03
				SINH 3104.03	

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස ජනසන්නිවේදනය හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

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 1101.03	MACO 1201.03	MACO 2105.03	MACO 2206.03	MACO 3107.03	MACO 3209.03
		MACO 2106.03	MACO 2208.03	MACO 3108.03	
				MACO 3109.03	

ශාස්ත්‍රවේදී සිංහල (ගෞරව) උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස සිංහල හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන 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 1103.3	SINH 1202.3	SINH 2107.3	SINH 2202.3	SINH 3101.3	SINH 3201.3	SINH 4104.3	SINH 4204.3
		SINH 2115.3	SINH 2211.3	SINH 3102.3	SINH 3202.3	One of the followings	SINH 4298.6 හෝ SINH 4208.3 සහ SINH 4209.3
		SINH 2116.3	SINH 2212.3	SINH 3108.3	SINH 3211.3		
		One of the followings	One of the followings	One of the followings	One of the followings	SINH 4101.3	
		SINH 2114.3	SINH 2203.3	SINH 3104.3	SINH 3207.3	SINH 4102.3	
		SINH 2117.3	SINH 2213.3	SINH 3106.3	SINH 3209.3	SINH 4105.3	
		SINH 2118.3	SINH 2214.3	SINH 3109.3	SINH 3210.3	SINH 4106.3	
		SINH 2119.3	SINH 2215.3	SINH 3110.3		SINH 4099.6	
				SINH 3111.3			

ශාස්ත්‍රවේදී ජනසන්නිවේදනය (ගෞරව) උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස ජනසන්නිවේදනය හැදෑරීමට පාඨමාලා ඒකක ආවශ්‍යකතා.

පළමු වසර		දෙවන 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
MACO 1101.3	MACO 1201.3	MACO 2101.3	MACO 2202.3	MACO 3103.3	MACO 3206.3	MACO 4101.3	MACO 4205.3
		MACO 2102.3	MACO 2203.3	MACO 3107.3	MACO 3207.3	MACO 4102.3	MACO 4298.6 or MACO 4206.3 and MACO 4207.3 MACO 4208.3
		MACO 2105.3	MACO 2206.3	MACO 3108.3	MACO 3208.3	MACO 4103.3	
		MACO 2106.3	MACO 2208.3	MACO 3109.3	MACO 3209.3		
		Elective	Elective	Elective	Elective	MACO 4099.6	

The Degree Plan

Code	Course Unit	Credit Value	Grade	Grade Points Earned
First Year				
ELTU 1101.3	English in Use	3		
GENS 1001.2	Sri Lankan Society and Buddhist Culture	2		
ELTU 1201.3	Pathways in English	3		
Second Year				
GENI 2102.2	Information Technology	2		
GENQ 2202.2	Quantitative Techniques	2		
Third Year				
Fourth Year				
---- 4099.6	Independent Study			
Total		128		

© 2019 Faculty of Humanities and Social Sciences
University of Sri Jayewardenepura
Gangodawila, Nugegoda
Sri Lanka

Prospectus 2019
ISBN 978-955-4908-53-6

Note: 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.

Editorial Supervision

Prof. D. P. S. Chandrakumara
The Dean
Faculty of Humanities and Social Sciences

Chairman

Curriculum Development Committee

Prof. R.M.K. Rathnayake
Department of Geography

Course Coordinator (Humanities)

Rev. Prof. Madagampitiye Vijithadhamma
Head
Department of Pali and Buddhist Studies

Course Coordinator (Social Sciences)

D.P.K. Manel
Head
Department of Social Statistics

Editors

Prof. R.M.K. Rathnayake
Department of Geography

D.P.K. Manel
Department of Social Statistics

H. P. L. W. Shashikala
Department of English Language Teaching

Ven. Dr. Panahaduwe Yasassi
Department of Pali and Buddhist Studies

Mrs. R.M.K.G.U. Rathnayaka
Department of Social Statistics

Cover & Inside Layout Design

Danushka Gayan
Department of Social Statistics

Photography

J'pure Media

Printing

The Faculty of Humanities and Social Sciences
University of Sri Jayewardenepura
Gangodawila, Nugegoda
Sri Lanka

Telephone/Facsimile: 0094 11 2803196

Email: deanfhss@sjp.ac.lk

Website: www.fhss.sjp.ac.lk

Social Network: Faculty of Humanities and Social Sciences - USJP
<https://www.facebook.com/fhss.usj>

Acommodating the highest student clientele ever taken to the Arts stream of any higher educational institution in Sri Lanka, the Faculty of Humanities and Social Sciences, established concurrently with the University of Sri Jayewardenepura which dates back to five decades and a half, presents an extensive academic agenda of its kind, deployed aiming at the future social, economic and academic necessities.

Located in the *Sri Sumangala Mansion*, which is considered the historically emblematic and scholastic focal point of the university, the faculty represents the contemporary disciplinary amalgam chronologically evolved from the scope of the whole five key faculties instituted with the initiation of the university.

A plethora of academic programs covering historically deep rooted core areas of humanities and social sciences as well as the most recent innovative and scholarly reputed subject paths are offered by 14 departments, 26 academic disciplines, a bachelors degree and 23 honours degree programs and 739 course units with the view of providing comprehensive and profound knowledge in the relevant areas in a flexible and multidisciplinary nature.

