

මානව ශාස්ත්‍ර හා සමාජීය විද්‍යා කීටිය

ශ්‍රී ජයවර්ධනපුර විශ්වවිද්‍යාලය

Faculty of Humanities and Social Sciences

University of Sri Jayewardenepura

2020

උපාධි අපේක්ෂක විවරණිකාව

UNDERGRADUATE PROSPECTUS

Content

04

General Introduction

07

Academic Information

12

Registration for and Withdrawal
from Course Units

13

Assignment, Evaluation and
Grading System

15

Examination Regulations and
Degree Requirements

18

Academic Departments

100

Computer Centre of the Faculty

100

Website of the Faculty

101

Abridged Sinhala Translation

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 centre of higher learning initiated as an outcome of untiring efforts and the commitment made by the Vice-Chancellor, Venerable Welivitiye 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 Welivitiye 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 Vija 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 training 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 centres, 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 2020 to utilize the facilities provided by FHSS and excel in education and skills development and thus bring honor and glory to the university and the country.

I wish you all the best for your future endeavors.

Senior Professor Sudantha Liyanage
Vice Chancellor
University of Sri Jayewardenepura

Dean's Message

Welcome to the Faculty of Humanities and Social Sciences (FHSS) – the first faculty of the University of Sri Jayewardenepura. The FHSS is proud to be the forerunners of the legacy of its founders – Most Venerable Hikkaduwe Sri Sumangala Nayaka Thero and Most Venerable Welivitiye Soratha Thero. As the University of Sri Jayewardenepura celebrates its 60th anniversary (1959-2019), the FHSS too warrants the celebration of its 60 years of invaluable academic service to the nation of Sri Lanka as a nexus of traditional cultural heritage and modern scholarship. The FHSS is committed to its mission to develop the community and the nation at large through the dissemination and enhancement of knowledge enriched with the country's cultural heritage. The Faculty of Humanities and Social Sciences has been a center of learning that offers a wide range of fields of study in the university system in Sri Lanka. At present, students have access to degree programmes in Economics, English Language, English Literature, Teaching English as a second Language, Information and Communication Technology, Geography, History, Archaeology, Music and Cultural Studies, Dance and Cultural Studies, Hindi, Sanskrit, French, Political Science, Pali, Buddhist Civilization, Buddhist Philosophy, Philosophy and Psychology, Sinhala, Mass Communication, Social Statistics, Management and Information Technology, Sociology, Anthropology and Criminology and Criminal Justice which are offered by fourteen Departments of the Faculty. Plans are in place to introduce new and more learning opportunities for the students in modern fields of study in order to meet the changing trends in higher education and research. The degree programs offered by the respective departments are continuously being monitored by the Internal Quality Assurance Cell and the Curriculum Development Committee to maintain its quality and expected standards. In addition, through the Innovation, Invention and Venture Creation Council, we are promoting the development of these skills in our students, applicable to their respective fields of study.

The Faculty offers two types of degree programs; a four-year (Special) degree program and a three-year (General) degree program. The first offers a specialization in a selective area of study while the other offers a combination of subjects covering various 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. Many of them have obtained their qualifications and training from reputed and recognized universities in the world. In addition, the Faculty offers study programs for external and postgraduate students in a wide variety of study fields. The Faculty provides students with library facilities where they can access reputed academic databases of the world. In addition, computer laboratory facilities within the Faculty as well as sports facilities are made available for our students. The Faculty offers limited hostel facilities where students are expected to apply annually for the available placements. The Faculty is currently focused on two major aspects – revising and upgrading its curriculum and developing infrastructure. We recently won a competitive grant from the World Bank (Accelerating Higher Education Expansion and Development –HEAD) under which some of the above work will be carried out. The FHSS looks forward to renovating and refurbishing the Sri Sumangala Mandiraya which is the oldest building of the University (Sri Sumangala Building), constructed according to the wishes of the Venerable Welivitiye Soratha Thero to bear a resemblance to the library building of the Kerala University of South India. The Sri Sumangala Building locates the main administrative offices and many of the academic departments and lecture halls. With an eminent group of scholars and a vibrant student community, the future of FHSS looks bright and promising. On behalf of the Faculty, I would like to extend a warm invitation to all of you to make use of the opportunities laid before you by the Faculty of Humanities and Social Sciences as we look forward to being partners in your learning. I invite you to visit our website to explore the opportunities made available to you by our Faculty for your academic and professional development.

Prof. Shirantha Heenkenda
Dean
Faculty of Humanities and Social Sciences

UNIVERSITY

OF SRI JAYEWARDENEPURA

Vision

Prosper lives through learning.

Mission

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.

Mission of the Faculty

The Faculty of Humanities and Social Sciences is committed to the development of the community and the nation at large through the dissemination and enhancement of knowledge enriched with the country's cultural heritage.

GENERAL INTRODUCTION

Abbreviations	
ABS	Absent
CGU	Career Guidance Unit
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
HCU	Honours Course Unit
Hons	Honours
HOCU	Honours Optional 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 centre of excellence 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 headed by then Ven. Hikkaduwe Sri Sumangala Thero. In compliance with the Act No 45, 1958 of Vidyodaya University and Vidyalkara University which was effective from the 1st of January 1959, the Vidyodaya Pirivena was granted university status and remained as 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 as one of the outstanding leading centre's of higher education.

Twenty two subjects were taught in the university at the beginning with the intention of introducing modern science into the curriculum in future. The total internal student population of 376 (with 283 Bikkhu 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 students as well. Although the internal undergraduates were restricted to male students (undergraduates including Buddhist monks) at the initiation, there were some female candidates as external undergraduates.

Exactly after 20 years of its inauguration, Vidyodaya University was renamed as the University of Sri Jayewardenepura from the 1st of January 1979, 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 11,500 internal undergraduates (both males and females, including Buddhist monks) reading for degrees at eight 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, Faculty of Allied Health Sciences 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 eight faculties, academic support units such as the Department of English Language Teaching (DELTA), Career Guidance Unit (CGU), Computer and Information Technology Units and Cultural Centre etc. have been established in the premises with a view to enhance the co-curricular skills and capabilities of the undergraduates. Further, 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 course units offered under different subjects enable 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 offered by the University such as Bachelor of Arts, Bachelor of Science in Commerce, Bachelor of Science in Business Administration and Bachelor of Science in Public Administration.

It is witnessed that within this period from 1959 to 2020, the University of Sri Jayewardenepura has achieved eminence above most of the other higher educational institutions in Sri Lanka, and won the commendations 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

The Faculty of Arts established concurrently with the establishment of the university in 1958 was renamed later and at present is known as the Faculty of Humanities and Social Sciences. 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 Anthropology, Archaeology, Economics, Education, Geography and History 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. 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, philosophy and religion. 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, Philosophy and Psychology, Social Statistics, Sociology. 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 most diverse faculty of the University of Sri Jayewardenepura, attracting undergraduates from a wide range of backgrounds and academic interests. It is made up of Fourteen academic departments including the Department of Anthropology, Department of Criminology and Criminal Justice,

Department of Economics, Department of English Language Teaching, Department of English and Linguistics, Department of Geography, Department of History and Archaeology, Department of Languages, Cultural Studies and Performing Arts, Department of Music and Creative Technology, Department of Pali and Buddhist Studies, Department of Philosophy and Psychology, Department of Political Science, Department of Sinhala and Mass Communication, Department of Sociology and Department of Social Statistics. 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 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 to 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 15 departments covering 26 fields of study. Each academic department has a Head of the Department 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
Anthropology	Prof. H.D.Y.D. Jayatileke	<ul style="list-style-type: none"> • Anthropology
Criminology and Criminal Justice	Dr. R.A.N. Sunil	<ul style="list-style-type: none"> • Criminology and Criminal Justice
Economics	Dr. B. W. R. Damayanthi	<ul style="list-style-type: none"> • Economics
English Language Teaching	Mr. P.B.S.L. Pushpakumara	<ul style="list-style-type: none"> • Compulsory English
English and Linguistics	Dr. R.M.C. Jayethilake	<ul style="list-style-type: none"> • English • Teaching English as a Second Language
Geography	Prof. R.M.K. Rathnayake	<ul style="list-style-type: none"> • Geography • Geo-Spatial Technologies
History and Archaeology	Prof. K. M. Alexandar	<ul style="list-style-type: none"> • History • Archaeology
Languages, Cultural Studies and Performing Arts	Dr. W.B.A. Vitharana	<ul style="list-style-type: none"> • Dance and Cultural Studies • Sanskrit • Hindi • French • Drama and Theatre
Music and Creative Technology	Prof. D. P. Ratnayake (Coordinator)	<ul style="list-style-type: none"> • Music
Pali and Buddhist Studies	Prof. M.D.D.I. Gunathilake	<ul style="list-style-type: none"> • Pali • Buddhist Civilization • Buddhist Philosophy • Buddhist Heritage and Tourism
Philosophy and Psychology	Senior Prof. W.A.G. Perera	<ul style="list-style-type: none"> • Philosophy • Psychology
Political Science	Prof. P.L.T. Purasinghe	<ul style="list-style-type: none"> • Political Science
Sinhala and Mass Communication	Dr. L.M.K. Lankamulla	<ul style="list-style-type: none"> • Sinhala • Mass Communication
Sociology	Senior Prof. Mayura Samarakoon	<ul style="list-style-type: none"> • Sociology • Social Work
Social Statistics	Dr. D.P.K. Manel	<ul style="list-style-type: none"> • Social Statistics • Management and Information Technology
Faculty of Humanities and Social Sciences	Prof. Shirantha Heenkenda (Coordinator)	<ul style="list-style-type: none"> • Information Technology

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 bachelors degree, 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

The FHSS offers degree programs in both the media: Sinhala and English. It is mandatory for all the students to complete their degree programs only in one medium, preferably the medium they register in the first year; nevertheless, the students who have registered initially for the Sinhala medium are provided with an opportunity to follow the degree in the English medium in their second academic year. It is compulsory for all the students to follow their core, electives and generic courses in the respective medium: English or Sinhala throughout the degree programme including repeat units when they register for their courses.

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:

The three credit first course unit in Economics offered in the first year first semester.

However, the Independent Research unit and Internship course units do not follow this code structure.

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 30 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 on page 08 with their codes.

Departments	Fields of Study	Codes	Honours Degree Offerd
Anthropology	● Anthropology	● ANTH	● Anthropology
Criminology and Criminal Justice	● Criminology and Criminal Justice	● CRIM	● Criminology and Criminal Justice
Economics	● Economics	● ECON	● Economics
English Language and Teaching	● Compulsory English	● ENGP ● ENAP ● ENSP	
English and Linguistics	● English ● Teaching English as a Second Language	● ENGL ● TESL	● English ● Teaching English as a Second Language
Geography	● Geography ● Geo-Spatial Technologies	● GEOG ● GEST	● Geography ● Geo-Spatial Technologies
History and Archaeology	● History ● Archaeology	● HIST ● ARCH	● History ● Archaeology
Languages, Cultural Studies and Performing Arts	● Dance and Cultural Studies ● Sanskrit ● Hindi ● French ● Drama and Theatre	● DACU ● SANS ● HIND ● FREN ● DRAT	● Dance and Cultural Studies ● Sanskrit ● Hindi
Music and Creative Technology	● Music	● MUSI	● Music
Pali and Buddhist Studies	● Pali ● Buddhist Civilization ● Buddhist Philosophy ● Buddhist Heritage and Tourism	● PALI ● BUCI ● BUPH ● BUHT	● Pali ● Buddhist Civilization ● Buddhist Philosophy ● Buddhist Heritage and Tourism
Philosophy and Psychology	● Philosophy ● Psychology	● PHIL ● PSYC	● Philosophy ● Psychology
Political Science	● Political Science	● POLS	● Political Science
Sinhala and Mass Communication	● Sinhala ● Mass Communication	● SINH ● MACO	● Sinhala ● Mass Communication
Sociology	● Sociology ● Social Work	● SOCI ● SOSW	● Sociology ● Social Work
Social Statistics	● Social Statistics ● Management and Information Technology	● SOST ● MGIT	● Social Statistics ● Business Statistics ● Information Technology
Faculty of Humanities and Social Sciences	● Information Technology	● ICTC	● Information Technology

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 need to follow the following generic course units:

English Language
ENGP 1101.3 English in Use
ENGP 1201.3 Pathways in English
* ENAP 2101.1 English for Academic Purposes
* ENAP 2201.1 English for Academic Purposes
* ENSP 3101.1 English for Specific Purposes
Society and Culture
GENC 1001.2 Sri Lankan Society and Buddhist Culture
Information Technology
** GENI 1102.2 Information Technology
Quantitative Analysis
*** GENQ 1202.2 Basic Mathematics and Statistics/ GENI 1203.2 Intelligence Quotient (IQ) Basics
Institutional Awareness and Entrepreneurial Development
GENG 0098.1 Institutional Awareness and Entrepreneurial Development

* The students following English Honours Degree need to follow the course units conducted by the Department of English and Linguistics instead of these course units.

** The BSc Honours in Information Technology Degree students need to follow the course units offered by the FHSS instead of this course unit.

*** The students who followed Basic Mathematics and Descriptive Statistics in first year should only select the GENI 1202.2 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:

- (a) Bachelor of Arts Degree – Three Academic Years
- (b) Bachelor of Arts Honours Degree – Four Academic Years
- (c) Bachelor of Honours in Information Technology – Four Academic Years
- (d) Bachelor of Science Honours Degree – Four Academic Years
- (e) Bachelor of Honours in Social Work – 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 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/Music/Information Technology as a subject for their G.C.E. (A/L) and who wish to select English Language or Literature/Music/Information Technology as a field of study, should pass the selection test administered by the respective Departments/FHSS in the first week of the first semester.

The students who have studied English/Music/Information Technology as a subject for their G.C.E. (A/L) are not required to sit for the selection test

An example:

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

First Semester
ENGP 1101.3 English in Use
ECON 1101.3 Principles of Microeconomics
HIST 1101.3 Political History of the Anuradhapura Period
MACO 1101.3 Principles of Communication
SOST 1101.3 Basic Mathematics
GENI 1102.2 Information Technology
Second Semester
ENGP 1201.3 Pathways in English
ECON 1201.3 Principles of Macroeconomics
HIST 1201.3 History of Polonnaruwa and the South West Kingdoms
MACO 1201.3 Introduction to Mass Media
SOST 1201.3 Descriptive Statistics
GENI 1203.2 Intelligence Quotient (IQ) Basics
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 100 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)
Compulsory English Course Units	09 points of credit value
Institutional Awareness and Entrepreneurial Development Course Unit	01 point of credit value
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, 28 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.

A students who enter the faculty under the 'Special Intake' need to choose the subject considered for the 'Special intake' as one of the main fields of study of their Bachelors degree program including 10 course units covering 30 credit values, for the bachelors degree program.

An example:

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

Generic Course Units and English Course	
English Language	Nine 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
Institutional Awareness	One point 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/Science Honours Degree

Undergraduates are admitted to 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 simultaneously, 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 chosen field of study.

2.4.4 Bachelor of Honours in Information Technology

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

2.4.5 Bachelor of Science Honours in Information Technology

Additionally, the FHSS offers a Bachelor of Science Honours Degree in Information Technology. Undergraduates who pass the selection test conducted by the FHSS are admitted to this degree program at the beginning of the first academic year.

2.4.6 Bachelor of Science Honours in Geo-Spatial Technologies

Furthermore, the FHSS offers a Bachelor of Science Honours Degree in Geo-Spatial Technologies. Undergraduates who pass the selection test or interview conducted by the Department of Geography in the first semester of the second academic year are admitted to this degree program.

2.4.7 Bachelor of Honours in Social Work

In addition to the Bachelor of Arts/Science and Bachelor of Information Technology Honours Degrees, the FHSS offers a Bachelor of Science Honours Degree in Social Work. Undergraduates who pass the selection test or interview conducted by the Department of Sociology in the first semester of the second academic year are admitted to this degree program.

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 department announces relevant information during the period of admission criteria 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 their degree programs.

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

2.5.1 Admission Requirements for Bachelor of Arts/ Science/BIT/Social Work Honours Degree Programmes

Admission to an honours degree programs depend 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 Admission Requirements for Bachelor of Science Honours Degree in Information Technology

Undergraduates who pass the selection test conducted by the FHSS are admitted to this degree program at the beginning of the first academic year.

2.5.3 Selection of Course Units for Honours Degree

Honours Degree Programme requires the completion of course units of **124** points of credit value, in four (**04**) academic years. In the selection of course units for the honours degree, minimum of **78** 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 **43, 06** points of credit value need to be earned from the generic course units, **09** points of credit value need to be earned from English course units, **04** points of credit value need to be earned from Institutional training (or two optional course units offered instead of Institutional training) and the other **27** points of credit value should be earned from other fields of study. Of the **27** 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 **09** 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.

An example:

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

Generic Course Units and English Course	
English Language	09 Points of Credit Value
Society and Culture	02 points of Credit Value
Information Technology	02 points of Credit Value
Quantitative Analysis	02 points of Credit Value
Main Fields of Study	
Economics	78 Points of Credit Value
Institutional Training and Institutional Awareness or two optional courses (two credits) offered by the Department	04 Points of Credit Value
Other Fields of Study	
Selected course units from other fields of study	27 Points of Credit Value

2.5.4 Independent Research

The objective in completing an independent research 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 research must be made with care and regarding feasibility so that it can be completed on time as specified by the faculty. Each department provides undergraduates with appropriate academic advice on selecting research topics, guidance on field work and research methodology's of Humanities and Social Sciences to undertake the research.

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

2.5.5 Institutional / Alternative Training

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

This is a three (03) credit bearing program which spans throughout the second semester of the fourth year. In addition, the students need to follow a one (01) credit course unit on Institutional Awareness and Entrepreneurial Development. In cases where the institutional / alternative training is not offered, the undergraduates are expected to follow the two alternative course units offered by the respective departments to obtain the necessary four (04) points of credit value.

REGISTRATION FOR AND WITHDRAWAL FROM COURSE UNITS

3.1 Registration for Course Units

Undergraduates are required to register for the 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: undergraduates are not allowed to register for advanced course units 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 by filling the forms obtained through online registration system provided by the FHSS (<http://pes.fhss.sjp.ac.lk/index.php>).

The registration forms unduly completed (without all the details including course code and titles of course units) will not be accepted. A printed form should be submitted to the examination unit of the FHSS. It is the responsibility of the undergraduate to fill these forms accurately. Undergraduates who fail to register for courses during the specified period given by the FHSS 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 with time table overlaps: 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 might 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 Honours Degree Program by the end of their third year only if they have fulfilled the following requirements:

- Obtained a minimum of grade 'C' for the course units of the field of study related to the Honours Degree Programme.
- 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 with 80% attendance) necessary and prescribed by the relevant department.

The Heads of Departments have the final authority in deciding whether to admit undergraduates to honours degree programs as the admission of undergraduates for these programs depends on the availability of resources in the departments.

3.5 Changing from Honours to Bachelors Degree Program

Requests for changing from BA Honours 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.

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 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.

4.2.1 Continuous Assessment

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 lecturer has the authority to consider the 80% attendance of the students up to the time of the date of the mid semester exam.

Undergraduates are responsible for ensuring that all the assignments are duly completed and submitted to the lecturer assigned by the respective department or a person designated by the lecturer of the course unit. It is mandatory that the submission date of the assignment is recorded with their signature in the department. The departments are responsible only for the assignments submitted following the above procedure.

The continuous assessment 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%.

4.2.2 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.

In accordance with the credit weightage, the end-semester examination paper is set for three/two/one-hours and carries a weight of not less than 60% and not more than 80% of the final marks assigned.

4.3 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	Excellent	
70 -84	A	4.00		
65 -69	A-	3.70	Good	
60 -64	B+	3.30		
55 -59	B	3.00	Satisfactory	
50 -54	B-	2.70		
45 -49	C+	2.30		
40 -44	C	2.00		
35 -39	C-	1.70	Unsatisfactory	
30 -34	D+	1.30		
25 -29	D	1.00		
0 - 24	E	0.00	Not Applicable	
-	ABS			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:

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

The following example shows how the GPA is calculated

Code	Title of the Course Unit	Grade Earned	Value for Grade Earned	Credit Value	Grade Points Earned
ENGP 1101.3	English in Use	B	3.00	03	09.00
ECON 1101.3	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 1101.3	Basic Mathematics	B+	3.30	03	09.90
Total				15	48.00

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

EXAMINATION REGULATIONS AND DEGREE REQUIREMENTS

5.1 Examination Regulations

All undergraduates of the FHSS are required to maintain a minimum of 80% attendance, 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 approved by the Senate: **MED**
- Absent with valid reasons and deferred, which has been approved by the Senate: **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 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 the chief medical officer of the university.

In 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 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 assessment 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.

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 **D**, **D+** or **C-** 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 Assessment 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 first occasion that the same course unit is offered 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 continuous assessment of the each course unit that s/he follows, does not need to repeat the continuous assessment 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 should provide a written request to obtain prior approval from 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 requests 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.
- The candidate is required to register for the courses during the regular registration period for the commencement of the course after the leave of absence.

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 regularly and maintain a minimum of 80% attendance for the units registered. Admission cards 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 a minimum of 80% attendance.

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 that committed dishonest activities 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 a repeat candidate, 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 permission to student 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, BSc, BIT, BSW Honours 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 **100** points of credit value.
- obtained a minimum of **2.00** of GPA for the entire degree program.
- obtained no failure grade (**E**) and **ABS** symbol.

5.3.2 Requirements for the Honours Degrees

In order to earn an Honours Degree, an undergraduate must have:

- successfully completed a number of course units carrying a minimum of **124** points of credit value.
- reached a minimum of **2.00** of GPA for the entire degree program
- obtained no failure grade (**E**) and **ABS** symbol.

5.3.3 Award of Class

The requirements for awarding a class are the same for both the Bachelor of Arts and Honours Degrees 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 Honours Degrees, 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 **ABS** symbol.
- obtained no grades below **C** for the entire degree program and earned 50% of points of credit value from **A** passes (**A**, **A** and **A**⁺).

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 Honours Degrees, 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 **ABS** symbol.

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 Honours Degrees, 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 **ABS** symbol.

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 to the examination unit.

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 Honours Degrees.

ANTHROPOLOGY

1. Introduction

The Department of Anthropology was instituted by the founder of the university, The Most Venerable Welivitiye Sri Soratha Thero and the eminent Professor P. E. P. Deraniyagala in 1960. In 1978 it was renamed as the Department of Sociology and Anthropology. The Department introduced an Honours Degree Program in the year 2000 on par with the syllabus revision incorporating comprehensive physical and cultural components in Anthropology.

The Department of Anthropology was reestablished in the year 2017 with the intension of inculcating latest anthropological knowledge, developments and research component into academic programs offered at the undergraduate and graduate level. At present, the Department of Anthropology plays a leading role in the studies of Sri Lankan cultures and leading the research in physical anthropology while contributing to produce internationally recognized anthropologists.

Mission of the Department: To crate a versatile global citizen with integrated skills in the disciplines of humanities, natural sciences and social sciences

2. Programs offered by the Department

- **Bachelor of Arts Honours Degree in Anthropology**

Objective of the degree program:

To contribute to create a graduate who is fully committed to the development of the country as a coherent, critical and a research oriented citizen who understands human cultural and physical diversity.

- **Anthropology as a Main Field of Study in the BA Degree Program**

Anthropology course units are offered to Bachelor of Arts Degree Program as a main field of study with the objective of producing a graduate to appreciate and respect various human cultures ultimately leading to the national unity and reconciliation with deeper understanding.

3. Students' Awards, Associations, Annual Events and Publications

- **Awards**

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

- **Student bodies**

Anthropology Student Association
Anthropology Media Crew

- **Annual events:**

International Conference on Intangible Cultural Heritage (ICICH)

- **Publications at Department level**

"Manawa Vidya" Journal

4. National and International Contribution by the Department

MoU's

1. Primate Research Institute, Kyoto University, Japan
2. Mount Royal University, Canada

5. Academic Staff

Prof. (Ms.) H. D. Y. D. Jayatilleke
(Head of the Department)
Professor in Sociology and Anthropology
BA (Hons); MA (USJ), LLB (OUS), PhD (JNU)

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

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

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

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

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

Degree Programme: Bachelor of Arts Honours in Anthropology

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	Sri Lankan Society	CCU	None
ANTH 2102.3	Anthropology of Indigenous People	CCU	None
ANTH 2103.3	Anthropological Study of Evolutionary Background	CCU	None
ANTH 2104.3	Anthropology of Religion	CCU	None
ANTH 2201.3	Culture and Personality	CCU	None
ANTH 2202.3	Anthropology of South Asia	CCU	None
ANTH 2203.3	Anthropology of Food and Nutrition	CCU	None
ANTH 2204.3	Anthropological Study of Human Diseases	CCU	None
ANTH 3101.3	Anthropological Research Methods	CCU	None
ANTH 3102.3	Applied Anthropology	CCU	None
ANTH 3103.3	Skeletal Biology and Odontology	CCU	None
ANTH 3104.3	Medical Anthropology	CCU	None
ANTH 3105.3	Anthropology of Arts	CCU	None
ANTH 3201.3	Economic and Political Anthropology	CCU	None
ANTH 3202.3	Forensic Anthropology	CCU	ANTH 3103.3
ANTH 3203.3	Kinship Studies	CCU	None
ANTH 3204.3	Anthropology of the Human Body	CCU	None
ANTH 3205.3	Molecular Anthropology	CCU	None
ANTH 0099.3	Independent Research Study – Phase I	HCU	None
ANTH 4101.3	Advanced Cultural Anthropological Theories	HCU	None
ANTH 4102.3	Primatology	HCU	None
ANTH 4103.3	Advanced Physical Anthropological Theories	HCU	
ANTH 4104.3	Digital Anthropology	HCU	None
ANTH 4105.3	Intangible Cultural Heritage	HCU	None
ANTH 0099.3	Independent Research Study – Phase II	HCU	ANTH 0099.3
ANTH 0098.1	Institutional Awareness and Entrepreneurial Development	HCU	None
ANTH 0098.3	Institutional/ Alternative Training	HCU	None
OR			
ANTH 4201.2	Human Ecology and Behavior	HOCU	None
ANTH 4202.2	Human Resource Management	HOCU	None

Degree Programs Offered and Their Requirements

Course Unit Requirements to Consider Anthropology as a Main Field of Study for 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 or ANTH 2102.3	ANTH 2201.3 or ANTH 2203.3	ANTH 3101.3	ANTH 3201.3 or ANTH 3203.3
		ANTH 2103.3	ANTH 2204.3	ANTH 3103.3	ANTH 3202.3

Course Unit Requirements for Bachelor of Arts Honours in Anthropology 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 2201.3	ANTH 3101.3	ANTH 3201.3	ANTH 4101.3	ANTH 0098.1 ANTH 0098.3 Or ANTH 4201.2 ANTH 4202.2
		ANTH 2102.3	ANTH 2202.3	ANTH 3102.3	ANTH 3202.3	ANTH 4102.3	
		ANTH 2103.3	ANTH 2203.3	ANTH 3103.3	ANTH 3203.3	ANTH 4103.3	
		ANTH 2104.3	ANTH 2204.3	ANTH 3104.3	ANTH 3204.3	ANTH 4104.3	
		Elective	Elective	Elective	ANTH 3205.3	ANTH 4105.3	
					ANTH 0099.3	ANTH 0099.3	

CRIMINOLOGY AND CRIMINAL JUSTICE

1. Introduction

The Department of criminology and Criminal Justice in the Faculty of Humanities and Social Sciences is the only department offering degrees in criminology and Criminal Justice in Sri Lanka. Approximately three decades ago, with the initiative and guidance of our late Senior Professor Nandasena Rathnapala, the criminology and Criminal Justice degree program was initiated under the Department of Sociology and Anthropology. Crime has been acknowledged as a major social issue in many societies. Hence, it was realised that the ever-rising crime wave must be arrested to ensure the quality of individuals' social lives. As a way of approaching this prime social goal, criminology and criminal justice have been introduced not only as a multi-disciplinary social and behavioral science, but also as an empirical social science.

Under the administration of its qualified staff, the Department aims to educate and train its undergraduates in various specialized criminological and criminal justice subject areas and to provide them with required training. The Department of Criminology and Criminal Justice offers Special and General Degree Programmes in Criminology and Criminal Justice for undergraduates. The undergraduates of this Department organize numerous activities as members of the "Society of Criminology and Criminal Justice" and improve and enhance their soft skills.

Mission of the Department:

Enhancement of quality of criminal justice and assurance of crime free social life by means of academic programmes, research work and professional practice in the field of criminology and criminal justice.

2. Programs offered by the Department

• Bachelor of Arts Honours Degree in Criminology and Criminal Justice

Objective of the degree program:

To produce a generation of graduates highly qualified for working with different capacities for the assurance of the well-being of people with special reference to the effective, efficient and humane administration of criminal justice, crime control, crime prevention, correction of offenders, care of victims and the maintenance of peace and order of society.

• Criminology and Criminal Justice as a Main Field of Study in the BA Degree Program

Undergraduates of the general degree programme are introduced to criminology and criminal justice through the criminological subjects offered by the Department of Criminology and Criminal Justice with the objective of developing their knowledge, skills and attitudes in the field of criminology and criminal justice as required for being law-abiding and accountable professionals in any field of their engagement.

3. Students' Awards, Associations, Annual Events and Publications

• Awards

- Professor Nandasena Rathnapala Gold Medal for the student who passed the Bachelor of Art (Honours) Degree in Criminology and Criminal Justice with First Class and the highest Grade point Average.
- Professor Nandasena Rathnapala Prize for the student who passed the Bachelor of (Honours) Degree in Criminology and Criminal Justice with a First Second class(upper)Division and the highest-Grade point Average.

• Student Associations

- Criminology student association - "Chathra Sansad" ඡාත්‍ර සංසඳ්
- The student's association of the undergraduates of Honours Degree Programme in criminology and criminal justice is an important forum for the development of communication and other social skills required for the development of personality.

• Publications at Department level

- The Department publishes "The Sri Lankan Journal of Criminology and Criminal Justice" to disseminate knowledge on crime and criminal justice and facilitate the effective functioning of criminal justice systems.

5. Academic Staff.

Dr. R.N. Sunil

Head of the Department

Senior Lecturer

BA (Hons), MA (USJ), MA, PhD (Hamburg)

Prof. W.M. Danapala

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

Senior Lecturer

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

Mr. A.R.P.Chanaka Udayakumara

Senior Lecturer

BA (Hons), MA (USJ)

Dr. (Ms.) B.V. 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. K.G.N.U. Ranaweera

Lecturer

BA (Hons) MPhil (USJ)

Ms. H.P.N.K. Hewawasam

Lecturer (Probationary)

BA (Hons), MPhil (USJ)

Degree Programme: Bachelor of Arts Honours in Criminology and Criminal Justice

Code	Title	Status	Pre-requisites
CRIM 1101.03	Introduction to Criminology	CCU	None
CRIM 1201.03	Criminal Justice System	CCU	CRIM 1101.03
CRIM 2101.3	Criminological Theories	CCU	None
CRIM 2102.3	Psychology of Crime	CCU	None
CRIM 2103.3	Child Rights and Child Abuse	CCU	None
CRIM 2104.3	Women and Crime	CCU	None
CRIM 2201.3	Comparative Criminology	CCU	None
CRIM 2202.3	Criminological Research Methods	CCU	None
CRIM 2203.3	Crimes in Sri Lanka	CCU	None
CRIM 2204.3	Juvenile Delinquency	CCU	None
CRIM 3101.3	Police and Judiciary	CCU	None
CRIM 3102.3	Criminal Investigation	CCU	None
CRIM 3103.3	Criminal Law	CCU	None
CRIM 3104.3	Corrections	CCU	None
CRIM 3201.3	Victimology	CCU	None
CRIM 3202.3	Drug Abuse	CCU	None
CRIM 3203.3	Applied Criminology	CCU	None
CRIM 3204.3	Cultural Criminology	OCU	None
CRIM 3205.3	Modern Theories of Crime	OCU	None
CRIM 0099.3	Independent Research – Phase I	HCU	None
CRIM 4101.3	Computer Crimes	HCU	None
CRIM 4102.3	Forensic Science	HCU	None
CRIM 4103.3	International Terrorism	HCU	None
CRIM 4104.3	Crime and Human Rights Violation	HCU	None
CRIM 4105.3	Crime Control and Prevention	HCU	None
CRIM 0099.3	Independent Research – Phase II	HCU	None
CRIM 0098.1	Institutional Awareness and Entrepreneurial Development	CCU	None
CRIM 0098.3	Institutional/ Alternative Training	HOCU	None
Or			
CRIM 4201.2	Conflict Criminology	HOCU	None
CRIM 4202.2	Environmental Criminology	HOCU	None

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 Programme

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 2201.3	CRIM 3101.3	CRIM 3201.3
		CRIM 2102.3	CRIM 2202.3	CRIM 3102.3	CRIM 3203.3

Course Unit Requirements for Criminology and Criminal Justice Honours Degree Program

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 2201.3	CRIM 3101.3	CRIM 3201.3	CRIM 4101.3	CRIM 0098.1 CRIM 0098.3 or CRIM 4201.2 CRIM 4202.2
		CRIM 2102.3	CRIM 2202.3	CRIM 3102.3	CRIM 3202.3	CRIM 4102.3	
		CRIM 2103.3	CRIM 2203.3	CRIM 3103.3	CRIM 3203.3	CRIM 4103.3	
		CRIM 2104.3	CRIM 2204.3	CRIM 3104.3	CRIM 3204.3	CRIM 4104.3	
		Elective	Elective	Elective	CRIM 3205.3	CRIM 4105.3	
					CRIM 0099.3	CRIM 0099.3	

DEPARTMENT OF ECONOMICS

1. Introduction

Department of Economics has a long history as long as the history of the Vidyodaya University which started in 1959. Initially, there were five faculties in the Vidyodaya University and the department of Economics was one of the founder departments in the Faculty of Arts.

Initially, the department offered the Bachelor of Arts Special Degree in Economics and subsequently, offered the Postgraduate Diploma in Statistics and the Master Degree in Economics. The Bachelor of Arts in Statistics and Political Science degrees were initially offered by the department of Economics, and eventually, they were offered by newly established departments.

Economics is a subject that deals with some of the most challenging issues in the world. As citizens of a country, our lives are affected by decisions of the government: amount of taxes and spending on education and health, 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. 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 contributes to excellence in teaching and research.

2. Programs offered by the Department

The Department of Economics offers courses leading to Bachelor of Arts and Bachelor of Arts Honours in Economics degrees.

• Bachelor of Arts Honours Degree in Economics

Objectives of the degree program

- i. to gain an understanding of the core economic principles and how they are applied to a wide range of real-world issues.
- ii. to master the theoretical and application necessary to critique and create economic research.
- iii. to become familiar with salient developments in the world economy, in both present-day and historical contexts.
- iv. to understand the economic issues and problems faced by individuals, organizations and society, the economic principles that help explain the behavior and the range of institutions that affect the allocation of resources.
- v. to learn how to articulate pragmatic, principles-based policies to enhance economic well-being and promote social justice.

• Economics as a Main Field of Study in the BA Degree

Objectives of the degree program

- i. to produce undergraduates with an in depth knowledge in economic aspects of modern society.
- ii. to familiarize the students with techniques for the analysis of contemporary economic problems.
- iii. to develop the students' ability to exercise judgment in the evaluation of public policy.

3. Students' Awards, Associations, Annual Events and Publications

• 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".

• Student's Association

All students of the Honours degree programme 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.

• Publications

Economics Association of the Department publishes bi-annual journal with the collection of articles from lecturers and undergraduate

4. Academic Staff

Dr. B. W. R. Damayanthi

(Head of the Department)

Senior Lecturer

BA (Hons); PGD in Economic Development (Colombo),

MSSc (Kelaniya), PhD (UBD)

Prof. Shirantha Heenkenda

(Dean of the Faculty)

Professor

BA (Hons); PGD in Statistics (USJ), MSSc (Kelaniya),

MA (GRIPS-Tokyo), PhD (Nagoya)

Senior Prof. Tikiri Nimal Herath

Senior Professor

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

Prof. D. P. S. Chandrakumara

Professor

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

Prof. Gamini Weerasinghe

Professor

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

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)

Mrs. C. W. Kalansooriya

Senior Lecturer

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

Mr. N. M. A. Jayasinghe

Lecturer (Probationary)

BA (Hons) (USJ)

Ms. S.U.B.Hewage

Lecturer (Probationary)

BA (Hons) (USJ)

Degree Programme: Bachelor of Arts Honours in Economics

Code	Course Unit	Status	Pre-requisites
ECON 1101.3	Principles of Microeconomics	CCU	None
ECON 1201.3	Principles of Macroeconomics	CCU	None
ECON 2101.3	Intermediate Microeconomics	CCU	ECON 1101.3
ECON 2102.3	Evolution of Economic Thought	CCU	ECON 1101.3, ECON 1201.3
ECON 2103.3	Law and Economics	HCU	ECON 1101.3, ECON 1201.3
ECON 2104.3	Mathematical Economics	HCU	ECON 1101.3, ECON 1201.3
ECON 2201.3	Intermediate Macroeconomics	CCU	ECON 1201.3
ECON 2202.3	Public Economics	CCU	ECON 1101.3, ECON 1201.3
ECON 2203.3	Advanced Microeconomics	HCU	ECON 2101.3
ECON 2204.3	Statistics for Economics	HCU	ECON 2104.3
ECON 3101.3	Development Theory	CCU	ECON 1101.3, ECON 1201.3
ECON 3102.3	International Trade Theory	HCU	ECON 1201.3
ECON 3103.3	Monetary Economics	CCU	ECON 1101.3, ECON 1201.3
ECON 3104.3	Environmental Economics	HCU	ECON 2101.3
ECON 3105.3	Econometrics	HCU	ECON 2204.3
ECON 3201.3	Comparative Economic Development	HOCU	ECON 3101.3
ECON 3202.3	International Finance	HOCU	ECON 3102.3
ECON 3203.3	Financial Markets	HOCU	ECON 3103.3
ECON 3204.3	Resource Economics	HOCU	ECON 3104.3
ECON 3205.3	Applied Econometrics	HCU	ECON 3105.3
ECON 3206.3	Economy of Sri Lanka	CCU	None
ECON 3207.3	Advanced Macroeconomics	HCU	ECON 2201.3, ECON 2203.3
ECON 3208.3	Policy Review Report	GCU	ECON 2101.3, ECON 2201.3
ECON 0099.3	Independent Research - Phase I	HCU	None
ECON 4101.3	Development Policy and Planning	HOCU	ECON 3201.3
ECON 4102.3	Project Management	HOCU	ECON 3201.3
ECON 4103.3	International Economic Policy	HOCU	ECON 3202.3
ECON 4104.3	International Business	HOCU	ECON 3202.3
ECON 4105.3	Banking and Financial Law	HOCU	ECON 3203.3
ECON 4106.3	Central Banking and Monetary Policy	HOCU	ECON 3203.3
ECON 4107.3	Environmental Valuation	HOCU	ECON 3204.3
ECON 4108.3	Environmental Policy	HOCU	ECON 3204.3
ECON 4109.3	Labour Market Analysis	HCU	ECON 2203.3
ECON 4110.3	Global Economic Issues	HCU	ECON 2101.3, ECON 2201.3
ECON 4111.3	Time Series Analysis for Economics	HOCU	ECON 3205.3
ECON 4112.3	Computational Economics	HOCU	ECON 2104.3, ECON 2204.3
ECON 4113.3	Taxation and Governance	HOCU	ECON 2202.3
ECON 0099.3	Independent Research - Phase II	HCU	ECON 0099.3 (Phase I)
ECON 0098.1	Institutional Awareness and Entrepreneurial Development	HCU	None
ECON 0098.3	Institutional/ Alternative Training	HCU	None
ECON 4201.2	Entrepreneurship	HOCU	ECON 2101.3
ECON 4202.2	Management for Economists	HOCU	ECON 2101.3, ECON 2201.3

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 1101.3	ECON 1201.3	ECON 2101.3	ECON 2201.3	ECON3101.3	ECON3206.3
		ECON 2102.3	ECON 2202.3	ECON 3103.3	ECON 3208.3

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 1101.3	ECON 1201.3	ECON 2101.3	ECON 2201.3	ECON 3101.3	ECON 3205.3	ECON 4109.3	ECON 0098.1 ECON 0098.3 OR ECON 4201.2 ECON 4202.2
		ECON 2102.3	ECON 2202.3	ECON 3102.3	ECON 3206.3	ECON 4110.3	
		ECON 2103.3	ECON 2203.3	ECON 3103.3	ECON 3207.3	One of the following 4 options Option 1 ECON 4101.3 ECON 4102.3 Option 2 ECON 4103.3 ECON 4104.3 Option 3 ECON 4105.3 ECON 4106.3 Option 4 ECON 4107.3 ECON 4108.3	
		ECON 2104.3	ECON 2204.3	ECON 3104.3	Two of the following ECON 3201.3 ECON 3202.3 ECON 3203.3 ECON 3204.3		
		Elective	Elective	Elective (ECON 3105.3)		One of the following ECON 4111.3 ECON 4113.3 ECON 4113.3	
					ECON 0099.3	ECON 0099.3	

Special Fields Offered for the Economic Honours Degree

A- Development Economics		B- International Economics	
ECON 3101.3	Development Theory	ECON 3102.3	International Trade Theory
ECON 3201.3	Comparative Economic Development	ECON 3202.3	International Finance
ECON 4101.3	Development Policy and Planning	ECON 4103.3	International Economic Policy
ECON 4102.3	Project Management	ECON 4104.3	International Business
C- Monetary Economics		D- Environmental Economics	
ECON 3103.3	Monetary Economics	ECON 3104.3	Environmental Economics
ECON 3203.3	Financial Markets	ECON 3204.3	Resource Economics
ECON 4105.3	Banking and Financial Law	ECON 4107.3	Environmental Valuation
ECON 4106.3	Central Banking and Monetary Policy	ECON 4108.3	Environmental Policy

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.

DEPARTMENT OF ENGLISH LANGUAGE TEACHING

1. Introduction

The Department of English Language Teaching (DELTA) of the University of Sri Jayewardenepura is committed to developing English language proficiency of students in the Faculty of Humanities and Social Sciences, Faculty of Applied Sciences, Faculty of Technology and Faculty of Engineering of the University of Sri Jayewardenepura. Moreover, the DELTA provides required professional support to the Faculty of Medical Sciences. Also, it stands ever ready to help the students of any other faculty if and when the need arises. It is our belief that the knowledge of English and overall personality development should be targeted at the same time. Hence, the students who graduate will have a confident, charismatic personality being able to use this second language even if they have not attained perfection in it yet.

2. Programs offered by the department

ENGP 1101.3 English in Use (First Year - Semester I) (3 credits)

ENGP 1201.3 Pathways in English (First Year - Semester II) (3 credits)

The DELTA offers a compulsory English course to the first year students enrolled in the Faculty of Humanities and Social Sciences which gives an unprecedented amount of time for input in English. This course is a credit bearing course which is geared to enhance the learning of reading, writing, speaking and listening skills of the undergraduates. This is approached through the integration of a variety of language and personality development activities such as drama, singing, poetry recitation, presentations, library sessions, critical reading sessions, LMS sessions and community projects. Watching films and listening to 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.

ENAP 2101.1 English for Academic Purposes (2nd Year – Semester I) (1 credit)

ENAP 2201.1 English for Academic Purposes (2nd Year – Semester II) (1 credit)

ENSP 3101.1 English for Specific Purposes (3rd Year – Semester I) (1 credit)

These compulsory courses are designed to help students develop the necessary skills required for academic success in diverse disciplines. Students not only develop their overall language skills, but also focus on developing specific academic skills such as note taking, academic writing and reading, and individual presentations and group discussions. Students' analytical skills will be enhanced via a range of authentic written and spoken academic texts. They will be presented with a wealth of practice opportunities to enhance all academic skills from essay organization and group discussion to writing references and paraphrasing texts. The course further aims at developing independent learning and critical thinking skills.

ENGD Diploma in English (optional)

This program intends to focus on teaching students the fundamentals of the English language which will subsequently lead to more advanced subject matter. This is open to the second year students provided that he/she has passed the first year compulsory English course offered by the university. The course has been designed in a manner that it also offers an exit point whereby those intending to leave early could earn a Certificate in English after completing 225 hours of face to face teaching. Those students who successfully complete the Certificate in English course and wish to further enhance their proficiency in the target language could continue up to Diploma level and complete the course after covering a total of 450 hours of face to face interactions with the resource persons of the department. Consequently, students' confidence to use the language competently will be heightened eliminating any hesitation towards English, and thus, they will be more desirable candidates for the corporate sector.

Evaluation

The following evaluation procedures are carried out by the DELTA in their programmes listed above.

60 marks for the final paper - (administered at the end of the course)

40 marks for the continuous assessments.

It is mandatory for all the first year students to complete the continuous assessments in order to pass every course.

3. Students' Awards, Associations, Annual Events and Publications

- **English Language Society (ELS)**

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. Peer learning club (PLC) has been formed under the ESL of the DELT to facilitate student learning. The purpose of this club is to get the help of more competent peers to help those who need basic help. This peer learning club operates under the direct leadership of the head of the department.

- **Annual Concert**

Under the guidance and supervision of the Department of English Language Teaching, the English Language Society (ELS) of the first year students of the University of Sri Jayewardenepura organizes a forum to showcase their talents in English.

4. National and International Contribution by the Department

- **Nationwide UTEL test**

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

5. Academic Staff

Mr. P. B. S. L. Pushpakumara

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

Ms. Madhubhashini Ratnayake

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

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)

Rev. Dr. D. Sumanasara

Senior Lecturer
BA (USJ), MA (Banaras),
MPhil (Kelaniya), PhD (Banaras)

Ms. W. I. Ekanayaka

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

Ms. N. B. D. D. Nanayakkara

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

Ms. K. A. C. Silva

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

ENGLISH AND LINGUISTICS

1. Introduction

Founded in 1997 – under the patronage of the late Prof. A. J. Gunawardena and spearheaded by Ms. Parvathi Nagasundaram who is greatly responsible for transforming the Department into what it is today – the Department of English and Linguistics is one of the most progressive departments of the Faculty of Humanities and Social Sciences of the University of Sri Jayewardenepura, Sri Lanka. The Department has been home to many teachers, writers and scholars of English Language and Literature, and TESL (Teaching English as a Second Language) within the country and beyond. It takes immense pride in the fact that its students reach a very high rate – almost 100% – of employability upon graduation.

What distinguishes the Department of English and Linguistics is its balance between a solid grounding in the essentials of the discipline, and the opportunity to specialize and to innovate. The Department of English and Linguistics is exceptional as it has a renowned history in the amalgamation of the fields of English literature and English language in its degree courses, and as a pioneer in offering English as a degree programme to candidates who have formerly had no opportunity and exposure to study English literature as a subject in their Advanced Level curriculum in schools. The Department also claims the credit for introducing TESL for BA Degrees in Sri Lanka.

In addition, the Department creates an intellectually-stimulating and cordially-interactive environment with its distinctive small-group lectures which ensure a supportive educational experience for its undergraduates. It offers a very special experience to all its students – one that could undoubtedly become an important part of their lives – with its high quality teaching backed up by research exposure, individual support for learning and lively social life. Its undergraduates are invited to further their experience by participating in many co-curricular activities linked to the English Literary Association and the student-led creative collective – SPARK.

While providing its students with a fruitful environment in which they discover, preserve and disseminate knowledge, and enhance their skills related to English Studies, the Department's mission is to promote a culture of broad inquiry throughout and beyond its community.

To be a part of the Department is a highly rewarding experience indeed!

2.1 Programmes offered by the Department

The Department of English and Linguistics is enriched with two highly demanding degree programmes related to English:

- **Bachelor of Arts Honours Degree in English (BA in Honours in English)**

The four year BA in Honours in English programme aims to offer a unique blend of English Literature and Linguistics. It intends to develop students' knowledge of the range of periods of English Literature (from the Medieval to the contemporary literary texts including translations), its genres, and the critical traditions in which it has been interpreted: it also intends to enhance linguistic knowledge about language use, with a focus on language variations and structure and acquisition. Hence, the programme deepens students' understanding and analysis of the social, ethical and political implications of literary production and makes them effective and confident communicators in contemporary debate, both in written and verbal media.

- **Bachelor of Arts Honours Degree in Teaching English as a Second Language (BA Honours in TESL).**

The four year BA in Honours in TESL programme intends to offer students the professional skills and academic knowledge – critical, theoretical and practical understanding of theories and approaches – to teach English as a Second Language: students will also be equipped with linguistic knowledge about language use, structure and variation, educational philosophy and educational psychology, in order to prepare them for the practical challenges of teaching English to speakers of other languages.

Furthermore, for the students of the Faculty, the Department of English and Linguistics offers courses under the two mainstreams of English (Literature and Language) and TESL as a General Degree. The programmes of the Department offer a unique combination of English studies; from English literature of the Medieval period to World Literatures in English of the present day together with English language from its origins to the contemporary and applied contexts, integrating Sociolinguistics, Psycholinguistics and Teaching English as a Second Language. The Department of English and Linguistics is glad to announce the introduction of novel course units, some of which are Literature on Cinema, Children's Literature in English, Colonial Texts on Ceylon, Language and Speech Disabilities, Teaching Learners with Special Needs, Teaching Literature, Journalism Studies, and Translation Studies.

2.2 Admission Requirements for the Degree Programmes.

- (1) Students selected by the UGC for the programmes offered by the Department.
- (2) Students selected through a Selection Test conducted by the Department of English and Linguistics.

The Selection Test provides the opportunity for any internal student of the FHSS to join the Bachelor's Degree courses offered by the Department. However, those who have obtained a minimum of Simple Pass (S) at the G.C.E. A/L for English (not General English) are exempt from this selection test.

In order to qualify for the Special/Honours Degree Programmes offered by the Department, a student is required to obtain a minimum of two (2) B passes in the two (2) semesters in the corresponding two (2) course units offered by the Department of English and Linguistics in the First Year. In addition to the above, the Department possesses the discretion in relation to admission into the Special/Honours Degree Programme.

It must be noted that students who are admitted to the Department of English and Linguistics are strongly advised to take ENGL and TESL Course Units as their two "Main Fields of Study" (two main subjects) in their first year of study.

It must be noted that students who are admitted to the Department of English and Linguistics are strongly advised to take ENGL and TESL Course Units as their two "Main Fields of Studies" (two main subjects) in their first year of study.

3. Students' Awards, Associations, Annual Events and Publications

- English Literary Association for Students

The English Literary Association operates under the Department of English and Linguistics and stands as an impetus for the students to engage in literary activities. This was initiated with the intention of providing our students with the opportunity to enhance their skills and knowledge. The Head of the Department is the Patron of the Association and a Senior Academic Staff Member holds the office of Senior Treasurer in this association's executive committee. Numerous activities by the likes of workshops, guest lectures, film festivals and literary festivals are conducted by the students of this association.

- ELA Magazine: *SPARK* – Student-led Creative Collective

The ELA in 2019 ventured into publication by virtue of printing a new Magazine "*Spark*" as an addition to the previous monthly e-magazine. This was initiated with the intention of giving a space for the creative writing skills of the students of our Department. Students 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 is intended to be a bi-annual publication.

4. National Contribution by the Department

The Department and Members of Faculty of the Department continuously contribute towards the strengthening of the field of English Education in the country. In addition to the Department being a pioneer in incorporating English Language Teaching Courses in to the internal degree programme, the Department by conducting the BA (External) Degree in English with a focus on 3 subjects provides unique opportunities for the student community at large in the country.

Furthermore, the Faculty members of the Department work closely with the Department of Examinations of Sri Lanka, the National Institute of Education of Sri Lanka, the Education Publications Department of Sri Lanka and the Sri Lanka Police contributing to the upliftment of English education in the nation.

5. Academic Staff

Dr. Chitra Jayathilake

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

Dr. Indira Mawelle

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

Ms. Dilini Walisundara

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

Dr. Sujeewa Hettiarachchi

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

Dr. W.A. Kanchanakesi C.P. Warnapala

Senior Lecturer
PhD. (Michigan State), MA (Michigan State), B.A. (Hons.) (Peradeniya)

Dr. M.G. Lalith Ananda

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

Dr. Sujeewa Sebastian Pereira

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

Mr. Tharanga Weerasooriya

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

Degree program – Bachelor of Arts Honours in English

Code	Course Unit	Status	Pre-requisites
ENGL 1101.3	Introduction to English Language and English Grammar	CCU	*Department Admission requirements
ENGL 1201.3	Introduction to English Literature	CCU	ENGL 1101.3
ENGL 2101.3	Augustan to Romantic Literature	CCU	ENGL 1101.3, ENGL 1201.3, TESL 1201.3
ENGL 2102.3	Sociolinguistics	CCU	ENGL 1101.3, ENGL 1201.3, TESL 1201.3
ENGL 2103.3	Medieval to Renaissance Literature	HCU	ENGL 1101.3, ENGL 1201.3
ENGL 2104.3	English Linguistics I: Phonetics, Phonology and Morphology	HCU	ENGL 1101.3, ENGL 1201.3
**ENGL 2105.1	Creative Writing	CCU	ENGL 1101.3, ENGL 1201.3, TESL 1201.3
ENGL 2201.3	Nineteenth Century Literature	CCU	ENGL 2101.3, ENGL 2102.3, ENGL 2105.1
ENGL 2202.3	Psycholinguistics	CCU	ENGL 2101.3, ENGL 2102.3, ENGL 2105.1
ENGL 2203.3	Modern and Postmodern Literature	CCU	ENGL 2101.3, ENGL 2102.3, ENGL 2103.3, ENGL 2104.3, ENGL 2101.3
ENGL 2204.3	English for Academic Purposes	HCU	ENGL 2101.3, ENGL 2102.3, ENGL 2103.3, ENGL 2104.3, ENGL 2101.3
**ENGL 2205.1	Drama and Performance	HCU	ENGL 2101.3, ENGL 2102.3, ENGL 2105.1
ENGL 3101.3	Postcolonial Literature in English	CCU	ENGL 2201.3, ENGL 2202.3, ENGL 2205.1
ENGL 3102.3	Discourse Analysis	CCU	ENGL 2201.3, ENGL 2202.3, ENGL 2205.1
ENGL 3103.3	American Literature	CCU	ENGL 2201.3, ENGL 2202.3, ENGL 2203.1
ENGL 3104.3	English Linguistics II: Syntax and Semantics	HCU	ENGL 2201.3, ENGL 2202.3, ENGL 2203.3, ENGL 2204.3, ENGL 2205.1
**ENGL 3105.1	Literature on Cinema	HCU	ENGL 2201.3, ENGL 2202.3, ENGL 2203.3, ENGL 2204.3, ENGL 2205.1
ENGL 3201.3	Sri Lankan Literature in English	CCU	ENGL 3101.3, ENGL 3102.3, ENGL 3105.1
ENGL 3202.3	English for Professional Purposes	CCU	ENGL 3101.3, ENGL 3102.3, ENGL 3105.1
ENGL 3203.3	Research Methods for English Studies	HCU	ENGL 3101.3, ENGL 3102.3, ENGL 3103.3, ENGL 3104.3, ENGL 3105.1
ENGL 3204.3	Literary Theory in English	HCU	ENGL 3101.3, ENGL 3102.3, ENGL 3103.3, ENGL 3104.3, ENGL 3105.1
ENGL3205.3 OR ENGL 3206.3 OR ENGL 3207.3	Children's Literature in English Twentieth and Twenty-first Century Drama Colonial Texts on Ceylon	HOCU	ENGL 3101.3, ENGL 3102.3, ENGL 3103.3, ENGL 3104.3, ENGL 3105.1
ENGL 0099.3	Independent Research – Phase I	HCU	ENGL 3101.3, ENGL 3102.3, ENGL 3103.3, ENGL 3104.3, ENGL 3105.1

ENGL 4101.3	Shakespeare Studies	HCU	ENGL 3201.3, ENGL 3202.3, ENGL 3203.3, ENGL 3204.3 & one of the following three courses: ENGL 3205.3, ENGL 3206.3, ENGL 3207.3
ENGL 4102.3	Gender, Sexuality and Literature	HCU	ENGL 3201.3, ENGL 3202.3, ENGL 3203.3, ENGL 3204.3 & one of the following three courses: ENGL 3205.3, ENGL 3206.3, ENGL 3207.3
ENGL 4103.3	Literature in Translation	HCU	ENGL 3201.3, ENGL 3202.3, ENGL 3203.3, ENGL 3204.3 & one of the following three courses: ENGL 3205.3, ENGL 3206.3, ENGL 3207.3
ENGL 4104.3	Seminar in English Studies	HCU	ENGL 3201.3, ENGL 3202.3, ENGL 3203.3, ENGL 3204.3 & one of the following three courses: ENGL 3205.3, ENGL 3206.3, ENGL 3207.3
ENGL 4105.3 ENGL 4106.3 ENGL 4107.3	Translation Methods and Practice Journalism Studies Global Literatures in English	HOCU	ENGL 3201.3, ENGL 3202.3, ENGL 3203.3, ENGL 3204.3 & one of the following three courses: ENGL 3205.3, ENGL 3206.3, ENGL 3207.3
ENGL 0099.3	Independent Research – Phase II	HCU	ENGL 4101.3, ENGL 4102.3, ENGL 4103.3, & ENGL 4104.3, ENGL 0099.3 one of the following three courses ENGL 4105.3, ENGL 4106.3, ENGL 4107.3
ENGL 0098.1	Institutional Awareness and Entrepreneurial Development	HCU	ENGL 4101.3, ENGL 4102.3, ENGL 4103.3, ENGL 4204.3 & one of the following three courses: ENGL 4105.3, ENGL 4106.3, ENGL 4107.3
ENGL 0098.3	Institutional / Alternative Training		ENGL 4101.3, ENGL 4102.3, ENGL 4103.3, ENGL 4204.3 & one of the following three courses: ENGL 4105.3, ENGL 4106.3, ENGL 4107.3

* This is in addition to the Faculty requirements pertaining to the Degree Programme.

** These Course Units are offered by the Department of English and Linguistics in lieu of the corresponding course units offered by the Department of English Language Teaching (DELT) in the respective year(s) of study.

*** The Department of English and Linguistics reserves the right to withdraw any optional course which it offers.

Degree program – Bachelor of Arts Honours in Teaching English as a Second Language

Code	Course Unit	Status	Pre-requisites
TESL 1101.3	Introduction to TESL	CCU	*Admission requirements specified by the Department of English and Linguistics
TESL 1201.3	Critical Reading and Writing	CCU	TESL 1101.3, ENGL 1101.3
TESL 2101.3	Pedagogical Theory and Practice	CCU	TESL 1101.3, TESL 1201.3
TESL 2102.3	Structure of English I: Phonetics, Phonology and Morphology	CCU	TESL 1101.3, TESL 1201.3
TESL2103.3	Literary Studies I	HCU	TESL 1101.3, TESL 1201.3
TESL 2104.3	Language and Society	HCU	TESL 1101.3, TESL 1201.3
**TESL 2105.1	Structure of English II: Syntax and Semantics	CCU	TESL 1101.3, TESL 1201.3
TESL 2201.3	Teaching Grammar and Vocabulary	CCU	TESL 2101.3, TESL 2102.3, TESL 2105.1
TESL 2202.3	Teaching Reading and Writing	CCU	TESL 2101.3, TESL 2102.3, TESL 2105.1
TESL 2203.3	Literary Studies II	CCU	TESL 2101.3, TESL 2102.3, TESL 2103.3, TESL 2104.3, TESL 2105.1
TESL 2204.3	Academic Writing in English	HCU	TESL 2101.3, TESL 2102.3, TESL 2103.3, TESL 2104.3, TESL 2105.1
**TESL 2205.1	Current Trends in TESL	CCU	TESL 2101.3, TESL 2102.3, TESL 2105.1
TESL 3101.3	Teaching Listening and Speaking	CCU	TESL 2201.3, TESL 2202.3, TESL 2205.1
TESL 3102.3	Testing and Evaluation	CCU	TESL 2201.3, TESL 2202.3, TESL 2205.1
TESL 3103.3	Discourse Analysis in ELT	HCU	TESL 2201.3, TESL 2202.3, TESL 2203.3, TESL 2204.3, TESL 2205.1
TESL 3104.3	Language Acquisition	HCU	TESL 2201.3, TESL 2202.3, TESL 2203.3, TESL 2204.3, TESL 2205.1
**TESL 3105.1	Alternative Assessment in Language Classroom	CCU	TESL 2201.3, TESL 2202.3, TESL 2205.1
TESL 3201.3	Technology Assisted Language Teaching	CCU	TESL 3101.3, TESL 3102.3, TESL 3105.1
TESL 3202.3	Classroom Management and Lesson Planning	CCU	TESL 3101.3, TESL 3102.3, TESL 3105.1
TESL 3203.3	Research Methods for TESL	HCU	TESL 3101.3, TESL 3102.3, TESL 3103.1, TESL 3104.3, TESL 3105.1
TESL 3204.3	Language and Speech Disabilities	HCU	TESL 3101.3, TESL 3102.3, TESL 3103.1, TESL 3104.3, TESL 3105.1
TESL 3205.3 OR TESL 3206.3 OR TESL 3207.3	Teaching Literature Teaching Learners with Special Needs Teaching Young Learners	HOCU	TESL 3101.3, TESL 3102.3, TESL 3103.1, TESL 3104.3, TESL 3105.1
TESL 0099.3	Independent Research – Phase I	HCU	TESL 3101.3, TESL 3102.3, TESL 3103.1, TESL 3104.3, TESL 3105.1

TESL 4101.3	Seminar in TESL	HCU	TESL 3201.3, TESL 3202.3, TESL 3203.3, TESL 3204.3 & one of the following three courses: TESL 3205.3, TESL 3206.3, TESL 3207.3
TESL 4102.3	Educational Psychology in Language Learning Contexts	HCU	TESL 3201.3, TESL 3202.3, TESL 3203.3, TESL 3204.3 & one of the following three courses: TESL 3205.3, TESL 3206.3, TESL 3207.3
TESL 4103.3	Educational Philosophy in Language Learning Contexts	HCU	TESL 3201.3, TESL 3202.3, TESL 3203.3, TESL 3204.3 & one of the following three courses: TESL 3205.3, TESL 3206.3, TESL 3207.3
TESL 4104.3	Material Development	HCU	TESL 3201.3, TESL 3202.3, TESL 3203.3, TESL 3204.3 & one of the following three courses: TESL 3205.3, TESL 3206.3, TESL 3207.3
TESL 4105.3 OR TESL 4106.3 OR TESL 4106.3	English for Specific Purposes Foundations and Methods of Bilingual Education Corpus Linguistics for Language Research and Teaching	HOCU	TESL 3201.3, TESL 3202.3, TESL 3203.3, TESL 3204.3 & one of the following three courses: TESL 3205.3, TESL 3206.3, TESL 3207.3
TESL 0099.3	Independent Research – Phase II	HCU	TESL 3201.3, TESL 3202.3, TESL 3203.3, TESL 3204.3 & one of the following three courses: TESL 3205.3, TESL 3206.3, TESL 3207.3
TESL 0098.1	Institutional Awareness and Entrepreneurial Development	HCU	TESL 4101.3, TESL 4102.3, TESL 4103.3, TESL 4104.3, TESL 0099.3 & one of the following three courses TESL 4105.3, TESL 4106.3, TESL 4107.3
TESL 0098.3	Institutional / Alternative Training	HCU	TESL 4101.3, TESL 4102.3, TESL 4103.3, TESL 4104.3, TESL 0099.3 & one of the following three courses TESL 4105.3, TESL 4106.3, TESL 4107.3

* This is in addition to the Faculty requirements pertaining to the Degree Programme.

** These Course Units are offered by the Department of English and Linguistics in lieu of the corresponding course units offered by the Department of English Language Teaching (DELT) in the respective year(s) of study.

*** The Department of English and Linguistics reserves the right to withdraw any optional course which it offers.

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
ENGL 1101.3	ENGL 1201.3	ENGL 2101.3	ENGL 2201.3	ENGL 3101.3	ENGL 3201.3
		ENGL 2102.3	ENGL 2202.3	ENGL 3102.3	ENGL 3202.3
		**ENGL 2105.1	**ENGL 2205.1	**ENGL 3105.1	

Course Unit Requirements for English as a Second 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
TESL 1101.3	TESL 1201.3	TESL 2101.3	TESL 2201.3	TESL 3101.3	TESL 3201.3
		TESL 2102.3	TESL 2202.3	TESL 3102.3	TESL 3202.3
		**TESL 2105.1	**TESL 2205.1	**TESL 3105.1	

Course Unit Requirements for Bachelor of Arts Honours in English 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
ENGL 1101.3	ENGL 1201.3	ENGL 2101.3	ENGL 2201.3	ENGL 3101.3	ENGL 3201.3	ENGL 4101.3	ENGL 0098.1 ENGL 0098.3
		ENGL 2102.3	ENGL 2202.3	ENGL 3102.3	ENGL 3202.3	ENGL 4102.3	
		ENGL 2103.3	ENGL 2203.3	ENGL 3103.3	ENGL 3203.3	ENGL 4103.3	
		ENGL 2104.3	ENGL 2204.3	ENGL 3104.3	ENGL 3204.3	ENGL 4104.3	
		Elective	Elective	Elective	<i>One of the Following</i> ENGL 3205.3 ENGL 3206.3 ENGL 3207.3	<i>One of the Following</i> ENGL 4105.3 ENGL 4106.3 ENGL 4107.3	
		**ENGL 2105.1	**ENGL 2205.1	**ENGL 3105.1	ENGL 0099.3	ENGL 0099.3	

Course Unit Requirements for Bachelor of Arts Honours in Teaching English as a Second Language (TESL)

First Year		Second Year		Third Year		Fourth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
TESL 1101.3	TESL 1201.3	TESL 2101.3	TESL 2201.3	TESL 3101.3	TESL 3201.3	TESL 4101.3	TESL 0098.1 TESL 0098.3
		TESL 2102.3	TESL 2202.3	TESL 3102.3	TESL 3202.3	TESL 4102.3	
		TESL 2103.3	TESL 2203.3	TESL 3103.3	TESL 3203.3	TESL 4103.3	
		TESL 2104.3	TESL 2204.3	TESL 3104.3	TESL 3204.3	TESL 4104.3	
		Elective	Elective	Elective	<i>One of the Following</i> TESL 3205.3 TESL 3206.3 TESL 3207.3	<i>One of the Following</i> TESL 4105.3 TESL 4106.3 TESL 4107.3	
		**TESL 2105.1	**TESL 2205.1	** TESL 3105.1	TESL 0099.3	TESL 0099.3	

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 theory and practice via 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, Geo-Spatial Technologies is an additional areas where Geographers are playing a prominent role.

B.A Hons (Geography) - Sinhala and English Medium

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. Students are provided with a variety of opportunities at the honors level.

B.Sc. Hons (Geo-Spatial Technologies) - English Medium

The Department of Geography having fourteen years of teaching experience in GIS and Remote sensing in the bachelor's degree program, eight years in the diploma program as well as Master of Science Degree in Geographic Information System and Remote Sensing, it has been realised that there is a timely need for the experience gained from the producing potential graduates with an honours degree.

Objective of the Degree Program

- To enable better awareness and application of Geo-spatial technologies for effective decision-making practices,
- To enable other network co-operation initiatives, furthering research and development skills, and transfer opportunities between the stakeholders and the beneficiaries of the program,
- To create academic, research and application environments with State of the Art technology and skills in the field of Geo-spatial technologies, and
- To offering a self-sustainable best practice Degree Program in of Geo-spatial technologies benefiting the direct participants of the program with a view to transfer necessary experience in planning, management, rational-use of spatial information for better understanding and visualization of different phenomena

A Geographic Information System (GIS) is a computer-based tool for mapping and analyzing things that exist and events that happen on earth. GIS databases can be used to automate the production of information about places and to automate the analysis of geographical relationships. Remote Sensing is the science and art of acquiring information (spectral, spatial, and temporal) about material objects, area, or phenomenon, without coming into physical contact with the objects, or area, or phenomenon under investigation, without direct contact. However, in order to transform such data into useful information and thereby to create knowledge and finally to application, they must be not only efficiently managed, but also processed and analyzed before being displayed in a proper format. Geo-spatial technologies greatly helps us achieving this task. Additionally, it provides tools to visualize, query, and overlay those databases in ways not possible with traditional spreadsheets and cartographic maps. These abilities distinguish GIS from other information systems, and make it valuable to a wide range of public and private enterprises for explaining events, predicting outcomes, and planning strategies. Accordingly, the GIS is a relatively new academic subject and it is being used by more than 100 different academic disciplines as a research tool.

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.

Student's Associations

Geography Association

All undergraduates in the Honours Degree Programmes are the members of the Geography Association of the department. This is a platform to the undergraduates to improve their soft skills.

Publications

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

ACADEMIC STAFF

Prof. R. M. K. Ratnayake

Professor
(Head of the Department)
BA (Hons); MSc, M.Phil (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)

Mrs. H. M. Jayani Rupri Herath

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

Mrs. H. M. B. S. Herath

Senior Lecturer
BSc (Hons); MSc (Peradeniya)

Mr. B. A. S. C. Kumara

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

Dr. H. A. N. Hettiarachchi

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

Mr. G. G. Ravi Nandana

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

Mr. K.L. Thisara Sathsara

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

Ms. D. K. D. A. Ranaweera

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

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

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

Degree Program: Bachelor of Arts Honours in Geography

Code	Course Unit	Status	Pre Requisites
GEOG 1101.3	Human Geography	CCU	None
GEOG 1201.3	Physical Geography	CCU	GEOG 1101.3
GEOG 2101.3	Cartography	CCU	None
GEOG 2102.3	Fundamental of Geography Information System	CCU	GEOG 2101.3
GEOG 2103.3	Climatology	CCU	GEOG 1201.3
GEOG 2104.3	Population Geography	CCU	None
GEOG 2201.3	Basic Geology	CCU	None
GEOG 2202.3	Social Geography	CCU	None
GEOG 2203.3	Aerial Photo Interpretation	CCU	GEOG 2102.3
GEOG 2204.3	Fundamental of Remote Sensing	CCU	GEOG 2102.3
GEOG 3101.3	Geomorphology	CCU	None
GEOG 3102.3	Settlement Geography	CCU	None
GEOG 3103.3	Agricultural Geography	CCU	None
GEOG 3104.3	Political Geography	CCU	None
GEOG 3105.3	Soil Science	CCU	None
GEOG 3106.2	Research Methodology	CCU	None
GEOG 3201.3	Regional Geography	CCU	None
GEOG 3202.3	Economic Geography	CCU	None
GEOG 3203.3	Bio Geography	CCU	None
GEOG 3204.3	Statistics	CCU	None
GEOG 0099.3	Independent Research - Phase I	HCU	None
GEOG 4101.3	Theoretical and Applied Geography	HCU	None
GEOG 4102.3	Contemporary Geographical Issues	HCU	None
GEOG 4103.3	Urban & Rural Geography	OCU	None
GEOG 4104.3	Industrial Geography	OCU	None
GEOG 4105.3	Tourism Geography	OCU	None
GEOG 4106.3	Application of GIS	OCU	None
GEOG 4107.3	Application of RS	OCU	None
GEOG 0099.3	Independent Research - Phase II	HCU	None
GEOG 0098.1	Institutional Awareness and Entrepreneurial Development	HCU	None
GEOG 0098.3	Institutional / Alternative Training	HCU	None

Degree Program: Bachelor of Science Honours in Geo-Spatial Technologies

Code	Course Unit	Status	Pre Requisites
GEOG 1101.3	Human Geography	CCU	None
GEOG 1201.3	Physical Geography	CCU	None
GEST 2101.3	Introduction to GIS	CCU	None
GEST 2102.3	Computer Programming	CCU	None
GEST 2103.3	Fundamentals of GPS	CCU	None
GEST 2104.3	Geodesy	CCU	None
GEST 2201.3	Introduction to Database Management System	CCU	GEST 2102
GEST 2202.3	Mathematics For Computing	CCU	GEST 2104
GEST 2203.3	Introduction to Remote Sensing	CCU	GEST 2101
GEST 2204.3	Research Methodology	CCU	None
GEST 3101.3	Application of GIS	CCU	GEST 2101
GEST 3102.3	Application of GPS	CCU	GEST 2103
GEST 3103.2	Advanced Database Management System	CCU	GEST 2101
GEST 3104.3	Map Design and Interpretation	CCU	GEST 2101, GEST 2104
GEST 3105.3	Geo Statistics	CCU	GEST 2202
GEST 3106.2	Web GIS	CCU	GEST 2102
GEST 3201.3	Application of Remote Sensing	CCU	GEST 2203
GEST 3202.3	Open Geo Spatial Web Based Application	CCU	GEST 3206
GEST 3203.3	Network Analysis	CCU	GEST 3101
GEST 3204.3	GIS Modeling	CCU	GEST 3101
GEST 0099.3	Independent Research - Phase I	HCU	None
GEST 4101.3	Digital Image Processing and Technologies	HCU	GEST 3201
GEST 4102.3	GIS For Planning	HCU	GEST 3101
GEST 4103.3	Spatial Technologies for Natural Resource Management	HCU	GEST 3101, 3102, 3201
GEST 4104.3	Spatial Dynamics for Climate	HCU	GEST 3101, 3102, 3201
GEST 4105.3	Geo-Spatial Technologies for Disaster Management	HCU	GEST 3101, 3102, 3201
GEST 0099.3	Independent Research - Phase II	HCU	GEST 0099
GEST 0098.1	Institutional Awareness and Entrepreneurial Development	HCU	None
GEST 0098.3	Institutional / Alternative Training	HCU	None

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 1101.3	GEOG 1201.3	GEOG 2101.3	GEOG 2201.3	GEOG 3101.3	GEOG 3202.3
		GEOG 2103.3	GEOG 2202.3	GEOG 3103.3	GEOG 3203.3

Undergraduates are advised to select two course units in each semester of the second and third academic years.

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 1101.3	GEOG 1201.3	GEOG 2101.3	GEOG 2201.3	GEOG 3101.3	GEOG 3201.3	GEOG 4101.3	GEOG 0098.1
		GEOG 2102.3	GEOG 2202.3	GEOG 3102.3	GEOG 3202.3	GEOG 4102.3	GEOG 0098.3
		GEOG 2103.3	GEOG 2203.3	GEOG 3103.3	GEOG 3203.3	GEOG 4103.3 (OCU)	
		GEOG 2104.3	GEOG 2204.3	GEOG 3104.3	GEOG 3204.3	GEOG 4104.3 (OCU)	
		Elective	Elective	GEOG 3105.3	GEOG 0099.3	GEOG 4105.3 (OCU)	
				GEOG 3106.2		GEOG 4106.3 (OCU)	
				Elective		GEOG 4107.3 (OCU)	
						GEOG 0099.3	

Elective Course Units for the Honours Degree in Geography Recommended from other Fields of Study

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

Course Unit Requirements for Bachelor of Science Honours in Geo-Spatial Technologies 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 1101.3	GEOG 1201.3	GEST 2101.3	GEST 2201.3	GEST 3101.3	GEST 3201.3	GEST 4101.3	GEST 0098.1
		GEST 2102.3	GEST 2202.3	GEST 3102.3	GEST 3202.3	GEST 4102.3	GEST 0098.3
		GEST 2103.3	GEST 2203.3	GEST 3103.2	GEST 3203.3	GEST 4103.3	
		GEST 2104.3	GEST 2204.3	GEST 3104.3	GEST 3204.3	GEST 4104.3	
		Elective	Elective	GEST 3105.3	GEST 0099.3	GEST 4105.3	
				GEST 3106.3		GEST 0099.3	
				Elective			

Elective Course Units for the Honours Degree in Geography Recommended from other Fields of Study

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

HISTORY AND ARCHAEOLOGY

1. Introduction

The Department of History and Archaeology is one of the oldest academic Departments of the University and the pioneer to award honours degrees in both History and Archaeology in Sri Lanka. The Committed academic staff of the Department aims to provide a solid education that addresses fundamental questions concerning the nature of humanity, society and the cultural heritage. As it has been realised that internship is a necessary part of the programme in Archeology, undergraduates are provided with an opportunity for a practicum and internship in many current projects implemented in the country. Due to such training, the graduates who complete their degree programs are capable of, not only becoming theoretically trained Historians and Archeologists, but also practically oriented professionals who could become efficient administrators and heritage managers, ready to take up challenges in order to provide their maximum services for the development of the country.

Mission of the Department : The mission of the Department is to provide undergraduates with knowledge on the origin and development of people, to train them for research, analyze, synthesize, and communicate accurate conclusions about change over time by using historical and archaeological methods to express logical conclusions.

2. Programs offered by the Department

• Bachelor of Arts Honours Degree in Archaeology

The objective of the BA Honours in Archaeology Degree program is to provide theoretical knowledge and research, application and applied skills required to develop an in depth understanding of issues in a number of related specializations in Archaeology, and thereby develop abilities to become a professional Archaeologist.

• Bachelor of Arts Honours Degree in History

The objective of the BA Honours in History Degree program is to make students aware of the impact of the past on the present and future, and what keeps changing and remains constant; and what have shaped the present and to develop future perspectives of the human civilizations to accomplish student's ability, and thereby develop abilities to contribute to the appropriate national development and also to use such skills in employment and daily life.

• Archaeology as a Main Field of Study in the BA Degree

Archaeology course units are offered to Bachelor of Arts Degree Program as a main field of study with the objective of producing a graduate with the knowledge of the Archaeology of chronological and geographical regions and capacity to generate a sense of narrative accounts of the past cultures and societies.

• History as a Main Field of Study in the BA Degree

History course units are offered to Bachelor of Arts Degree Program as a main field of study with the objective of producing a graduate with the knowledge concerning the nature of humanity, society, in the context of the past, present and future.

3. Students' Awards, Associations, Annual Events and Publications

• 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 highest Grade Point Average.
- 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 History or Archaeology with First or Second (Upper) Division and highest Grade Point average for Course units of Epigraphy and Character Morphology.
- Professor Malani Endagama Gold Medal for the student who passed the Bachelor of Arts (Honours) Degree in History with First or Second (Upper) Division and highest Grade Point average for Course units of European History.

• Student Associations

All students of the honours degree programs are the members of the student's Association of History and Archaeology of the Department. Office bearers are elected for the association in every year. The association is a platform where students can enhance their soft skills and knowledge. Numerous activities by the likes of workshops, guest lectures, social works and related festivals are conducted by the association.

• Annual Events

- i. Annually organized awareness program for school children and conduct lecture series for the National Archaeology Day on 07th July by the department.
- ii. Annually organize awareness program for the National Museum Day on 18th May.

• Publications at Department level

"Vidaranee" Journal, an annual publication features selected research and academic articles of the lecturers and students will be published.

4. National and International Contribution by the Department

• MoU's

Following MOU's have been signed with the respective institutions for national and international collaboration in the field of History and Archaeology.

- i. Department of Archaeology, Sri Lanka
- ii. Deccan College, Pune, India

5. Academic Staff

Prof. (Dr.) K. M. Alexandar

(Head of the Department)
Professor in Archaeology
BA (Hons) (USJ), MSc; PGD in
Archaeology (Kelaniya), PhD (Jilin)

Prof. P. B. Mandawala

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

Prof. (Dr.) Karunasena Hettiarachchi

Professor in Archaeology
BA (Hons) (USJ), MSc; PhD (Kelaniya)

Prof. Pathmasiri Kannangara

Professor in History
BA (Hons); MA (USJ)

Prof. (Dr.) Gamini Ranasingha

Professor in Archaeology
BA (Hons) (USJ), MSc (Kelaniya), PhD
(Xiamen)

Prof. S. D. N. Dharmarathna

Professor in History
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); MA (USJ), PGD in Archaeology
(Kelaniya)

Mr. M. D. I. K. Abeynayake

Lecturer
BA (Hons); MSc in GIS (USJ),
MSc (Kelaniya)

Ms. U. N. K. Rathnayake

Lecturer
BA (Hons) (USJ); MPhil (USJ), PGD in
Archaeology
(Kelaniya)

Mr. O. M. Wedage

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

Mr. D. L. Ranagala

Lecturer (Probationary)
BA (Hons) (USJ)

Mrs. N.M.P. Neththasinghe

Museum Curator
BSc (Colombo), MSc (Kelaniya); MSc
(Amsterdam)

Degree Programme: Bachelor of Arts Honours in Archaeology

Code	Course Unit	Status	Prerequisites
ARCH 1101.3	Introduction to Archaeology	CCU	None
ARCH 1201.3	History of Sri Lankan Classical Arts	CCU	None
ARCH 2101.3	National and International Foundations of Legal Protocols of Archaeological Activities in Sri Lanka	CCU	None
ARCH 2102.3	Epigraphy and Character Morphology (from 6th BC to 7th AD)	CCU	None
ARCH 2103.3	Fundamentals and Methodologies of Archaeology	HCU	None
ARCH 2104.3	History of Classical Indian Arts	CCU	None
ARCH 2201.3	Pre Historic period of Sri Lanka	CCU	None
ARCH 2202.3	Practical Field Archaeology	HCU	ARCH 2103.3
ARCH 2203.3	Ancient Banking And Monetary System in Sri Lanka	CCU	None
ARCH 2204.3	Epigraphy and Character Morphology (from 7th AD to 20th AD)	CCU	ARCH 2102.3
ARCH 3101.3	Heritage Management in Archaeology	CCU	None
ARCH 3102.3	Principles and practices of Maritime Archaeology	HCU	ARCH 2103.3 ARCH 2202.3
ARCH 3103.3	Classical Architecture in Sri Lanka	CCU	None
ARCH 3104.3	Drafting, Cartography and Photography in Archaeology	HCU	None
ARCH 3105.3	Traditional Irrigation system and water Management in Sri Lanka	CCU	None
ARCH 3201.3	Museology	CCU	None
ARCH 3202.3	Environmental Archaeology	CCU	None
ARCH 3203.3	Heritage Conservation	HCU	None
ARCH 3204.3	Use of Source and Research Techniques	HCU	None
ARCH 3205.3	Computer Aided Archaeological Drafting	HCU	ARCH 3104.3
ARCH 0099.3	Independent Research – Phase 01	HCU	None
ARCH 4101.3	Planning, Implementation and Monitoring of Archaeological Projects	HCU	None
ARCH 4102.3	Archaeo- Chemistry	HCU	None
ARCH 4103.3	Ancient Technology	HCU	None
ARCH 4104.3	Procurements process for Archaeological Projects	HCU	None
ARCH 4105.3	GIS & Cartography for Archaeology	HCU	None
ARCH 0099.3	Independent Research – Phase 02	HCU	None
ARCH 0098.1	Institutional Awareness and Entrepreneurial Development	HCU	None
ARCH 0098.3	Institutional / Alternative Training	HCU	None
OR			
*ARCH 4201.2	Cultural Tourism Planning and Management	HOCU	None
*ARCH 4202.2	Public Archaeology	HOCU	None

* The department reserves the right to offer ARCH 4201.2 and ARCH 4202.2 instead of ARCH 0098.1 and ARCH 0098.3 if so decided

Degree Programme: Bachelor of Arts Honors in History

Code Course	Course Unit	Status	Pre-requisites
HIST 1101.3	Political History of Anuradhapura Period	CCU	None
HIST 1201.3	History of Polonnaruwa & the South - West Kingdoms	CCU	None
HIST 2101.3	World Civilizations	CCU	None
HIST 2102.3	Study of Epigraphy (6th B.C- 20th A.D Centuries)	CCU	None
HIST 2103.3	Beginning and Growth of Indian Imperialism	CCU	None
HIST 2104.3	Social Structure and Economic Activities of Ancient Sri Lanka	CCU	None
HIST 2201.3	Historiography	HCU	None
HIST 2202.3	History of America and Russia	HCU	None
HIST 2203.3	Kandyan Period of Sri Lanka	CCU	None
HIST 2204.3	Political History of North India	CCU	HIST 2103.3
HIST 3101.3	European History in Medieval Era	CCU	None
HIST 3102.3	History of Ancient Eastern Political theories and System	HCU	None
HIST 3103.3	National Movement & Constitutional Development of Sri Lanka	CCU	None
HIST 3104.3	Modern Asian History	CCU	None
HIST 3105.3	Traditional Irrigation system and water Management in Sri Lanka	CCU	None
HIST 3201.3	European History in 19th and 20th Century	CCU	HIST 3101.3
HIST 3202.3	South Indian Kingdoms and Culture	CCU	None
HIST 3203.3	International Relations of Sri Lanka (Since Independence)	CCU	None
HIST 3204.3	Use of Sources and Research Techniques	HCU	None
HIST 3205.3	Modern World History	CCU	None
HIST 0099.3	Independent Research – Phase I	HCU	None
HIST 4101.3	Patriotic Movement of India	HCU	None
HIST 4102.3	History of Sri Lanka after Independence	HCU	None
HIST 4103.3	History of Western Political Theories and System	HCU	None
HIST 4104.3	New Tendencies of Socio- Economic History of Sri Lanka (from 1500-1948 A.D)	HCU	HIST 2104.3
HIST 4105.3	GIS and Cartography for History	HCU	None
HIST 0099.3	Independent Research – Phase 02	HCU	None
HIST 0098.1	Institutional Awareness and Entrepreneurial Development	HCU	None
HIST 0098.3	Institutional / Alternative Training	HCU	None
OR			
*HIST 4201.2	Urbanization Trends in Sri Lanka Since Ancient Period to Modern Period	HOCU	None
*HIST 4202.2	Public Administration and Judicial System in Ancient Sri Lanka	HOCU	None

* The department reserves the right to offer HIST 4201.2 and HIST 4202.2 instead of HIST 0098.1 and HIST 0098.3 if so decided.

Degree Programs Offered and Their Requirements

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

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
ARCH 1101.3	ARCH 1201.3	ARCH 2102.3	Two of the Following ARCH 2201.3 ARCH 2203.3 ARCH 2204.3	ARCH 3103.3	ARCH 3201.3
		ARCH 2104.3		ARCH 3105.3	ARCH 3202.3

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

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
HIST 1101.3	HIST 1201.3	Two of the followings HIST 2101.3 HIST 2102.3 HIST 2103.3 HIST 2104.3	HIST 2203.3	Two of the followings HIST 3101.3 HIST 3103.3 HIST 3104.3 HIST 3105.3	Two of the followings HIST 3201.3 HIST 3202.3 HIST 3203.3 HIST 3205.3
			HIST 2204.3		

Course Unit Requirements for Bachelor of Arts Honours in Archaeology 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
ARCH 1101.3	ARCH 1201.3	ARCH 2101.3	ARCH 2201.3	ARCH 3101.3	ARCH 3201.3	ARCH 4101.3	ARCH 0098.1 ARCH 0098.3 or ARCH 4201.2 ARCH 4202.2
		ARCH 2102.3	ARCH 2202.3	ARCH 3102.3	ARCH 3202.3	ARCH 4102.3	
		ARCH 2103.3	ARCH 2203.3	ARCH 3103.3	ARCH 3203.3	ARCH 4103.3	
		ARCH 2104.3	ARCH 2204.3	ARCH 3104.3	ARCH 3204.3	ARCH 4104.3	
		Elective	Elective	Elective (ARCH 3105.3)	ARCH 3205.3	ARCH 4105.3	
					ARCH 0099.3	ARCH 0099.3	

Course Unit Requirements for Bachelor of Arts Honours in History Degree

First Year		Second Year		Third Year		Forth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
HIST 1101.3	HIST 1201.3	HIST 2101.3	HIST 2201.3	HIST 3101.3	HIST 3201.3	HIST 4101.3	HIST 0098.1 HIST 0098.3 or HIST 4201.2 HIST 4202.2
		HIST 2102.3	HIST 2202.3	HIST 3102.3	HIST 3202.3	HIST 4102.3	
		HIST 2103.3	HIST 2203.3	HIST 3103.3	HIST 3203.3	HIST 4103.3	
		HIST 2104.3	HIST 2204.3	HIST 3104.3	HIST 3204.3	HIST 4104.3	
		Elective	Elective	Elective (HIST 3105.3)	HIST 3205.3	HIST 4105.3	
					HIST 0099.3	HIST 0099.3	

LANGUAGES, CULTURAL STUDIES AND PERFORMING ARTS

1. Introduction

The Department of Languages, Cultural Studies and Performing Arts can be considered as one of the oldest departments in the university. The Department offers subjects under two streams: Languages; Performing Arts and Cultural Studies. Sanskrit, Hindi and French are taught as languages, while Dance and Drama and Theatre are taught under Performing Arts stream.

The Lecturers in languages contribute towards developing links between the Eastern and the Western worlds through their linguistic skills. The Lecturers of Performing Arts strive to improve the level of creativity and appreciation in their students. The aim of the Department is to create research oriented, analytical and creative graduates who can deal with their subject in its practical and theoretical aspects while upholding its cultural identity.

Mission of the Department

To produce literary graduates having the capacity to offer a meaningful service contribution to people from diverse cultural backgrounds through the medium of languages
and

To produce aesthetic graduates who are capable of creating an audience with highly refined taste, identifying the cultural values in Performing Arts.

2. Programs offered by the Department

• **Dance and Cultural Studies (Honours Degree/ Dance and Cultural Studies as Main Field of Study in the BA Degree)**

Objective of the Degree Programme

The Objective of this program is to enrich students with the knowledge, practical and technical skills and artistic competencies in dance enabling them to be versatile professionals whilst preserving and admiring the cultural heritage.

Pre Requisites

Minimum "B" pass for Dance subject at the A/L examination or practical test conducted by the department.

• **Drama and Theatre as Main Field of Study in the BA Degree**

Objective of the Degree Programme

The Objective of this programme is to enhance in theoretical and practical knowledge of Drama and Theatre, Sri Lankan and World Drama, Script Writing, Criticism and Production.

• **Hindi (Honours Degree/ Hindi as Main Field of Study in the BA Degree)**

Objective of the Degree Programme

The Objective of this programme is to introduce the grammatical, literary and functional knowledge of Hindi language to the students in order to learn the historical background, cultural heritage and sophisticated use of resources, knowledge of various writing genres used in literary works. This programme will also establish the basic standards of Hindi language, literature and its functional format.

• **Sanskrit (Honours Degree/ Sanskrit as Main Field of Study in the BA Degree)**

Objective of the Degree Programme

The Objective of this programme is to teach, instruct and train the students to acquire in depth knowledge as well as gaining competence and skills in both written and spoken language and offer knowledge to understand the selected Sanskrit literary texts and finally the graduates in Sanskrit develop the ability to share the cultural experience of the native speakers.

• **French as Main Field of Study in the BA Degree**

Objective of the Degree Programme

The Objective of this programme is to enhance in-depth knowledge of French language to reach a high level of fluency and accuracy in written and spoken discourse in French and to conduct independent research with an innovative and theoretical base using analytical and critical thinking skills. It further broadens the understanding of the French and Francophone cultural and social milieu to communicate efficiently in an intercultural, global and digital platform as visionary leaders and initiators.

Pre Requisites

Minimum of "S" Pass for French at the GCE A/L Examination or Aptitude Test proposed by the Department.

3. Students' Awards, Associations, Annual Events and Publications

• Awards

- "Madanwala Sri Dharmodaya" Gold Medal for the student who pass 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 dance with First class division with the highest grade point average for all Dance practical course units.

• Annual events

From 1985 to 2019 department has organized many cultural activities and an annual concert named as "Ganthera" in the years 2000, 2001 and the 2002 and "Dhwani" in 2013. Various annual performances and events are conducted in relation to the curricular such as "Gunguru Pooja", "Nrithyaadarsha", "Traditional dance performances", Short dance drama, Indian food festival etc. The departments contributes to all aesthetic and cultural programs in the university and past and present students, staff members come together in a celebration of their talent in different ways.

• Department Publications

"Sanvaadi" journal

• Student Associations / Societies

"Basha Ha Sanskritika Adhyayana Sansadaya" ("Languages and Cultural Studies Forum")

4. National and International Contribution by the Department

MOU with French Embassy and the University of Kelaniya to promote French teaching/ learning at universities.

5. Academic Staff

Prof. Saman Chandra Ranasinghe

Chair Professor
BA(Hons); MA., PhD.(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. A.K. Manori S. Manamperi

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

Ms. Irosha U. Chandrasekere

Senior Lecturer
BA, MA.,MPhil(Kelaniya), Diploma and Higher Diploma in French
(Alliance française de paris)

Dr. E.G. Wajira P. Gunasena

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

Rev. Meepitiye seelarithana Thero

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

Dr. R.K.D. Nilanthi K. Rajapakshe

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

Dr. W.V.P. Himalika Ranaweera

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

Rev. Sravasthipura Shanthasiri Thero

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

Dr.K.B. Deepal Gunasena

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

Ms. Charitha Liyanage

Lecturer (Unconfirmed)
B.A(Hons)(Kelaniya),MA.(Aix-en provence)

Degree Programme: Bachelor of Arts Honours in Dance and Cultural Studies

Code	Course Unit	Status	Prerequisites
DACU 1101.3	Introduction to Dance	CCU	None
DACU 1201.3	Dance Practical I	CCU	None
DACU 2101.2	Introduction to Cultural and Aesthetic Studies	CCU	None
DACU 2102.2	Local Percussion Instruments and Folk songs- Practical	CCU	None
DACU 2103.1	Dance Practical II - up country	CCU	DACU 1201.3
DACU 2104.1	Dance Practical III - Low-Country	CCU	DACU 1201.3
DACU 2105.1	Dance Practical IV - Sabaragamu	CCU	DACU 1201.3
DACU 2106.1	Dance Practical V - Bharatha Natyam	CCU	None
DACU 2107.1	Dance Practical VI - Kathak	CCU	None
DACU 2108.2	Human Body and Dance Movements	CCU	None
DACU 2109.1	Audio and Video Technology	CCU	None
DACU 2110.1	Costume Designing and Make Up	CCU	None
DACU 2201.2	Dance Practical VII - Folk Dance	CCU	None
DACU 2202.2	Theoretical and Practical Aspect of Percussion Instruments	CCU	DACU 2102.2
DACU 2203.2	Dance Practical VIII - up country	CCU	DACU 2103.1
DACU 2204.2	Dance Practical IX – Low-Country	CCU	DACU 2104.1
DACU 2205.2	Dance Practical X - Sabaragamu	CCU	DACU 2105.1
DACU 2206.2	Dance Practical XI - Bharatha Natyam	CCU	DACU 2106.1
DACU 2207.2	Dance Practical XII- Kathak	CCU	DACU 2107.1
DACU 2208.2	Dance Practical XIII- Drumming	CCU	None
DACU 2209.2	Choreography and Stage Management	CCU	None
DACU 3101.3	Theoretical and Practical Aspects of Eastern Dance Drama	CCU	None
DACU 3102.2	Eastern Dance	CCU	None
DACU 3103.3	Dance Practical XIV- Up Country	CCU	DACU 2203.2
DACU 3104.3	Dance Practical XV - Low-Country	CCU	DACU 2204.2
DACU 3105.3	Dance Practical XVI - Sabaragamu	CCU	DACU 2205.2
DACU 3106.1	Dance Practical XVII- Bharatha Natyam	CCU	DACU 2206.2
DACU 3107.1	Dance Practical XVIII- Kathak	CCU	DACU 2207.2
DACU 3108.1	Dance Practical XIX- Drumming	CCU	DACU 2208.2
DACU 3201.3	Indian Dance	CCU	None
DACU 3202.3	Dance Practical XX - Creative Dance	CCU	None
DACU 3203.3	Dance Practical XXI -Up country	CCU	DACU 3103.3
DACU 3204.3	Dance Practical XXII -Low-Country	CCU	DACU 3104.3
DACU 3205.3	Dance Practical XXIII-Sabaragamu	CCU	DACU 3105.3
DACU 3206.3	Dance Practical XXIV- Bharatha Natyam	CCU	DACU 3106.1
DACU 3207.3	Dance Practical XXV-Kathak	CCU	DACU 3107.1
DACU 3208.3	Dance Practical XXVI- Drumming	CCU	DACU 3108.1
DACU 3209.3	Local Rituals	CCU	None

DACU 0099.3	Independent Research – Phase 01	HCU	None
DACU 4101.3	The Arts of Performance and Appreciation of Dance	HCU	None
DACU 4102.3	Western Dance	HCU	None
DACU 4103.3	Dance practical XXVII -up country	HCU	DACU 3203.3
DACU 4104.3	Dance Practical XXVIII -Low-Country	HCU	DACU 3204.3
DACU 4105.3	Dance Practical XXIX - Sabaragamu	HCU	DACU 3205.3
DACU 4106.3	Dance Practical XXX -Bharatha Natyam	HCU	DACU 3206.3
DACU 4107.3	Dance Practical XXXI -Kathak	HCU	DACU 3207.3
DACU 4108.3	Dance Practical XXXII - Drumming	HCU	DACU 3208.3
DACU 4109.3	Dance Practical XXXIII - Stage Production	HCU	None
DACU 0099.3	Independent Research – Phase 02	HCU	None
DACU 0098.1	Institutional Awareness and Entrepreneurial Development	HCU	None
DACU 0098.3	Institutional / Alternative Training	HCU	None
OR			
*DACU 4201.2	Psychological foundation of Dance	HOCU	None
*DACU 4202.2	Techniques and Creativity of Local Percussion Instruments	HOCU	DACU 2102.2/2202.2

*The department reserves the right to offer DACU 4201.2 and DACU 4202.2 instead of DACU 0098.1 and DACU 0098.3 if so decided.

Degree Programme: Drama and Theatre as Main Field of Study for BA Degree

Code	Course Unit	Status	Prerequisites
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	DRAT 1101.3
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	CCU	None
DRAT 3102.3	Asian Theatre	CCU	None
DRAT 3103.3	Allied arts in Drama	CCU	DRAT 1101.3
DRAT 3201.3	Dramatic trends in the Modern world	CCU	DRAT 1101.3
DRAT 3202.3	Script-writing and Drama criticism	CCU	DRAT 1101.3
DRAT 3203.3	Drama Production	CCU	DRAT 1101.3, DRAT 2202.3, DRAT 3103.3

Degree Programme: Bachelor of Arts Honours in Hindi

Code	Course Unit	Status	Prerequisites
HIND 1101.3	Introduction To Hindi Language	CCU	None
HIND 1201.3	Hindi Composition And Translation - I	CCU	HIND 1101.3
HIND 2101.3	Prescribed Hindi Verses -I	CCU	HIND 1101.3
HIND 2102.3	Hindi Grammar-I	CCU	HIND 1101.3
HIND 2103.3	History Of Hindi Literature-I	CCU	HIND 1101.3
HIND 2104.3	Practice Of The Hindi Usage	CCU	HIND 1101.3
HIND 2201.3	Prescribed Hindi Verses -II	CCU	HIND 2101.3
HIND 2202.3	Hindi Composition And Translation - II	CCU	HIND 1201.3
HIND 2203.3	History Of Hindi Literature-II	CCU	HIND 2103.3
HIND 2204.3	Evolution And Development Of Hindi Language	CCU	HIND 1101.3
HIND 3101.3	Study Of Hindi Prose Literature - I	CCU	HIND 2103.3
HIND 3102.3	Old And Medieval Hindi Poetry - I	CCU	HIND 2101.3
HIND 3103.3	Hindi Folk Literature	CCU	None
HIND 3104.3	North Indian Culture - I	CCU	None
HIND 3201.3	Study Of Hindi Prose Literature - II	CCU	HIND 3101.3
HIND 3202.3	Old And Medieval Hindi Poetry - II	CCU	HIND 3102.3
HIND 3203.3	Prescribed Hindi Folk Literature	CCU	HIND 3103.3
HIND 3204.3	North Indian Culture -II	CCU	HIND 3104.3
HIND 3205.3	Research Methodology	CCU	None
HIND 0099.3	Independent Research - Phase I	HCU	None
HIND 4101.3	Hindi Grammar -II	HCU	HIND 2102.3
HIND 4102.3	Study Of Modern Prose Literature	HCU	HIND 3201.3
HIND 4103.3	Study Of Prescribed Hindi Novels	HCU	None
HIND 4104.3	Hindi Cinema And Its Developments	HCU	None
HIND 4105.3	Translation and Creative Writing	HCU	None
HIND 0099.3	Independent Research - Phase II	HCU	HIND 0099.3
HIND 0098.1	Institutional awareness and entrepreneurial development	HOCU	None
HIND 0098.3	Institutional / Alternative Training	HOCU	None
OR			
HIND 4201.2	Hindi For Tourism	HOCU	None
HIND 4202.2	Applied Hindi Language Training	HOCU	None

Degree Programme: Bachelor of Arts Honours in Sanskrit

Code	Course Unit	Status	Prerequisites
SANS 1101.3	Introduction to Sanskrit Language	CCU	None
SANS 1201.3	Introduction to Sanskrit Literature	CCU	None
SANS 2101.3	Study of Sanskrit Language I	CCU	SANS 1101.3
SANS 2102.3	Sanskrit Epic Literature	CCU	None
SANS 2103.3	Introduction to Sanskrit Dramatic Literature	CCU	None
SANS 2104.3	Study of Buddhist Sanskrit Sources	CCU	None
SANS 2201.3	Introduction to Sri Lankan Sanskrit Literature	CCU	None
SANS 2202.3	Classical Sanskrit Literature	CCU	None
SANS 2203.3	Technique of Sanskrit Theatre	CCU	None
SANS 2204.3	Introduction to Sanskrit Poetics	CCU	None
SANS 3101.3	Study of Sanskrit Language II	CCU	SANS 2101.3
SANS 3102.3	Sri Lankan Sanskrit Literature	CCU	SANS 2201.3
SANS 3103.3	History of Sanskrit Literature	CCU	None
SANS 3104.3	Sanskrit Sources of Poetics	CCU	SANS 2204.3
SANS 3201.3	Sanskrit Prosody and Usage of Meters	CCU	None
SANS 3202.3	Sanskrit Prose and Champū Kāvya	CCU	None
SANS 3203.3	Practice of Sanskrit Dramatic Literature	CCU	SANS 2203.3
SANS 3204.3	Study of Sanskrit Inscriptions	CCU	None
SANS 3205.3	Introduction to Vedic Sanskrit Literature	CCU	None
SANS 0099.3	Independent Research – Phase I	CCU	None
SANS 4101.3	Usage and Analysis of Sanskrit Language	HCU	SANS 3101.3
SANS 4102.3	Sanskrit Sources of Social & Political Works	HCU	SANS 3202.3
SANS 4103.3	Sanskrit Sources of Hinduism	HCU	None
SANS 4104.3	Buddhist Monastic Architecture and Iconology	HCU	None
SANS 4105.3	Vedic Sanskrit Literature	HCU	None
SANS 0099.3	Independent Research - Phase II	HCU	None
SANS 0098.1	Institutional Awareness and Entrepreneurial Development	HCU	None
SANS 0098.3	Institutional / Alternative Training	HCU	None
OR			
SANS 4201.2	Methodology of Education	HOCU	None
SANS 4202.2	Computer Literacy	HOCU	None

Degree Programme: French as Main Field of Study for BA Degree

Code	Course Unit	Status	Prerequisites
FREN 1101.3	Study of French Grammar	CCU	None
FREN 1201.3	Written and Oral Comprehension and Expression	CCU	FREN 1101.3
FREN 2101.3	French Culture and Civilization	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.

Degree Programs Offered and Their Requirements

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 2101.2	<i>One of the Following</i> DACU 2201.2 DACU 2202.2 DACU 2209.2	<i>Two of the Following</i> DACU 3103.3 DACU 3104.3 DACU 3105.3	<i>One of the Following</i> DACU 3201.3 DACU 3209.3
		DACU 2102.2	<i>Two of the Following</i> DACU 2203.2 DACU 2204.2 DACU 2205.2		<i>One of the Following</i> DACU 3203.3 DACU 3204.3 DACU 3205.3
		<i>Two of the Following</i> DACU 2103.1 DACU 2104.1 DACU 2105.1			

To qualify for the special degree in 3rd year, students should have obtained B+ or higher grade for all practical units.

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	<i>Two of the Following</i> DRAT 3101.3 DRAT 3102.3 DRAT 3103.3	<i>Two of the Following</i> DRAT 3201.3 DRAT 3202.3 DRAT 3203.3
		DRAT 2102.3	DRAT 2202.3		

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	HIND 1201.3	HIND 2103.3	HIND 2202.3	HIND 3101.3	HIND 3201.3
		HIND 2104.3	HIND 2203.3	HIND 3104.3	HIND 3204.3

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 2101.3	SANS 2202.3	SANS 3101.3	SANS 3205.3
		<i>One of the Following</i> SANS 2102.3 SANS 2103.3	<i>One of the Following</i> SANS 2201.3 SANS 2203.3 SANS 2204.3	<i>One of the Following</i> SANS 3102.3 SANS 3103.3 SANS 3104.3	<i>One of the Following</i> SANS 3202.3 SANS 3203.3 SANS 3204.3

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	<i>Two of the Following</i> FREN 2101.3 FREN 2102.3 FREN 2103.3	<i>Two of the Following</i> FREN 2201.3 FREN 2202.3 FREN 2203.3	<i>Two of the Following</i> FREN 3101.3 FREN 3102.3 FREN 3103.3 FREN 3104.3 FREN 3105.3	<i>Two of the Following</i> FREN 3201.3 FREN 3202.3 FREN 3203.3 FREN 3204.3 FREN 3205.3

Course Unit Requirements to Consider Dance and Cultural Studies 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 2101.2	DACU 2201.2	DACU 3101.3	DACU 3201.3	DACU 4101.3	DACU 0098.1 DACU 0098.3 OR DACU 4201.2 DACU 4202.2
		DACU 2102.2	DACU 2202.2	DACU 3102.2	DACU 3202.3	DACU 4102.3	
		DACU 2103.1	Two of the Following DACU 2203.2 DACU 2204.2 DACU 2205.2	Two of the Following DACU 3103.3 DACU 3104.3 DACU 3105.3	One of the Following DACU 3203.3 DACU 3204.3 DACU 3205.3	One of the Following DACU 4103.3 DACU 4104.3 DACU 4105.3	
		DACU 2104.1					
		DACU 2105.1					
		One of the Following DACU 2106.1 DACU 2107.1			One of the Following DACU 3206.3 DACU 3207.3 DACU 3208.3	One of the Following DACU 4106.3 DACU 4107.3 DACU 4108.3	
		DACU 2108.2	One of the Following DACU 2206.2 DACU 2207.2 DACU 2208.2	One of the Following DACU 3106.1 DACU 3107.1 DACU 3108.1	DACU 3209.3	DACU 4109.3	
		DACU 2109.1	DACU 2209.2		DACU 0099.3	DACU 0099.3	
		DACU 2110.1					
		Elective	Elective	Elective			

To qualify for the special degree in dance students should have obtained B or higher grade for DACU 1201.3

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	HIND 3101.3	HIND 3201.3	HIND 4101.3	HIND 0098.1 HIND 0098.3 Or HIND 4201.2 HIND 4202.2
		HIND 2102.3	HIND 2202.3	HIND 3102.3	HIND 3202.3	HIND 4102.3	
		HIND 2103.3	HIND 2203.3	HIND 3103.3	HIND 3203.3	HIND 4103.3	
		HIND 2104.3	HIND 2204.3	HIND 3104.3	HIND 3204.3	HIND 4104.3	
		Elective	Elective	Elective	HIND 3205.3	HIND 4105.3	
					HIND 0099.3	HIND 0099.6	

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 2101.3	SANS 2201.3	SANS 3101.3	SANS 3201.3	SANS 4101.3	SANS 0098.1 SANS 0098.3 or SANS 4201.2 SANS 4202.2
		SANS 2102.3	SANS 2202.3	SANS 3102.3	SANS 3202.3	SANS 4102.3	
		SANS 2103.3	SANS 2203.3	SANS 3103.3	SANS 3203.3	SANS 4103.3	
		SANS 2104.3	SANS 2204.3	SANS 3104.3	SANS 3204.3	SANS 4104.3	
		Elective	Elective	Elective	SANS 3205.3	SANS 4105.3	
					SANS 0099.3	SANS 0099.3	

DEPARTMENT OF

MUSIC AND CREATIVE TECHNOLOGY

1. Introduction

The Department of Music and Creative Technology is the newest department of the Faculty of Humanities and Social Sciences, and the first ever department to handle the technological, computerized aspects of music in the state university system of Sri Lanka. It started its journey as part of the Department of Languages, Cultural Studies and Performing Arts, one of the oldest departments of the university. By introducing new subject areas in keeping with the modern requirements of the world, and branching out to fields that are now a requirement in the arena of music worldwide, the Department of Music and Creative Technology offers greatly relevant and updated knowledge from which students will benefit largely and be more capable of adapting to the challenges of the modern world of music and entertainment industry. By introducing computer music technology in 2004, this is where the most modern methodologies with regard to music production were introduced as subjects to the state university system in Sri Lanka. Along with the new forms of knowledge, the department remains true to its core idea of producing versatile musicians and performers, and continues to teach the traditional forms of music to its students, the academics are always striving to improve the level of musicality and appreciation in those who learn from them. The staff consists of internationally recognized musicians - as performers and composers – among their number.

Students are provided with the opportunity to study Music as a Honours Degree or a Bachelors Degree. 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.

Subject areas:

Eastern Music:

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

Western Music:

The instruments that can be learnt in the Western music tradition are 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.

Mission of the Department: to produce research oriented, and creative graduates/musicians with analytical skills who are performers while being able to deal with their subject in all its practical and theoretical aspects.

2. Programs offered by the Department

- **Bachelor of Arts Honours Degree in Music**

By the end of the programme, students will be able to apply theoretical knowledge and practical skills in music performance, perceive intellectual and socio-cultural values underlying different kinds of music, determine different aspects of music through research, and compose music by writing and using music technology.

- **Music as a Main Field in the BA Degree**

Course units in Music are offered in the Three Year Bachelor's Degree Program as a main field of study with the objective of producing a graduate with adequate knowledge in theory and performance.

N.B:

Prerequisites: Minimum "C" pass for music subject at the A/L examination or placement test conducted by the department.

3. Students' Awards, Associations, Annual Events and Publications

- **Student Associations**

Music and Creative Technology Student Association

- **Annual Events:**

"Dhwani" Music Concert

4. Academic Staff.

Prof. D. P. Ratnayake

Head of the Department

Professor in Music

B.Mus. ; M.Mus.(Vishva Bharathi, Shanthiniketan)

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

Senior Lecturer

BA(Hons)(USJ), MPhil(Peradeniya)

Dr K. R. P. Tilakasiri

Senior Lecturer

BA(Hons)(Kelaniya),MA.(USJ), PhD.(Banaras)

Mr. M. R. Arumawadu

Senior Lecturer

BA.(Hons)(USJ), MIT.(Colombo)

Mr. J.A. Bandaranayake

Lecturer (Un-confirmed)

BCI. (Edith Cowan), MBM. (Colombo)

Mr. V.N. Champika

Lecturer (Probationary)

BA(Hons)(USJ)

Degree Programme : Bachelor of Arts Honours in Music

Code	Course Unit	Status	Pre-requisites
MUSI 1101.3	The different traditions and aspect of music	CCU	None
MUSI 1201.3 MUSI 1202.3 MUSI 1203.3 MUSI 1204.3 MUSI 1205.3 MUSI 1206.3 MUSI 1207.3	North Indian classical music practical – I (Vocal) North Indian classical music practical – I (Sitar) North Indian classical music practical – I (Violin) North Indian classical music practical – I (Tabla) North Indian classical music practical – I (Flute) North Indian classical music practical – I (Guitar) North Indian classical music practical – I (Esraj)	CCU/OCU	MUSI 1101.3
MUSI 2101.3 MUSI 2102.3 MUSI 2103.3 MUSI 2104.3 MUSI 2105.3 MUSI 2106.3 MUSI 2107.3	North Indian classical music practical – II (Vocal) North Indian classical music practical – II(Sitar) North Indian classical music practical – II (Violin) North Indian classical music practical – II (Tabla) North Indian classical music practical – II (Flute) North Indian classical music practical – II (Guitar) North Indian classical music practical – II (Esraj)	CCU/OCU	MUSI 1201.3 MUSI 1202.3 MUSI 1203.3 MUSI 1204.3 MUSI 1205.3 MUSI 1206.3 MUSI 1207.3
MUSI 2108.3	Subsidiary (Vocal/Instrumental Hindustani)	CCU	MUSI 1201 /2 /3 /4 /5 /6 /7.3
MUSI 2109.3	Tabla Practical - Hindustani Music	CCU	MUSI 1201 /2 /3 /4 /5 /6 /7.3
MUSI 2110.3	Western music theory and practical – I	HCU	MUSI 1101.3
MUSI 2201.3 MUSI 2202.3 MUSI 2203.3 MUSI 2204.3 MUSI 2205.3 MUSI 2206.3 MUSI 2207.3	North Indian classical music practical – III (Vocal) North Indian classical music practical – III (Sitar) North Indian classical music practical – III (Violin) North Indian classical music practical – III (Tabla) North Indian classical music practical – III (Flute) North Indian classical music practical – III (Guitar) North Indian classical music practical – III (Esraj)	CCU/OCU	MUSI 2101.3 MUSI 2102.3 MUSI 2103.3 MUSI 2104.3 MUSI 2105.3 MUSI 2106.3 MUSI 2107.3
MUSI 2208.3	Guitar Practical – I	CCU	MUSI 1101.3
MUSI 2209.3	Music Technology – I(Cubase)	CCU	MUSI 1101.3
MUSI 2210.3	Western music theory and practical – II	HCU	MUSI 2110.3
MUSI 3101.3 MUSI 3102.3 MUSI 3103.3 MUSI 3104.3 MUSI 3105.3 MUSI 3106.3 MUSI 3107.3	North Indian classical music practical – IV (Vocal) North Indian classical music practical – IV (Sitar) North Indian classical music practical – IV (Violin) North Indian classical music practical – IV (Tabla) North Indian classical music practical – IV (Flute) North Indian classical music practical – IV (Guitar) North Indian classical music practical – IV (Esraj)	CCU/OCU	MUSI 2201.3 MUSI 2202.3 MUSI 2203.3 MUSI 2204.3 MUSI 2205.3 MUSI 2206.3 MUSI 2207.3
MUSI 3108.3	Video Technology	CCU	MUSI 1101.3
MUSI 3109.3	Music Technology – II(Cubase)	CCU	MUSI 2209.3
MUSI 3110.3	Sri Lankan Folk Music	CCU	MUSI 1101.3
one of the Following MUSI 3111.3 MUSI 3112.3	Guitar Practical – II Folk Music in India	HCU	MUSI 2208.3 MUSI 1101.3
MUSI 3201.3 MUSI 3202.3 MUSI 3203.3 MUSI 3204.3 MUSI 3205.3 MUSI 3206.3 MUSI 3207.3	North Indian classical music practical – V (Vocal) North Indian classical music practical – V (Sitar) North Indian classical music practical – V (Violin) North Indian classical music practical – V (Tabla) North Indian classical music practical – V (Flute) North Indian classical music practical – V (Guitar) North Indian classical music practical – V (Esraj)	CCU/OCU	MUSI 3101.3 MUSI 3102.3 MUSI 3103.3 MUSI 3104.3 MUSI 3105.3 MUSI 3106.3 MUSI 3107.3

MUSI 3208.3	Creative Music	CCU	MUSI 3109.3
MUSI 3209.3	Music Technology – III(Cubase)	CCU	MUSI 3109.3
MUSI 3210.1	Research Methodology	HCU	MUSI 1101.3
MUSI 3211.2	Music Education	HCU	MUSI 1101.3
one of the Following MUSI 3212.3 MUSI 3213.3	Special Field offered Fundamentals of Music Therapy Musicology	HCU	MUSI 1101.3
MUSI 0099.3	Independent Research- Phase I	HCU	
MUSI 4101.3	Stage Performance	HCU	MUSI 3201 /2 /3 /4 /5 /6 /7.3
MUSI 4102.2	History of western music	HCU	MUSI 1101.3
MUSI 4103.1	Sri Lankan composers and their musical works.	HCU	MUSI 1101.3
MUSI 4104.3	Theoretical and practical aspects of Sri Lankan percussion	HCU	MUSI 1101.3
MUSI 4105.3	Evolution of Sinhala Songs	HCU	MUSI 1101.3
MUSI 4106.3	Vocal/instrumental ensemble	HCU	MUSI 1101.3
MUSI 0099.3	Independent Research - Phase 2	HCU	MUSI 0099.3
MUSI 0098.1	Institutional Awareness and Entrepreneurial Development	HCU	
MUSI 0098.3	Institutional / Alternative Training	HCU	

N.B

The Undergraduate have to choose one course unit from * sign in each semester.

Degree Programs offered and Their Requirements

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

First Year		Second Year		Third Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
MUSI 1101.3	<i>One of the Following</i> MUSI 1201.3 MUSI 1202.3 MUSI 1203.3 MUSI 1204.3 MUSI 1205.3 MUSI 1206.3 MUSI 1207.3	<i>One of the Following</i> MUSI 2101.3 MUSI 2102.3 MUSI 2103.3 MUSI 2104.3 MUSI 2105.3 MUSI 2106.3 MUSI 2107.3	<i>One of the Following</i> MUSI 2201.3 MUSI 2202.3 MUSI 2203.3 MUSI 2204.3 MUSI 2205.3 MUSI 2206.3 MUSI 2207.3	<i>One of the Following</i> MUSI 3101.3 MUSI 3102.3 MUSI 3103.3 MUSI 3104.3 MUSI 3105.3 MUSI 3106.3 MUSI 3107.3	<i>One of the Following</i> MUSI 3201.3 MUSI 3202.3 MUSI 3203.3 MUSI 3204.3 MUSI 3205.3 MUSI 3206.3 MUSI 3207.3
		MUSI 2108.3 or MUSI 2109.3	MUSI 2208.3 or MUSI 2209.3	MUSI 3108.3 or MUSI 3109.3 or MUSI 3110.3	MUSI 3208.3 or MUSI 3209.3

Course Unit Requirements for Bachelor of Arts Honours in Music 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
MUSI 1101.3	<i>One of the Following</i> MUSI 1201.3 MUSI 1202.3 MUSI 1203.3 MUSI 1204.3 MUSI 1205.3 MUSI 1206.3 MUSI 1207.3	<i>One of the Following</i> MUSI 2101.3 MUSI 2102.3 MUSI 2103.3 MUSI 2104.3 MUSI 2105.3 MUSI 2106.3 MUSI 2107.3	<i>One of the Following</i> MUSI 2201.3 MUSI 2202.3 MUSI 2203.3 MUSI 2204.3 MUSI 2205.3 MUSI 2206.3 MUSI 2207.3	<i>One of the Following</i> MUSI 3101.3 MUSI 3102.3 MUSI 3103.3 MUSI 3104.3 MUSI 3105.3 MUSI 3106.3 MUSI 3107.3	<i>One of the Following</i> MUSI 3201.3 MUSI 3202.3 MUSI 3203.3 MUSI 3204.3 MUSI 3205.3 MUSI 3206.3 MUSI 3207.3	MUSI 4101.3	MUSI 0098.1 MUSI 0098.3
		MUSI 2108.3	MUSI 2208.3	MUSI 3108.3	MUSI 3208.3	MUSI 4102.2	
		MUSI 2109.3	MUSI 2209.3	MUSI 3109.3	MUSI 3209.3	MUSI 4103.1	
		MUSI 2110.3	MUSI 2210.3	MUSI 3110.3	MUSI 3210.1	MUSI 4104.3	
		Elective	Elective	<i>One of the Following</i> MUSI 3111.3 MUSI 3112.3	MUSI 3211.2	MUSI 4105.3	
					<i>One of the Following</i> MUSI 3212.3 MUSI 3213.3	MUSI 4106.3	
					MUSI 0099.3	MUSI 0090.3	

N.B.

It is a must to acquire at least a "B" grade for MUSI 1201.03 at the first year.

PALI AND BUDDHIST STUDIES

1. Introduction

The Department of Pali and Buddhist Studies represents one of the oldest Departments of the University of Sri Jayawardenepura, originally formed in 1959 under the name of Vidyodaya University of Sri Lanka. The founder of the University, the Most Venerable Welivitiye Sri Soratha Nayaka Thera was determined to convert the University into a center of learning on Buddhist studies. The Department is proud to continue this tradition and provide opportunities for students to gain knowledge suit for current social requirements through the degree programs related to Pali, Buddhist Civilization, Buddhist Philosophy and Buddhist heritage and Tourism.

Mission of the Department

To produce scholars endowed with a sharp acumen with excellent commands and ability to contribute positively to their relevant field of study at local and global levels.

2. Programmes offered by the Department

• Bachelor of Arts Honours in Pali Degree

Objective

This degree programme is designed to provide the students with an in-depth knowledge and understanding of Pali language and literature, which serves as the primary source of information on Early Buddhism and the Theravada Buddhist Tradition, in particular, via a blend of historical, philological and philosophical study approaches.

• Bachelor of Arts Honours in Buddhist Civilization

Objective

This degree programme is designed to provide a comprehensive knowledge on the accumulated storehouse of Buddhist ways of thinking, behavior and livelihood successive generation of Buddhist contribution to the formation and development of Buddhist civilization in the areas where Buddhism has been a civilizing force.

• Bachelor of Arts Honours in Buddhist Heritage and Tourism

Objective

The objective of this degree programme is to produce enabled graduates to work professionally as reflective practitioners and effective leaders within a global tourist environment in specialized areas related to Buddhist heritage and tourism.

• Bachelor of Arts Honours in Buddhist Philosophy

Objective

This degree programme offers an extensive and in-depth knowledge and understanding of Buddhist Philosophy and produces talented and skillful graduates who can contribute immensely to the religio-social and academic development with an awareness of a range of contextual and theoretical approaches to the subject comparatively to the other religio-philosophical schools of both in the east and the west.

• Pali as a Main Field of Study in the BA Degree

Objective

This general degree programme is designed to provide the students with an ordinary knowledge and understanding of Pali canonical and non canonical teachings, related traditions and Pali language which describe information on Early Buddhism and the Theravada Buddhist Tradition, in particular, via Pali grammar and literature.

• Buddhist Civilization as a Main Field of Study in the BA Degree

Objective

This degree programme is designed to gain a wide knowledge on Buddhist Civilization including areas such as Buddhist art and architecture, Buddhist Social Philosophy, Practical Buddhism, Buddhist Civilization in Sri Lanka, Geographical expansion of Buddhist Civilization and Buddhist Response to current social issues etc. This also provided unique opportunities to gain a critical knowledge on Buddhist in a Canonical literature, along with in-depth explorations of the history of Buddhism and its applications in various perspectives for variety of fields.

- **Buddhist Heritage and Tourism as a Main Field of Study in the BA Degree**

Objective

The objective of this general degree programme is to encourage and support undergraduates' in their professional growth and development as reflective practitioners, effective leaders, and skillful communicators within a global tourist environment with subject knowledge

- **Buddhist Philosophy Pali as a Main Field of Study in the BA Degree**

Objective

This general degree programme attempts to explore 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 scholars who with an awareness of the social problems of contemporary era, seeking favorable solutions from the light of Buddhist thought.

3. Students' Awards, Associations, Annual Events and Publications

- **Student Association**

Association of Pali and Buddhist Studies

- **Awards and Scholarships**

Professor G.A. Ariyapala Perera-SeethaPerera Gold Medal for the student who passed the Bachelor of Arts (Special) 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 NayakaThero Gold Medal for the student who passed the Bachelor of Arts (Special) Degree in Buddhist Philosophy with a First or Second Class (Upper) Division and the highest Grade Point Average.

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

- **Department Publication**

Magadhi Journal

Vidyodaya Journal of Buddhist Studies (By Annual)

- **Annual Events**

International conference On Pali and Buddhist Studies (ICPBS)

4. National and International Contribution by the Department

National and international MOUs

Department of Buddhist Affairs - Sri Lanka

Dr. B. R. Ambetcar University of Social Sciences - India

Dharma Buddhist University - Malaysia

Donguk University - South Korea

5. Academic Staff

Ven. Prof. Magammamana Paññananda

Chair Professor
BA (Hons) (USJ), MA (Kelaniya),
PGD in Education (Colombo), PhD (Delhi)

Prof. M.D.D.I. Gunathilake

(Head of the Department)
Professor
BA (Hons)(USJ); MPhil (USJ), PhD (Zhejiang)

Ven. Prof. Naimbala Dhammadassi

Professor
BA (Hons) (USJ), PhD (Lancaster)

Ven. Prof. Medagampitiye Wijithadhamma

Professor
BA (Hons)(Pera), MA (Kelaniya), PhD (Pera)

Ven. Prof. Medagoda Abhayatissa

Professor
BA (Hons)(Kelaniya), MA; MPhil (Kelaniya), PhD (Delhi)

Prof. K.A. Weerasena

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

Dr. A.M. N. W. Mendis

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

Ven.Dr. Elamaldeniye Sarananda

Senior Lecturer
BA (Hons)(USJ); MA (USJ), Phd (UWest)

Dr.G.A. Gamini

Senior Lecturer
BA (Hons) (USJ), MA (KIn), MPhil (Ruhuna), Phd (BPU)

Ven. Dr. Kumbuke Chandaloka

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

Ven. Dr. Panahaduwe Yasassi

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

Ven. Kudakathnoruwe Vineetha

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

Degree programme: Bachelor of Arts Honours in Pali Degree

Code	Course Unit	Status	Pre - requisites
PALI 1101.3	Introduction to Pali Language	CCU	None
PALI 1201.3	Introduction to Pali Literature	CCU	None
PALI 2101.3	Buddhist Thought In Pali Nikayas	CCU	None
PALI 2102.3	Source Study I	HCU	None
PALI 2103.3	Buddhist Meditation and Character De-velopment	CCU	None
PALI 2104.3	Traditional Pali Grammar	HCU	None
PALI 2201.3	Buddhist Health Conservation System	CCU	None
PALI 2202.3	Buddhist Bhanaka Tradition and Usage	HCU	None
PALI 2203.3	Study of Historical Facts in Pali Sources	CCU	None
PALI 2204.3	Sangha Governance and Buddhist Law Tradition	CCU	None
PALI 3101.3	Traditions of Pali Grammar	HCU	None
PALI 3102.3	Atthakatha and Tika Literature	CCU	None
PALI 3103.3	Study of Abhidhamma	CCU	None
PALI 3104.3	Source Study II	HCU	PALI 2102.3
PALI 3201.3	Pali Linguistics	CCU	PALI 3104.3
PALI 3202.3	Post Canonical and Prakarana Literature	CCU	None
PALI 3203.3	Pali Translations and Prose Composition	HCU	None
PALI 3204.3	Textual Criticism	HCU	None
PALI 3205.3	Research Methodology	HCU	None
PALI 0099.3	Independent Research - Phase I	HCU	None
PALI 4101.3	Pali Prosody, Rhetoric and Verse Compo-sition	HCU	None
PALI 4102.3	Study of Prakrit Languages	HCU	PALI 3201.3
PALI 4103.3	Modern Pali Literature	HCU	None
PALI 4104.3	Study of Pali Sandesa and Inscriptions	HCU	None
PALI 4105.3	Buddhist Sanskrit Texts	HCU	None
PALI 0099.3	Independent Research - Phase II	HCU	PALI 0099.3
PALI 0098.1	Institutional Awareness and Entrepreneurial Development	HCU	None
PALI 0098.3	Institutional / Alternative Training	HCU	PALI 0098.1
OR			
PALI 4201.2	Studies on sectarian Vinaya and Abhi-dhamma	HOCU	None
PALI 4202.2	Reading of Pali Scripts	HOCU	PALI 3204.3

Degree programme: Bachelor of Arts Honours in Buddhist Civilization Degree

Code	Course Unit	Status	Pre - requisites
BUCI 1101.3	Buddhist Civilization in India	CCU	None
BUCI 1201.3	Cultural Foundation of Buddhism	CCU	None
BUCI 2101.3	Buddhist Political Philosophy	CCU	None
BUCI 2102.3	Buddhism and Aesthetics	CCU	None
BUCI 2103.3	Buddhist Civilization in Sri Lanka I	CCU	None
BUCI 2104.3	Buddhist Communication	CCU	None
BUCI 2201.3	Buddhist Economic Philosophy	CCU	None
BUCI 2202.3	Buddhism and Art	CCU	None
BUCI 2203.3	Basic Concepts of Buddhism	HCU	None
BUCI 2204.3	Study of Comparative Religions	HCU	None
BUCI 3101.3	Expansion of Buddhist Schools	HCU	None
BUCI 3102.3	Mahayana Buddhist Philosophy	HCU	None
BUCI 3103.3	Buddhism and Social Problems	CCU	None
BUCI 3104.3	Buddhist Civilization in South and East Asia	CCU	None
BUCI 3201.3	Buddhist Civilization in Far East	HCU	None
BUCI 3202.3	Buddhist Social Institution	HCU	BUCI 3101.3
BUCI 3203.3	Buddhist Civilization in Sri Lanka II	CCU	BUCI 2103.3
BUCI 3204.3	Buddhist Research Methodology	HCU	None
BUCI 3205.3	Sri Lankan Culture in Colonial Period	CCU	None
BUCI 0099.3	Independent Research - Phase I	HCU	None
BUCI 4101.3	Practical Buddhism in Sri Lanka	HCU	None
BUCI 4102.3	Vajrayana Buddhism and Tibetan Buddhism	HCU	None
BUCI 4103.3	Buddhism and Management	HCU	None
BUCI 4104.3	Study of Theravada Sources	HCU	None
BUCI 4105.3	Tradition of Buddhist Education	HCU	None
BUCI 0099.3	Independent Research - Phase II	HCU	BUCI 0099.3
BUCI 0098.1	Institutional Awareness and Entrepreneurial Development	HCU	None
BUCI 0098.3	Institutional / Alternative Training	HCU	BUCI 0098.1
OR			
BUCI 4201.2	Buddhism Science and Western Philosophy	HOCU	None
BUCI 4202.2	Expansion of Buddhism in the West	HOCU	None

Degree programme: Bachelor of Arts Honours in Buddhist Heritage and Tourism Degree

Code	Course Unit	Status	Pre - requisites
BUHT 1101.3	Introduction to Tourism	CCU	None
BUHT 1201.3	Introduction to Sri Lankan Heritage	CCU	None
BUHT 2101.3	Basic Concepts of Buddhism	HCU	None
BUHT 2102.3	Cultural Tourism	CCU	None
BUHT 2103.3	Rules and Regulations in Sri Lankan Tourism	CCU	None
BUHT 2104.3 BUHT 2105.3 BUHT 2106.3 BUHT 2107.3	Introductory Chinese Language I Introductory Japanese Language I Introductory Russian Language I Introductory French Language I	HOCU	None
BUHT 2201.3	Buddhism and Intangible Heritage in Sri Lanka	CCU	None
BUHT 2202.3	The Multi-cultural Societies in Sri Lanka	HCU	None
BUHT 2203.3	Tourism Markets and Tourist Behavior	CCU	None
BUHT 2204.3 BUHT 2205.3 BUHT 2206.3 BUHT 2207.3	Introductory Chinese Language II Introductory Japanese Language II Introductory Russian Language II Introductory French Language II	HOCU	BUHT 2104.3 BUHT 2105.3 BUHT 2106.3 BUHT 2107.3
BUHT 3101.3	Hospitality Management	CCU	None
BUHT 3102.3	Spiritual Tourism	CCU	None
BUHT 3103.3	Buddhist Heritage and Tourism	CCU	None
BUHT 3104.3 BUHT 3105.3 BUHT 3106.3 BUHT 3107.3	Intermediate Chinese Language I Intermediate Japanese Language I Intermediate Russian Language I Intermediate French Language I	HOCU	BUHT 2204.3 BUHT 2205.3 BUHT 2206.3 BUHT 2207.3
BUHT 3201.3	Indigenous medicine and Health Tourism	CCU	None
BUHT 3202.3	Research Methodology	HCU	None
BUHT 3203.3	Leadership and Tour Guiding in Tourism	CCU	None
BUHT 3204.3	Buddhist Art and Architecture in Asia	HCU	None
BUHT 3205.3 BUHT 3206.3 BUHT 3207.3 BUHT 3208.3	Intermediate Chinese Language II Intermediate Japanese Language II Intermediate Russian Language II Intermediate French Language II	HOCU	BUHT 3104.3 BUHT 3105.3 BUHT 3106.3 BUHT 3107.3
BUHT 0099.3	Independent Research - Phase I	HCU	None
BUHT 4101.3	Eco and community base tourism	HCU	None
BUHT 4102.3	Destination Management in Tourism	HCU	None
BUHT 4103.3	Sales & Marketing of Tourism	HCU	None
BUHT 4104.3	World Buddhist Trends	HCU	None
BUHT 4105.3	Information Technology in Tourism	HCU	None
BUHT 0099.3	Independent Research - Phase II	HCU	BUHT 0099.3
BUHT 0098.1	Institutional Awareness and Entrepreneurial Development	HCU	None
BUHT 0098.3	Institutional / Alternative Training	HCU	BUHT 0098.1

Degree programme: Bachelor of Arts Honours in Buddhist Philosophy Degree

Code	Course Unit	Status	Pre - requisites
BUPH 1101.3	Introduction to Study of Buddhist Philosophy	CCU	None
BUPH 1201.3	Fundamental Teachings of Buddhism	CCU	None
BUPH 2101.3	Buddhist Ethics	CCU	None
BUPH 2102.3	Buddhist counseling	CCU	None
BUPH 2103.3	Study of Buddhist Sources	HCU	None
BUPH 2104.3	Buddhism and Indian Philosophy	HCU	None
BUPH 2201.3	Buddhist Psychology	CCU	None
BUPH 2202.3	Buddhist Social Philosophy	CCU	None
BUPH 2203.3	Study of Abhidhamma	HCU	None
BUPH 2204.3	Modern Western Philosophy	HCU	None
BUPH 3101.3	Sravakayana Buddhist Philosophy	HCU	None
BUPH 3102.3	Buddhist Epistemology	HCU	None
BUPH 3103.3	Meditation and Buddhism	CCU	None
BUPH 3104.3	Mahayana Buddhist Philosophy	CCU	None
BUPH 3201.3	Madhyamika and Yogacara Philosophy	HCU	None
BUPH 3202.3	Buddhist Research Methodology	HCU	None
BUPH 3203.3	Buddhism , Science and Western Philosophy	CCU	None
BUPH 3204.3	Buddhist Logic	HCU	None
BUPH 3205.3	Philosophical Problems and Buddhist Philosophy	CCU	None
BUPH 0099.3	Independent Research - Phase I	HCU	None
BUPH 4101.3	Philosophy of Religion	HCU	None
BUPH 4102.3	Buddhist Philosophy of Education and Tradition	HCU	None
BUPH 4103.3	Vajrayana and Tibetan Buddhism	HCU	None
BUPH 4104.3	Buddhist Tradition in Sri Lanka	HCU	None
BUPH 4105.3	Buddhism and Social Problems	HCU	None
BUPH 0099.3	Independent Research - Phase II	HCU	BUPH 0099.3
BUPH 0098.1	Institutional Awareness and Entrepreneurial Development	HCU	None
BUPH 0098.3	Institutional / Alternative Training	HCU	BUPH 0098.1
OR			
BUPH 4201.2	Applied Buddhism	HOCU	None
BUPH 4202.2	Buddhism And Jurisprudence	HOCU	None

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 1101.3	PALI 1201.3	PALI 2101.3	PALI 2201.3	PALI 3102.3	PALI 3201.3
		PALI 2103.3	PALI 2203.3	PALI 3103.3	PALI 3202.3

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
BUCI 1101.3	BUCI 1201.3	BUCI 2102.3	BUCI 2201.3	BUCI 3103.3	BUCI 3203.3
		BUCI 2103.3	BUCI 2202.3	BUCI 3104.3	BUCI 3205.3

Course Unit Requirements to Consider Buddhist Heritage and Tourism 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
BUHT 1101.3	BUHT 1201.3	<i>Two of the Following</i> BUHT 2101.3 BUHT 2102.3 BUHT 2103.3	<i>Two of the Following</i> BUHT 2201.3 BUHT 2202.3 BUHT 2203.3	<i>Two of the Following</i> BUHT 3101.3 BUHT 3102.3 BUHT 3103.3 BUHT 3104.3	<i>Two of the Following</i> BUHT 3201.3 BUHT 3202.3 BUHT 3203.3 BUHT 3204.3

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 1101.3	BUPH 1201.3	BUPH 2101.3	BUPH 2201.3	BUPH 3103.3	BUPH 3203.3
		BUPH 2102.3	BUPH 2202.3	BUPH 3104.3	BUPH 3205.3

Course Unit Requirements for Bachelor of Arts Honours in Pali 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 1101.3	PALI 1201.3	PALI 2101.3	PALI 2201.3	PALI 3101.3	PALI 3201.3	PALI 4101.3	PALI 0098.1 PALI 0098.3 OR PALI 4201.2 PALI 4202.2
		PALI 2102.3	PALI 2202.3	PALI 3102.3	PALI 3202.3	PALI 4102.3	
		PALI 2103.3	PALI 2203.3	PALI 3103.3	PALI 3203.3	PALI 4103.3	
		PALI 2104.3	PALI 2204.3	PALI 3104.3	PALI 3204.3	PALI 4104.3	
		Elective	Elective	Elective	PALI 3205.3	PALI 4105.3	
					PALI 0099.3	PALI 0099.3	

Course Unit Requirements for Bachelor of Arts Honours in Buddhist Civilization 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
BUCI 1101.3	BUCI 1201.3	BUCI 2101.3	BUCI 2201.3	BUCI 3101.3	BUCI 3201.3	BUCI 4101.3	BUCI 0098.1 BUCI 0098.3 OR BUCI 4201.2 BUCI 4202.2
		BUCI 2102.3	BUCI 2202.3	BUCI 3102.3	BUCI 3202.3	BUCI 4102.3	
		BUCI 2103.3	BUCI 2203.3	BUCI 3103.3	BUCI 3203.3	BUCI 4103.3	
		BUCI 2104.3	BUCI 2204.3	BUCI 3104.3	BUCI 3204.3	BUCI 4104.3	
		Elective	Elective	Elective	BUCI 3205.3	BUCI 4105.3	
					BUCI 0099.3	BUCI 0099.3	

Course Unit Requirements for Bachelor of Arts Honours in Buddhist Heritage and Tourism 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
BUHT 1101.3	BUHT 1201.3	BUHT 2101.3	BUHT 2201.3	BUHT 3101.3	BUHT 3201.3	BUHT 4101.3	BUHT 0098.1 and BUHT 0098.3
		BUHT 2102.3	BUHT 2202.3	BUHT 3102.3	BUHT 3202.3	BUHT 4102.3	
		BUHT 2103.3	BUHT 2203.3	BUHT 3103.3	BUHT 3203.3	BUHT 4103.3	
		<i>One of the Following</i> BUHT 2104.3 BUHT 2105.3 BUHT 2106.3 BUHT 2107.3	<i>One of the Following</i> BUHT 2204.3 BUHT 2205.3 BUHT 2206.3 BUHT 2207.3	<i>One of the Following</i> BUHT 3104.3 BUHT 3105.3 BUHT 3106.3 BUHT 3107.3	<i>One of the Following</i> BUHT 3205.3 BUHT 3206.3 BUHT 3207.3 BUHT 3208.3	BUHT 4105.3	
		Elective	Elective	Elective	BUHT 3205.3	BUHT 4105.3	
					BUHT 0099.3	BUHT 0099.3	

Course Unit Requirements for Bachelor of Arts Honours in Buddhist Philosophy 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 1101.3	BUPH 1201.3	BUPH 2101.3	BUPH 2201.3	BUPH 3101.3	BUPH 3201.3	BUPH 4101.3	BUPH 0098.1 BUPH 0098.3 OR BUPH 4201.2 BUPH 4202.2
		BUPH 2102.3	BUPH 2202.3	BUPH 3102.3	BUPH 3202.3	BUPH 4102.3	
		BUPH 2103.3	BUPH 2203.3	BUPH 3103.3	BUPH 3203.3	BUPH 4103.3	
		BUPH 2104.3	BUPH 2204.3	BUPH 3104.3	BUPH 3204.3	BUPH 4104.3	
		Elective	Elective	Elective	BUPH 3205.3	BUPH 4105.3	
					BUPH 0099.3	BUPH 0099.3	

PHILOSOPHY AND PSYCHOLOGY

1. Introduction

The Department of Philosophy and Psychology is a newly established department in the Faculty of Humanities and Social Sciences. The graduates of the Department have 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 Philosophy entails the scientific study of human cognition and behaviors. Each graduate is encouraged and supported to achieve an in-depth knowledge and soft skills relevant to the field of Psychology

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

Mission of the Department

Produce globally equipped and envisaged scholars endowed with the skills and knowledge to expedite and engage with recent as well as updating trends related to the fields of Philosophy and Psychology.

2. Programs offered by the Department

• Bachelor of Arts Honours Degree in Philosophy

Quite literally, the term "philosophy" means, "love of wisdom." In a broad sense, philosophy is an activity people undertake when they seek to understand fundamental truths about themselves, the world in which they live, and their relationships to the world and to each other. As an academic discipline philosophy is much the same.

Objective of the degree program:

- i. To define and understand basic concepts of philosophy.
- ii. To evaluate and adapt philosophical teachings to life.

• Bachelor of Arts Honours Degree in Psychology

Psychology is a unique field which coexists with trending dynamics of human cognition and behaviours. It is particular for the intervention of psychosocial issues derived from the society in a broader sense.

Objective of the degree program:

- i. To apply theoretical approaches to interfere with psychological problems.
- ii. To provide a broad range of knowledge in dynamics of human behaviors and human affairs

• Philosophy / Psychology as a Main Field of Study in the BA Degree

Philosophy and Psychology course units are separately offered in the Bachelor of Arts Degree Program as Main Fields of study programs with the objective of producing a scholar endowed with theoretical and practical capability of philosophy and psychology to interfere with human related matters in a broader sense.

3. Students' Awards, Associations, Annual Events and Publications

• Students Association

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 across the country for the dissemination of knowledge in the disciplines Psychology and Philosophy.

4. National and International Contribution by the Department

MOU between Department of Philosophy and Psychology and National Police Academy Sri Lanka for conducting Diploma in Community Counselling Psychology in order to establish a national level counselling services in police stations in Sri Lanka.

National level continuous Drugs prevention programs in prison, rehabilitation centers with the affiliation of Ministry of Rehabilitation and Prison Reforms and National Dangerous Drugs Controlling Board.

Resource contribution for the preparation of Handbook of Code of Ethics for counselling officers in the state service.

5. Academic Staff

Prof. W. A. G. Perera

Senior Professor

(Head of the Department)

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

Prof. W. M. Yaparathne

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); PGD in Education (NIE)

MA (Kelaniya), MPhil (USJ)

Degree Programme : B.A. Honours in Philosophy

Code	Course Unit	Status	Pre-requisites
PHIL 1101.3	Philosophical Arguments	CCU	None
PHIL 1201.3	Critical Thinking	CCU	None
PHIL 2101.3	Philosophy of Human Rights Law and Moral	HCU	None
PHIL 2102.3	Social Philosophy	CCU	None
PHIL 2103.3	Philosophy of Education	CCU	None
PHIL 2104.3	Scientific Method	CCU	None
PHIL 2201.3	Philosophy of Arts	CCU	None
PHIL 2202.3	Ethics and Ethical Theory	HCU	None
PHIL 2203.3	General Psychology	HCU	None
PHIL 2204.3	Basic Logic	CCU	None
PHIL 3101.3	Metaphysics	HCU	None
PHIL 3102.3	Greek and Medieval Philosophy	CCU	PHIL 1101.3
PHIL 3103.3	Philosophy of Technology	CCU	None
PHIL 3104.3	Modern Western Philosophy	CCU	None
PHIL 3201.3	Epistemology	HCU	None
PHIL 3202.3	Contemporary Philosophy	CCU	None
PHIL 3203.3	Indian Philosophy	HCU	None
PHIL 3204.3	Formal Logic	CCU	PHIL 1201.3
One of the Following *PHIL 3205.3 *PHIL 3206.3	Political Philosophy Philosophy of Science	HOCU	None
PHIL 0099.3	Independent Research - Phase I	HCU	None
PHIL 4101.3	Professionalism and Professional Ethics	HCU	PHIL 2202.3
PHIL 4102.3	Women Philosophy	HCU	None
PHIL 4103.3	Philosophical Background of Research Methodology	HCU	None
PHIL 4104.3	Applied Philosophy	HCU	None
One of the Following *PHIL4105.3 *PHIL 4106.3 *PHIL 4107.3	Philosophy of Naturalism and Environmental Ethics Philosophical Psychology Solving Problems and Logical Thinking	HOCU	None
PHIL 0099.3	Independent Research - Phase II	HCU	None
PHIL 0098.1	Institutional Awareness and Entrepreneurial Development	HCU	None
PHIL 0098.3	Institutional / Alternative Training	HCU	None
OR			
PHIL 4201.2	Chinese Philosophy	HOCU	None
PHIL 4202.2	Buddhism, Matters of Life and Death	HOCU	None

* Students must select the elective subjects which had recommended by the Department.

Degree Programme : B.A. Honours in Psychology

Code	Course Unit	Status	Pre-requisites
PSYC 1101.3	Introduction to Psychology	CCU	None
PSYC 1201.3	Personality Psychology	CCU	None
PSYC 2101.3	Abnormal Psychology	CCU	None
PSYC 2102.3	Psychology of Human Behaviors	CCU	None
PSYC 2103.3	Stress management	CCU	None
PSYC 2104.3	Educational Psychology	CCU	None
PSYC 2201.3	Sexual Psychology	CCU	None
PSYC 2202.3	Psychology of Mindfulness	HCU	None
PSYC 2203.3	Bio Psychology	HCU	PSYC 1101.3
PSYC 2204.3	Applied Psychology	CCU	None
PSYC 3101.3	Industrial and Organizational Psychology	CCU	None
PSYC 3102.3	Humanistic and Existential Psychology	HCU	PSYC 1101.3
PSYC 3103.3	Research Methodology	HCU	None
PSYC 3104.3	Psychology of Rehabilitation	CCU	None
PSYC 3201.3	Social Clinical Psychology	HCU	PSYC 2203.3
PSYC 3202.3	Counseling Psychology	CCU	None
PSYC 3203.3	Psychology of HRM	CCU	None
PSYC 3204.3	Communicational Psychology	CCU	None
One of the Following *PSYC 3205.3 *PSYC 3206.3	Aesthetic Psychology Community Psychology	HOCU	None
PSYC 0099.3	Independent Research - Phase I	HCU	None
PSYC 4101.3	Psychometrics and Psychological Assessments	HCU	None
PSYC 4102.3	Introduction to Psychological treatments	HCU	None
PSYC 4103.3	Child Psychology and Child Protection	HCU	None
PSYC 4104.3	Life Management and Skills Development	HCU	None
One of the Following *PSYC 4105.3 *PSYC 4106.3 *PSYC 4107.3	Emotions and Emotional skills Suicidology and Psychological Intervention Business Psychology	HOCU	None
PSYC 0099.3	Independent Research - Phase II	HCU	None
PSYC 0098.1	Institutional Awareness and Entrepreneurial Development	HCU	None
PSYC 0098.3	Institutional / Alternative Training	HCU	None
OR			
PSYC 4201.2	Solving Problems and Logical Thinking	HOCU	None
PSYC 4202.2	Cognitive Psychology	HOCU	None

* Honors Students must select the elective subjects which had recommended by the Department.

Degree Programs Offered and Their Requirements

Course Unit Requirements to Consider 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
PHIL 1101.3	PHIL 1202.3	PHIL 2103.3	PHIL 2201.3	PHIL 3102.3	PHIL 3202.3
		PHIL 2104.3	PHIL 2204.3	PHIL 3104.3	PHIL 3204.3

Course Unit Requirements to Consider 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
PSYC 1101.3	PSYC 1201.3	PSYC 2101.3	PSYC 2201.3	PSYC 3101.3	PSYC 3202.3
		PSYC 2104.3	PSYC 2204.3	PSYC 3104.3	PSYC 3203.3

Course Unit Requirements to Consider 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
PHIL 1101.3	PHIL 1201.3	PHIL 2101.3	PHIL 2201.3	PHIL 3101.3	PHIL 3201.3	PHIL 4101.3	PHIL 0098.1 PHIL 0098.3 Or PHIL 4201.2 PHIL 4202.2
		PHIL 2102.3	PHIL 2202.3	PHIL 3102.3	PHIL 3202.3	PHIL 4102.3	
		PHIL 2103.3	PHIL 2203.3	PHIL 3103.3	PHIL 3203.3	PHIL 4103.3	
		PHIL 2104.3	PHIL 2204.3	PHIL 3104.3	PHIL 3204.3	PHIL 4104.3	
		Elective	Elective	Elective	One of the following PHIL 3205.3 PHIL 3206.3	One of the following PHIL 4105.3 PHIL 4106.3 PHIL 4107.3	
					PHIL 0099.3	PHIL 0099.3	

Course Unit Requirements to Consider 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
PSYC 1101.3	PSYC 1202.3	PSYC 2101.3	PSYC 2201.3	PSYC 3101.3	PSYC 3201.3	PSYC 4101.3	PSYC 0098.1 PSYC 0098.3 Or PSYC 4201.2 PSYC 4202.2
		PSYC 2102.3	PSYC 2202.3	PSYC 3102.3	PSYC 3202.3	PSYC 4102.3	
		PSYC 2103.3	PSYC 2203.3	PSYC 3103.3	PSYC 3203.3	PSYC 4103.3	
		PSYC 2104.3	PSYC 2204.3	PSYC 3104.3	PSYC 3204.3	PSYC 4104.3	
		Elective	Elective	Elective	One of the following PSYC 3205.3 PSYC 3206.3	One of the following PSYC 4105.3 PSYC 4106.3 PSYC 4107.3	
					PSYC 0099.3	PSYC 0099.3	

DEPARTMENT OF POLITICAL SCIENCE

1. Introduction

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.

Political Science has been in the main curriculum in the University of Sri Jayawardenepura (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 department offers BA and BA (Honor's) Degree Programs in both Sinhala and English mediums. Also, the department has decided to convert the majority of its course units into full-year (6-credit) course units. Therefore, the students of the Department of Political Science will have more freedom and a friendlier learning environment and moreover the year-round courses will lead them to gain a deeper and long lasting knowledge.

Therefore, the department, as a leading center of Political Science in the country, contributes immensely to the Sri Lankan society which aims at achieving 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 carefully planned curriculum.

Mission of the Department

The Department of Political Science is committed to quality teaching and learning, research and scholarship, public service, and responsible citizenship. Building upon the bodies of knowledge in the disciplines of political science, public administration and public Policy studies, and international relations. The department endeavor to prepare students to read and think critically about the contemporary questions of political life, to fulfill their responsibilities as citizens, to engage in country development and to enhance their professional lives.

2. Programmes offered by the Department:

• Bachelor of Arts Honors Degree in Political Science

Objectives of the degree programme

- i. To provide a comprehensive theoretical and conceptual knowledge on three major areas such as public policy, public administration and international relations
- ii. To produce graduates with a well-established capacity to comprehend political and political actions of the political institutions and humans of the society with a critical and creative mind
- iii. To produce graduates with a comprehensive ability concerning the socio-economic and political issues with theoretical and conceptual perspectives and to find suitable alternative solutions.
- iv. To produce graduates with a capacity to understand the issues concerning national, regional and global political and economic context.
- v. Ultimately, produce citizens to be actively involved in the new political culture of the country development.

• Political Science as a Main Field of Study in the BA Degree

The main objective of the course unites which are offered under the general degree programme is to provide a broad knowledge to understand the changing patterns of the politics and political institutions with critical and innovative perspective.

3. Students' Awards, Associations, Annual Events and Publications

• Awards:

Prof. P. Athukorala 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.

• Students Association

All students who follow the Honors 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. Association is Conducting Academic and welfare programmes such as training programmes field operation activities, Charity etc.

• Department Publications

Publication of the Felicitation volume on tribute of the Emirates Professor P. Athukorala Department of Political Science.

4. Academic Staff

Mr. P. L. T. Purasinghe

Associate Professor
(Head of the Department)
BA (Hons); MA (Peradeniya)

Mr. H.A.A. Nishantha

Senior Lecturer
BA (Hons); MPhil (Peradeniya)

Ms. V.S. Sooriyabandara

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

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

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

Mr. A.P. Karnasuriya

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

Mr. S. D. R. Gunasekara

Senior Lecturer
BA (Hons), MPhil (Peradeniya)

Ms. H.PI. Nadeeshani

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

Ms. H. E. N. Priyadarshani

Senior Lecturer
BA (Hons) (USJ)
MSSc (Kelaniya)

Degree Programme : B.A. Honours in Political Science

Code	Course Unit	Status	Pre-requisites
POLS 1101.3	Introduction to Political Science	CCU	None
POLS 1202.3	Basic Concepts in Modern Politics	CCU	None
POLS 2101.3	Ancient and Medieval Political and Social Theory	CCU	None
POLS 2102.3	Constitutional Development in Sri Lanka	CCU	None
POLS 2103.3	International Relations: Theories and Approaches	CCU	None
POLS 2104.3	Gender and Politics	HCU	None
POLS 2105.3	Human Rights	HCU	None
POLS 2201.3	Modern Political and Social Theory	CCU	POLS 2101.3
POLS 2202.3	Comparative Politics: Theories and Approaches	CCU	None
POLS 2203.3	Elements of Public Administration	CCU	None
POLS 2204.3	Contemporary Issues in World Politics	HCU	None
POLS 2205.3	Political Parties, Pressure Groups and Public Opinion	HCU	None
POLS 3101.3	Political Sociology : Theories and Approaches	CCU	None
POLS 3102.3	Comparative Political Systems	CCU	POLS 2202.3
POLS 3103.3	Conflict Resolution : Theory and Concepts	CCU	None
POLS 3104.3	Public Administration in Sri Lanka	HCU	POLS 2203.3
POLS 3105.3	Political Economy of Sri Lanka	HOCU	None
POLS 3106.3	Human Resource Management	HOCU	None
POLS 3201.3	Introduction to Public Policy	CCU	None
POLS 3202.3	Government Structures in South Asia	CCU	None
POLS 3203.3	Advance Political Sociology	CCU	POLS 3101.3
POLS 3204.3	Conflict Resolution : Case Studies	HCU	POLS 3103.3
POLS 3205.3	Research Methodology in Political Science	HCU	None
POLS 0099.3	Independent Research - Phase I	HCU	None
POLS 4101.3	Modern Political Ideologies	CCU	POLS 2201.3
POLS 4102.3	Contemporary Issues in Sri Lankan Politics	CCU	None
POLS 4103.3	Comparative Public Administration	HCU	POLS 2203.3
POLS 4104.3	Political Process in South Asia	HCU	POLS 3202.3
POLS 4105.3	Public Information Management	HCU	POLS 3106.3
POLS 4106.3	Local Government and Regional Development in Sri Lanka	HCU	None
POLS 4107.3	Comparative Politics of East Asia	HCU	None
POLS 4108.3	Foreign Policy in Sri Lanka	HCU	None
POLS 4109.3	Environmental Politics	HCU	None
POLS 0099.3	Independent Research - Phase II	HCU	POLS 0099.3
POLS 0098.1	Institutional Awareness and Entrepreneurial Development	HCU	None
POLS 0098.3	Institutional / Alternative Training	HCU	None
OR			
POLS 4201.2	Foreign Policy of Major Asian States	HOCU	None
POLS 4202.2	Public Project Management	HOCU	POLS 4105.3

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 1101.3	POLS 1202.3	POLS 2101.3	POLS 2201.3	POLS 3101.3	POLS 3201.3
		POLS 2102.3	POLS 2202.3	POLS 3102.3	POLS 3202.3

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 2101.3	POLS 2201.3	POLS 3101.3	POLS 3201.3	POLS 4101.3	POLS 0098.1 POLS 0098.3 or POLS 4201.2 POLS 4202.2
		POLS 2102.3	POLS 2202.3	POLS 3102.3	POLS 3202.3	POLS 4102.3	
		POLS 2103.3	POLS 2203.3	POLS 3103.3	POLS 3203.3	<i>Three of the following</i> POLS 4103.3 POLS 4104.3 POLS 4105.3 POLS 4106.3 POLS 4107.3 POLS 4108.3 POLS 4109.3	
		<i>One of the following</i> POLS 2104.3 POLS 2105.3	<i>One of the following</i> POLS 2204.3 POLS 2205.3	POLS 3104.3	POLS 3204.3		
		Elective	Elective	Elective * <i>(One of the following)</i> POLS 3105.3 POLS 3106.3	POLS 3205.3		
					POLS 0099.3	POLS 0099.3	

* Elective course unit should be selected either from POLS 3105.3 or POLS 3106.3 Offered by the Department.

DEPARTMENT OF SINHALA AND MASS COMMUNICATION

1. Introduction

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.

The Department of Sinhala, one of the key establishments (under the Faculty of Languages) of the pioneering five faculties of the Vidyodaya University of Ceylon was initiated reciprocally with the establishment of the university in 1958 which eventually became the Department of Sinhala and Mass Communication in 1993.

The Course units offered under the Honours Degree in Sinhala focus on different aspects of the discipline and cover its major areas such as language, literary, cultural and Interdisciplinary studies. The Department expects 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 the undergraduates. For many years this degree program has been able to produce qualified graduates with professional skills and high standards belonging to the different disciplines.

Mission of the Department

To develop potentials for in-depth cross disciplinary queries, in keeping with the academic and professional needs of the country.

2. Degree programmes offered by the department

The Department offers the following four degree programmes.

• Sinhala (Honours) Degree and Sinhala (General) Degree

Objectives:

On successful completion of the degree, the students will be able to:

1. Demonstrate theoretical and contextual awareness on the concepts and issues of language, literature, culture and communication in relation to Sinhala.
2. Exercise independent judgment and critical inquiry with the help of practical skills of the subject and develop a vision for life through creative and insightful approaches.

• Mass Communication (Honours) Degree

Objectives:

On successful completion of the degree, the students will be able to:

1. Demonstrate an awareness of the key areas of the subject and an understanding of how it is related to the society in the local and global context.
2. Demonstrate communication skills in written, verbal and technological modes, exhibiting accuracy, clarity and balance.

• Mass Communication (General) Degree

Objectives:

On successful completion of the degree, the students will be able to:

1. Provide a meaningful academic understanding and an awareness about the nature and the importance of Human Communication with a focus on its key areas.
2. Demonstrate technological communication skills coupled with creativity in relevant contexts and to work in teams to gain the expected outcome.

3. Students' Awards, Associations, Annual Events and Publications

Awards

Professor Wimal G. Balagalle Scholarship for the student who passed the Bachelor of Arts (Honours) Degree in Sinhala with First or Second (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 Gold Medal - for the student who passed the Bachelor of Arts (Honours) Degree in Sinhala with First or Second (Upper) Division and the highest Grade Point Average for the minimum of two of the four course units named, Short Stories: Theory and Concepts, Novels: Theory and Concepts, Modern Trends in Sinhala Short Stories and Novels and Sociology of Literature.

Associations

In order to improve student's soft skills, the Department has established Sinhala and Mass Communication Student Association with the participation of all honors and general degree students of Sinhala and Mass Communication degree programmes.

Events

- **Vidyodaya Literary Awards**

The annual literary festival organized by the Department to honor excellent works in Sinhala literature of Sri Lanka.

- **International Conference on Oriental Languages (ICOL)**

The annual international research conference for the research on Sinhala, Pali and Sanskrit.

- **'Athwala' Community Project**

The community welfare project organized by the students of the Department to support rural schools to fulfill their educational needs.

- **SJP Media Day**

A series of seminars and media based activities aimed at school teachers and students.

Publications

- **Vidudaya Journal**

The biannual refereed academic journal edited and published by the Department to showcase the contemporary scholarship in language, literature, culture and media studies.

4. Academic Staff

Dr. Kusumalatha Lankamulla

Senior Lecturer
(Head of the Department)
BA (Hons); MPhil; PhD (USJ)

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

Associate Professor
BA (Hons) (USJP), MA (Tokai)

Mr. Senani Harischandra

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

Dr. Jayalatha Madawaththa

Senior Lecturer
BA (Hons); Mphil (USJ), PhD (Kelaniya)

Mr. Neranja Bandara

Senior Lecturer
BA (Hons); MA (USJ)

Ms. Imesha Dharmasena

Senior Lecturer
BA (Hons) (Colombo), MSSc (Kelaniya), PGD in Writership and Communication (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. Senesh Dissanaikie Bandara

Senior Lecturer
BA (Hons) (Kelaniya), MA; PGD in Writership and Communication (USJ)

Dr. Ven. Nawalapitiye Anuradha

Senior Lecturer
BA (Hons); MPhil; PGD in Translation (Peradeniya), PGD in Writership and Communication (USJ), PhD (PGIPBS)

Ms. Hansamala Ritigahapola

Senior Lecturer
BA (Hons); MA; PGD in Writership and Communication (USJ)

Mr. Sunil Darangala

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

Ms. Charitha Marcus

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

Degree Programme: Bachelor of Arts Honours in Sinhala

Code	Course Unit	Status	Pre-requisites
SINH 1101.3	Introduction to Literature	HCU	None
SINH 1201.3	Introduction to Study of Language	HCU	SINH 1101.3
SINH 2101.1	Interlingual Comprehension I (Sanskrit and Pali)	HCU	None
SINH 2102.1	Interlingual Comprehension II (Tamil)	HCU	None
SINH 2103.1	Interlingual Comprehension III (English)	HCU	None
SINH 2104.3	Short Story: Concepts and Theories	CCU	None
SINH 2105.3	Novels: Concepts and Theories	CCU	None
SINH 2106.3	Modern Sinhala Poetry	HCU	None
SINH 2107.3	Language and Communication Trends	CCU	None
SINH 2108.3	Dramatic Theory and Criticism	CCU	None
SINH 2201.3	Eastern Literary Criticism	HCU	None
SINH 2202.3	Classical Verse Literature I	CCU	None
SINH 2203.3	Classical Prose Literature I	CCU	None
SINH 2204.3	Literature and Cultural Communication	CCU	None
SINH 2205.3	History of Sinhala Language and Traditional Grammar	CCU	None
SINH 2206.3	Traditional Sinhala Grammar	HCU	None
SINH 3101.3	Research Methodology	HCU	None
SINH 3102.3	Classical Verse Literature II	CCU	SINH 2202.3
SINH 3103.3	Classical Prose Literature II	CCU	SINH 2203.3
SINH 3104.3	Study of Indigenous Culture	CCU	None
SINH 3105.3	Modern Sinhala Lyrics	CCU	None
SINH 3201.3	Modern Trends in Sinhala Short Stories and Novels	CCU	None
SINH 3202.3	Modern Sinhala Drama	CCU	None
SINH 3203.3	Practical Writing and Communication Skills	CCU	None
SINH 3204.3	Sociology of Literature	CCU	None
SINH 3205.3	Western Literacy Theory and Criticism	HCU	None
SINH 3206.3	Literature and Creative Communication	CCU	None
SINH 0099.3	Independent Research Phase I	HCU	None
SINH 4101.3	Study of Folk Arts	HCU	SINH 3104.3
SINH 4102.3	Epigraphy	HCU	None
SINH 4103.3	Historical Linguistics	HCU	None
SINH 4104.3	Sinhala Prosody and Poetics	HCU	SINH 2202.3 & SINH 3102.3
SINH 4105.3	Exegetical Literature	HCU	None
SINH 0099.3	Independent Study (Phase II)	HCU	SINH 0099.3
SINH 0098.1	Institutional Awareness and Entrepreneurial Development	HCU	None
SINH 0098.3	Institutional / Alternative Training	HCU	None
SINH 4201.2	Digital Culture and Society	HOCU	None
SINH 4202.2	Publication Methods	HOCU	None
SINH 4203.2	Sociolinguistics	HOCU	None
SINH 4204.2	Translation Methods	HOCU	None
SINH 4205.2	Copywriting and Editing Methods	HOCU	None

Degree Programme: Bachelor of Arts Honours in Mass Communication

Code	Course Unit	Status	Pre-requisites
MACO 1101.3	Principles of Communication	CCU	None
MACO 1201.3	Introduction to Mass Media	CCU	None
MACO 2101.3	Evolution of Mass Media	HCU	None
MACO 2102.3	News Gathering and Reporting	CCU	None
MACO 2103.3	Development Communication	CCU	None
MACO 2104.3	Communication Skills	CCU	None
MACO 2201.3	Feature, Columns and Interviews	CCU	None
MACO 2202.3	Fundamentals of Electronic Media	HCU	None
MACO 2203.3	Mass Media Effects	CCU	None
MACO 2204.3	Group Communication	CCU	None
MACO 3101.3	Mass Media Research	HCU	None
MACO 3102.3	Business Communication	CCU	None
MACO 3103.3	Public Relations	CCU	None
MACO 3104.3	Intercultural Communication	CCU	None
MACO 3105.3	Political Communication	HOCU	None
MACO 3201.3	Research Report Writing	HCU	None
MACO 3202.3	Advertising & Publicity	CCU	None
MACO 3203.3	Cinematography	CCU	None
MACO 3204.3	New Media	CCU	None
MACO 3205.3	Theories of Mass Communication I	HCU	None
MACO 0099.3	Independent Research Phase I	HCU	None
MACO 4101.3	Television Production Techniques	HCU	None
MACO 4102.3	Print Media Techniques	HCU	None
MACO 4103.3	Radio Production Techniques	HCU	None
MACO 4104.3	Mass Media Law & Ethics	HCU	None
MACO 4105.3	Theories of Mass Communication II	HCU	None
MACO 0099.3	Independent Research Phase II	HCU	None
MACO 0098.1	Institutional Awareness and Entrepreneurial Development	HCU	None
MACO 0098.3	Institutional / Alternative Training	HCU	None
Or			
MACO 4201.2	Current Trends in Media	HOCU	None
MACO 4202.2	Public Opinion	HOCU	None

*Undergraduates who are willing to follow the Mass Communication Honour degree is expected to obtain minimum C pass for the Compulsory Sinhala and Compulsory English course units in the first year.

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 1101.3	SINH 1201.3	Two of the followings SINH 2104.3 SINH 2105.3 SINH 2107.3 SINH 2108.3	Two of the followings SINH 2202.3 SINH 2203.3 SINH 2204.3 SINH 2205.3	Two of the followings SINH 3102.3 SINH 3103.3 SINH 3104.3 SINH 3105.3	Two of the followings SINH 3201.3 SINH 3202.3 SINH 3203.3 SINH 3204.3 SINH 3206.3

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 1101.3	MACO 1201.3	MACO 2103.3	MACO 2203.3	MACO 3102.3	MACO 3204.3
		MACO 2104.3	MACO 2204.3	MACO 3103.3	
				MACO 3104.3	

Course Unit Requirements to Consider Sinhala 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
SINH 1101.3	SINH 1201.3	SINH 2101.1	SINH 2201.3	SINH 3101.3	SINH 3205.3	SINH 4101.3	SINH 0098.1 SINH 0098.3 Or Two of the followings SINH 4201.2 SINH 4202.2 SINH 4203.2 SINH 4204.2 SINH 4205.2
		SINH 2102.1	SINH 2206.3	Three of the followings SINH 3102.3 SINH 3103.3 SINH 3104.3 SINH 3105.3	Four of the followings SINH 3201.3 SINH 3202.3 SINH 3203.3 SINH 3204.3 SINH 3206.3	SINH 4102.3	
		SINH 2103.1	Two of the followings SINH 2202.3 SINH 2203.3 SINH 2204.3			SINH 4103.3	
		SINH 2106.3	Elective	Elective		SINH 4104.3	
		Two of the followings SINH 2104.3 SINH 2105.3 SINH 2107.3 SINH 2108.3			SINH 0099.3	SINH 4105.3	
		Elective				SINH 0099.3	

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 2201.3	MACO 3101.3	MACO 3201.3	MACO 4101.3	MACO 0098.1 MACO 0098.3 Or MACO 4201.2 MACO 4202.2
		MACO 2102.3	MACO 2202.3	MACO 3102.3	MACO 3202.3	MACO 4102.3	
		MACO 2103.3	MACO 2203.3	MACO 3103.3	MACO 3203.3	MACO 4103.3	
		MACO 2104.3	MACO 2204.3	MACO 3104.3	MACO 3204.3	MACO 4104.3	
		Elective	Elective	Elective	MACO 3205.3	MACO 4105.3	
					MACO 0099.3	MACO 0099.3	

*Undergraduates following Mass Communication as the main field of study are required to consult the department guidance for selecting the elective subject in first semester of third year.

DEPARTMENT OF SOCIOLOGY

1. Introduction

The Department of Sociology is the oldest and the largest department in the faculty of Humanities and Social Sciences with a proud history of 59 years. The department celebrated its 50th anniversary in 2010. The department of sociology is dedicated towards the advancement of academic and research knowledge in Sri Lanka. The department offers both bachelor and post graduate degree programs. The Significance of the above mentioned degree programs is the healthy competition they have created among undergraduates to enroll and obtain their higher qualifications in the discipline of sociology. The department is produced Sociologists with the ability to work currently all over the world.

Mission of the Department

Producing a sociologist with a rational knowledge of obstacles and its solutions within the diverse society all over the world.

2. Programs offered by the Department

- **Bachelor of Arts Honours in Sociology Degree**

Objective of the degree program

This degree program aims to achieve. understand the complex relationship between human behavior and social context, in order to examine the role and responsibilities of individuals, groups and institutions in the contemporary society to extrapolate the consequences of patterns in society in organizations while developing a comparative perspective on explaining diversity of human society to identify the social problems through sociological approaches.

- **Sociology as the Main Field of Study in the Bachelor Degree Program**

Sociology course units are offered in the Bachelor of Arts Degree program as a main field of study with objective of producing a graduate with good human qualities to appreciate and respect to various different human cultures ultimately leading to the national unity and reconciliation with deeper understanding.

3. Students' Awards, Associations, Annual Events and Publications

- **Awards**

Professor Nandasena Rathnapala Prize for the student who passed the Bachelor of Art (Honours) Degree in Sociology with a first of second class (Upper) Division and the Highest Grade Point average

- **Student Association**

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

4. Academic Staff

Senior Professor M.T. Samarakoon

Head of the Department

Senior Professor

BA (Honours); MA (USJ)

Professor W.A.S. Wijekoon

Professor

BA (Honours); MA (USJ)

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

Senior Lecturer

BA (Honours); MA (Colombo)

PGI in Criminology & Criminal Justice System;

PhD (USJ)

Degree Program - Bachelor of Arts Honours in Sociology

Code	Course Unit	Status	Pre-requisites
SOCI 1101.3	Introduction to Sociology	CCU	None
SOCI 1201.3	Basic Sociological Theories	CCU	None
SOCI 2101.3	Social & Cultural Change	CCU	None
SOCI 2102.3	Social Problem	CCU	None
SOCI 2103.3	Law and Society	HOCU	None
SOCI 2104.3	Sociology of Literature	HOCU	None
SOCI 2201.3	Rural Sociology	CCU	None
SOCI 2202.3	Social Psychology	CCU	None
SOCI 2203.3	Sociology of Communication	HOCU	None
SOCI 2204.3	Political Sociology	HOCU	None
SOCI 3101.3	Sociological Research Methods I	CCU	None
SOCI 3102.3	Urban Sociology	CCU	None
SOCI 3103.3	Environmental Sociology	HOCU	None
SOCI 3104.3	Sociology of Crimes	CCU	None
SOCI 3201.3	Sociology of Development	CCU	None
SOCI 3202.3	Medical Sociology & Sociology of Health	HOCU	None
SOCI 3203.3	Industrial Sociology	HOCU	None
SOCI 3204.3	Sociology of Education	CCU	None
SOCI 3205.3	Sociological Research Methods II	HOCU	SOCI 3101.03
SOCI 4101.3	Advance Sociological Theories	HOCU	None
SOCI 4102.3	Sociology of Community Participation & Project Planning	HOCU	None
SOCI 4103.3	Sociology of Marketing	HOCU	None
SOCI 4104.3	Counseling	HOCU	None
SOCI 4105.3	Gender Studies	HOCU	None
SOCI 0099.3	Independent Research Study - Phase I	HOCU	None
SOCI 4201.2	Social Work & Social welfare	HOCU	None
SOCI 4202.2	Career Development	HOCU	None
	Or		
SOCI 0098.1	Institutional Awareness and Entrepreneurial Development	HOCU	None
SOCI 0098.3	Institutional /Alternative Training	HOCU	None
SOCI 0099.3	Independent Research Study - Phase II	HOCU	None

Degree Program - Bachelor of Honours in Social Work

Code	Course Unit	Status	Pre-requisites
SOCI 1101.3	Introduction to Sociology	CCU	None
SOCI 1201.3	Basic Sociological Theories	CCU	None
SOSW 2101.3	Introduction to Social Work	HOCU	None
SOSW 2102.3	Social work for Sociology	HOCU	None
SOSW 2103.3	Social work and Social Problems	HOCU	None
SOSW 2104.3	Understanding Sri Lankan Society	HOCU	None
SOSW 2201.3	Scope and Contemporary Ideologies for Social Work	HOCU	None
SOSW 2202.3	Rural and Urban Community Concepts and Theories	HOCU	None
SOSW 2203.3	Human Rights and Fundamental Rights	HOCU	None
SOSW 2204.3	Social Work for Social Psychology	HOCU	None
SOSW 3101.3	Community Development – Ideologies and Theories	HOCU	None
SOSW 3102.3	Social Work for Law	HOCU	None
SOSW 3103.3	Social Work for Research Methods I	HOCU	None
SOSW 3104.3	Social Work for Environmental Studies	HOCU	None
SOSW 3105.3	Social Welfare Administration	HOCU	None
SOSW 3201.3	Community Participation and Social Group Work	HOCU	None
SOSW 3202.3	Social Work for Research Methods II	HOCU	None
SOSW 3203.3	Social work for political Sociology	HOCU	None
SOSW 3204.3	Social work and Gender Studies	HOCU	None
SOSW 3205.3	Disaster Management	HOCU	None
SOSW 4101.3	Social work and Community Health Care	HOCU	None
SOSW 4102.3	Child Protection and Child Rights	HOCU	None
SOSW 4103.3	Social Workers Professional Skill Development	HOCU	None
SOSW 4104.3	Aging and Disability	HOCU	None
SOSW 4105.3	Social Work for Religion and Ethnic groups	HOCU	None
SOSW 0099.3	Independent Research Study - Phase I	HOCU	None
SOSW 0098.1	Institutional Awareness and Entrepreneurial Development	HOCU	None
SOSW 0098.3	Institutional /Alternative Training	HOCU	None
SOSW 0099.3	Independent Research Study - Phase II	HOCU	None

Degree Programs Offered and Their Requirements

Course Unit Requirements to Consider Sociology as a Main Field of Study for 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 2101.3	SOCI 2201.3	SOCI 3101.3	SOCI 3201.3
		SOCI 2102.3	SOCI 2202.3	SOCI 3102.3	SOCI 3204.3

Course Unit Requirements for Bachelor of Arts Honours in Sociology 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 2101.3	SOCI 2201.3	SOCI 3101.3	SOCI 3201.3	SOCI 4101.3	SOCI 4201.2 SOCI 4202.2 Or SOCI 0098.1 SOCI 0098.3
		SOCI 2102.3	SOCI 2202.3	SOCI 3102.3	SOCI 3202.3	SOCI 4102.3	
		SOCI 2103.3	SOCI 2203.3	SOCI 3103.3	SOCI 3203.3	SOCI 4103.3	
		SOCI 2104.3	SOCI 2204.3	SOCI 3104.3	SOCI 3204.3	SOCI 4104.3	
		Elective	Elective	Elective	SOCI 3205.3	SOCI 4105.3	
						SOCI 0099.3	SOCI 0099.3

Course Unit Requirements for Bachelor of Honours in Social Work 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	SOSW 2101.3	SOSW 2201.3	SOSW 3101.3	SOSW 3201.3	SOSW 4101.3	SOSW 0098.1
		SOSW 2102.3	SOSW 2202.3	SOSW 3102.3	SOSW 3202.3	SOSW 4102.3	SOSW 0099.3
		SOSW 2103.3	SOSW 2203.3	SOSW 3103.3	SOSW 3203.3	SOSW 4103.3	SOSW 0098.3
		SOSW 2104.3	SOSW 2204.3	SOSW 3104.3	SOSW 3204.3	SOSW 4104.3	
		Elective	Elective	Elective (SOSW 3105.3)	SOSW 3205.3	SOSW 4105.3	
						SOSW 0099.3	

SOCIAL STATISTICS

1. Introduction

The Department of Social Statistics in the Faculty of Humanities and Social Sciences, University of Sri Jayawardenepura 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 to the requirements of the country.

This is the pioneer department in the Sri Lankan University System which offers degrees in Social Statistics in the stream of Humanities and Social Sciences.

Mission of the Department

The Department of Social Statistics is dedicated to prepare students for first degrees and advanced degree programs in the fields of Social Statistics, Business Statistics and Information Technology. Developing skills of analytical and critical thinking, decision-making under uncertainty and multidisciplinary research through dissemination and enhancement of knowledge with hands-on experiences in the fields of Statistics, Management and Information Technology to make a valuable citizen.

2. Degree programmes offered by the department

• Bachelor of Arts Honours Degree in Business Statistics

Business Statistics is a dynamic subject that executes quantified models, representations and synopses for a given set of experimental data or real-life studies. Thus, this study programme aims to produce graduates who are knowledgeable and competent in the analysis of real-world issues. The program also underpins the understanding of numerical techniques used in the business world to aid decision making. It also provides statistical, mathematical, management and information technology foundations that are necessary in any area of business. The courses of the study program are designed from introductory level to advanced level and structured in a logical sequence for delivering in-depth theoretical and practical knowledge to be excellent in the discipline. This program develops the ability of graduates to use statistical techniques rationally in order to analyse and interpret statistical data, and to take a critical and independent decisions. Finally, the graduates in Business Statistics may enter a wide range of jobs in the labour market available for their qualifications and skills.

• Bachelor of Arts Honours Degree in Social Statistics

This degree program in Social Statistics aims to produce graduates who are knowledgeable and skillful in the theory and practical use of Statistics in the contexts of Social Sciences. Students are offered Statistics as a core subject with other required numerical, computing, analytical and transferable skills. Undergraduates are educated and trained to formulate and process professional information to make productive decisions. In addition, they may develop the capacity to find solutions for social problems and issues from a scientific approach. Finally, the graduates in Social Statistics may enter a wide range of jobs in the labour market representing both public and private sector based on their academic qualifications and analytical skills.

• Honours Degree Program in Information Technology

Objectives of the Degree Programme:

1. To produce productive graduates in Bachelor of Information Technology (BIT) who are competent with knowledge and skills related to Humanities and Social Sciences.
2. To contribute to the society and labour market with creative and innovative graduates in ICT.
3. To produce competent graduates equipped with modern ICT and soft skills required to sustain the digitalized society whilst increasing the employability rate.

• Social Statistics as a Main Field of Study for the BA Degree

The main field of Social Statistics focuses on Statistics, Mathematics and any fields of study as on students' interest.

• Management and Information Technology as a Main Field of Study for the BA Degree

The main field of Management and Information Technology focuses on Statistics, Information Technology and Management

3. Students' Awards, Associations, Annual Events and Publications

• Students' Association

The undergraduates who are engaged in Honours Degree Programs are considered as the members of the Social Statistics Students' Association. The association provides them with 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 their 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.

• Annual Events

'Vidumaga Arunali' Community Project – organized by the Social Statistics Students' Association to support rural schools to fulfill their educational needs.

5. Academic Staff

Dr. (Ms). D. P. K. Manel

Head of the Department
Senior Lecturer
BA (Hons); PGD in Business Statistics;
PGD in Applied Statistics (USJ),
MSSc (Kelaniya)
PhD (Colombo)

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. 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

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

Ms. B.H. Senevirathne

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

Mr. N.A.N.J. Maduwansha

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

Mr. G.P.S. Nalaka

Lecturer (Probationary)
BA (Hons) (USJ)

Ms. S.D. Ilangasekara

Lecturer (Probationary)
BA (Hons) (USJ)

Degree Programme: Bachelor of Arts Honours in Business Statistics

Code	Course Unit	Status	Pre-requisites
SOST 1101.3	Basic Mathematics	CCU	None
SOST 1201.3	Descriptive Statistics	CCU	None
SOST 2101.3	Intermediate Mathematics	CCU	SOST 1101.3
SOST 2102.3	Probability and Probability Distributions	CCU	SOST 1101.3
MGIT 2103.3	Principles of Management	CCU	None
MGIT 1101.3/ MGIT 2199.9	Introduction to Information Technology	CCU	None
* SOST 2103.3	Mathematics for Social Sciences	CCU	None
SOST 2201.3	Advanced Mathematics	HCU	SOST 2101.3
SOST 2202.3	Inferential Statistics	CCU	SOST 2102.3
MGIT 2206.3	Principles of Accountancy	CCU	SOST 1101.3
MGIT 2205.3	Database Management	CCU	MGIT 1101.3
MGIT 2204.3	Human Resources Management	CCU	MGIT 2103.3
* SOST 2204.3	Basic Social Statistics	CCU	None
SOST 3101.3	Sample Survey Techniques	CCU	None
SOST 3102.3	Probability Distribution Theory	HCU	SOST 2102.3
SOST 3103.3	Regression Analysis	HCU	SOST 2202.3
MGIT 3107.3	Marketing Management	CCU	MGIT 2103.3
MGIT 3108.3	Computer Programming	CCU	MGIT 2205.3
SOST 3201.3	Non-parametric Statistical Methods	CCU	SOST 2202.3
SOST 3202.3	Theory of Statistical Inference	HCU	SOST 2202.3
SOST 3203.3	Time Series Analysis	HCU	SOST 2202.3
MGIT 3208.3	Financial Management	CCU	MGIT 2206.3
MGIT 3207.3	Management Information Systems	CCU	MGIT 1101.3 / MGIT 2103.3
MGIT 0099.3	Independent Research - Phase I	HCU	None
* SOST 3204.3	Applied Statistics	CCU	None
SOST 4101.3	Operations Research I	HCU	None
SOST 4102.3	Categorical Data Analysis	HCU	SOST 2202.3
SOST 4103.3	Design and Analysis of Experiment	HCU	SOST 2202.3
SOST 4104.3	Multivariate Analysis	HCU	SOST 2201.3/ SOST 2202.3
SOST 4105.3	Data Analysis	HCU	SOST 3203.3
MGIT 4199.3	Independent Research - Phase II	HCU	None
** MGIT 0098.1	Institutional Awareness and Entrepreneurial Development	OCU	None
** MGIT 0098.3	Institutional / Alternative Training		
OR			
** SOST 4201.2	Statistical Quality Control	OCU	SOST 2202.3
** SOST 4202.2	Operations Research II	OCU	SOST 4101.3

* SOST 2103.3, SOST 2204.3 and SOST 3205.3 are not allowed for the students who have followed Honours Degree Programs in Business Statistics or Social Statistics.

** The department reserves the right to offer SOST 4201.2 and SOST 4202.2 instead of MGIT/SOST 0098.4 if so decided. SOST 2204.3 course unit is not allowed for the students who have followed SOST 1201.3.

Degree Programme: Bachelor of Arts Honours in Social Statistics

Code	Course Unit	Status	Pre-requisites
SOST 1101.3	Basic Mathematics	CCU	None
SOST 1201.3	Descriptive Statistics	CCU	None
SOST 2101.3	Intermediate Mathematics	CCU	SOST 1101.3
SOST 2102.3	Probability and Probability Distributions	CCU	SOST 1101.3
MGIT 1101.3/ MGIT 2199.9	Introduction to Information Technology	CCU	None
MGIT 2102.3	Computer Graphics and Multimedia	CCU	None
* SOST 2103.3	Mathematics for Social Sciences	CCU	None
SOST 2201.3	Advanced Mathematics	HCU	SOST 2101.3
SOST 2202.3	Inferential Statistics	CCU	SOST 2102.3
MGIT 2205.3	Database Management	CCU	MGIT 1101.3
SOST 2203.3	Introduction to Population Studies	CCU	None
* SOST 2204.3	Basic Social Statistics	CCU	None
SOST 3101.3	Sample Survey Techniques	CCU	None
SOST 3102.3	Probability Distribution Theory	HCU	SOST 2102.3
SOST 3103.3	Regression Analysis	HCU	SOST 2202.3
SOST 3104.3	Demographic Techniques	CCU	SOST 2203.3
MGIT 3108.3	Computer Programming	CCU	MGIT 2205.3
SOST 3201.3	Non-parametric Statistical Methods	CCU	SOST 2202.3
SOST 3202.3	Theory of Statistical Inference	HCU	SOST 2202.3
SOST 3203.3	Time Series Analysis	HCU	SOST 2202.3
SOST 3204.3	Research Methods for Population Science	CCU	SOST 3104.3
SOST 0099.3	Independent Research Study - Phase I	HCU	None
* SOST 3205.3	Applied Statistics	CCU	None
SOST 4101.3	Operations Research I	HCU	None
SOST 4102.3	Categorical Data Analysis	HCU	SOST 2202.3
SOST 4103.3	Design and Analysis of Experiment	HCU	SOST 2202.3
SOST 4104.3	Multivariate Analysis	HCU	SOST 2201.3/ SOST 2202.3
SOST 4105.3	Data Analysis	HCU	SOST 3203.3
SOST 0099.3	Independent Research Study - Phase II	HCU	None
**SOST 0098.1	Institutional Awareness and Entrepreneurial Development		
**SOST 0098.3	Institutional / Alternative Training	OCU	None
OR			
**SOST 4201.2	Statistical Quality Control	OCU	SOST 2202.3
**SOST 4202.2	Operations Research II	OCU	SOST 4101.3

* SOST 2103.3, SOST 2204.3 and SOST 3205.3 are not allowed for the students who have followed Honours Degree Programs in Business Statistics or Social Statistics.

** The department reserves the right to offer SOST 4201.2 and SOST 4202.2 instead of MGIT/SOST 0098.4 if so decided.

SOST 2204.3 course unit is not allowed for the students who have followed SOST 1201.3.

Degree Programme: Bachelor of Honours in Information Technology

Code	Course Unit	Status	Pre-requisites
MGIT 1101.3	Introduction to Information Technology	CCU	None
MGIT 1201.3	Fundamentals of Programming	CCU	MGIT 1101.3
MGIT 2101.3	System Analysis and Designing	CCU	MGIT 1101.3
MGIT 2102.3	Computer Graphics and Multimedia	CCU	None
MGIT 2103.3	Principles of Management	CCU	None
SOST 2104.3	Mathematics for Computing	CCU	None
MGIT 2201.3	Web Systems and Technologies	CCU	None
MGIT 2202.3	Data Communication and Computer Networks	CCU	MGIT 1101.3
MGIT 2203.3	Audio Video Technology	CCU	MGIT 2102.3
MGIT 2204.3	Human Resources Management	CCU	MGIT 2103.3
MGIT 2205.3	Database Management	CCU	MGIT 1101.3
MGIT 3101.3	Web Development	CCU	MGIT 2202.3
MGIT 3102.3	Mobile Application Development	CCU	MGIT 1201.3
MGIT 3103.3	Data Mining and Data Warehousing	CCU	MGIT 2205.3
MGIT 3104.3 MGIT 3105.3 MGIT 3106.3	Introduction to E-Learning Audio and Video Production Multimedia Information Systems in Practice	HCU	MGIT 1101.3 MGIT 2203.3 MGIT 2203.3
MGIT 3107.3	Marketing Management	CCU	MGIT 2103.3
MGIT 3201.3	Software Engineering	CCU	MGIT 2101.3
MGIT 3202.3	Human Computer Interaction	CCU	MGIT 1201.3 & MGIT 2101.3
MGIT 3203.3	Entrepreneurship	CCU	None
MGIT 3204.3 MGIT 3205.3 MGIT 3206.3	Instructional Design Methodology for E-Learning Fashion Design and Technology Architectural Design	HCU	MGIT 3104.3 None MGIT 2203.3
MGIT 3207.3	Management Information Systems	CCU	MGIT 1101.3 / MGIT 2102.3
MGIT 0099.3	Independent Research Study - Phase I	HCU	None
MGIT 4101.3	Information Technology Project Management	CCU	MGIT 1101.3
MGIT 4102.3	Information Security and Law	CCU	MGIT 1101.3
MGIT 4103.3	Business Process Reengineering	CCU	MGIT 21013
MGIT 4104.3	E-commerce	CCU	MGIT 3107.3
MGIT 4105.3 MGIT 4106.3 MGIT 4107.3	Learning Management System (LMS) Administration Printing Technology Data Analysis for Decision Making	HCU	MGIT 3203.3 MGIT 2102.3 MGIT 3103.3
MGIT 0099.3	Independent Research Study - Phase II	HCU	None
MGIT 0098.1	Institutional Awareness and Entrepreneurial Development	HCU	None
MGIT 0098.3	Institutional / Alternative Training	HCU	None

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 1101.3	SOST 1201.3	SOST 2101.3	SOST 2202.3	SOST 3101.3	SOST 3201.3
		SOST 2102.3	SOST 2203.3	SOST 3104.3	SOST 3205.3

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 1101.3	SOST 1201.3	MGIT 2103.3	Two of the following MGIT 2206.3 MGIT 2204.3 MGIT 2205.3	MGIT 3107.3	Two of the followings MGIT 3207.3 MGIT 2201.3/ MGIT 3099.9 MGIT 3208.3
		MGIT 1101.3/ MGIT 2199.9		MGIT 3108.3	

To eligible for selecting Management and Information Technology as a main field of study of the BA Degree, students should complete SOST 1101.3 and SOST 1201.3 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 1101.3	SOST 1201.3	SOST 2101.3	SOST 2201.3	SOST 3101.3	SOST 3201.3	SOST 4101.3	SOST 0098.1 SOST 0098.3 or SOST 4201.2 SOST 4202.2
		SOST 2102.3	SOST 2202.3	SOST 3102.3	SOST 3202.3	SOST 4102.3	
		MGIT 1101.3/MGIT 2199.9	SOST 2203.3	SOST 3103.3	SOST 3203.3	SOST 4103.3	
		MGIT 2102.3	MGIT 2205.3	SOST 3104.3	SOST 3204.3	SOST 4104.3	
		Elective	Elective	MGIT 3108.3	Elective	SOST 4105.3	
					SOST 0099.3	SOST 0099.3	

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 1101.3	SOST 1201.3	SOST 2101.3	SOST 2201.3	SOST 3101.3	SOST 3201.3	SOST 4101.3	MGIT 0098.1 MGIT 0098.3 or SOST 4201.2 SOST 4202.2
		SOST 2102.3	SOST 2202.3	SOST 3102.3	SOST 3202.3	SOST 4102.3	
		MGIT 2103.3	MGIT 2202.3	SOST 3103.3	SOST 3203.3	SOST 4103.3	
		MGIT 1101.3/ MGIT 2199.9	MGIT 2210.3	MGIT 3110.3	MGIT 3207.3	SOST 4104.3	
		Elective	MGIT 2205.3	MGIT 3108.3	MGIT 3208.3	SOST 4105.3	
					MGIT 0099.3	MGIT 0099.3	

Course Unit Requirements to Consider for Bachelor of Honours in Information Technology

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 1201.3	MGIT 2101.3	MGIT 2201.3	MGIT 3101.3	MGIT 3201.3	MGIT 4101.3	MGIT 0098.1 MGIT 0098.3
		MGIT 2102.3	MGIT 2202.3	MGIT 3102.3	MGIT 3202.3	MGIT 4102.3	
		MGIT 2103.3	MGIT 2203.3	MGIT 3103.3	MGIT 3203.3	MGIT 4103.3	
		SOST 2104.3	MGIT 2204.3	One of the following MGIT 3104.3 MGIT 3105.3 MGIT 3106.3	One of the following MGIT 3204.3 MGIT 3205.3 MGIT 3206.3	MGIT 4104.3	
		Elective	MGIT 2205.3	MGIT 3107.3	MGIT 3207.3	One of the following MGIT 4105.3 MGIT 4106.3 MGIT 4107.3	
					MGIT 0099.3	MGIT 0099.3	

Specialized areas Offered for the Bachelor of Honours in Information Technology

A- E-learning and Blended Education	
MGIT 3104.3	Introduction to E-Learning
MGIT 3204.3	Instructional Design Methodology for E-Learning
MGIT 4105.3	Learning Management System (LMS) Administration
B- Innovative and Creative Designing	
MGIT 3105.3	Audio and Video Production
MGIT 3205.3	Fashion Design and Technology
MGIT 4106.3	Printing Technology
C -Information Systems	
MGIT 3106.3	Multimedia Information Systems in Practice
MGIT 3206.3	Architectural Design
MGIT 4107.3	Data Analysis for Decision Making

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.

BSc (HONOURS) DEGREE IN INFORMATION TECHNOLOGY

1. Introduction

The BSc (Hons) Degree in Information Technology was initiated as a fully pledged, newly introduced academic degree programme of the FHSS with the intention of contributing to the current labour requirements, thus, advancing the national economy. The Degree programme is leveled to progress from SLQF Level 3 to Qualification Descriptor BSc Honours in IT at SLQF Level 6. The degree has been designed to encourage a multi-disciplinary background with the certainty that it will create dynamic individuals whose perspectives of human problems are rich and inclusive; thus, their technological solutions will be creative and sustainable. This course provides students with opportunities to Analyze complex, real-world problems using multi-disciplinary learning experiences to identify, define, design, and implement computing solutions.

2. Academic Staff

Prof. Shirantha Heenkenda

Coordinator

(Dean of the Faculty)

BA (Hons); PGD in Statistics (USJ), MSc (Kelaniya),

MA (GRIPS-Tokyo), PhD (Nagoya)

Prof. Prasad M Jayaweera

Consultant

BSc. (Hons), Ph.L. (Stockholm), Ph.D. (RIT)

Dr. Chamari Edirisinghe

BA. (Hons), Ph.D. (NUS)

Mr. Samitha Nanayakkara

Visiting Lecturer

BSc. (Hons), MBCS

Degree Programme: Bachelor of Science Honours Degree in Information Technology

Code	Course Unit	Status	Pre-requisites
ICTC 1101.3	Introduction to Programming	HCU	None
ICTC 1201.3	System Analysis and Designing	HCU	None
ICTC 2101.3	Object Oriented Programming	HCU	ICTC 1101.3
ICTC 2102.3	Information Management	HCU	None
ICTC 2103.3	Software Fundamentals	HCU	None
ICTC 2104.3	Human Computer Interaction	HCU	None
ICTC 2105.3	Mathematics for Computing	CCU	None
ICTC 2201.3	Computer Networks	HCU	None
ICTC 2202.3	Mobile Application Development	HCU	None
ICTC 2203.3	Communications for IT	HCU	None
ICTC 2204.3	Multimedia Design and Development	HCU	None
ICTC 3101.3	Web Application Development	HCU	None
ICTC 3102.3	Introduction to Business Intelligence	HCU	None
ICTC 3103.3	Software Project Management	HCU	None
ICTC 3104.3	Data Analytics and Big Data	HCU	ICTC 2102.3
ICTC 3105.3 OR ICTC 3106.3	Platform Technologies Internet of Things	HOCU	None
ICTC 3201.3	Research Methodologies and Scientific Communication	HCU	None
ICTC 3202.3	Cybersecurity	HCU	ICTC 2201.3
ICTC 3203.3	Software Engineering	HCU	ICTC 2103.3
ICTC 3204.3	Game Design and Development	HCU	None
ICTC 3205.3	Global Professional Practice	HCU	ICTC 2201.3
ICTC 0099.3	Independent Research (Phase I)	HCU	None
ICTC 4101.3	Software Quality Assurance	HCU	None
ICTC 4102.3	Mobile and Wireless Networks	HCU	ICTC 2201.3
ICTC 4103.3	Introduction to Artificial Intelligence	HCU	None
ICTC 4104.3	Extended Reality (VR, AR and MR)	HCU	None
ICTC 4105.3	Cloud Computing	HCU	None
ICTC 0099.3	Independent Research (Phase II)	HCU	None
ICTC 0098.1	Industrial Awareness and Entrepreneurial Development	HCU	None
ICTC 0098.3	Industrial Placement	HCU	None

Degree Programs Offered and Their Requirements

Course Unit Requirements for Bachelor of Science Honours Degree in Information Technology

First Year		Second Year		Third Year		Forth Year	
Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2	Semester 1	Semester 2
ICTC 1101.3	ICTC 1201.3	ICTC 2101.3	ICTC 2201.3	ICTC 3101.3	ICTC 3201.3	ICTC 4101.3	ICTC 0098.1 ICTC 0098.3
		ICTC 2102.3	ICTC 2202.3	ICTC 3102.3	ICTC 3202.3	ICTC 4102.3	
		ICTC 2103.3	ICTC 2203.3	ICTC 3103.3	ICTC 3203.3	ICTC 4103.3	
		ICTC 2104.3	ICTC 2204.3	ICTC 3104.3	ICTC 3204.3	ICTC 4104.3	
		*Electives	*Electives	Electives* (ICTC 3105.3 or ICTC 3106.3)	ICTC 3205.3	ICTC 4105.3	
					ICTC 0099.3	ICTC 0099.3	

*The undergraduates are advised to make inquiries from the Department before deciding on a course

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: Faculty of Humanities and Social Sciences - USJP

Social Network URL: <https://www.facebook.com/fhss.usj>

විවරණිකාව 2020

සංක්ෂිප්ත සිංහල පරිවර්තනය

මානවශාස්ත්‍ර හා සමාජයවිද්‍යා පීඨය
ශ්‍රී ජයවර්ධනපුර විශ්වවිද්‍යාලය
නුගේගොඩ

පටුන

න්දිතවීම 103

අධ්‍යයන තොරතුරු 103

පාඨමාලා ඒකක සඳහා ලියාපදිංචි වීම සහ
ලියාපදිංචිය ඉවත්කර ගැනීම 108

ඇගයීම් ක්‍රමය සහ
ශ්‍රේණි පටිපාටිය 109

විභාග නිර්ණායක සහ
උපාධි ආවර්ණකතා 111

උපාධි පාඨමාලා 114

හැඳින්වීම

මේ සඳහා ඉංග්‍රීසි පිටපත පරිශීලනය කරන්න.

අධ්‍යයන තොරතුරු

2.1 හැඳින්වීම

මානවශාස්ත්‍ර හා සමාජීයවිද්‍යා පීඨයේ සෑම ශිෂ්‍යයකුට ම 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, සාමාන්‍ය හා ගෞරව උපාධි පාඨමාලාවට ඇතුළුවීමේ ආවශ්‍යතා, පාඨමාලා ඒකක සහ විභාග නිර්ණායක යනාදිය යි.

2.2 ඉගැන්වීම් මාධ්‍යය

මෙම පීඨයේ උපාධි පාඨමාලා සිංහල හා ඉංග්‍රීසි යන මාධ්‍ය දෙකෙන් ම ඉදිරිපත් කෙරේ. පළමු වසරේ දී ලියාපදිංචි වූ මාධ්‍යය ශිෂ්‍යයාගේ අභිමතය පරිදි දෙවන වසරේ දී වෙනස් කිරීමට අවකාශ ඇත. ඒ අනුව දෙවන වසරේ දී ලියාපදිංචි වන මාධ්‍යයෙන් ඉදිරි වසරවල දී උපාදි පාඨමාලාවන්ට අදාළව පෙනී සිටින සියලු පොදු පාඨමාලා හෝ ප්‍රධාන විෂය ධාරාවන්ට අදාළ විභාගවලට පෙනී සිටිය යුතු ය. යම් ලෙසකින් ප්‍රථම වසරට අදාළ පොදු පාඨමාලා හෝ ප්‍රධාන විෂය ධාරාවන්ට අදාළ විභාගයන් අසමත් වීම හෝ වෙනත් හේතු මත පුනර් පරීක්ෂණයකට පෙනී සිටින්නේ නම් දෙවන වසරේ දී ලියාපදිංචි වූ මාධ්‍යයෙන් ම පෙනී සිටිය යුතු ය.

2.3 පාඨමාලා ඒකක ක්‍රමය

මානවශාස්ත්‍ර හා සමාජීයවිද්‍යා පීඨයෙහි උපාධි පාඨමාලා සකස් කර ඇත්තේ පාඨමාලා ඒකක ක්‍රමයට අනුව ය. ඒ අනුව සෑම අධ්‍යයන වර්ෂයක් ම 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 ආරම්භයේ දී ම පීඨාධිපති විසින් සභාතන සභාව විසින් අනුමත කරන ලද අධ්‍යයන වාර දර්ශනයක් ප්‍රකාශයට පත් කෙරෙනු ඇත.

2.3.1 පාඨමාලා ඒකක කේත

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

නිදර්ශනය:

2.3.2 පාඨමාලා ඒකක අගය

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

2.3.3 අධ්‍යයන ක්ෂේත්‍ර සහ කේත

පීඨය මගින් අධ්‍යයන ක්ෂේත්‍ර 30 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 15 ක් යටතේ ක්‍රියාත්මක වේ.

අධ්‍යයනාංශය	අධ්‍යයන ක්ෂේත්‍රය	කේතය	ඉදිරිපත් කරනු ලබන ගෞරව උපාධිය
අපරාධ විද්‍යා හා අපරාධ යුක්ති	■ 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 භාෂාව ඉගැන්වීම	■ අනිවාර්ය ඉංග්‍රීසි	ENGP ENAP ENSP	නැත
ඉංග්‍රීසි හා වාග්විද්‍යා	■ ඉංග්‍රීසි ■ දෙවන භාෂාවක් ලෙස ඉංග්‍රීසි ඉගැන්වීම	ENGL TESL	ඉංග්‍රීසි දෙවන භාෂාවක් ලෙස ඉංග්‍රීසි ඉගැන්වීම
දර්ශනය හා මනෝවිද්‍යා	■ දර්ශනය හා මනෝවිද්‍යාව	PHIL PSYC	දර්ශනය මනෝවිද්‍යාව
දේශපාලන විද්‍යා	■ දේශපාලන විද්‍යාව	POLS	දේශපාලන විද්‍යාව
පාලි හා බෞද්ධ අධ්‍යයන	■ පාලි ■ බෞද්ධ ශිෂ්ටාචාරය ■ බෞද්ධ දර්ශනය ■ බෞද්ධ උරුමය හා සංචාරක කර්මාන්තය	PALI BUCI BUPH BUHT	පාලි බෞද්ධ ශිෂ්ටාචාරය බෞද්ධ දර්ශනය බෞද්ධ උරුමය හා සංචාරක කර්මාන්තය
භාෂා, සංස්කෘතික අධ්‍යයන හා ප්‍රාසංගික කලාව	■ නර්තනය හා සංස්කෘතික අධ්‍යයනය ■ සංස්කෘත ■ හින්දි ■ ප්‍රංශ ■ නාට්‍ය හා රංග කලාව	DACU SANS HIND FREN DRAT	නර්තනය හා සංස්කෘතික අධ්‍යයනය සංස්කෘත හින්දි
භූගෝල විද්‍යා	■ භූගෝල විද්‍යාව ■ භූගෝලීය තොරතුරු පද්ධති	GEOG GEST	භූගෝල විද්‍යාව භූගෝලීය තොරතුරු පද්ධති
මානව විද්‍යා	■ මානව විද්‍යාව	ANTH	මානව විද්‍යාව
සංගීතය හා නිර්මාණාත්මක තාක්ෂණවේද	■ සංගීතය	MUSI	සංගීතය
සමාජ විද්‍යා	■ සමාජ විද්‍යාව	SOCI SOSW	සමාජ විද්‍යාව සමාජ වෘත්තවේදය
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	ENGP ENAP ENSP	නැත
මානව ශාස්ත්‍ර හා සමාජ විද්‍යා පීඨය	■ තොරතුරු තාක්ෂණය	ICTC	තොරතුරු තාක්ෂණය

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
- (ආ) අධ්‍යයන ක්ෂේත්‍රයන්ට අදාළ පාඨමාලා ඒකක

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

ඉංග්‍රීසි භාෂාව	
DELT 1101.3	English in Use
DELT 1201.3	Pathways in English
*ENAP 2101.3	English for Academic Purposes
*ENAP 2201.3	English for Academic Purposes
*ENAP 3101.3	English for Specific Purposes
සමාජය හා සංස්කෘතිය	
GENC 1001.2	ශ්‍රී ලංකා සමාජය සහ බෞද්ධ සංස්කෘතිය
තොරතුරු තාක්ෂණය	
**GENI 1102.2	තොරතුරු තාක්ෂණය
ප්‍රමාණාත්මක විශ්ලේෂණය	
***GENQ 1202.2	මූලික ගණිතය සහ සංඛ්‍යාතය/
GENI 1203.2	බුද්ධි පරීක්ෂණය
ආයතනික දැනුවත්භාවය දැනුවත්භාවය හා ව්‍යවසායකත්ව සංවර්ධනය	
GENG 3298.1	ආයතනික දැනුවත්භාවය හා ව්‍යවසායකත්ව සංවර්ධනය

* ඉංග්‍රීසි විශේෂවේදී ගෞරව උපාධිය හදාරණ සිසුන් මෙම පාඨමාලා වෙනුවට ඉංග්‍රීසි හා වාග්විද්‍යාව අධ්‍යයනාංශය මගින් ඉදිරිපත් කරන විෂය ඒකක හැදෑරිය යුතු ය.

** තොරතුරු තාක්ෂණය පිළිබඳ විද්‍යාවේදී උපාධිය හදාරණ සිසුන් මෙම පාඨමාලා වෙනුවට පීඨය මගින් හඳුන්වා දෙන පාඨමාලා හැදෑරිය යුතු ය.

***මූලික ගණිතය සහ විස්තරාත්මක සංඛ්‍යාතය විෂය ඒකක දෙක ප්‍රථම වසරේ දී හදාරණ ලද සිසුන්ට අනිවාර්ය විෂයක් ලෙස GENQ 1202.2 හැදෑරිය නොහැකි අතර ඒ සඳහා GENI 1203.2 තෝරාගත යුතු ය.

පොදු පාඨමාලා ඒකක සඳහා සමස්ත ඒකක අගය 15ක් වන අතර ශ්‍රේණි ලකුණු සාමාන්‍යය (GPA) ගණනය කිරීමේ දී එම පාඨමාලා ඒකක සඳහා ලබා ගන්නා ඒකක අගයන් ද 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.

(ඈ) විද්‍යාවේදී ගෞරව උපාධි පාඨමාලාව - අධ්‍යයන වර්ෂ හතරකි

(ඉ) සමාජ වෘත්තවේදී ගෞරව උපාධිය - අධ්‍යයන වර්ෂ හතරකි.

2.4.1 ප්‍රථම වර්ෂයේ දී පාඨමාලා ඒකක තෝරා ගැනීම

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

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

ඉංග්‍රීසි භාෂාව / ඉංග්‍රීසි සාහිත්‍යය / සංගීතය / තොරතුරු තාක්ෂණය යන අධ්‍යයන ක්ෂේත්‍රයන් තෝරාගනු ලබන්නේ නම් විශ්වවිද්‍යාලයට ඇතුළුවීමෙන් අනතුරුව පළමු සතිය ඇතුළත අදාළ අධ්‍යයනාංශ හෝ මානවශාස්ත්‍ර හා සමාජීයවිද්‍යා පීඨය මගින් පවත්වනු ලබන ඇතුළත් වීමේ විභාගයට පෙනී සිට සමත් විය යුතුය. අ.පො.ස. උසස් පෙළ විභාගය සඳහා ඉංග්‍රීසි / සංගීතය / තොරතුරු තාක්ෂණය යන විෂයන් 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 1101.3	සුක්ෂ්ම ආර්ථික විද්‍යා මූලධර්ම
HIST 1101.3	අනුරාධපුර අවධියේ දේශපාලන ඉතිහාසය
MACO 1101.3	සන්නිවේදන මූලධර්ම
SOST 1101.3	මූලික ගණිතය
GENI 1102.2	තොරතුරු තාක්ෂණය
දෙවන අර්ධ වාර්ෂිකය	
ELTU 1201.3	Pathways in English
ECON 1201.3	සාර්ව ආර්ථිකවිද්‍යා මූලධර්ම
HIST 1201.3	පොළොන්නරුව හා නිරිතදිග රාජධානි ඉතිහාසය
MACO 1201.3	ජනමාධ්‍ය පිළිබඳ හැදින්වීම
SOST 1201.3	විස්තරාත්මක සංඛ්‍යාතය
GENI 1203.2	බුද්ධි පරීක්ෂණය
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 වර්ෂ 3ක් තුළ අධ්‍යයන ක්ෂේත්‍ර කිහිපයක පුළුල් දැනුමක් ලබා ගැනීමට කැමැත්තක් දක්වන උපාධි අපේක්ෂකයන් සඳහා ය.

ශාස්ත්‍රවේදී උපාධිය ලබාගැනීම සඳහා උපාධි අපේක්ෂකයකු පොදු පාඨමාලා ඒකක සඳහා වන ඒකක අගයන් ද ඇතුළත්ව සමස්ත ඒකක අගය 100 ක් වන පරිදි පාඨමාලා ඒකක සාර්ථකව සම්පූර්ණ කළ යුතු ය.

උපාධි අපේක්ෂකයන් උපාධිය සඳහා අධ්‍යයන ක්ෂේත්‍ර සංයෝජනය තීරණය කිරීමේ දී හා ඊට අදාළ පාඨමාලා ඒකක තෝරා ගැනීමේ දී පහත සඳහන් ආකාරයෙන් සිදුකළ යුතු ය.

අධ්‍යයන ක්ෂේත්‍රය 1	ඒකක අගය 30 යි. එක් ඒකකයකට ඒකක අගය තුන (03) බැගින් වූ පාඨමාලා ඒකක 10යි.
අධ්‍යයන ක්ෂේත්‍රය 2	ඒකක අගය 30 යි. එක් ඒකකයකට ඒකක අගය තුන (03) බැගින් වූ පාඨමාලා ඒකක 10යි.
අනෙකුත් අධ්‍යයන ක්ෂේත්‍ර	ඒකක අගය 24 යි. එක් ඒකකයකට ඒකක අගය තුන (03) බැගින් වූ පාඨමාලා ඒකක 08 යි.
අනිවාර්ය ඉංග්‍රීසි පාඨමාලා	ඒකක අගය 09 කි.
ආයතනික දැනුවත්භාවය හා ව්‍යවසායකත්ව සංවර්ධනය	ඒකක අගය 01 කි.
පොදු පාඨමාලා ඒකක	ඒකක අගය 06 කි.
එකතුව	ඒකක අගය 100 යි

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

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

නිදර්ශනය:

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

පොදු පාඨමාලා ඒකක	
ඉංග්‍රීසි භාෂාව	ඒකක අගය නවය යි
සමාජය සහ සංස්කෘතිය	ඒකක අගය දෙක යි
තොරතුරු තාක්ෂණය	ඒකක අගය දෙක යි
ප්‍රමාණාත්මක ශිල්ප ක්‍රම	ඒකක අගය දෙක යි
ආයතනික දැනුවත්භාවය හා ව්‍යවසායකත්ව සංවර්ධනය	ඒකක අගය එක යි
ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයන්	
ආර්ථික විද්‍යාව (අධ්‍යයන ක්ෂේත්‍රය-1)	ඒකක අගය 30 යි
සමාජ සංඛ්‍යාතය (අධ්‍යයන ක්ෂේත්‍රය-2)	ඒකක අගය 30 යි
අනෙකුත් අධ්‍යයන ක්ෂේත්‍රයන්	
සෛස්‍ර අධ්‍යයන ක්ෂේත්‍රවලින් තෝරා ගත් පාඨමාලා ඒකක	ඒකක අගය 24 යි

2.4.3 ශාස්ත්‍රවේදී / විද්‍යාවේදී ගෞරව උපාධිය

ශාස්ත්‍රවේදී/විද්‍යාවේදී ගෞරව උපාධි පාඨමාලාවට උපාධි අපේක්ෂකයන් ඇතුළත්කර ගනු ලබන්නේ දෙවන වසර ආරම්භයේදී ය. ගෞරව උපාධි පාඨමාලා මගින් උපාධි අපේක්ෂකයන් හට තමන් තෝරාගත් අධ්‍යයන ක්ෂේත්‍රයේ විශේෂ දැනුමක් සහ අමතර අධ්‍යයනය ක්ෂේත්‍ර කිහිපයක් පිළිබඳව ප්‍රමාණවත් දැනුමක් ලබාගැනීමට අවස්ථාව ලැබේ.

2.4.4 තොරතුරු තාක්ෂණවේදී (ගෞරව) උපාධිය

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

2.4.5 විද්‍යාවේදී තොරතුරු තාක්ෂණය පිළිබඳ ගෞරව උපාධිය

මානවශාස්ත්‍ර හා සමාජීයවිද්‍යා පීඨය මගින් ශාස්ත්‍රවේදී උපාධිය හා තොරතුරු තාක්ෂණවේදී ගෞරව උපාධිය යන පාඨමාලාවන්ට අමතරව තොරතුරු තාක්ෂණවේදී පිළිබඳ විද්‍යාවේදී ගෞරව උපාධි පාඨමාලාවක් ද පවත්වනු ලැබේ. මෙම පාඨමාලාව සඳහා ප්‍රථම වසර සඳහා ඇතුළත් වන ශිෂ්‍ය ශිෂ්‍යාවන්ට මානවශාස්ත්‍ර හා සමාජීයවිද්‍යා පීඨය මගින් පවත්වනු ලබන තෝරාගැනීමේ විභාගයකින් උපාධි අපේක්ෂකයන් ඇතුළත් කරගනු ලැබේ.

2.4.6 විද්‍යාවේදී ගෞරව භූ-අවකාශීය තාක්ෂණ උපාධිය

භූගෝල විද්‍යාව ප්‍රථම වසර වාර්ෂික පරීක්ෂණයෙන් සමත් වූ සිසුන් දෙවන අධ්‍යයන වර්ෂය ආරම්භයට පෙර භූගෝලවිද්‍යා අධ්‍යයනාංශය මගින් පවත්වන තෝරාගැනීමේ පරීක්ෂණයකට හෝ සම්මුඛ පරීක්ෂණයකට පෙනී සිටීමෙන් අදාළ උපාධි අපේක්ෂකයින් තෝරාගනු ලැබේ.

2.4.7 සමාජ වෘත්තවේදී ගෞරව උපාධිය

සමාජ විද්‍යාව ප්‍රථම වසර වාර්ෂික පරීක්ෂණයෙන් සමත් වූ සිසුන් දෙවන අධ්‍යයන වර්ෂය ආරම්භයට පෙර සමාජවිද්‍යා අධ්‍යයනාංශය මගින් පවත්වන තෝරාගැනීමේ පරීක්ෂණයකට හෝ සම්මුඛ පරීක්ෂණයකට පෙනී සිටීමෙන් අදාළ උපාධි අපේක්ෂකයින් තෝරාගනු ලැබේ.

2.5 ගෞරව උපාධිය සඳහා අධ්‍යයන ක්ෂේත්‍රයක් තෝරා ගැනීම

ශාස්ත්‍රවේදී ගෞරව උපාධි පාඨමාලාව සඳහා අධ්‍යයන ක්ෂේත්‍රයක් තෝරා ගැනීම උපාධි අපේක්ෂකයකුගේ වැදගත් තීරණයක් වේ. සෑම අධ්‍යයනාංශයක් ම ගෞරව උපාධි පාඨමාලාව හැදෑරීම සඳහා උපාධි අපේක්ෂකයන් විසින් සපුරාලිය යුතු සුදුසුකම් දක්වා ඇති අතර ඒවා නියමිත කාලයේ දී අධ්‍යයනාංශ මගින් දැනුම් දෙනු ඇත.

වෘත්තීය යෝග්‍යතාව වර්ධනය කරගැනීමට අධ්‍යයන කටයුතු සැලසුම් කිරීමේ දී 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.

2.5.1 ශාස්ත්‍රවේදී ගෞරව/විද්‍යවේදී/තොරතුරු තාක්ෂණවේදය/සමාජ වෘත්තවේදී 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 ගැනීමේ දී පීඨයේ පොදු නිර්ණායක මෙන්ම අධ්‍යයනාංශයන් මගින් පනවනු ලබන විශේෂ ආවශ්‍යකතා ද සපුරාලිය යුතුවේ. ගෞරව උපාධි පාඨමාලාවන් හැදෑරීම සඳහා උපාධි අපේක්ෂකයකු විසින් පහත සඳහන් සුදුසුකම් සපුරාලිය යුතු ය.

- (අ) පළමු වන 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 ඒකකවලට අවම වශයෙන් **B-** සාමර්ථය 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 විද්‍යාවේදී තොරතුරු තාක්ෂණය පිළිබඳ ගෞරව උපාධිය

මෙම පාඨමාලාව සඳහා ප්‍රථම වසර සඳහා ඇතුළත් වන ශිෂ්‍ය ශිෂ්‍යාවන්ට මානවශාස්ත්‍ර හා සමාජවිද්‍යා පීඨය මගින් පවත්වනු ලබන තෝරාගැනීමේ විභාගයකින් උපාධි අපේක්ෂකයන් ඇතුළත් කරගනු ලැබේ.

2.5.3 ශාස්ත්‍රවේදී (ගෞරව) උපාධිය සඳහා පාඨමාලා ඒකක තෝරා ගැනීම

ගෞරව උපාධි පාඨමාලාව සම්පූර්ණ කිරීම සඳහා අධ්‍යයන වර්ෂ 04 ක් තුළ සමස්ත ඒකක අගයන් 124 ක් වන පාඨමාලා ඒකක සංඛ්‍යාවක් සම්පූර්ණ කළ යුතු ය. මේ අතරින් අවම ඒකක අගයන් 78 (ඒකක අගය (06) වන ස්වාධීන අධ්‍යයන නිබන්ධන ඇතුළුව) ගෞරව උපාධි පාඨමාලාවට අදාළව නිර්දේශිත ඒකකයන්ගෙන් විය යුතු ය. ඉතිරි ඒකක අගයන් 43 න් 06 ක් අනිවාර්යයෙන් හැදෑරිය යුතු පොදු පාඨමාලා ඒකක සඳහා වේ. ඒකක අගයන් 9 ක් ඉංග්‍රීසි භාෂාව පිළිබඳ පොදු පාඨමාලාවන්ගෙන් ලබාගත යුතු ය. ඒකක අගයන් 4 ක් අධ්‍යයන ක්ෂේත්‍රයට අදාළ ආයතන පුහුණුව හෝ ඒ වෙනුවට අධ්‍යයනාංශය මගින් ඉදිරිපත් කරන පාඨමාලා ඒකක දෙකක් සඳහා හිමිවේ. ඉතිරි ඒකක අගයන් 27 අනෙකුත් තෝරාගත් අධ්‍යයන ක්ෂේත්‍ර සඳහා වෙන් වේ. එසේ අනෙකුත් අධ්‍යයන ක්ෂේත්‍රයන්ට වෙන්වන ඒකකවලින් 18 ක් ප්‍රථම වර්ෂයේ දී ම සම්පූර්ණ වන අතර ඉතිරි ඒකක අගයන් 09 දෙවන තෙවන වසරවලදී ගෞරව උපාධිය හදාරණ විෂයට ගැලපෙන පරිදි ශිෂ්‍යයා විසින් තෝරාගෙන එම ඒකක අගයන් අධ්‍යයනාංශයේ අධ්‍යයනාංශ ප්‍රධානගේ නිර්දේශය සහිතව ලියාපදිංචි විය යුතු ය.

නිදර්ශනය:

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

පොදු පාඨමාලා ඒකක	
ඉංග්‍රීසි භාෂාව	ඒකක අගය නවය යි
සමාජය සහ සංස්කෘතිය	ඒකක අගය දෙක යි
තොරතුරු තාක්ෂණය	ඒකක අගය දෙක යි
ප්‍රමාණාත්මක ශිල්ප ක්‍රම	ඒකක අගය දෙක යි
ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රය	
ආර්ථික විද්‍යාව	ඒකක අගය 78 යි
ආයතනික පුහුණුව	ඒකක අගය 4 යි
අනෙකුත් අධ්‍යයන ක්ෂේත්‍රයන්	
සෛස්‍ර අධ්‍යයන ක්ෂේත්‍රවලින් තෝරා ගත් පාඨමාලා ඒකක	ඒකක අගය 27 යි

2.5.3 ස්වාධීන අධ්‍යයනය

ප්‍රථම උපාධි ස්වාධීන අධ්‍යයනයට අරමුණ වනුයේ තමන් ලබාගෙන ඇති න්‍යායාත්මක දැනුම ප්‍රායෝගිකව අධ්‍යයනය ක්ෂේත්‍රයක දී යොදා ගැනීමට උපාධි අපේක්ෂකයන් පුහුණු කිරීම හා උපාධි අපේක්ෂකයන් කැමැත්තක් දක්වන මාතෘකාවක් මත ස්වාධීන ගවේෂණයක නිරත වීමට අවස්ථාව සැලසීමයි. ස්වාධීන අධ්‍යයනය සඳහා මාතෘකාවක් තෝරා ගැනීමේ දී අධ්‍යයනය නියමිත කාල පරිච්ඡේදය තුළ සම්පූර්ණ කළ හැකි වේද යන්න පිළිබඳව සැලකිලිමත් විය යුතු ය. ස්වාධීන අධ්‍යයනය සඳහා අධ්‍යයන ක්ෂේත්‍රයක් තෝරා ගැනීමට, පර්යේෂණ යෝජනාවක් සැකසීමට සහ පර්යේෂණ කාර්යය ආරම්භ කිරීමට අවශ්‍ය වන්නා වූ මානවශාස්ත්‍ර හා සමාජවිද්‍යා පරීක්ෂණ ක්‍රමවේදයන් පිළිබඳව ප්‍රමාණවත් උපදෙස් අධ්‍යයනාංශ මගින් සපයනු ඇත.

ස්වාධීන අධ්‍යයනයේ නියුක්ත වන සෑම ගෞරව උපාධි අපේක්ෂකයෙකු ම අධ්‍යයනාංශය මගින් පත්කරනු ලබන සුපරීක්ෂක සමග සාකච්ඡා කර සැලැස්මක් සකස්කර ඒ පිළිබඳ කටයුතු කරගෙන යායුතු ය. ස්වාධීන අධ්‍යයන ඇගයීම සනාතන සභාවේ අනුමත නිර්ණායක මත සිදු කෙරේ.

2.5.4 ආයතනික/විකල්ප පුහුණු අවස්ථා

සිව්වන වසර දෙවන අර්ධ වාර්ෂිකයේ දී ගෞරව උපාධි අපේක්ෂකයන් හට ආයතනික/විකල්ප පුහුණු අවස්ථා වලට සහභාගිවිය හැකිය. ආයතනික දැනුවත් භාවය හා වයඹවසායකත්ව සංවර්ධනය යන විෂය ඒකකය සඳහා ඒකක අගය 01 ද ආයතනික පුහුණුව සඳහා ඒකක අගය 3 ක් ද වශයෙන් සමස්ත ඒකක අගය 04 වේ. ඒ සඳහා සහභාගි නොවන සිසුන් සඳහා අධ්‍යයනාංශය මගින් ඉදිරිපත් කරන ඒකක අගය දෙකක් ඇති විකල්ප විෂය ඒකක දෙකක් සම්පූර්ණ කළ යුතුය.

පාඨමාලා ඒකක සඳහා ලියාපදිංචි වීම සහ ලියාපදිංචිය ඉවත්කර ගැනීම

3.1 පාඨමාලා ඒකක සඳහා ලියාපදිංචි වීම

සෑම අධ්‍යයන වර්ෂයක් ආරම්භයේ දී ම උපාධි අපේක්ෂකයන් විසින් තෝරා ගනු ලබන උපාධි පාඨමාලාවලට අදාළ පාඨමාලා ඒකක සඳහා නියම කරනු ලබන කාල පරිච්ඡේදයක් තුළදී මානවශාස්ත්‍ර හා සමාජීයවිද්‍යා පීඨයේ ලියාපදිංචි විය යුතු ය. මෙම පීඨයේ අධ්‍යයනාංශ යටතේ ඉදිරිපත් කරනු ලබන පාඨමාලා ඒකකවලින් තම උපාධි ආවශ්‍යකතාවලට ගැලපෙන පරිදි පාඨමාලා ඒකක තෝරාගත හැකිය. සමහර පාඨමාලා ඒකක සඳහා පූර්ව අවශ්‍යතා පවතී. එම ආවශ්‍යකතා සම්පූර්ණ නොකර එකී පාඨමාලා ඒකකවලට ලියාපදිංචි වීමට අවසර දෙනු නොලැබේ. පාඨමාලා ඒකක තෝරා ගැනීමේ දී අදාළ උපාධියේ ආවශ්‍යකතා නියමිත කාලය තුළ අපහසුවකින් තොරව සම්පූර්ණ කළහැකි වන පරිදි පාඨමාලා ඒකක තෝරා ගැනීමට විශේෂ සැලකිල්ලක් යොමුකළ යුතු ය.

මානවශාස්ත්‍ර හා සමාජීයවිද්‍යා පීඨයට ඇතුළත් වන සිසුන් පීඨයෙන් ලබාදෙන නියමිත කාල පරිච්ඡේදය තුළ දී <http://pes.fhss.sjp.ac.lk/> අන්තර්ජාලය පිටුව ඔස්සේ තමන්ට නියමිත අන්තර්ජාල ගිණුම ඔස්සේ ලියාපදිංචි විය යුතු ය. නියමිත කාලයේ දී ලියාපදිංචිවීමට අපොහොසත් වන උපාධි අපේක්ෂකයන් පීඨ මණ්ඩලයේ සහ සනාතන සභාවේ විශේෂ අනුමැතියකින් තොරව ලියාපදිංචි නොකරනු ඇත.

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

3.2 පාඨමාලා ඒකක ලියාපදිංචිය ඉවත් කර ගැනීම

කිසියම් අර්ධ වාර්ෂිකයක ආරම්භ සති දෙක ඇතුළතදී පමණක් කිසියම් පාඨමාලා ඒකකයක් සඳහා වූ ලියාපදිංචිවීම් වෙනස්කර ගත යුතු ය.

වෛද්‍ය හේතු මත පාඨමාලා ඒකකයකින් ඉවත්වන විට සනාතන සභාව මගින් පවත්වා ඇති මාර්ගෝපදේශන අනුගමනය කළ යුතු ය. එවැනි තත්ත්වයක දී ප්‍රතිඵල ලේඛනයට අදාළ පාඨමාලා ඒකකය ඉදිරියේ "MED" යන සංකේත සලකුණු කෙරේ. පාඨමාලා ඒකකයකින් ඉවත් නොවන සහ අර්ධ වාර්ෂිකයක අවසන් විභාගයට පෙනී නොසිටින උපාධි අපේක්ෂකයන්ට අදාළ පාඨමාලා ඒකකය සඳහා "ABS" සංකේතය ලැබෙන අතර එම ඒකකයෙන් අසමත් වීමක් ලෙස සැලකේ.

3.3 අධ්‍යයන ක්ෂේත්‍රය වෙනස් කිරීම

ශාස්ත්‍රවේදී ගෞරව උපාධි පාඨමාලාවට අදාළ අධ්‍යයන ක්ෂේත්‍ර 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 ලියාපදිංචි වෙනත් අධ්‍යයන ක්ෂේත්‍රයකට මාරුකර 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 අවසානයේ දී ගෞරව උපාධියට ලියාපදිංචිවීමට 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 ඒකක ද ඇතුළත්ව) පෙනී සිටීමට එකඟ විය යුතු ය. 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 කිරීම ද 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 ඉල්ලුම් පීඨ මණ්ඩලයේ සහ සනාතන සභාවේ අනුමැතියට යටත් වේ.

ඇගයීම් ක්‍රමය සහ ශ්‍රේණි පටිපාටිය

4.1 හැඳින්වීම

ඇගයීම් ක්‍රම සහ ශ්‍රේණි තීරණය කිරීම පිළිබඳ කරුණු මෙම කොටසින් ඉදිරිපත් කෙරේ.

4.2 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.

4.2.1 අඛණ්ඩ ඇගයීම්

අඛණ්ඩ ඇගයීම් ක්‍රමය යටතේ සෑම උපාධි අපේක්ෂකයෙකු ම අවසාන පරීක්ෂණයට පෙර යටත් පිරිසෙයින් එක්වරක් වත් ඇගයීමට භාජනය විය යුතු ය. අඛණ්ඩ ඇගයීම්: මාධ්‍ය අර්ධ වාර්ෂික විභාග හෝ පරීක්ෂණ/පැවරුම්/ඉදිරිපත් කිරීම/වෘත්තික පරීක්ෂණ/ප්‍රායෝගික පරීක්ෂණ/ක්ෂේත්‍රයේ අධ්‍යයන යන ඒකකයකින් හෝ කිහිපයකින් සමන්විත වේ. කිසියම් පාඨමාලාවකට අයත් ඇගයීම් පටිපාටිය තීරණය කිරීමේ අයිතිය එම ඒකකයට භාර ආචාර්යවරයා සතු වෙයි.

පැවරුම් නියමිත වේලාවට අදාළ ආචාර්යවරයාට හෝ ඔහු විසින් පවරනු ලබන අයකුට භාරදීම සම්බන්ධයෙන් වගකීම උපාධි අපේක්ෂකයන් විසින් දැරිය යුතු අතර එසේ භාරදුන් බවට අධ්‍යයනාංශයේ තබා ඇති ලේඛනයේ තමන්ගේ අත්සන් යෙදීමෙන් තහවුරු කළ යුතු ය. අධ්‍යයනාංශය වගකියනු ලබන්නේ එකී නියමිත කාර්යය පටිපාටිය අනුගමනය කළ පැවරුම් සම්බන්ධයෙන් පමණි.

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.

4.2.2 අර්ධ වාර්ෂික අවසාන පරීක්ෂණය

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

ඒකක අගය 03 ක් වන අවසාන පරීක්ෂණයේ ප්‍රශ්න පත්‍රය පැය තුන (03) ක කාලයක් සඳහා සකස් කෙරේ. එහෙත් ඒකක අගය අනුව ප්‍රශ්න පත්‍ර සඳහා නියමිත කාලය තීරණය කෙරේ. අර්ධ වාර්ෂික/අධ්‍යයන වර්ෂ අවසාන පරීක්ෂණ සඳහා අවසන් ලකුණු වලින් 60 කට නොඅඩු සහ 80කට නොවැඩි ප්‍රතිශතයක් හිමි වේ.

4.3 ශ්‍රේණි පටිපාටිය සහ ශ්‍රේණි ලකුණු සාමාන්‍යය (GPA)

මානවශාස්ත්‍ර හා සමාජීයවිද්‍යා පීඨයේ උපාධි අපේක්ෂකයන්ගේ අධ්‍යයන කටයුතු ඇගයීමේ දී පහත දැක්වෙන ශ්‍රේණි අක්ෂර සහ සංකේත භාවිතා 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	ශ්‍රේණි/සංකේත	ඒකක අගය	විස්තරය
85-100	A+	4.00	විශිෂ්ටයි
70 -84	A	4.00	
65 -69	A-	3.70	හොඳයි
60 -64	B+	3.30	
55 -59	B	3.00	
50 -54	B-	2.70	සතුටුදායකයි
45 -49	C+	2.30	
40 -44	C	2.00	
35 -39	C-	1.70	අසතුටුදායකයි
30 -34	D+	1.30	
25 -29	D	1.00	
0 - 24	E	0.00	නොපැමිණි
-	ABS	අදාළ නොවේ	
-	DFR		
-	EXL		
-	MED		වෛද්‍ය හේතු මත

ශ්‍රේණි ලකුණු සාමාන්‍යය ගණනය කිරීම සඳහා භාවිතා කරන සූත්‍රය පහත දැක්වේ. මෙම සූත්‍රයට අනුව උපාධි අපේක්ෂකයන් විසින් හදාරා ඇති සියලුම පාඨමාලා ඒකක සඳහා ලබා ගෙන ඇති ශ්‍රේණිවලට අනුරූපව හිමි වන ශ්‍රේණි ලකුණු (උපාධා ගත් ශේණි ලකුණු වටිනාකම) ඊට අදාළ ඒකක අගයන්වලින් ගුණ කර ලැබෙන මුළු එකතුව අදාළ පාඨමාලා ඒකකයන්ගේ ඒකක (ශ්‍රේණි ලකුණු) අගයන්ගේ එකතුවෙන් බෙදීමෙන් ශ්‍රේණි ලකුණු සාමාන්‍යය ගණනය කරනු ලැබේ.

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

ශ්‍රේණි ලකුණු ගණනය කරන ආකාරය පහත නිදර්ශණය මගින් දැක්වේ.

කේතය	පාඨමාලා ඒකකයේ නම	ලබා ගත් ශ්‍රේණිය	උපාධා ගත් ශ්‍රේණි ලකුණ	ඒකක අගය	උපාධා ගත් ශ්‍රේණි 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

$$GPA = \frac{\text{උපාධාගත් ශ්‍රේණි ලකුණු වටිනාකම එකතුව}}{\text{ඒකක අගය එකතුව}} = \frac{48}{15} = 3.2$$

විභාග නිර්ණායක සහ උපාධි ආවර්ණකතා

5.1 විභාග නිර්ණායක

මානවශාස්ත්‍ර හා සමාජීයවිද්‍යා පීඨයේ සියලු ම උපාධි අපේක්ෂකයන් ඔවුන් ලියාපදිංචි වී ඇති පාඨමාලාවට අදාළව අවම වශයෙන් 80% ක පැමිණීමක් වාර්තාකොට තිබිය යුතු ය. තවද ඔවුන් ලියාපදිංචි වී ඇති පාඨමාලාවන්ට අදාළ ආවර්ණකතා සපුරාලියයුතු අතර සතුටුදායක අධ්‍යයන ප්‍රගතියක් ද පෙන්නුම් කළ යුතු වේ. මේ සඳහා අදාළ වන නිර්ණායක සහ විභාග නිර්ණායක උපශීර්ෂ 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 උන සාමර්ථය ශ්‍රේණි වේ.

උපාධි අපේක්ෂකයකු කිසියම් පාඨමාලා ඒකකයක් සඳහා **E, ABS** 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

කිසියම් අපේක්ෂකයෙකු නියමිත පාඨමාලා ඒකකයක් සඳහා අඛණ්ඩ ඇගයීම් සම්පූර්ණ කිරීමෙන් පසු අර්ධ වාර්ෂික අවසාන විභාගයට පෙනී නොසිටීමට බලපාන හේතු පහත සංකේතයන්ගෙන් දැක්වේ.

- සනාතන සභාව විසින් අනුමත කරන ලද වෛද්‍ය හේතු මත විභාගයට පෙනී නොසිටීම **MED**
- සනාතන සභාව විසින් අනුමත කරන ලද 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

බරපතල ලෙස රෝගාතුර වීම, පවුලේ ළඟම සාමාජිකයෙකුගේ අභාවය හෝ සනාතන සභාව විසින් අනුමත කරනු ලබන වෙනත් හේතුවක් පිළිගත හැකි හේතුවක් වේ. රෝගී තත්ත්වයක දී අදාළ ප්‍රශ්න පත්‍රය සඳහා විභාගය පැවැත්වෙන දින සිට දින දාහතරක් (14) ඇතුළත දී විශ්වවිද්‍යාලීය ප්‍රධාන වෛද්‍ය

නිලධාරියා විසින් අනුමත කරන ලද වෛද්‍ය සහතිකයක් පීඨ කාර්යාලයට ඉදිරිපත් කළ යුතු ය.

වෛද්‍ය සහතිකය ලබා ගෙන ඇත්තේ රජයේ වෛද්‍ය සභාවේ ලියාපදිංචි වී ඇති පෞද්ගලික අංශයේ සේවයේ නියුතු වෛද්‍යවරයෙකුගෙන් නම් එය විශ්වවිද්‍යාලයේ ප්‍රධාන වෛද්‍ය නිලධාරියා මගින් සහතික කරවා ගත යුතු අතර වෛද්‍ය සහතිකය ලබා ගෙන ඇත්තේ ආයුර්වේද වෛද්‍යවරයෙකුගෙන් නම් එය රජයේ ආයුර්වේද රෝහලක වෛද්‍ය නිලධාරියකු මගින් සහතික කරවා ගත යුතුය. මෙම වෛද්‍ය සහතික පීඨ මණ්ඩලයේ නිර්දේශ මත සනාතන සභාව විසින් අනුමත කළ යුතු ය.

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 සිටීමේ දී පාඨමාලා ඒකකයට අදාළ සියලු ම ඇගයීම් සම්පූර්ණ කළ යුතු ය.

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

5.1.4 පාඨමාලා ඒකක සඳහා පුනර් පරීක්ෂණ

පීඨ මණ්ඩලය සහ සනාතන සභාව අනුමත කරනු ලබන විශේෂ තත්ත්වයක දී හැර **E** ශ්‍රේණියක් සහිතව පාඨමාලා ඒකකයකට පෙනී සිටින උපාධි අපේක්ෂකයන් එම ඒකකය නැවත ඉදිරිපත් කරනු ලබන ප්‍රථම අවස්ථාවේ දී ම එයට පුනර් අපේක්ෂකයෙකු ලෙස පෙනී සිටිය යුතු ය. උපාධි අපේක්ෂකයකු **D, D+** සහ **C-** යන ශ්‍රේණි ලබා සිටින විට එම පාඨමාලාව සඳහා විභාගය නැවත පැවැත්වෙන ප්‍රථම අවස්ථාවේ දී එම පාඨමාලාව සඳහාම ලියාපදිංචි වී නැවත පෙනී සිටිය යුතුය.

පාඨමාලා ඒකකයකින් අසමත්ව නැවත පෙනී සිටින අපේක්ෂකයකුට ඉහලම ලකුණු ලබාගත් නමුත් ලබා ගත හැකි උපරිම ශ්‍රේණිය **C** වේ. පුනර් පරීක්ෂණයක දී 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 අවස්ථාවක දී හැර අර්ධ වාර්ෂික අවසාන පුනර් පරීක්ෂණයක් කිසිම හේතුවක් මත එම අර්ධ වාර්ෂිකය තුළ දී ම නැවත නොපැවැත්වේ. අර්ධ වාර්ෂික අවසාන පරීක්ෂණය අසමත්වීම හෝ පිලිගත් හේතුවක් මත නැවත පෙනී සිටින උපාධි අපේක්ෂකයකු එම විභාගය නැවත පැවැත්වෙන ප්‍රථම අවස්ථාවේ දී ම ඒ සඳහා පෙනී සිටිය යුතු ය.

පාඨමාලා ඒකකයක් සඳහා පළමුවරට නැවත පෙනී සිටීමේ දී එම පාඨමාලා ඒකකය සඳහා අලුතෙන් ලියාපදිංචි වී අඛණ්ඩ ඇගයීම් සහ අවසාන පරීක්ෂණය යන කොටස් දෙකම සම්පූර්ණ කළ යුතු ය. කලින් අවස්ථාවල අඛණ්ඩ ඇගයීම් සඳහා ඊට වෙන් කරන ලද ලකුණුවලින් අවම වශයෙන් 40%ක් ලබා ගෙන ඇති අවස්ථාවක දී පමණක් එම ලබා ගත් ලකුණු පාඨමාලා ඒකකයට නැවත පෙනී සිටීමේදී සැලකිල්ලට ගනු ලැබේ.

සනාතන සභාව විසින් පිළිගනු ලබන වෛද්‍ය හේතූන් හෝ වෙනත් හේතූන් මත උපාධි අපේක්ෂකයකු විභාගයට පෙනී සිටි 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 පීඨ මණ්ඩලයේ නිර්දේශය සහිතව සනාතන සභාවේ අනුමැතිය සඳහා ලිඛිත ඉල්ලීමක් කළ යුතු ය.

මෙවැනි ඉල්ලීම්වලට බලපාන එක් එක් හේතු වෙත වෙනම අනුමැතිය සඳහා සලකා බලනු ලැබේ. නිවාඩු අනුමත කිරීමේ දී 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 එක් 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 පීඨ මණ්ඩලය වෙත ඉදිරිපත් කිරීම සඳහා පීඨ කාර්යාලයට ලැබීමට සැලැස්වීම උපාධි අපේක්ෂකයකුගේ වගකීම වේ. අධ්‍යයන වර්ෂය හෝ අර්ධ වාර්ෂිකය ආරම්භ වීමට යටත් පිරිසෙයින් මාසයකටවත් කලින් මෙම තොරතුරු ඉදිරිපත් කිරීම අවශ්‍ය වේ.
- නිවාඩු ලබා ගෙන සිටි නැවත පැමිණෙන උපාධි අපේක්ෂකයන් නැවත අධ්‍යයන කටයුතු ආරම්භ කිරීම සඳහා නියමිත ලියාපදිංචි කාලය තුළ තමන් අධ්‍යයනය කරමින් සිටි උපාධි පාඨමාලාවට අදාළ පාඨමාලා ඒකක සඳහා ලියාපදිංචිවීමට වග බලා ගත යුතු ය.

5.2 දේශන සඳහා උපාධි අපේක්ෂකයන්ගේ පැමිණීම

දේශන සඳහා උපාධි අපේක්ෂකයන් අවම වශයෙන් 80% ක වූ පැමිණීම විභාග ආවශ්‍යතාවක් වන අතර පැමිණීම වාර්තා කිරීමේ විධිමත් ක්‍රමවේදයක් පීඨය 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 ආවශ්‍යතා

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

- (අ) උපාධි අපේක්ෂකයන් අඛණ්ඩ ඇගයීම් කොටසට සහභාගී වී සම්පූර්ණ කර තිබිය යුතු ය.
- (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.

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 යුතු ය.)
- (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 ලේඛන ද ඉදිරිපත් කළ යුතුය. විභාගය සඳහා පෙනී සිටීමට නුසුදුසු වන උපාධි අපේක්ෂකයන්ට ඒ බව වහාම දැනුම් දෙනු ලැබේ.

සියලු ම අභියාචනා පීඨ 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 වාර්ෂිකයේ දී හෝ පසුව පීඨයේ අනෙකුත් නිර්ණායකවලට යටත්ව පුනර් උපාධි අපේක්ෂකයන් වශයෙන් විභාගයට ඉදිරිපත් වීමට හැකිය.

5.3 උපාධි ආවශ්‍යකතා

ශාස්ත්‍රවේදී උපාධි සහ ශාස්ත්‍රවේදී, විද්‍යාවේදී, තාක්ෂණවේදී, සමාජ වෘත්තවේදී ගෞරව උපාධි සාමර්ථය ලබාගැනීම 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 යුතු ය.

- අවම වශයෙන් ඒකක අගය 100ක් වන පරිදි පාඨමාලා ඒකක සංඛ්‍යාවක් සම්පූර්ණ කළ යුතු ය.
- සමස්ත උපාධි පාඨමාලාව සඳහා 2.00ට නොඅඩු ශ්‍රේණි ලකුණු සාමාන්‍යයක් (GPA) තිබිය යුතු ය.
- අසමත් ශ්‍රේණිය (E) සහ ABS නොතිබිය යුතු ය.

5.3.2 ගෞරව උපාධි ආවශ්‍යකතා

ගෞරව උපාධිය ලබා ගැනීම සඳහා පහත සඳහන් ආවශ්‍යකතා සම්පූර්ණ කළ යුතු ය.

- ශාස්ත්‍රවේදී ගෞරව උපාධි සාමර්ථය සඳහා අවම වශයෙන් ඒකක වටිනාකම 124ක් වන පරිදි පාඨමාලා ඒකක සංඛ්‍යාවක් සම්පූර්ණ කළ යුතු ය.
- සමස්ත උපාධි පාඨමාලාව සඳහා 2.00ට නොඅඩු ශ්‍රේණි ලකුණු සාමාන්‍යයක් (GPA) ලබා ගත යුතු ය.
- අසමත් ශ්‍රේණිය (E) සහ ABS නොතිබිය යුතු ය.

5.3.3 පන්ති සාමර්ථය ප්‍රදානය

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

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 අවස්ථාවක දී හැර පළමුවෙන් ලියාපදිංචි වූ වර්ෂයේ සිට ශාස්ත්‍රවේදී උපාධියේ දී නම් වර්ෂ තුනක් (03) ඇතුළත ද ශාස්ත්‍රවේදී (ගෞරව) උපාධියේ දී නම් වර්ෂ හතරක් (04) ඇතුළත ද සමස්ත උපාධි පාඨමාලාව සම්පූර්ණ කළ යුතු ය.
- සමස්ත උපාධි පාඨමාලාව සඳහා 3.70ට නොඅඩු ශ්‍රේණි ලකුණු සාමාන්‍යයක් (GPA) ලබා ගත යුතු ය.

- අසමත් ශ්‍රේණිය (E) සහ ABS නොතිබිය යුතු ය.
- සමස්ත උපාධි පාඨමාලාව සඳහා C ශ්‍රේණියට පහළ ශ්‍රේණි නොතිබිය යුතු අතර සමස්ත උපාධි පාඨමාලාවේ ඒකක අගයෙන් 50% ක් A සාමර්ථය (A-, A, A+) වලින් උපයා ගත යුතු ය.

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 උපාධියේ දී නම් වර්ෂ තුනක් (03) ඇතුළත ද ගෞරව උපාධියේ දී නම් වර්ෂ හතරක් (04) ඇතුළත ද සමස්ත උපාධි පාඨමාලාව සම්පූර්ණ කළ යුතු ය.
- සමස්ත උපාධි පාඨමාලාව සඳහා 3.30ට නොඅඩු ශ්‍රේණි ලකුණු සාමාන්‍යයක් ලබා ගත යුතු ය.
- අසමත් ශ්‍රේණිය (E) සහ ABS නොතිබිය යුතු ය.

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 අවස්ථාවක දී හැර පළමුවෙන් ලියාපදිංචි වූ වර්ෂයේ සිට ශාස්ත්‍රවේදී උපාධියේ දී නම් වර්ෂ තුනක් (03) ඇතුළත ද ගෞරව උපාධියේ දී නම් වර්ෂ හතරක් (04) ඇතුළත ද සමස්ත උපාධි පාඨමාලාව සම්පූර්ණ කළ යුතු ය.
- සමස්ත උපාධි පාඨමාලාව සඳහා 3.00ට නොඅඩු ශ්‍රේණි ලකුණු සාමාන්‍යයක් ලබා ගත යුතු ය.
- අසමත් ශ්‍රේණිය (E) සහ ABS නොතිබිය යුතු ය.

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 යුතු ය.

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 ගෞරව පාඨමාලාවක උපාධිය සඳහා වලංගු දිනය වන්නේ සිව්වන අධ්‍යයන වර්ෂයේ දෙවන අර්ධ වාර්ෂිකයේ විභාග කාල පරිච්ඡේදයේ අවසන් දිනයට පසු දිනය යි.

අපරාධවිද්‍යා හා අපරාධ යුක්ති අධ්‍යයනාංශය

උසාධි පාඨමාලාව: ශාස්ත්‍රවේදී අපරාධවිද්‍යාව හා අපරාධ යුක්තිය (෨෨ව) උසාධිය

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව අවශ්‍යතා
CRIM 1101.03	අපරාධවිද්‍යා ප්‍රවේශය	CCU	නැත
CRIM 1201.03	අපරාධ යුක්ති ක්‍රමය	CCU	CRIM 1101.03
CRIM 2101.3	අපරාධවිද්‍යා න්‍යාය	CCU	නැත
CRIM 2102.3	අපරාධ මනෝ විද්‍යාව	CCU	නැත
CRIM 2103.3	ලමා අයිතිවාසිකම් සහ ලමා අපයෝජනය	CCU	නැත
CRIM 2104.3	කාන්තාවෝ සහ අපරාධ	CCU	නැත
CRIM 2201.3	තුල්‍යතාමක අපරාධවිද්‍යාව	CCU	නැත
CRIM 2202.3	අපරාධවිද්‍යා පර්යේෂණ ක්‍රම	CCU	නැත
CRIM 2203.3	ශ්‍රී ලංකාවේ අපරාධ	CCU	නැත
CRIM 2204.3	බාල අපරාධ	CCU	නැත
CRIM 3101.3	පොලීසිය හා අධිකරණය	CCU	නැත
CRIM 3102.3	අපරාධ විමර්ශනය	CCU	නැත
CRIM 3103.3	අපරාධ නීතිය	CCU	නැත
CRIM 3104.3	විශේෂිතතා	CCU	නැත
CRIM 3201.3	හිංසිතවේදය	CCU	නැත
CRIM 3202.3	මත්ද්‍රව්‍ය දුර්භාවිතය	CCU	නැත
CRIM 3203.3	ව්‍යවහාරික අපරාධවිද්‍යාව	CCU	නැත
CRIM 3204.3	සංස්කෘතික අපරාධවිද්‍යාව	OCU	නැත
CRIM 3205.3	අපරාධ පිළිබඳ නූතන න්‍යායන්	OCU	නැත
CRIM 0099.3	ස්වාධීන පර්යේෂණය - අදියර I	HCU	නැත
CRIM 4101.3	පරිගණක අපරාධ	HCU	නැත
CRIM 4102.3	අධිකරණ විද්‍යාව	HCU	නැත
CRIM 4103.3	ජාත්‍යන්තර ක්‍රියාකාරීත්වය	HCU	නැත
CRIM 4104.3	අපරාධ සහ මානව හිමිකම් උල්ලංඝනය	HCU	නැත
CRIM 4105.3	අපරාධ පාලනය හා නිවාරණය	HCU	නැත
CRIM 0099.3	ස්වාධීන පර්යේෂණය - අදියර II	HCU	නැත
CRIM 0098.1	කාර්මික දැනුවත්භාවය සහ ව්‍යවසායකත්ව සංවර්ධනය	CCU	නැත
CRIM 0098.3	ආයතනික/විකල්ප පුහුණු අවස්ථා	HOCU	නැත
හෝ			
CRIM 4201.2	ගැටුම් පිළිබඳ අපරාධවිද්‍යාව	HOCU	නැත
CRIM 4202.2	පාරිසරික අපරාධවිද්‍යාව	HOCU	නැත

උපාධි පාඨමාලා සහ ආවශ්‍යකතා

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස අපරාධවිද්‍යාව 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 2201.3	CRIM 3101.3	CRIM 3201.3
		CRIM 2104.3	CRIM 2202.3	CRIM 3102.3	CRIM 3203.3

ශාස්ත්‍රවේදී අපරාධවිද්‍යාව හා අපරාධ යුක්තිය (ගෞරව) උපාධිය සඳහා 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 2201.3	CRIM 3101.3	CRIM 3201.3	CRIM 4101.3	CRIM 0098.1 CRIM 0098.3 හෝ CRIM 4201.2 CRIM 4202.2
		CRIM 2102.3	CRIM 2202.3	CRIM 3102.3	CRIM 3202.3	CRIM 4102.3	
		CRIM 2103.3	CRIM 2203.3	CRIM 3103.3	CRIM 3203.3	CRIM 4103.3	
		CRIM 2104.3	CRIM 2204.3	CRIM 3104.3	CRIM 3204.3	CRIM 4104.3	
		වරණීය	වරණීය	වරණීය	CRIM 3205.3	CRIM 4105.3	
					CRIM 0099.3	CRIM 0099.3	

ආර්ථික විද්‍යා අධ්‍යයනාංශය

උපාධි පාඨමාලාව: ශාස්ත්‍රවේදී ආර්ථික විද්‍යාව (෨෨ව) උපාධිය

කේතය	පාඨමාලා ඒකකය	ඒකකයේ කන්වැටිය	පූර්ව ආවශ්‍යකතා
ECON 1101.3	සුක්ෂ්ම ආර්ථික විද්‍යා මූලධර්ම	CCU	නැත
ECON 1201.3	සාර්ව ආර්ථික විද්‍යා මූලධර්ම	CCU	නැත
ECON 2101.3	අන්තර්මධ්‍ය සුක්ෂ්ම ආර්ථික විද්‍යාව	CCU	ECON 1101.3
ECON 2102.3	ආර්ථික වින්තනයේ විකාශනය	CCU	ECON 1101.3, ECON 1201.3
ECON 2103.3	නීතිය හා ආර්ථික විද්‍යාව	HCU	ECON 1101.3, ECON 1201.3
ECON 2104.3	ගණිතමය ආර්ථික විද්‍යාව	HCU	ECON 1101.3, ECON 1201.3
ECON 2201.3	අන්තර්මධ්‍ය සාර්ව ආර්ථික විද්‍යාව	CCU	ECON 1201.3
ECON 2202.3	රාජ්‍ය ආර්ථික විද්‍යාව	CCU	ECON 1101.3, ECON 1201.3
ECON 2203.3	උසස් සුක්ෂ්ම ආර්ථික විද්‍යාව	HCU	ECON 2101.3
ECON 2204.3	ආර්ථික විද්‍යාව සඳහා සංඛ්‍යානය	HCU	ECON 2104.3
ECON 3101.3	සංවර්ධන න්‍යාය	CCU	ECON 1101.3, ECON 1201.3
ECON 3102.3	අන්තර්ජාතික වෙළෙඳ න්‍යාය	HCU	ECON 1201.3
ECON 3103.3	මූල්‍ය ආර්ථික විද්‍යාව	CCU	ECON 1101.3, ECON 1201.3
ECON 3104.3	පරිසර ආර්ථික විද්‍යාව	HCU	ECON 2101.3
ECON 3105.3	ආර්ථිකමිතිය	HCU	ECON 2204.3
ECON 3201.3	තුලනාත්මක ආර්ථික සංවර්ධනය	HOCU	ECON 3101.3
ECON 3202.3	අන්තර්ජාතික මූල්‍යය	HOCU	ECON 3102.3
ECON 3203.3	මූල්‍ය වෙළෙඳපොළ	HOCU	ECON 3103.3
ECON 3204.3	සමීපත් ආර්ථික විද්‍යාව	HOCU	ECON 3104.3
ECON 3205.3	ව්‍යවහාරික ආර්ථිකමිතිය	HCU	ECON 3105.3
ECON 3206.3	ශ්‍රී ලංකාවේ ආර්ථිකය	CCU	නැත
ECON 3207.3	උසස් සාර්ව ආර්ථික විද්‍යාව	HCU	ECON 2201.3, ECON 2203.3
ECON 3208.3	ප්‍රතිපත්ති විශ්ලේෂණ වාර්තාව	GCU	ECON 2101.3, ECON 2201.3
ECON 0099.3	ස්වාධීන අධ්‍යයනය - I	HCU	නැත
ECON 4101.3	සංවර්ධන ප්‍රතිපත්ති හා සැලසුම්කරණය	HOCU	ECON 3201.3
ECON 4102.3	ව්‍යාපෘති කළමනාකරණය	HOCU	ECON 3201.3
ECON 4103.3	අන්තර්ජාතික ආර්ථික ප්‍රතිපත්ති	HOCU	ECON 3202.3
ECON 4104.3	අන්තර්ජාතික ව්‍යාපාර	HOCU	ECON 3202.3
ECON 4105.3	බැංකුකරණය හා මූල්‍ය නීතිය	HOCU	ECON 3203.3
ECON 4106.3	මහ බැංකුකරණ හා මූල්‍ය ප්‍රතිපත්තිය	HOCU	ECON 3203.3
ECON 4107.3	පාරිසරික තක්සේරුකරණය	HOCU	ECON 3204.3
ECON 4108.3	පාරිසරික ප්‍රතිපත්ති	HOCU	ECON 3204.3
ECON 4109.3	ග්‍රම වෙළෙඳපොළ විශ්ලේෂණය	HCU	ECON 2203.3
ECON 4110.3	ගෝලීය ආර්ථික විවාද	HCU	ECON 2101.3, ECON 2201.3
ECON 4111.3	ආර්ථික විද්‍යාව සඳහා කාල ශ්‍රේණි විශ්ලේෂණය	HOCU	ECON 3205.3
ECON 4112.3	පරිගණක ආර්ථික විද්‍යාව	HOCU	ECON 2104.3, ECON 2204.3
ECON 4113.3	බදුකරණය සහ ආණ්ඩුකරණය	HOCU	ECON 2202.3
ECON 0099.3	ස්වාධීන අධ්‍යයනය - II	HCU	ECON 0099.3 (Phase I)
ECON 0098.1	ආයතනික දැනුවත්භාවය සහ ව්‍යවසායකත්ව සංවර්ධනය	HOCU	නැත
ECON 0098.3	ආයතනික/විකල්ප පුහුණුව	HOCU	නැත
ECON 4201.2	ව්‍යවසායකත්වය	HCU	ECON 2101.3
ECON 4202.2	ආර්ථික විද්‍යාව සඳහා කළමනාකරණය	HCU	ECON 2101.3, ECON 2201.3

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 1101.3	ECON 1201.3	ECON 2101.3	ECON 2201.3	ECON3101.3	ECON3206.3
		ECON 2102.3	ECON 2202.3	ECON 3103.3	ECON 3208.3

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 1101.3	ECON 1201.3	ECON 2101.3	ECON 2201.3	ECON 3101.3	ECON 3205.3	ECON 4109.3	ECON 0098.1 ECON 0098.3 හෝ ECON 4201.2 ECON 4202.2
		ECON 2102.3	ECON 2202.3	ECON 3102.3	ECON 3206.3	ECON 4110.3	
		ECON 2103.3	ECON 2203.3	ECON 3103.3	ECON 3207.3	පහත විකල්ප අවස්ථා 4න් එකක්	
		ECON 2104.3	ECON 2204.3	ECON 3104.3	පහත ඒවායින් දෙකක් ECON 3201.3 ECON 3202.3 ECON 3203.3 ECON 3204.3	විකල්ප 1 ECON 4101.3 ECON 4102.3	
						විකල්ප 2 ECON 4103.3 ECON 4104.3	
						විකල්ප 3 ECON 4105.3 ECON 4106.3	
		විකල්ප 4 ECON 4107.3 ECON 4108.3					
		වරණීය	වරණීය	ECON 3105.3		පහත ඒවායින් එකක් ECON 4111.3 ECON 4113.3 ECON 4113.3	
					ECON 0099.3	ECON 0099.3	

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

A - සංවර්ධන ආර්ථික විද්‍යාව		B - අන්තර්ජාතික ආර්ථික විද්‍යාව	
ECON 3101.3	සංවර්ධන න්‍යාය	ECON 3102.3	අන්තර්ජාතික වෙළෙඳ න්‍යාය
ECON 3201.3	තුළනාත්මක ආර්ථික සංවර්ධනය	ECON 3202.3	අන්තර්ජාතික මූල්‍යය
ECON 4101.3	සංවර්ධන ප්‍රතිපත්ති හා සැලසුම්කරණය	ECON 4103.3	අන්තර්ජාතික ආර්ථික ප්‍රතිපත්ති
ECON 4102.3	ව්‍යාපෘති කළමනාකරණය	ECON 4104.3	අන්තර්ජාතික ව්‍යාපාර
C - මූල්‍ය ආර්ථික විද්‍යාව		D - පාරිසරික ආර්ථික විද්‍යාව	
ECON 3103.3	මූල්‍ය ආර්ථික විද්‍යාව	ECON 3104.3	පරිසර ආර්ථික විද්‍යාව
ECON 3203.3	මූල්‍ය වෙළෙඳපොළ	ECON 3204.3	සම්පත් ආර්ථික විද්‍යාව
ECON 4105.3	බැංකුකරණය හා මූල්‍ය නීතිය	ECON 4107.3	පාරිසරික තක්සේරුකරණය
ECON 4106.3	මහ බැංකුකරණ හා මූල්‍ය ප්‍රතිපත්තිය	ECON 4108.3	පාරිසරික ප්‍රතිපත්ති

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 අධ්‍යනාංගයෙන් උපදෙස් ලබා දෙනු ලැබේ.

ඉතිහාසය හා පුරාවිද්‍යා අධ්‍යයනාංශය

උපාධි පාඨමාලාව: ශාස්ත්‍රවේදී පුරාවිද්‍යාව (෨෨ව) උපාධිය

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යකතා
ARCH 1101.3	පුරාවිද්‍යාව හැඳින්වීම	CCU	නැත
ARCH 1201.3	ශ්‍රී ලංකාවේ සම්භාව්‍ය කලා ඉතිහාසය	CCU	නැත
ARCH 2101.3	ශ්‍රී ලංකාවේ පුරාවිද්‍යා කටයුතුවල ජාතික හා ජාත්‍යන්තර නෛතික පදනම	CCU	නැත
ARCH 2102.3	අභිලේඛන හා අක්ෂර රූප විද්‍යාව (ක්‍රිපූ. 06 සිට ක්‍රිව. 07 සියවස් දක්වා)	CCU	නැත
ARCH 2103.3	පුරාවිද්‍යාවේ මූලධර්ම හා විධිනියම	HCU	නැත
ARCH 2104.3	ඉන්දියාවේ සම්භාව්‍ය කලා ඉතිහාසය	CCU	නැත
ARCH 2201.3	ශ්‍රී ලංකාවේ ප්‍රාග් ඓතිහාසික අවධිය	CCU	නැත
ARCH 2202.3	ප්‍රායෝගික ක්ෂේත්‍ර පුරාවිද්‍යාව	HCU	ARCH 2103.3
ARCH 2203.3	ශ්‍රී ලංකාවේ පැරණි මුදල් භාවිතය හා බැංකු ක්‍රම	CCU	නැත
ARCH 2204.3	අභිලේඛන හා අක්ෂර රූප විද්‍යාව (ක්‍රිව. 07 සිට ක්‍රිව 20 සියවස් දක්වා)	CCU	ARCH 2102.3
ARCH 3101.3	පුරාවිද්‍යාවේ උරුම කළමනාකරණය	CCU	නැත
ARCH 3102.3	සාමුද්‍රික පුරාවිද්‍යාවේ මූලධර්ම හා ප්‍රායෝගික විධික්‍රම	HCU	ARCH 2103.3 ARCH 2202.3
ARCH 3103.3	ශ්‍රී ලංකාවේ සම්භාව්‍ය වාස්තු විද්‍යාව	CCU	නැත
ARCH 3104.3	පුරාවිද්‍යාවේ සැලසුම් ඇඳීම, සිතියම්කරණය හා ඡායාරූප විද්‍යාව	HCU	නැත
ARCH 3105.3	ශ්‍රී ලංකාවේ සාම්ප්‍රදායික වාරිකර්මාන්තය හා ජල කළමනාකරණය	CCU	නැත
ARCH 3201.3	කෞතුකාගාර විද්‍යාව	CCU	නැත
ARCH 3202.3	පාරිසරික පුරාවිද්‍යාව	CCU	නැත
ARCH 3203.3	උරුම සංරක්ෂණය	HCU	නැත
ARCH 3204.3	මූලාශ්‍රය පරිශීලනය හා පර්යේෂණ ශිල්පක්‍රම	HCU	නැත
ARCH 3205.3	පරිගණකය ඇසුරින් පුරාවිද්‍යාත්මක සැලසුම් ඇඳීම	HCU	ARCH 3104.3
ARCH 0099.3	ස්වාධීන අධ්‍යයනය - පළමු අදියර	HCU	නැත
ARCH 4101.3	පුරාවිද්‍යා ව්‍යාපෘති සැලසුම් කිරීම, ක්‍රියාත්මක කිරීම හා පසු විපරම් කිරීම	HCU	නැත
ARCH 4102.3	පුරා රසායන විද්‍යාව	HCU	නැත
ARCH 4103.3	සාම්ප්‍රදායික තාක්ෂණය	HCU	නැත
ARCH 4104.3	පුරාවිද්‍යා ව්‍යාපෘතියක ප්‍රසම්පාදන ක්‍රියාවලිය	HCU	නැත
ARCH 4105.3	පුරාවිද්‍යාව සඳහා භූගෝලීය තොරතුරු පද්ධති	HCU	නැත
ARCH 0099.3	ස්වාධීන අධ්‍යයනය - දෙවැනි අදියර	HCU	නැත
ARCH 0098.1	ආයතනික දැනුවත්භාවය සහ ව්‍යවසායකත්ව සංවර්ධනය	HCU	නැත
ARCH 0098.3	ආයතනික / විකල්ප පුහුණුව	HCU	නැත
හෝ			
*ARCH 4201.2	සංස්කෘතික සංචාරක කර්මාන්තයේ සැලසුම් කිරීම හා කළමනාකරණය	HOCU	නැත
*ARCH 4202.2	මහජන පුරාවිද්‍යාව	HOCU	නැත

* ARCH 0098.1 සහ ARCH 0098.3 වෙනුවට ARCH 4201.2 සහ ARCH 4202.2 යන පාඨමාලා ඒකක ඉදිරිපත් කිරීම අවස්ථානුකූලව තීරණය කිරීමේ අයිතිය අධ්‍යයනාංශය සතුය.

උපාධි පාඨමාලාව: ශාස්ත්‍රවේදී ඉතිහාසය (ගෞරව) උපාධිය

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යකතා
HIST 1101.3	අනුරාධපුර අවධියේ දේශපාලන ඉතිහාසය	CCU	නැත
HIST 1201.3	පොළොන්නරුව හා නිරිතදිග රාජධානි ඉතිහාසය	CCU	නැත
HIST 2101.3	ලෝක ශිෂ්ටාචාර	CCU	නැත
HIST 2102.3	අභිලේඛන අධ්‍යයනය (ක්‍රිපු 06 සිට ක්‍රිව 20 සියවස දක්වා)	CCU	නැත
HIST 2103.3	ඉන්දියානු අධිරාජ්‍යවාදයේ ආරම්භය හා වර්ධනය	CCU	නැත
HIST 2104.3	පැරණි ශ්‍රී ලංකාවේ සමාජ සංයුතිය හා ආර්ථික ක්‍රියාවලිය	CCU	නැත
HIST 2201.3	ඉතිහාස ලේඛන අධ්‍යයනය	HCU	නැත
HIST 2202.3	ඇමරිකානු හා රුසියානු ඉතිහාසය	HCU	නැත
HIST 2203.3	ශ්‍රී ලංකාවේ උඩරට රාජධානි අවධිය	CCU	නැත
HIST 2204.3	උතුරු ඉන්දියානු දේශපාලන ඉතිහාසය	CCU	HIST 2103.3
HIST 3101.3	මධ්‍ය කාලීන යුරෝපා ඉතිහාසය	CCU	නැත
HIST 3102.3	පැරණි පෙරදිග දේශපාලන න්‍යාය ධර්ම හා සංස්ථාවන් ගේ ඉතිහාසය	HCU	නැත
HIST 3103.3	ශ්‍රී ලංකාවේ ජාතික ව්‍යාපාරය හා ව්‍යවස්ථා වර්ධනය	CCU	නැත
HIST 3104.3	නූතන ආසියානු ඉතිහාසය	CCU	නැත
HIST 3105.3	ශ්‍රී ලංකාවේ සාම්ප්‍රදායික වාරි කර්මාන්තය හා ජල කළමනාකරණය	CCU	නැත
HIST 3201.3	19 වැනි හා 20 වැනි සියවස්වල යුරෝපා ඉතිහාසය	CCU	HIST 3101.3
HIST 3202.3	දකුණු ඉන්දියානු රාජ්‍ය හා සංස්කෘතිය	CCU	නැත
HIST 3203.3	ශ්‍රී ලංකාවේ ජාත්‍යන්තර සම්බන්ධතා (නිදහස ලැබීමේ සිට)	CCU	නැත
HIST 3204.3	මූලාශ්‍රය පරිශීලනය හා පර්යේෂණ ශිල්පක්‍රම	HCU	නැත
HIST 3205.3	නූතන ලෝක ඉතිහාසය	CCU	නැත
HIST 0099.3	ස්වාධීන අධ්‍යයනය - පළමු අදියර	HCU	නැත
HIST 4101.3	ඉන්දියාවේ දේශානුරාගී ව්‍යාපාරය	HCU	නැත
HIST 4102.3	නිදහසෙන් පසු ශ්‍රී ලංකා ඉතිහාසය	HCU	නැත
HIST 4103.3	අපරදිග දේශපාලන න්‍යාය ධර්ම හා සංස්ථාවන් ගේ ඉතිහාසය	HCU	නැත
HIST 4104.3	ශ්‍රී ලංකාවේ සමාජ - ආර්ථික ඉතිහාසයේ නව ප්‍රවණතා (ක්‍රිව 1500-1948)	HCU	HIST 2104.3
HIST 4105.3	ඉතිහාසය සඳහා භූගෝලීය තොරතුරු පද්ධති	HCU	නැත
HIST 0099.3	ස්වාධීන අධ්‍යයනය - දෙවන අදියර	HCU	නැත
HIST 0098.1	ආයතනික දැනුවත්භාවය සහ ව්‍යවසායකත්ව සංවර්ධනය	HCU	නැත
HIST 0098.3	ආයතනික / විකල්ප පුහුණුව	HCU	නැත
නෝ			
*HIST 4201.2	ශ්‍රී ලංකාවේ නාගරීකරණ ක්‍රියාවලියේ ප්‍රවණතා (පැරණි අවධියේ සිට නූතන අවධිය දක්වා)	HOCU	නැත
*HIST 4202.2	පැරණි ශ්‍රී ලංකාවේ රාජ්‍ය පරිපාලනය හා අධිකරණ සම්ප්‍රදාය	HOCU	නැත

* HIST 0098.1 සහ HIST 0098.3 වෙනුවට HIST 4201.2 සහ HIST 4202.2 යන පාඨමාලා ඒකක ඉදිරිපත් කිරීම අවස්ථානුකූලව තීරණය කිරීමේ අයිතිය අධ්‍යයනාංශය සතුය.

උපාධි පාඨමාලා සහ ආවශ්‍යකතා

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 1101.3	ARCH 1201.3	ARCH 2102.3	පහත ඒකකයන්ගෙන් දෙකක් ARCH 2201.3 ARCH 2203.3 ARCH 2204.3	ARCH 3103.3	ARCH 3201.3
		ARCH 2104.3		ARCH 3105.3	ARCH 3202.3

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 1101.3	HIST 1201.3	පහත ඒකකයන්ගෙන් දෙකක් HIST 2101.3 HIST 2102.3 HIST 2103.3 HIST 2104.3	HIST 2203.3	පහත ඒකකයන්ගෙන් දෙකක් HIST 3101.3 HIST 3103.3 HIST 3104.3 HIST 3105.3	පහත ඒකකයන්ගෙන් දෙකක් HIST 3201.3 HIST 3202.3 HIST 3203.3 HIST 3205.3
			HIST 2204.3		

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 1101.3	ARCH 1201.3	ARCH 2101.3	ARCH 2201.3	ARCH 3101.3	ARCH 3201.3	ARCH 4101.3	ARCH 0098.1 ARCH 0098.3 හෝ ARCH 4201.2 ARCH 4202.2
		ARCH 2102.3	ARCH 2202.3	ARCH 3102.3	ARCH 3202.3	ARCH 4102.3	
		ARCH 2103.3	ARCH 2203.3	ARCH 3103.3	ARCH 3203.3	ARCH 4103.3	
		ARCH 2104.3	ARCH 2204.3	ARCH 3104.3	ARCH 3204.3	ARCH 4104.3	
		වරණීය	වරණීය	වරණීය (ARCH 3105.3)	ARCH 3205.3	ARCH 4105.3	
					ARCH 0099.3	ARCH 0099.3	

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 1101.3	HIST 1201.3	HIST 2101.3	HIST 2201.3	HIST 3101.3	HIST 3201.3	HIST 4101.3	HIST 0098.1 HIST 0098.3 හෝ HIST 4201.2 HIST 4202.2
		HIST 2102.3	HIST 2202.3	HIST 3102.3	HIST 3202.3	HIST 4102.3	
		HIST 2103.3	HIST 2203.3	HIST 3103.3	HIST 3203.3	HIST 4103.3	
		HIST 2104.3	HIST 2204.3	HIST 3104.3	HIST 3204.3	HIST 4104.3	
		වරණීය	වරණීය	වරණීය (HIST 3105.3)	HIST 3205.3	HIST 4105.3	
					HIST 0099.3	HIST 0099.3	

දර්ශනය හා විභාගීය අධ්‍යයනාංශය

උසස්විද්‍යා පාඨමාලාව: ශාස්ත්‍රවේදී දර්ශනය (ගෞරව) උපාධිය

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්වය	පූර්ව ආවශ්‍යකතා
PHIL 1101.3	දාර්ශනික මතවාද	CCU	නැත
PHIL 1201.3	විචාරාත්මක චින්තනය	CCU	නැත
PHIL 2101.3	සදාචාරය හා මානව අයිතිවාසිකම් පිළිබඳ දර්ශනය	HCU	නැත
PHIL 2102.3	සමාජ දර්ශනය	CCU	නැත
PHIL 2103.3	අධ්‍යාපන දර්ශනය	CCU	නැත
PHIL 2104.3	විද්‍යාත්මක ක්‍රමය	CCU	නැත
PHIL 2201.3	සෞන්දර්ය සහ කලාව පිළිබඳ දර්ශනය	CCU	නැත
PHIL 2202.3	ආචාර විද්‍යාව හා එහි න්‍යායන්	HCU	නැත
PHIL 2203.3	සාමාන්‍ය මනෝවිද්‍යාව	HCU	නැත
PHIL 2204.3	මූලික තර්ක ශාස්ත්‍රය	CCU	නැත
PHIL 3101.3	පාරභෞතිකවාදය	HCU	නැත
PHIL 3102.3	ග්‍රීක හා මධ්‍යකාලීන දර්ශනය	CCU	PHIL 1101.3
PHIL 3103.3	තාක්ෂණය පිළිබඳ දර්ශනය	CCU	නැත
PHIL 3104.3	නූතන බටහිර දර්ශනය	CCU	නැත
PHIL 3201.3	ඥානවිභාගවාදය	HCU	නැත
PHIL 3202.3	සමකාලීන දර්ශනය	CCU	නැත
PHIL 3203.3	භාරතීය දර්ශනය	HCU	නැත
PHIL 3204.3	රූපික තර්ක ශාස්ත්‍රය	CCU	PHIL 1201.3
පහත විෂයන්ගෙන් එකක් *PHIL 3205.3 *PHIL 3206.3	දේශපාලන දර්ශනය විද්‍යාවේ දර්ශනය	HOCU	නැත
PHIL 0099.3	ස්වාධීන පර්යේෂණය පියවර 01	HCU	නැත
PHIL 4101.3	වෘත්තීයභාවය සහ වෘත්තීය ආචාරධර්ම	HCU	PHIL 2202.3
PHIL 4102.3	කාන්තා දර්ශනය	HCU	නැත
PHIL 4103.3	පර්යේෂණ ක්‍රමවේදය පිළිබඳ දාර්ශනික පසුබිම	HCU	නැත
PHIL 4104.3	ව්‍යවහාරික දර්ශනය	HCU	නැත
පහත විෂයන්ගෙන් එකක් *PHIL 4105.3 *PHIL 4106.3 *PHIL 4107.3	පාරිසරික ආචාරධර්ම හා ස්වභාවවාදය පිළිබඳ දර්ශනය දාර්ශනික මනෝවිද්‍යාව තාර්කික චින්තනය හා ගැටලු විසඳීම	HOCU	නැත
PHIL 0099.3	ස්වාධීන පර්යේෂණය පියවර 02	HCU	නැත
PHIL 0098.1	ආයතනික අවබෝධය සහ ව්‍යවසායකත්ව සංවර්ධනය	HCU	නැත
PHIL 0098.3	ආයතනික පුහුණුව	HCU	නැත
හෝ			
PHIL 4201.2	චිත දර්ශනය	HOCU	නැත
PHIL 4202.2	බුදුදහම, මරණය සහ ජීවිතය පිළිබඳ කරුණු	HOCU	නැත

* සියලුන් මෙම විෂයන්ගෙන් එකක් තෝරා ගත යුතු ය. මෙම විෂය ඒකක පිරිනැමීමේ සම්පූර්ණ අයිතිය අධ්‍යයනාංශය සතු ය. (වෛකල්පික විෂය ඒකක)

වරණීය විෂයන් තෝරාගැනීමේ දී අධ්‍යයනාංශයේ නිර්දේශ පිළිපැදිය යුතුය.

උසාධි පාඨමාලාව: ශාස්ත්‍රවේදී මනෝවිද්‍යාව (ගෞරව) උපාධිය

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යකතා
PSYC 1101.3	මනෝවිද්‍යාව හැඳින්වීම	CCU	නැත
PSYC 1201.3	පෞරුෂ මනෝවිද්‍යාව	CCU	නැත
PSYC 2101.3	අසාමාන්‍ය මනෝවිද්‍යාව	CCU	නැත
PSYC 2102.3	මානව වර්ගයාට පිළිබඳ මනෝවිද්‍යාව	CCU	නැත
PSYC 2103.3	ආතති කළමනාකරණය	CCU	නැත
PSYC 2104.3	අධ්‍යාපන මනෝවිද්‍යාව	CCU	නැත
PSYC 2201.3	ලිංගික මනෝවිද්‍යාව	CCU	නැත
PSYC 2202.3	සතිමත්භාවය පිළිබඳ මනෝවිද්‍යාව	HCU	නැත
PSYC 2203.3	ප්‍රේම මනෝවිද්‍යාව	HCU	PSYC 1101.3
PSYC 2204.3	ව්‍යවහාරික මනෝවිද්‍යාව	CCU	නැත
PSYC 3101.3	කාර්මික හා සංවිධාන මනෝවිද්‍යාව	CCU	නැත
PSYC 3102.3	මානුෂවාදී හා සාංදෘෂ්ටිකවාදී මනෝවිද්‍යාව	HCU	PSYC 1101.3
PSYC 3103.3	පර්යේෂණ ක්‍රමවේදය	HCU	නැත
PSYC 3104.3	පුනරුත්ථාපනය පිළිබඳ මනෝවිද්‍යාව	CCU	නැත
PSYC 3201.3	සමාජ සායනික මනෝවිද්‍යාව	HCU	PSYC 2203.3
PSYC 3202.3	උපදේශන මනෝවිද්‍යාව	CCU	නැත
PSYC 3203.3	මානව සම්පත් කළමනාකරණය පිළිබඳ මනෝවිද්‍යාව	CCU	නැත
PSYC 3204.3	සන්නිවේදන මනෝවිද්‍යාව	CCU	නැත
පහත විෂයන්ගෙන් එකක් *PSYC 3205.3 *PSYC 3206.3	සෞන්දර්යාත්මක මනෝවිද්‍යාව ප්‍රජා මනෝවිද්‍යාව	HOCU	නැත
PSYC 0099.03	ස්වාධීන පර්යේෂණය පියවර 01	HCU	නැත
PSYC 4101.3	මනෝ මිතිය හා මනෝ විද්‍යාත්මක ඇගයුම	HCU	නැත
PSYC 4102.3	මනෝවිද්‍යා ප්‍රතිකාර ප්‍රවේශය	HCU	නැත
PSYC 4103.3	ලමා මනෝවිද්‍යාව හා ලමා ආරක්ෂණය	HCU	නැත
PSYC 4104.3	ජීවිත කළමනාකරණය සහ කුසලතා සංවර්ධනය	HCU	නැත
පහත විෂයන්ගෙන් එකක් *PSYC 4105.3 *PSYC 4106.3 *PSYC 4107.3	චිත්තවේග හා චිත්තවේගී කුසලතා සියදිවි නසාගැනීම සහ මනෝවිද්‍යාත්මක මැදිහත්වීම් ව්‍යාපාර මනෝවිද්‍යාව	HOCU	නැත
PSYC 0099.3	ස්වාධීන පර්යේෂණය පියවර 02	HCU	නැත
PSYC 0098.1	ආයතනික අවබෝධය සහ ව්‍යවසායකත්ව සංවර්ධනය	HCU	නැත
PSYC 0098.3	ආයතනික පුහුණුව	HCU	නැත
හෝ			
PSYC 4201.2	තාර්කික චින්තනය හා ගැටලු විසඳීම	HOCU	නැත
PSYC 4202.2	ප්‍රජානන මනෝවිද්‍යාව	HOCU	නැත

* සිසුන් මෙම විෂයන්ගෙන් එකක් තෝරා ගත යුතු ය. මෙම විෂය ඒකක පිරිනැමීමේ සම්පූර්ණ අයිතිය අධ්‍යයනාංශය සතු ය. (වෛකල්පික විෂය ඒකක)
වරණය විෂයන් තෝරාගැනීමේ දී අධ්‍යයනාංශයේ නිර්දේශ පිළිපැදිය යුතුය.

උපාධි පාඨමාලා සහ ආවශ්‍යකතා

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස 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
PHIL 1101.3	PHIL 1202.3	PHIL 2103.3	PHIL 2201.3	PHIL 3102.3	PHIL 3202.3
		PHIL 2104.3	PHIL 2204.3	PHIL 3104.3	PHIL 3204.3

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස 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
PSYC 1101.3	PSYC 1201.3	PSYC 2101.3	PSYC 2201.3	PSYC 3101.3	PSYC 3202.3
		PSYC 2104.3	PSYC 2204.3	PSYC 3104.3	PSYC 3203.3

ශාස්ත්‍රවේදී දර්ශනය (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
PHIL 1101.3	PHIL 1201.3	PHIL 2101.3	PHIL 2201.3	PHIL 3101.3	PHIL 3201.3	PHIL 4101.3	PHIL 0098.1 PHIL 0098.3 හෝ PHIL 4201.2 PHIL 4202.2
		PHIL 2102.3	PHIL 2202.3	PHIL 3102.3	PHIL 3202.3	PHIL 4102.3	
		PHIL 2103.3	PHIL 2203.3	PHIL 3103.3	PHIL 3203.3	PHIL 4103.3	
		PHIL 2104.3	PHIL 2204.3	PHIL 3104.3	PHIL 3204.3	PHIL 4104.3	
		වරණීය	වරණීය	වරණීය	පහත විෂයන්ගෙන් එකක් PHIL 3205.3 PHIL 3206.3	පහත විෂයන්ගෙන් එකක් PHIL 4105.3 PHIL 4106.3 PHIL 4107.3	
					PHIL 0099.3	PHIL 0099.3	

ශාස්ත්‍රවේදී 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
PSYC 1101.03	PSYC 1202.03	PSYC 2101.03	PSYC 2201.03	PSYC 3101.03	PSYC 3201.03	PSYC 4101.03	PSYC 0098.01 PSYC 0098.03 හෝ PSYC 4201.02 PSYC 4202.02
		PSYC 2102.03	PSYC 2202.03	PSYC 3102.03	PSYC 3202.03	PSYC 4102.03	
		PSYC 2103.03	PSYC 2203.03	PSYC 3103.03	PSYC 3203.03	PSYC 4103.03	
		PSYC 2104.03	PSYC 2204.03	PSYC 3104.03	PSYC 3204.03	PSYC 4104.03	
		වරණීය	වරණීය	වරණීය	පහත විෂයන්ගෙන් එකක් PSYC 3205.03 PSYC 3206.03	පහත විෂයන්ගෙන් එකක් PSYC 4105.03 PSYC 4106.03 PSYC 4107.03	
					PSYC 0099.03	PSYC 0099.03	

දේශපාලන විද්‍යා අධ්‍යයනාංශය

උසාධි පාඨමාලාව: ශාස්ත්‍රවේදී දේශපාලන විද්‍යාව (ශෞරව) උසාධිය

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යකතා
POLS 1101.3	දේශපාලන විද්‍යාව පිළිබඳ හැඳින්වීමක්	CCU	නැත
POLS 1202.3	නූතන දේශපාලනයේ මූලික සංකල්ප	CCU	නැත
POLS 2101.3	පුරාතන සහ මධ්‍යකාලීන දේශපාලන හා සමාජ න්‍යාය	CCU	නැත
POLS 2102.3	ශ්‍රී ලංකාවේ ව්‍යවස්ථා වර්ධනය	CCU	නැත
POLS 2103.3	අන්තර්ජාතික සම්බන්ධතා : න්‍යාය සහ ප්‍රවේශ	CCU	නැත
POLS 2104.3	ස්ත්‍රී පුරුෂ සමාජභාවය සහ දේශපාලනය	HCU	නැත
POLS 2105.3	මානව අයිතිවාසිකම්	HCU	නැත
POLS 2201.3	නූතන දේශපාලන සහ සමාජ න්‍යාය	CCU	POLS 2101.3
POLS 2202.3	තුලනාත්මක දේශපාලනය : න්‍යාය සහ ප්‍රවේශ	CCU	නැත
POLS 2203.3	රාජ්‍ය පරිපාලනයේ මූලිකාංග	CCU	නැත
POLS 2204.3	ලෝක දේශපාලනයේ තත්කාලීන ගැටලු	HCU	නැත
POLS 2205.3	දේශපාලන පක්ෂ, බලපෑම් කණ්ඩායම් සහ මහජන මතය	HCU	නැත
POLS 3101.3	දේශපාලන සමාජ විද්‍යාව : න්‍යාය හා ප්‍රවේශ	CCU	නැත
POLS 3102.3	තුලනාත්මක දේශපාලන ක්‍රම	CCU	POLS 2202.3
POLS 3103.3	ගැටුම් නිරාකරණය : න්‍යාය හා සංකල්ප	CCU	නැත
POLS 3104.3	ශ්‍රී ලංකාවේ රාජ්‍ය පරිපාලනය	HCU	POLS 2203.3
POLS 3105.3	ශ්‍රී ලංකාවේ දේශපාලන ආර්ථිකය	HOCU	නැත
POLS 3106.3	මානව සම්පත් කළමනාකරණය	HOCU	නැත
POLS 3201.3	රාජ්‍ය ප්‍රතිපත්ති පිළිබඳ හැඳින්වීමක්	CCU	නැත
POLS 3202.3	දකුණු ආසියාවේ ආණ්ඩුක්‍රම ව්‍යුහ	CCU	නැත
POLS 3203.3	උසස් දේශපාලන සමාජ විද්‍යාව	CCU	POLS 3101.3
POLS 3204.3	ගැටුම් නිරාකරණය : ක්ෂේත්‍ර අධ්‍යයනය	HCU	POLS 3103.3
POLS 3205.3	දේශපාලන විද්‍යාවේ පර්යේෂණ ක්‍රමවේදය	HCU	නැත
POLS 0099.3	ස්වාධීන පර්යේෂණ අධ්‍යයන නිබන්ධය I	HCU	නැත
POLS 4101.3	නූතන දේශපාලන දෘෂ්ටිකෝණ	CCU	POLS 2201.3
POLS 4102.3	ශ්‍රී ලංකා දේශපාලනයේ තත්කාලීන ගැටලු	CCU	නැත
POLS 4103.3	තුලනාත්මක රාජ්‍ය පරිපාලනය	HCU	POLS 2203.3
POLS 4104.3	දකුණු ආසියාවේ දේශපාලන ප්‍රවාහ	HCU	POLS 3202.3
POLS 4105.3	රාජ්‍ය තොරතුරු කළමනාකරණය	HCU	POLS 3106.3
POLS 4106.3	ශ්‍රී ලංකාවේ පළාත් පාලනය සහ ප්‍රාදේශීය සංවර්ධනය	HCU	නැත
POLS 4107.3	නැගෙනහිර ආසියාවේ තුලනාත්මක දේශපාලනය	HCU	නැත
POLS 4108.3	ශ්‍රී ලංකාවේ විදේශ ප්‍රතිපත්තිය	HCU	නැත
POLS 4109.3	පාරිසරික දේශපාලනය	HCU	නැත
POLS 0099.3	ස්වාධීන පර්යේෂණ අධ්‍යයන නිබන්ධය II	HCU	POLS 0099.3
POLS 0098.1	කාර්මික දැනුවත්භාවය සහ ව්‍යවසායකත්ව සංවර්ධනය	HCU	නැත
POLS 0098.3	ආයතනික හෝ විකල්ප පුහුණුව	HCU	නැත
හෝ			
POLS 4201.2	ආසියාවේ තෝරා ගත් රටවල විදේශ ප්‍රතිපත්තිය	HOCU	නැත
POLS 4202.2	රාජ්‍ය ව්‍යාපෘති කළමනාකරණය	HOCU	POLS 4105.3

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 1101.3	POLS 1202.3	POLS 2101.3	POLS 2201.3	POLS 3101.3	POLS 3201.3
		POLS 2102.3	POLS 2202.3	POLS 3102.3	POLS 3202.3

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 1202.03	POLS 2101.3	POLS 2201.3	POLS 3101.3	POLS 3201.3	POLS 4101.3	POLS 0098.1 POLS 0098.3 හෝ POLS 4201.2 POLS 4202.2
		POLS 2102.3	POLS 2202.3	POLS 3102.3	POLS 3202.3	POLS 4102.3	
		POLS 2103.3	POLS 2203.3	POLS 3103.3	POLS 3203.3	පහත ඒකකයන්ගෙන් තුනක් POLS 4103.3 POLS 4104.3 POLS 4105.3 POLS 4106.3 POLS 4107.3 POLS 4108.3 POLS 4109.3	
		පහත ඒකකයන්ගෙන් එකක් POLS 2104.3 POLS 2105.3	පහත ඒකකයන්ගෙන් එකක් POLS 2204.3 POLS 2505.3	POLS 3104.3	POLS 3204.3		
		වරණීය	වරණීය	* වරණීය (පහත ඒකකයන්ගෙන් එකක්) POLS 3105.3 POLS 3106.3	POLS 3205.3		
					POLS 0099.3	POLS 0099.3	

*වරණීය පාඨමාලා ඒකක තෝරාගැනීමේදී අධ්‍යයනාංශය විසින් දෙනු ලබන POLS 3105.3/POLS 3106.3 යන පාඨමාලා ඒකකයන්ගෙන් එකක් තෝරා ගත යුතුය.

පාලි හා බෞද්ධ අධ්‍යයනාංශය

උපාධි පාඨමාලාව: ශාස්ත්‍රවේදී පාලි (ගෞරව) උපාධිය

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යකතා
PALI 1101.3	පාලි භාෂා ප්‍රවේශය	CCU	නැත
PALI 1201.3	පාලි සාහිත්‍ය ප්‍රවේශය	CCU	නැත
PALI 2101.3	පාලි නිකායාගත බෞද්ධ චින්තනය	CCU	නැත
PALI 2102.3	මූලාශ්‍රය අධ්‍යයනය I	HCU	නැත
PALI 2103.3	බෞද්ධ භාවනාව හා චරිත සංවර්ධනය	CCU	නැත
PALI 2104.3	සාම්ප්‍රදායික පාලි ව්‍යාකරණ	HCU	නැත
PALI 2201.3	බෞද්ධ සෞඛ්‍ය සංරක්ෂණ විධි	CCU	නැත
PALI 2202.3	පාලි භාෂක සම්ප්‍රදාය හා භාවිතය	HCU	නැත
PALI 2203.3	පාලි මූලාශ්‍රයාගත ඓතිහාසික තොරතුරු අධ්‍යයනය	CCU	නැත
PALI 2204.3	සංඝ පාලනය හා බෞද්ධ නීති සම්ප්‍රදාය	CCU	නැත
PALI 3101.3	පාලි ව්‍යාකරණ සම්ප්‍රදාය	HCU	නැත
PALI 3102.3	අවිච්ඡාදන හා චිකා සාහිත්‍යය	CCU	නැත
PALI 3103.3	අභිධර්ම අධ්‍යයනය	CCU	නැත
PALI 3104.3	මූලාශ්‍රය අධ්‍යයනය II	HCU	PALI 2102.3
PALI 3201.3	පාලි වාග් විද්‍යාව	CCU	නැත
PALI 3202.3	පශ්චාත් ක්‍රිස්ටික හා ප්‍රකරණ සාහිත්‍යය	CCU	නැත
PALI 3203.3	පාලි පරිවර්තන හා ගද්‍ය රචනා	HCU	නැත
PALI 3204.3	ග්‍රන්ථ සංස්කරණය	HCU	නැත
PALI 3205.3	පර්යේෂණ ක්‍රමවේදය	HCU	නැත
PALI 0099.3	ස්වාධීන පර්යේෂණය I	HCU	නැත
PALI 4101.3	පාලි ඡන්දෝලංකාර හා පද්‍ය රචනා	HCU	නැත
PALI 4102.3	ප්‍රාකෘත භාෂා අධ්‍යයනය	HCU	PALI 3201.3
PALI 4103.3	නූතන පාලි සාහිත්‍යය	HCU	නැත
PALI 4104.3	පාලි සංදේශ හා ශිලාලේඛන අධ්‍යයනය	HCU	නැත
PALI 4105.3	බෞද්ධ සංස්කෘත ග්‍රන්ථ	HCU	නැත
PALI 0099.3	ස්වාධීන පර්යේෂණය II	HCU	PALI 0099.3
PALI 0098.1	ව්‍යවසායකත්ව සංවර්ධනය	HCU	නැත
PALI 0098.3	ආයතනික/විකල්ප පුහුණු අවස්ථා	HCU	PALI 0098.1
හෝ			
PALI 4201.2	නිකායාන්තරික අභිධර්ම හා විනය අධ්‍යයනය	HOCU	නැත
PALI 4202.2	පාලි අත්පිටපත් කියවීම	HOCU	PALI 3204.3

උපාධි පාඨමාලාව: ශාස්ත්‍රවේදී බෞද්ධ ශිෂ්ටාචාරය (ගෞරව) උපාධිය

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්වය	පූර්ව ආවශ්‍යකතා
BUCI 1101.3	භාරතීය බෞද්ධ ශිෂ්ටාචාරය	CCU	නැත
BUCI 1201.3	බුදුසමයේ සංස්කෘතික පසුබිම	CCU	නැත
BUCI 2101.3	බෞද්ධ දේශපාලන දර්ශනය	CCU	නැත
BUCI 2102.3	බුදුදහම හා සෞන්දර්ය	CCU	නැත
BUCI 2103.3	ශ්‍රී ලංකාවේ බෞද්ධ ශිෂ්ටාචාරය I	CCU	නැත
BUCI 2104.3	බෞද්ධ සන්නිවේදනය	CCU	නැත
BUCI 2201.3	බෞද්ධ ආර්ථික දර්ශනය	CCU	නැත
BUCI 2202.3	බුදු සමය හා කලාශිල්ප	CCU	නැත
BUCI 2203.3	බුදුදහමේ මූලික සංකල්ප	HCU	නැත
BUCI 2204.3	තුලනාත්මක ආගම් අධ්‍යයනය	HCU	නැත
BUCI 3101.3	බෞද්ධ නිකාය විකාශය	HCU	නැත
BUCI 3102.3	මහායාන බෞද්ධ දර්ශනය	HCU	නැත
BUCI 3103.3	බුදුසමය හා සමාජ ගැටලු	CCU	නැත
BUCI 3104.3	දකුණු හා නැගෙනහිර ආසියාවේ බෞද්ධ ශිෂ්ටාචාරය	HCU	නැත
BUCI 3201.3	අදාළ පෙරදිග රටවල බෞද්ධ ශිෂ්ටාචාරය	HCU	නැත
BUCI 3202.3	බෞද්ධ සමාජ සංස්ථා	HCU	BUCI 3101.3
BUCI 3203.3	ශ්‍රී ලංකාවේ බෞද්ධ ශිෂ්ටාචාරය II	CCU	BUCI 2103.3
BUCI 3204.3	බෞද්ධ පර්යේෂණ ක්‍රමවිද්‍යාව	HCU	නැත
BUCI 3205.3	යටත්විජිත යුගයේ ශ්‍රී ලාංකේය සංස්කෘතිය	CCU	නැත
BUCI 0099.3	ස්වාධීන පර්යේෂණය I	HCU	නැත
BUCI 4101.3	ශ්‍රී ලංකාවේ පාරිභාෂිත බෞද්ධ සංස්කෘතිය	HCU	නැත
BUCI 4102.3	චන්ද්‍රියානු හා තිබ්බත බුදුසමය	HCU	නැත
BUCI 4103.3	බුදුදහම සහ කළමනාකරණය	HCU	නැත
BUCI 4104.3	ජේරිය මූලාශ්‍රය අධ්‍යයනය	HCU	නැත
BUCI 4105.3	බෞද්ධ අධ්‍යාපන සම්ප්‍රදාය	HCU	නැත
BUCI 0099.3	ස්වාධීන පර්යේෂණය II	HCU	BUCI 0099.3
BUCI 0098.1	ව්‍යවසායකත්ව සංවර්ධනය	HCU	නැත
BUCI 0098.3	ආයතනික/විකල්ප පුහුණු අවස්ථා	HCU	නැත
හෝ			
BUCI 4201.2	බුදුදහම, විද්‍යාව හා බවහිර දර්ශනය	HOCU	නැත
BUCI 4202.2	බුදුසමයේ බවහිර ව්‍යාප්තිය	HOCU	නැත

උසාධි පාඨමාලාව: ශාස්ත්‍රවේදී බෞද්ධ දර්ශනය (ගෞරව) උසාධිය

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යකතා
BUPH 1101.3	බෞද්ධ දර්ශන අධ්‍යයන ප්‍රවේශ	CCU	නැත
BUPH 1201.3	බුදුදහමේ මූලික ඉගැන්වීම්	CCU	නැත
BUPH 2101.3	බෞද්ධ ආචාර විද්‍යාව	CCU	නැත
BUPH 2102.3	බෞද්ධ උපදේශනය	CCU	නැත
BUPH 2103.3	බෞද්ධ මූලාශ්‍රය අධ්‍යයනය	HCU	නැත
BUPH 2104.3	බුදුදහම හා භාරතීය දර්ශනය	HCU	නැත
BUPH 2201.3	බෞද්ධ මනෝ විද්‍යාව	CCU	නැත
BUPH 2202.3	බෞද්ධ සමාජ දර්ශනය	CCU	නැත
BUPH 2203.3	අභිධර්ම අධ්‍යයනය	HCU	නැත
BUPH 2204.3	නූතන බටහිර දර්ශනය	HCU	නැත
BUPH 3101.3	ශ්‍රාවකයාන බෞද්ධ දර්ශනය	HCU	නැත
BUPH 3102.3	බෞද්ධ ඥානවිභාගය	HCU	නැත
BUPH 3103.3	භාවනාව සහ බුදුදහම	CCU	නැත
BUPH 3104.3	මහායාන බෞද්ධ දර්ශනය	CCU	නැත
BUPH 3201.3	මාධ්‍යමික හා යෝග්‍යචාර දර්ශනය	HCU	නැත
BUPH 3202.3	බෞද්ධ පර්යේෂණ ක්‍රමවිද්‍යාව	HCU	නැත
BUPH 3203.3	බුදුදහම විද්‍යාව හා බටහිර දර්ශනය	CCU	නැත
BUPH 3204.3	බෞද්ධ තර්ක ශාස්ත්‍රය	HCU	නැත
BUPH 3205.3	දාර්ශනික ගැටලු හා බෞද්ධ දර්ශනය	CCU	නැත
BUPH 0099.3	ස්වාධීන පර්යේෂණය I	HCU	නැත
BUPH 4101.3	සමය දර්ශනය	HCU	නැත
BUPH 4102.3	බෞද්ධ අධ්‍යාපන දර්ශනය හා සම්ප්‍රදාය	HCU	නැත
BUPH 4103.3	චන්ද්‍රියානය හා තිබ්බත බුදුසමය	HCU	නැත
BUPH 4104.3	ලාංකේය බෞද්ධ සම්ප්‍රදාය	HCU	නැත
BUPH 4105.3	බුදුදහම හා සමාජ ගැටලු	HCU	නැත
BUPH 0099.3	ස්වාධීන පර්යේෂණය II	HCU	BUPH 0099.3
BUPH 0098.1	ව්‍යවසායකත්ව සංවිධිතය	HCU	නැත
BUPH 0098.3	ආයතනික/විකල්ප පුහුණු අවස්ථා	HCU	BUPH 0098.1
හෝ			
BUPH 4201.2	ව්‍යවහාරික බුදුසමය	HOCU	නැත
BUPH 4202.2	බුදුදහම හා නීති දර්ශනය	HOCU	නැත

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 1101.3	PALI 1201.3	PALI 2101.3	PALI 2201.3	PALI 3102.3	PALI 3201.3
		PALI 2103.3	PALI 2203.3	PALI 3103.3	PALI 3202.3

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
BUCI 1101.3	BUCI 1201.3	BUCI 2102.3	BUCI 2201.3	BUCI 3103.3	BUCI 3203.3
		BUCI 2103.3	BUCI 2202.3	BUCI 3104.3	BUCI 3205.3

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 1101.3	BUPH 1201.3	BUPH 2101.3	BUPH 2201.3	BUPH 3103.3	BUPH 3203.3
		BUPH 2102.3	BUPH 2202.3	BUPH 3104.3	BUPH 3205.3

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 1101.3	PALI 1201.3	PALI 2101.3	PALI 2201.3	PALI 3101.3	PALI 3201.3	PALI 4101.3	PALI 0098.1 PALI 0098.3 හෝ PALI 4201.2 PALI 4202.2
		PALI 2102.3	PALI 2202.3	PALI 3102.3	PALI 3202.3	PALI 4102.3	
		PALI 2103.3	PALI 2203.3	PALI 3103.3	PALI 3203.3	PALI 4103.3	
		PALI 2104.3	PALI 2204.3	PALI 3104.3	PALI 3204.3	PALI 4104.3	
		වරණීය	වරණීය	වරණීය	PALI 3205.3	PALI 4105.3	
					PALI 0099.3	PALI 0099.3	

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 1101.3	BUCI 1201.3	BUCI 2101.3	BUCI 2201.3	BUCI 3101.3	BUCI 3201.3	BUCI 4101.3	BUCI 0098.1 BUCI 0098.3 හෝ BUCI 4201.2 BUCI 4202.2
		BUCI 2102.3	BUCI 2202.3	BUCI 3102.3	BUCI 3202.3	BUCI 4102.3	
		BUCI 2103.3	BUCI 2203.3	BUCI 3103.3	BUCI 3203.3	BUCI 4103.3	
		BUCI 2104.3	BUCI 2204.3	BUCI 3104.3	BUCI 3204.3	BUCI 4104.3	
		වරණීය	වරණීය	වරණීය	BUCI 3205.3	BUCI 4105.3	
					BUCI 0099.3	BUCI 0099.3	

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 1101.3	BUPH 1201.3	BUPH 2101.3	BUPH 2201.3	BUPH 3101.3	BUPH 3201.3	BUPH 4101.3	BUPH 0098.1 BUPH 0098.3 හෝ BUPH 4201.2 BUPH 4202.2
		BUPH 2102.3	BUPH 2202.3	BUPH 3102.3	BUPH 3202.3	BUPH 4102.3	
		BUPH 2103.3	BUPH 2203.3	BUPH 3103.3	BUPH 3203.3	BUPH 4103.3	
		BUPH 2104.3	BUPH 2204.3	BUPH 3104.3	BUPH 3204.3	BUPH 4104.3	
		වරණීය	වරණීය	වරණීය	BUPH 3205.3	BUPH 4105.3	
					BUPH 0099.3	BUPH 0099.3	

භාෂා, සංස්කෘතික අධ්‍යයන හා ප්‍රාසංගික කලා අධ්‍යයනාංශය

උපාධි පාඨමාලාව: ශාස්ත්‍රවේදී නර්තනය හා සංස්කෘතික අධ්‍යයනය (෨෨ව) උපාධිය

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්වය	පූර්ව ආවශ්‍යකතා
DACU 1101.3	නර්තන කලා ප්‍රවේශය	CCU	නැත
DACU 1201.3	නර්තන ප්‍රායෝගික I	CCU	නැත
DACU 2101.2	සංස්කෘතික හා සෞන්දර්ය අධ්‍යයන ප්‍රවේශය	CCU	නැත
DACU 2102.2	දේශීය අවනද්ධ වාද්‍ය භාණ්ඩ වාදනය හා ජන ගායනා - ප්‍රායෝගික	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	නැත
DACU 2107.1	නර්තන ප්‍රායෝගික VI - කපක්	CCU	නැත
DACU 2108.2	මිනිස් සිරුර හා නර්තන චලන	CCU	නැත
DACU 2109.1	ශ්‍රව්‍ය දෘෂ්‍ය තාක්ෂණවේදය	CCU	නැත
DACU 2110.1	රංග වස්ත්‍ර නිර්මාණය හා අංග රචනය	CCU	නැත
DACU 2201.2	නර්තන ප්‍රායෝගික VII - ජන නැටුම්	CCU	නැත
DACU 2202.2	අවනද්ධ වාද්‍ය භාණ්ඩයන්හි න්‍යායාත්මක හා ප්‍රායෝගික ලක්ෂණ	CCU	DACU 2102.2
DACU 2203.2	නර්තන ප්‍රායෝගික VIII - උඩරට	CCU	DACU 2103.1
DACU 2204.2	නර්තන ප්‍රායෝගික IX - පහතරට	CCU	DACU 2104.1
DACU 2205.2	නර්තන ප්‍රායෝගික X - සබරගමු	CCU	DACU 2105.1
DACU 2206.2	නර්තන ප්‍රායෝගික XI - හරත නාට්‍යම්	CCU	DACU 2106.1
DACU 2207.2	නර්තන ප්‍රායෝගික XII - කපක්	CCU	DACU 2107.1
DACU 2208.2	නර්තන ප්‍රායෝගික XIII - බෙර වාදනය	CCU	නැත
DACU 2209.2	රංග වින්‍යාසය හා චේදිකා කළමනාකරණය	CCU	නැත
DACU 3101.3	පෙරදිග මූලික නාට්‍ය කලාවේ න්‍යායාත්මක හා ප්‍රායෝගික ලක්ෂණ	CCU	නැත
DACU 3102.2	පෙරදිග නර්තන කලාව	CCU	නැත
DACU 3103.3	නර්තන ප්‍රායෝගික XIV - උඩරට	CCU	DACU 2203.2
DACU 3104.3	නර්තන ප්‍රායෝගික XV - පහතරට	CCU	DACU 2204.2
DACU 3105.3	නර්තන ප්‍රායෝගික XVI - සබරගමු	CCU	DACU 2205.2
DACU 3106.1	නර්තන ප්‍රායෝගික XVII - හරත නාට්‍යම්	CCU	DACU 2206.2
DACU 3107.1	නර්තන ප්‍රායෝගික XVIII - කපක්	CCU	DACU 2207.2
DACU 3108.1	නර්තන ප්‍රායෝගික XIX - බෙරවාදනය	CCU	DACU 2208.2
DACU 3201.3	භාරතීය නර්තන කලාව	CCU	නැත
DACU 3202.3	නර්තන ප්‍රායෝගික XX - නිර්මාණාත්මක නර්තනය	CCU	නැත
DACU 3203.3	නර්තන ප්‍රායෝගික XXI - උඩරට	CCU	DACU 3103.3
DACU 3204.3	නර්තන ප්‍රායෝගික XXII - පහතරට	CCU	DACU 3104.3
DACU 3205.3	නර්තන ප්‍රායෝගික XXIII - සබරගමු	CCU	DACU 3105.3
DACU 3206.3	නර්තන ප්‍රායෝගික XXIV - හරත නාට්‍යම්	CCU	DACU 3106.1
DACU 3207.3	නර්තන ප්‍රායෝගික XXV - කපක්	CCU	DACU 3107.1
DACU 3208.3	නර්තන ප්‍රායෝගික XXVI - බෙරවාදනය	CCU	DACU 3108.1
DACU 3209.3	දේශීය ශාන්තිකර්ම	CCU	None

DACU 0099.3	ස්වාධීන පර්යේෂණ - I	HCU	නැත
DACU 4101.3	ප්‍රාසංගික කලාව හා නර්තන රසාස්වාදය	HCU	නැත
DACU 4102.3	අපර්දිග නර්තන කලාව	HCU	නැත
DACU 4103.3	නර්තන ප්‍රායෝගික XXVII -උඩරට	HCU	DACU 3203.3
DACU 4104.3	නර්තන ප්‍රායෝගික XXVIII -පහතරට	HCU	DACU 3204.3
DACU 4105.3	නර්තන ප්‍රායෝගික XXIX -සබරගමු	HCU	DACU 3205.3
DACU 4106.3	නර්තන ප්‍රායෝගික XXX -හරන නාට්‍යම්	HCU	DACU 3206.3
DACU 4107.3	නර්තන ප්‍රායෝගික XXXI -කට්කි	HCU	DACU 3207.3
DACU 4108.3	නර්තන ප්‍රායෝගික XXXII -බෙරවාදනය	HCU	DACU 3208.3
DACU 4109.3	නර්තන ප්‍රායෝගික XXXIII - වේදිකා නිෂ්පාදනය	HCU	නැත
DACU 0099.3	ස්වාධීන පර්යේෂණ - II	HCU	නැත
DACU 0098.1	වෘත්තීය කුසලතා සහ ව්‍යවසායකත්ව සංවර්ධනය	HCU	නැත
DACU 0098.3	ආයතනික පුහුණුව	HCU	නැත
හෝ			
*DACU 4201.2	නර්තනයේ මනෝ විද්‍යාත්මක පදනම	HOCU	නැත
*DACU 4202.2	තාල වාද්‍ය ශිල්ප ක්‍රම හා නිර්මාණකරණය	HOCU	DACU 2102.2/2202.2

* DACU 0098.1 සහ DACU 0098.3 යන පාඨමාලා ඒකක වෙනුවට DACU 4201.2 සහ DACU 4202.2 යන පාඨමාලා ඒකක ඉදිරිපත් කිරීමේ අයිතිය අධ්‍යයනාංශය සතු ය.

උපාධි පාඨමාලාව: ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස නාට්‍ය හා රංග කලාව

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යතා
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	DRAT 1101.3
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	CCU	නැත
DRAT 3102.3	ආසියාවේ නාට්‍ය කලාව	CCU	නැත
DRAT 3103.3	නාට්‍ය කලාවේ ආනුසංගික කලා	CCU	DRAT 1101.3
DRAT 3201.3	නූතන නාට්‍ය ප්‍රවණතා	CCU	DRAT 1101.3
DRAT 3202.3	නාට්‍ය රචනය හා විචාර සිද්ධාන්ත	CCU	DRAT 1101.3
DRAT 3203.3	නාට්‍ය නිෂ්පාදනය	CCU	DRAT 1101.3, DRAT 2202.3, DRAT 3103.3

උපාධි පාඨමාලාව: ශාස්ත්‍රවේදී නර්තනය හා සංස්කෘතික අධ්‍යයනය (෨෨ව) උපාධිය

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යකතා
HIND 1101.3	හින්දී භාෂා ප්‍රවේශය	CCU	නැත
HIND 1201.3	වාක්‍ය නිර්මාණය හා පරිවර්තන I	CCU	HIND 1101.3
HIND 2101.3	නිර්දේශිත පද්‍ය අධ්‍යයනය I	CCU	HIND 1101.3
HIND 2102.3	හින්දී ව්‍යාකරණය I	CCU	HIND 1101.3
HIND 2103.3	හින්දී සාහිත්‍ය ඉතිහාසය I	CCU	HIND 1101.3
HIND 2104.3	ප්‍රායෝගික භාෂා පුහුණුව	CCU	HIND 1101.3
HIND 2201.3	නිර්දේශිත පද්‍ය අධ්‍යයනය II	CCU	HIND 2101.3
HIND 2202.3	වාක්‍ය නිර්මාණය හා පරිවර්තන II	CCU	HIND 1201.3
HIND 2203.3	හින්දී සාහිත්‍ය ඉතිහාසය II	CCU	HIND 2103.3
HIND 2204.3	හින්දී භාෂා විකාශය හා නූතන හින්දී භාෂාව	CCU	HIND 1101.3
HIND 3101.3	හින්දී ගද්‍ය සාහිත්‍ය අධ්‍යයනය I	CCU	HIND 2103.3
HIND 3102.3	පුරාතන හා මධ්‍යකාලීන පද්‍ය සාහිත්‍යය I	CCU	HIND 2101.3
HIND 3103.3	හින්දී ජන සාහිත්‍යය	CCU	නැත
HIND 3104.3	උත්තර භාරතීය සංස්කෘතිය I	CCU	නැත
HIND 3201.3	හින්දී ගද්‍ය සාහිත්‍ය අධ්‍යයනය II	CCU	HIND 3101.3
HIND 3202.3	පුරාතන හා මධ්‍යකාලීන පද්‍ය සාහිත්‍යය II	CCU	HIND 3102.3
HIND 3203.3	නිර්දේශිත ජන සාහිත්‍ය අධ්‍යයනය	CCU	HIND 3103.3
HIND 3204.3	උත්තර භාරතීය සංස්කෘතිය II	CCU	HIND 3104.3
HIND 3205.3	පර්යේෂණ ක්‍රම විද්‍යාව	CCU	නැත
HIND 0099.3	ස්වාධීන පර්යේෂණ අධ්‍යයනය I	HCU	නැත
HIND 4101.3	හින්දී ව්‍යාකරණය II	HCU	HIND 2102.3
HIND 4102.3	නූතන හින්දී ගද්‍ය සාහිත්‍ය අධ්‍යයනය	HCU	HIND 3201.3
HIND 4103.3	නිර්දේශිත නවකතා අධ්‍යයනය	HCU	නැත
HIND 4104.3	හින්දී සිනමාව හා එහි විකාශය	HCU	නැත
HIND 4105.3	පරිවර්තන හා නව නිර්මාණ	HCU	නැත
HIND 0099.3	ස්වාධීන පර්යේෂණ අධ්‍යයනය II	HCU	HIND 0099.3
HIND 0098.1	වෘත්තීය කුසලතා සහ ව්‍යවසායකත්ව සංවර්ධනය	HOCU	නැත
HIND 0098.3	ආයතනික/විකල්ප පුහුණු අවස්ථා	HOCU	නැත
ෂෝ			
HIND 4201.2	සංචාරක කර්මාන්තය සඳහා හින්දී	HOCU	නැත
HIND 4202.2	ව්‍යවහාරික භාෂා පුහුණුව	HOCU	නැත

HIND 0098.1 හා HIND 0098.3 වෙනුවට *HIND 4201.2 හා *HIND 4202.2 යන පාඨමාලා ඒකක ඉදිරිපත් කිරීම අවස්ථානුකූල ව තීරණය කිරීමේ අයිතිය අධ්‍යයනාංශය සතුව.

උපාධි පාඨමාලාව: ශාස්ත්‍රවේදී සංස්කෘත (ගෞරව) උපාධිය

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවරණකතා
SANS 1101.3	සංස්කෘත භාෂා ප්‍රවේශය	CCU	නැත
SANS 1201.3	සංස්කෘත සාහිත්‍ය ප්‍රවේශය	CCU	නැත
SANS 2101.3	සංස්කෘත භාෂා අධ්‍යයනය I	CCU	SANS 1101.3
SANS 2102.3	සංස්කෘත චිරකාව්‍ය සාහිත්‍යය	CCU	නැත
SANS 2103.3	සංස්කෘත නාට්‍ය සාහිත්‍යය ප්‍රවේශය	CCU	නැත
SANS 2104.3	බෞද්ධ සංස්කෘත මූලාශ්‍රය අධ්‍යයනය	CCU	නැත
SANS 2201.3	ශ්‍රී ලංකාවේ සංස්කෘත සාහිත්‍ය ප්‍රවේශය	CCU	නැත
SANS 2202.3	සම්භාව්‍ය සංස්කෘත සාහිත්‍යය	CCU	නැත
SANS 2203.3	සංස්කෘත රංග ශිල්පය	CCU	නැත
SANS 2204.3	සංස්කෘත කාව්‍යවිචාරවාද ප්‍රවේශය	CCU	නැත
SANS 3101.3	සංස්කෘත භාෂා අධ්‍යයනය II	CCU	SANS 2101.3
SANS 3102.3	ශ්‍රී ලංකාවේ සංස්කෘත සාහිත්‍යය	CCU	SANS 2201.3
SANS 3103.3	සංස්කෘත සාහිත්‍ය ඉතිහාසය	CCU	නැත
SANS 3104.3	කාව්‍යවිචාරවාද පිළිබඳ සංස්කෘත මූලාශ්‍රය	CCU	SANS 2204.3
SANS 3201.3	සංස්කෘත ජන්දස්ශාස්ත්‍රය හා වෘත්ත භාවිතය	CCU	නැත
SANS 3202.3	සංස්කෘත ගද්‍ය හා වම්පූ කාව්‍ය	CCU	නැත
SANS 3203.3	සංස්කෘත නාට්‍ය සාහිත්‍ය පරිචය	CCU	SANS 2203.3
SANS 3204.3	සංස්කෘත සෛල්ලිපි අධ්‍යයනය	CCU	නැත
SANS 3205.3	වෛදික සංස්කෘත සාහිත්‍ය ප්‍රවේශය	CCU	නැත
SANS 0099.3	ස්වාධීන පර්යේෂණය I	CCU	නැත
SANS 4101.3	සංස්කෘත භාෂා භාවිතය සහ විග්‍රහය	HCU	SANS 3101.3
SANS 4102.3	සමාජ හා රාජ්‍යතාන්ත්‍රික විෂය පිළිබඳ සංස්කෘත මූලාශ්‍රය	HCU	SANS 3202.3
SANS 4103.3	හින්දු සමය පිළිබඳ සංස්කෘත මූලාශ්‍රය	HCU	නැත
SANS 4104.3	ආරාමික වාස්තුවිද්‍යාව හා ප්‍රතිමාවේදය	HCU	නැත
SANS 4105.3	වෛදික සංස්කෘත සාහිත්‍යය	HCU	නැත
SANS 0099.3	ස්වාධීන පර්යේෂණය II	HCU	නැත
SANS 0098.1	ආයතනික දැනුවත් භාවය සහ ව්‍යවසායකත්ව සංවර්ධනය	HCU	නැත
SANS 0098.3	ආයතනික / විකල්ප පුහුණුව	HCU	නැත
fyda			
*SANS 4201.2	අධ්‍යාපන ක්‍රම විද්‍යාව	HOCU	නැත
*SANS 4202.2	පරිගණක සාක්‍ෂරතාව	HOCU	නැත

* SANS 0098.1 හා SANS 0098.3 වෙනුවට SANS 4201.2 හා SANS 4202.2 යන පාඨමාලා ඒකක ඉදිරිපත් කිරීම අවස්ථානුකූල ව තීරණය කිරීමේ අයිතිය අධ්‍යයනාංශය සතු ය

උපාධි පාඨමාලාව: ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස ප්‍රංශ

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යතා
FREN 1101.3	ප්‍රංශ ව්‍යාකරණ අධ්‍යයනය	CCU	නැත
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.

උපාධි පාඨමාලා සහ ආවශ්‍යතා

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

පළමු වසර		දෙවන වසර		තෙවන වසර	
පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය	පළමු අර්ධ වාර්ෂිකය	දෙවන අර්ධ වාර්ෂිකය
DACU 1101.3	DACU 1201.3	DACU 2101.2	පහත ඒකකයන්ගෙන් එකක් DACU 2201.2 DACU 2202.2 DACU 2209.2	පහත ඒකකයන්ගෙන් දෙකක් DACU 3103.3 DACU 3104.3 DACU 3105.3	පහත ඒකකයන්ගෙන් එකක් DACU 3201.3 DACU 3209.3
		DACU 2102.2	පහත ඒකකයන්ගෙන් දෙකක් DACU 2203.2 DACU 2204.2 DACU 2205.2		පහත ඒකකයන්ගෙන් එකක් DACU 3203.3 DACU 3204.3 DACU 3205.3
		පහත ඒකකයන්ගෙන් දෙකක් DACU 2103.1 DACU 2104.1 DACU 2105.1			

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

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස නාට්‍ය හා රංග කලාව 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
DRAT 1101.3	DRAT 1201.3	DRAT 2101.3	DRAT 2201.3	පහත ඒකකයන්ගෙන් දෙකක් DRAT 3101.3 DRAT 3102.3 DRAT 3103.3	පහත ඒකකයන්ගෙන් දෙකක් DRAT 3201.3 DRAT 3202.3 DRAT 3203.3
		DRAT 2102.3	DRAT 2202.3		

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස හින්දී 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	HIND 1201.3	HIND 2103.3	HIND 2202.3	HIND 3101.3	HIND 3201.3
		HIND 2104.3	HIND 2203.3	HIND 3104.3	HIND 3204.3

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස සංස්කෘත 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
SANS 1101.3	SANS 1201.3	SANS 2101.3	SANS 2202.3	SANS 3101.3	SANS 3205.3
		පහත ඒකකයන්ගෙන් එකක් SANS 2102.3 SANS 2103.3	පහත ඒකකයන්ගෙන් එකක් SANS 2201.3 SANS 2203.3 SANS 2204.3	පහත ඒකකයන්ගෙන් එකක් SANS 3102.3 SANS 3103.3 SANS 3104.3	පහත ඒකකයන්ගෙන් එකක් SANS 3202.3 SANS 3203.3 SANS 3204.3

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	පහත ඒකකයන්ගෙන් දෙකක් FREN 2101.3 FREN 2102.3 FREN 2103.3	පහත ඒකකයන්ගෙන් දෙකක් FREN 2201.3 FREN 2202.3 FREN 2203.3	පහත ඒකකයන්ගෙන් දෙකක් FREN 3101.3 FREN 3102.3 FREN 3103.3 FREN 3104.3 FREN 3105.3	පහත ඒකකයන්ගෙන් දෙකක් FREN 3201.3 FREN 3202.3 FREN 3203.3 FREN 3204.3 FREN 3205.3

ශාස්ත්‍රවේදී (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 2101.2	DACU 2201.2	DACU 3101.3	DACU 3201.3	DACU 4101.3	DACU 0098.1 DACU 0098.3 හෝ DACU 4201.2 DACU 4202.2
		DACU 2102.2	DACU 2202.2	DACU 3102.2	DACU 3202.3	DACU 4102.3	
		DACU 2103.1	පහත ඒකකයන්ගෙන් ලෙකක් DACU 2203.2 DACU 2204.2 DACU 2205.2	පහත ඒකකයන්ගෙන් ලෙකක් DACU 3103.3 DACU 3104.3 DACU 3105.3	පහත ඒකකයන්ගෙන් එකක් DACU 3203.3 DACU 3204.3 DACU 3205.3	පහත ඒකකයන්ගෙන් එකක් DACU 4103.3 DACU 4104.3 DACU 4105.3	
		DACU 2104.1					
		DACU 2105.1					
		පහත ඒකකයන්ගෙන් එකක් DACU 2106.1 DACU 2107.1			පහත ඒකකයන්ගෙන් එකක් DACU 3206.3 DACU 3207.3 DACU 3208.3	පහත ඒකකයන්ගෙන් එකක් DACU 4106.3 DACU 4107.3 DACU 4108.3	
		DACU 2108.2	පහත ඒකකයන්ගෙන් එකක් DACU 2206.2 DACU 2207.2 DACU 2208.2	පහත ඒකකයන්ගෙන් එකක් DACU 3106.1 DACU 3107.1 DACU 3108.1	DACU 3209.3	DACU 4109.3	
		DACU 2109.1	DACU 2209.2		DACU 0099.3	DACU 0099.3	
		DACU 2110.1					
		වරණීය	වරණීය	වරණීය			

නර්තනය ගෞරව උපාධියට සුදුසුකම් ලැබීම සඳහා DACU 1201.3 විෂය ඒකකය සඳහා B හෝ ඉහළ සාමාර්ථයක් ලබා තිබිය යුතුය

ශාස්ත්‍රවේදී නින්දි (ගෞරව) උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස නින්දි 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	HIND 3101.3	HIND 3201.3	HIND 4101.3	HIND 0098.1 HIND 0098.3 හෝ HIND 4201.2 HIND 4202.2
		HIND 2102.3	HIND 2202.3	HIND 3102.3	HIND 3202.3	HIND 4102.3	
		HIND 2103.3	HIND 2203.3	HIND 3103.3	HIND 3203.3	HIND 4103.3	
		HIND 2104.3	HIND 2204.3	HIND 3104.3	HIND 3204.3	HIND 4104.3	
		වරණීය	වරණීය	වරණීය	HIND 3205.3	HIND 4105.3	
					HIND 0099.3	HIND 0099.6	

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 2101.3	SANS 2201.3	SANS 3101.3	SANS 3201.3	SANS 4101.3	SANS 0098.1 SANS 0098.3 හෝ SANS 4201.2 SANS 4202.2
		SANS 2102.3	SANS 2202.3	SANS 3102.3	SANS 3202.3	SANS 4102.3	
		SANS 2103.3	SANS 2203.3	SANS 3103.3	SANS 3203.3	SANS 4103.3	
		SANS 2104.3	SANS 2204.3	SANS 3104.3	SANS 3204.3	SANS 4104.3	
		වරණීය	වරණීය	වරණීය	SANS 3205.3	SANS 4105.3	
					SANS 0099.3	SANS 0099.3	

භූගෝලවිද්‍යා අධ්‍යයනාංශය

උසාධි පාඨමාලාව: ශාස්ත්‍රවේදී භූගෝල විද්‍යාව (ගෞරව) උසාධිය

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යකතා
GEOG 1101.3	මානව භූගෝලවිද්‍යාව	CCU	නැත
GEOG 1201.3	භෞතික භූගෝලවිද්‍යාව	CCU	GEOG 1101.3
GEOG 2101.3	සිතියම් විද්‍යාව	CCU	නැත
GEOG 2102.3	භූගෝලීය තොරතුරු පද්ධති මූලිකාංග	CCU	GEOG 2101.3
GEOG 2103.3	දේශගුණ විද්‍යාව	CCU	GEOG 1201.3
GEOG 2104.3	ජනසංඛ්‍යා භූගෝලවිද්‍යාව	CCU	නැත
GEOG 2201.3	මූලික භූවිද්‍යාව	CCU	නැත
GEOG 2202.3	සමාජ භූගෝලවිද්‍යාව	CCU	නැත
GEOG 2203.3	ගුවන් ඡායාරූප (විශ්ලේෂණය)	CCU	GEOG 2102.3
GEOG 2204.3	දුරස්ථ සංවේද මූලිකාංග	CCU	GEOG 2102.3
GEOG 3101.3	භූරූප විද්‍යාව	CCU	නැත
GEOG 3102.3	ජනාවාස භූගෝලවිද්‍යාව	CCU	නැත
GEOG 3103.3	කෘෂිකාර්මික භූගෝලවිද්‍යාව	CCU	නැත
GEOG 3104.3	දේශපාලන භූගෝලවිද්‍යාව	CCU	නැත
GEOG 3105.3	පාංශු විද්‍යාව	CCU	නැත
GEOG 3106.2	පර්යේෂණ ක්‍රමවේදය	CCU	නැත
GEOG 3201.3	ප්‍රාදේශීය භූගෝලවිද්‍යාව	CCU	නැත
GEOG 3202.3	ආර්ථික භූගෝලවිද්‍යාව	CCU	නැත
GEOG 3203.3	ජෛව භූගෝලවිද්‍යාව	CCU	නැත
GEOG 3204.3	සංඛ්‍යාතය	CCU	නැත
GEOG 0099.3	ස්වාධීන පර්යේෂණය - I	HCU	නැත
GEOG 4101.3	නායායාත්මක සහ ව්‍යවහාරික භූගෝලවිද්‍යාව	HCU	නැත
GEOG 4102.3	සමකාලීන භූගෝලීය ගැටලු	HCU	නැත
GEOG 4103.3	නාගරික සහ ග්‍රාමීය භූගෝලවිද්‍යාව	OCU	නැත
GEOG 4104.3	කාර්මික භූගෝලවිද්‍යාව	OCU	නැත
GEOG 4105.3	සංචාරක භූගෝලවිද්‍යාව	OCU	නැත
GEOG 4106.3	භූගෝලීය තොරතුරු පද්ධති භාවිතය	OCU	නැත
GEOG 4107.3	දුරස්ථ සංවේදය භාවිතය	OCU	නැත
GEOG 0099.3	ස්වාධීන පර්යේෂණය - II	HCU	නැත
GEOG 0098.1	ආයතනික දැනුවත්භාවය හා ව්‍යවසායක සංවර්ධනය	HCU	නැත
GEOG 0098.3	ආයතනික/විකල්ප පුහුණු අවස්ථා	HCU	නැත

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 1101.3	GEOG 1201.3	GEOG 2101.3	GEOG 2201.3	GEOG 3101.3	GEOG 3202.3
		GEOG 2103.3	GEOG 2202.3	GEOG 3103.3	GEOG 3203.3

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 1101.3	GEOG 1201.3	GEOG 2101.3	GEOG 2201.3	GEOG 3101.3	GEOG 3201.3	GEOG 4101.3	GEOG 0098.1
		GEOG 2102.3	GEOG 2202.3	GEOG 3102.3	GEOG 3202.3	GEOG 4102.3	GEOG 0098.3
		GEOG 2103.3	GEOG 2203.3	GEOG 3103.3	GEOG 3203.3	GEOG 4103.3 (OCU)	
		GEOG 2104.3	GEOG 2204.3	GEOG 3104.3	GEOG 3204.3	GEOG 4104.3 (OCU)	
		වරණීය	වරණීය	GEOG 3105.3	GEOG 0099.3	GEOG 4105.3 (OCU)	
				GEOG 3106.2		GEOG 4106.3 (OCU)	
				වරණීය		GEOG 4107.3 (OCU)	
						GEOG 0099.3	

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

මානව විද්‍යා අධ්‍යයනාංශය

උසාධි පාඨමාලාව: ශාස්ත්‍රවේදී මානව විද්‍යාව (෨෨ව) උසාධිය

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්වය	පූර්ව ආවශ්‍යතා
ANTH 1101.3	සංස්කෘතික මානව විද්‍යා ප්‍රවේශය	CCU	නැත
ANTH 1201.3	භෞතික මානව විද්‍යා ප්‍රවේශය	CCU	නැත
ANTH 2101.3	ශ්‍රී ලාංකීය සමාජය	CCU	නැත
ANTH 2102.3	ආදිවාසී ජනතාව පිළිබඳ මානව විද්‍යාව	CCU	නැත
ANTH 2103.3	පරිණාමීය පසුබිම පිළිබඳ මානව විද්‍යාත්මක අධ්‍යයනය	CCU	නැත
ANTH 2104.3	ආගම පිළිබඳ මානව විද්‍යාව	CCU	නැත
ANTH 2201.3	සංස්කෘතිය හා පෞරුෂය	CCU	නැත
ANTH 2202.3	දකුණු ආසියාව පිළිබඳ මානව විද්‍යාව	CCU	නැත
ANTH 2203.3	ආහාර හා පෝෂණය පිළිබඳ මානව විද්‍යාව	CCU	නැත
ANTH 2204.3	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 3103.3	අස්ථි ජීව විද්‍යාව හා දත්ත විද්‍යාව	CCU	නැත
ANTH 3104.3	වෛද්‍ය මානව විද්‍යාව	CCU	නැත
ANTH 3104.3	කලාව පිළිබඳ මානව විද්‍යාව	CCU	නැත
ANTH 3201.3	ආර්ථික හා දේශපාලන මානව විද්‍යාව	CCU	නැත
ANTH 3202.3	අධිකරණ මානව විද්‍යාව	CCU	ANTH 3103.3
ANTH 3203.3	ඥාතීත්ව අධ්‍යයනය	CCU	නැත
ANTH 3204.3	මිනිස් සිරුර පිළිබඳ මානව විද්‍යාව	CCU	නැත
ANTH 3205.3	අණුක මානව විද්‍යාව	CCU	නැත
ANTH 0099.3	ස්වාධීන අධ්‍යයනය I	HCU	නැත
ANTH 4101.3	උසස් සංස්කෘතික මානව විද්‍යා න්‍යායන්	HCU	නැත
ANTH 4102.3	ප්‍රිමාවා විද්‍යාව	HCU	නැත
ANTH 4103.3	උසස් භෞතික මානව විද්‍යා න්‍යායන්	HCU	නැත
ANTH 4104.3	සංඛ්‍යාංකිත (ඩිජිටල්) මානව විද්‍යාව	HCU	නැත
ANTH 4105.3	අස්පර්ශනීය සංස්කෘතික උරුමය	HCU	නැත
ANTH 0099.3	ස්වාධීන අධ්‍යයනය II	HCU	ANTH 0099.3
ANTH 0098.1	කාර්මික දැනුවත්භාවය සහ ව්‍යවසායකත්ව සංවර්ධනය	HCU	නැත
ANTH 0098.3	ආයතනික/විකල්ප පුහුණු අවස්ථා	HCU	නැත
හෝ			
ANTH 4201.2	මානව පරිසර විද්‍යාව හා වර්ගාව	HOCU	නැත
ANTH 4202.2	මානව සම්පත් කළමනාකරණය	HOCU	නැත

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 හෝ ANTH 2102.3	ANTH 2201.3 හෝ ANTH 2203.3	ANTH 3101.3	ANTH 3201.3 හෝ ANTH 3203.3
		ANTH 2103.3	ANTH 2204.3	ANTH 3103.3	ANTH 3202.3

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 2201.3	ANTH 3101.3	ANTH 3201.3	ANTH 4101.3	ANTH 0098.1 ANTH 0098.3 හෝ ANTH 4201.2 ANTH 4202.2
		ANTH 2102.3	ANTH 2202.3	ANTH 3102.3	ANTH 3202.3	ANTH 4102.3	
		ANTH 2103.3	ANTH 2203.3	ANTH 3103.3	ANTH 3203.3	ANTH 4103.3	
		ANTH 2104.3	ANTH 2204.3	ANTH 3104.3	ANTH 3204.3	ANTH 4104.3	
		වරණීය	වරණීය	වරණීය	ANTH 3205.3	ANTH 4105.3	
					ANTH 0099.3	ANTH 0099.3	

සංගීතය හා නිර්මාණාත්මක තාක්ෂණවේද අධ්‍යයනාංශය

උපාධි පාඨමාලාව: ශාස්ත්‍රවේදී සංගීතය (ගෞරව) උපාධිය

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්වය	පූර්ව ආවශ්‍යකතා
MUSI 1101.3	ලෝකයේ විවිධ සංගීත සම්ප්‍රදායන් හා සංගීත ස්වරූප	CCU	නැත
MUSI 1201.3 MUSI 1202.3 MUSI 1203.3 MUSI 1204.3 MUSI 1205.3 MUSI 1206.3 MUSI 1207.3	උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - I (ගායනය) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - I (සීතාර්) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - I (වයලීන්) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - I (තබලා) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - I (බටහලා) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - I (ගිටාර්) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - I (එස් රාජ්)	CCU/OCU	MUSI 1101.3
MUSI 2101.3 MUSI 2102.3 MUSI 2103.3 MUSI 2104.3 MUSI 2105.3 MUSI 2106.3 MUSI 2107.3	උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික ෂෂ (ගායනය) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික ෂෂ (සීතාර්) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික ෂෂ (වයලීන්) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික ෂෂ (තබලා) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික ෂෂ (බටහලා) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික ෂෂ (ගිටාර්) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික ෂෂ (එස් රාජ්)	CCU/OCU	MUSI 1201.3 MUSI 1202.3 MUSI 1203.3 MUSI 1204.3 MUSI 1205.3 MUSI 1206.3 MUSI 1207.3
MUSI 2108.3	අනුවිෂය (ගායනය/වාදනය හින්දුස්තානී)	CCU	MUSI 1201 /2 /3 /4 /5 /6 /7.3
MUSI 2109.3	තබලා ප්‍රායෝගික - හින්දුස්තානී සංගීතය	CCU	MUSI 1201 /2 /3 /4 /5 /6 /7.3
MUSI 2110.3	බටහිර සංගීතය න්‍යායාත්මක හා ප්‍රායෝගික - I	HCU	MUSI 1101.3
MUSI 2201.3 MUSI 2202.3 MUSI 2203.3 MUSI 2204.3 MUSI 2205.3 MUSI 2206.3 MUSI 2207.3	උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - III (ගායනය) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - III (සීතාර්) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - III (වයලීන්) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - III (තබලා) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - III (බටහලා) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - III (ගිටාර්) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - III (එස් රාජ්)	CCU/OCU	MUSI 2101.3 MUSI 2102.3 MUSI 2103.3 MUSI 2104.3 MUSI 2105.3 MUSI 2106.3 MUSI 2107.3
MUSI 2208.3	ගිටාර් ප්‍රායෝගික - I	CCU	MUSI 1101.3
MUSI 2209.3	සංගීත තාක්ෂණය - II (Cubase)	CCU	MUSI 1101.3
MUSI 2210.3	බටහිර සංගීතය න්‍යායාත්මක හා ප්‍රායෝගික - II	HCU	MUSI 2110.3
MUSI 3101.3 MUSI 3102.3 MUSI 3103.3 MUSI 3104.3 MUSI 3105.3 MUSI 3106.3 MUSI 3107.3	උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - IV (ගායනය) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - IV (සීතාර්) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - IV (වයලීන්) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - IV (තබලා) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - IV (බටහලා) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - IV (ගිටාර්) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - IV (එස් රාජ්)	CCU/OCU	MUSI 2201.3 MUSI 2202.3 MUSI 2203.3 MUSI 2204.3 MUSI 2205.3 MUSI 2206.3 MUSI 2207.3
MUSI 3108.3	වීඩියෝ තාක්ෂණය	CCU	MUSI 1101.3
MUSI 3109.3	සංගීත තාක්ෂණය - II (Cubase)	CCU	MUSI 2209.3
MUSI 3110.3	ශ්‍රී ලංකීය ජන ගී	CCU	MUSI 1101.3
පහත ඒකකයන්ගෙන් එකක් MUSI 3111.3 MUSI 3112.3	ගිටාර් ප්‍රායෝගික - II ඉන්දියානු ජන සංගීතය	HCU	MUSI 2208.3 MUSI 1101.3
MUSI 3201.3 MUSI 3202.3 MUSI 3203.3 MUSI 3204.3 MUSI 3205.3 MUSI 3206.3 MUSI 3207.3	උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - V (ගායනය) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - V (සීතාර්) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - V (වයලීන්) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - V (තබලා) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - V (බටහලා) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - V (ගිටාර්) උතුරු ඉන්දියානු රාගධාරී සංගීතය ප්‍රායෝගික - V (එස් රාජ්)	CCU/OCU	MUSI 3101.3 MUSI 3102.3 MUSI 3103.3 MUSI 3104.3 MUSI 3105.3 MUSI 3106.3 MUSI 3107.3

MUSI 3208.3	නිර්මාණාත්මක සංගීතය	CCU	MUSI 3109.3
MUSI 3209.3	සංගීත තාක්ෂණය* III (Cubase)	CCU	MUSI 3109.3
MUSI 3210.1	පර්යේෂණ ක්‍රමවේදය	HCU	MUSI 1101.3
MUSI 3211.2	සංගීත අධ්‍යාපනය	HCU	MUSI 1101.3
one of the Following MUSI 3212.3 MUSI 3213.3	Special Field offered සංගීත විකිත්සා ප්‍රවේශය සංගීතවේදය	HCU	MUSI 1101.3
MUSI 0099.3	ස්වාධීන පර්යේෂණ අධ්‍යයනය - අදියර 1	HCU	
MUSI 4101.3	සභා ගායන	HCU	MUSI 3201 /2 /3 /4 /5 /6 /7.3
MUSI 4102.2	බටහිර සංගීත ඉතිහාසය	HCU	MUSI 1101.3
MUSI 4103.1	ශ්‍රී ලාංකේය සංගීතඥයන් හා ඔවුන්ගේ නිර්මාණ	HCU	MUSI 1101.3
MUSI 4104.3	ශ්‍රී ලාංකේය අවනද්ධ වාද්‍ය භාණ්ඩ හා බැඳි න්‍යායාත්මක හා ප්‍රායෝගික භාවිතය	HCU	MUSI 1101.3
MUSI 4105.3	සිංහල ගීතයේ විකාශය	HCU	MUSI 1101.3
MUSI 4106.3	ගායන/වාදන වෘත්ත	HCU	MUSI 1101.3
MUSI 0099.3	ස්වාධීන පර්යේෂණ අධ්‍යයනය - අදියර 2	HCU	MUSI 0099.3
MUSI 0098.1	වෘත්තීය කුසලතා සහ ව්‍යවසායකත්ව සංවර්ධනය	HCU	
MUSI 0098.3	ආයතනික පුහුණුව	HCU	

N.B

උපාධි අපේක්ෂකයින් එක් අර්ධවාර්ෂිකයක් සඳහා *සලකුණ සහිත විෂය ඒකකයක් තෝරාගත යුතුය.

උපාධි පාඨමාලා සහ ආවශ්‍යකතා

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස සංගීතය 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
MUSI 1101.3	පහත ඒකකයන්ගෙන් එකක් MUSI 1201.3 MUSI 1202.3 MUSI 1203.3 MUSI 1204.3 MUSI 1205.3 MUSI 1206.3 MUSI 1207.3	පහත ඒකකයන්ගෙන් එකක් MUSI 2101.3 MUSI 2102.3 MUSI 2103.3 MUSI 2104.3 MUSI 2105.3 MUSI 2106.3 MUSI 2107.3	පහත ඒකකයන්ගෙන් එකක් MUSI 2201.3 MUSI 2202.3 MUSI 2203.3 MUSI 2204.3 MUSI 2205.3 MUSI 2206.3 MUSI 2207.3	පහත ඒකකයන්ගෙන් එකක් MUSI 3101.3 MUSI 3102.3 MUSI 3103.3 MUSI 3104.3 MUSI 3105.3 MUSI 3106.3 MUSI 3107.3	පහත ඒකකයන්ගෙන් එකක් MUSI 3201.3 MUSI 3202.3 MUSI 3203.3 MUSI 3204.3 MUSI 3205.3 MUSI 3206.3 MUSI 3207.3
		MUSI 2108.3 හෝ MUSI 2109.3	MUSI 2208.3 හෝ MUSI 2209.3	MUSI 3108.3 හෝ MUSI 3109.3 හෝ MUSI 3110.3	MUSI 3208.3 හෝ MUSI 3209.3

ශාස්ත්‍රවේදී (ගෞරව) උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස සංගීතය 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
MUSI 1101.3	පහත ඒකකයන්ගෙන් එකක් MUSI 1201.3 MUSI 1202.3 MUSI 1203.3 MUSI 1204.3 MUSI 1205.3 MUSI 1206.3 MUSI 1207.3	පහත ඒකකයන්ගෙන් එකක් MUSI 2101.3 MUSI 2102.3 MUSI 2103.3 MUSI 2104.3 MUSI 2105.3 MUSI 2106.3 MUSI 2107.3	පහත ඒකකයන්ගෙන් එකක් MUSI 2201.3 MUSI 2202.3 MUSI 2203.3 MUSI 2204.3 MUSI 2205.3 MUSI 2206.3 MUSI 2207.3	පහත ඒකකයන්ගෙන් එකක් MUSI 3101.3 MUSI 3102.3 MUSI 3103.3 MUSI 3104.3 MUSI 3105.3 MUSI 3106.3 MUSI 3107.3	පහත ඒකකයන්ගෙන් එකක් MUSI 3201.3 MUSI 3202.3 MUSI 3203.3 MUSI 3204.3 MUSI 3205.3 MUSI 3206.3 MUSI 3207.3	MUSI 4101.3	
		MUSI 2108.3	MUSI 2208.3	MUSI 3108.3	MUSI 3208.3	MUSI 4102.2	
		MUSI 2109.3	MUSI 2209.3	MUSI 3109.3	MUSI 3209.3	MUSI 4103.1	
		MUSI 2110.3	MUSI 2210.3	MUSI 3110.3	MUSI 3210.1	MUSI 4104.3	MUSI 0098.1 MUSI 0098.3
		වරණීය	වරණීය	පහත ඒකකයන්ගෙන් එකක් MUSI 3111.3 MUSI 3112.3	MUSI 3211.2	MUSI 4105.3	
					පහත ඒකකයන්ගෙන් එකක් MUSI 3212.3 MUSI 3213.3	MUSI 4106.3	
					MUSI 0099.3	MUSI 0090.3	

ප්‍රථම වර්ෂයට අදාළ MUSI1201.03 පාඨමාලා ඒකකය සඳහා අවම වශයෙන් B සාමාර්ථයක් ලබා තිබීම අනිවාර්ය වේ.

සමාජ විද්‍යා අධ්‍යයනාංශය

උසාධි පාඨමාලාව: ශාස්ත්‍රවේදී සමාජවිද්‍යාව (ගෞරව) උසාධිය

කේතය	පාඨමාලා ඒකකය	ඒකකයේ නම	පුර්ව ආවශ්‍යතා
SOCI 1101.3	සමාජවිද්‍යා ප්‍රවේශය	CCU	නැත
SOCI 1201.3	මූලික සමාජවිද්‍යා න්‍යායන්	CCU	නැත
SOCI 2101.3	සමාජ සංස්කෘතික වෙනස්වීම	CCU	නැත
SOCI 2102.3	සමාජ ප්‍රශ්න	CCU	නැත
SOCI 2103.3	නීතිය හා සමාජය	HOCU	නැත
SOCI 2104.3	සාහිත්‍ය සමාජවිද්‍යාව	HOCU	නැත
SOCI 2201.3	ග්‍රාමීය සමාජවිද්‍යාව	CCU	නැත
SOCI 2202.3	සමාජ මනෝවිද්‍යාව	CCU	නැත
SOCI 2203.3	සන්නිවේදනය පිළිබඳ සමාජවිද්‍යාව	HOCU	නැත
SOCI 2204.3	දේශපාලන සමාජවිද්‍යාව	HOCU	නැත
SOCI 3101.3	සමාජ විද්‍යාත්මක පර්යේෂණ ක්‍රම I	CCU	නැත
SOCI 3102.3	නාගරික සමාජවිද්‍යාව	CCU	නැත
SOCI 3103.3	පාරිසරික සමාජවිද්‍යාව	HOCU	නැත
SOCI 3104.3	අපරාධ පිළිබඳ සමාජවිද්‍යාව	CCU	නැත
SOCI 3201.3	සංවර්ධනය පිළිබඳ සමාජවිද්‍යාව	CCU	නැත
SOCI 3202.3	වෛද්‍ය සමාජවිද්‍යාව හා සෞඛ්‍ය පිළිබඳ සමාජවිද්‍යාව	HOCU	නැත
SOCI 3203.3	කාර්මික සමාජවිද්‍යාව	HOCU	නැත
SOCI 3204.3	අධ්‍යාපනය පිළිබඳ සමාජවිද්‍යාව	CCU	නැත
SOCI 3205.3	සමාජ විද්‍යාත්මක පර්යේෂණ ක්‍රම II	HOCU	SOCI 3101.03
SOCI 4101.3	උසස් සමාජ විද්‍යා න්‍යායන්	HOCU	නැත
SOCI 4102.3	පුරා සහභාගිත්වය සහ ව්‍යාපෘති සැලසුම්කරණය	HOCU	නැත
SOCI 4103.3	අලෙවිකරණය පිළිබඳ සමාජවිද්‍යාව	HOCU	නැත
SOCI 4104.3	උපදේශනය	HOCU	නැත
SOCI 4105.3	ස්ත්‍රී පුරුෂ සමාජභාවය	HOCU	නැත
SOCI 0099.3	ස්වාධීන පර්යේෂණය I	HOCU	නැත
SOCI 4201.2	සමාජ වැඩ හා සමාජ සුභසාධනය	HOCU	නැත
SOCI 4202.2	වෘත්තීය සංවර්ධනය	HOCU	නැත
	හෝ		
SOCI 0098.1	ආයතනික දැනුවත්භාවය හා ව්‍යවසායක සංවර්ධනය	HOCU	නැත
SOCI 0098.3	ආයතනික/විකල්ප පුහුණුව	HOCU	නැත
SOCI 0099.3	ස්වාධීන පර්යේෂණය II	HOCU	නැත

උපාධි පාඨමාලාව: සමාජ වැඩ (ගෞරව) උපාධිය

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යතා
SOCI 1101.3	සමාජවිද්‍යා ප්‍රවේශය	CCU	නැත
SOCI 1201.3	මූලික සමාජවිද්‍යා න්‍යායන්	CCU	නැත
SOSW 2101.3	සමාජ වැඩ ප්‍රවේශය	HOCU	නැත
SOSW 2102.3	සමාජ වැඩ සඳහා සමාජ විද්‍යාව	HOCU	නැත
SOSW 2103.3	සමාජ වැඩ හා සමාජ ප්‍රශ්න	HOCU	නැත
SOSW 2104.3	ශ්‍රී ලාංකේය සමාජය අවබෝධය	HOCU	නැත
SOSW 2201.3	සමාජ වැඩ විෂය පථය හා සමකාලීන සංකල්ප	HOCU	නැත
SOSW 2202.3	ග්‍රාමීය හා නාගරික ප්‍රජා සංකල්ප හා න්‍යායන්	HOCU	නැත
SOSW 2203.3	මානව අයිතිවාසිකම් හා මූලික අයිතිවාසිකම්	HOCU	නැත
SOSW 2204.3	සමාජ වැඩ සඳහා සමාජ මනෝ විද්‍යාව	HOCU	නැත
SOSW 3101.3	ප්‍රජා සංවර්ධන සංකල්පවේදයන් හා න්‍යායන්	HOCU	නැත
SOSW 3102.3	සමාජ වැඩ සඳහා නීතිය	HOCU	නැත
SOSW 3103.3	සමාජ වැඩ සඳහා පර්යේෂණ ක්‍රම I	HOCU	නැත
SOSW 3104.3	සමාජ වැඩ සහ පාරිසරික අධ්‍යයනය	HOCU	නැත
SOSW 3105.3	සමාජ සුභසාධනය හා පරිපාලනය	HOCU	නැත
SOSW 3201.3	ප්‍රජා සහභාගිත්වය සහ සමාජ කණ්ඩායම් ක්‍රියා	HOCU	නැත
SOSW 3202.3	සමාජ වැඩ සඳහා පර්යේෂණ ක්‍රම II	HOCU	නැත
SOSW 3203.3	සමාජ වැඩ සඳහා දේශපාලන සමාජ විද්‍යාව	HOCU	නැත
SOSW 3204.3	සමාජ වැඩ සහ ස්ත්‍රී පුරුෂ සමාජභාවය	HOCU	නැත
SOSW 3205.3	ආපදා කළමනාකරණය	HOCU	නැත
SOSW 4101.3	සමාජ වැඩ සහ ප්‍රජා සෞඛ්‍ය ආරක්ෂණය	HOCU	නැත
SOSW 4102.3	ලමා සුරක්ෂිතතාව හා ලමා අයිතිවාසිකම්	HOCU	නැත
SOSW 4103.3	සමාජ සේවකයින්ගේ වෘත්තීය කුසලතා සංවර්ධනය	HOCU	නැත
SOSW 4104.3	වස්තූන්‍යාවය හා ආබාධිතභාවය	HOCU	නැත
SOSW 4105.3	ආගමික හා ජනවාර්ගික කණ්ඩායම් සඳහා සමාජ වැඩ	HOCU	නැත
SOSW 0099.3	ස්වාධීන පර්යේෂණය I	HOCU	නැත
SOSW 0098.1	ආයතනික දැනුවත්භාවය හා ව්‍යවසායක සංවර්ධනය	HOCU	නැත
SOSW 0098.3	ආයතනික/විකල්ප පුහුණුව	HOCU	නැත
SOSW 0099.3	ස්වාධීන පර්යේෂණය II	HOCU	නැත

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 2101.3	SOCI 2201.3	SOCI 3101.3	SOCI 3201.3
		SOCI 2102.3	SOCI 2202.3	SOCI 3102.3	SOCI 3204.3

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 2101.3	SOCI 2201.3	SOCI 3101.3	SOCI 3201.3	SOCI 4101.3	SOCI 4201.02 SOCI 4202.02 හෝ SOCI 0098.01 SOCI 0098.03
		SOCI 2102.3	SOCI 2202.3	SOCI 3102.3	SOCI 3202.3	SOCI 4102.3	
		SOCI 2103.3	SOCI 2203.3	SOCI 3103.3	SOCI 3203.3	SOCI 4103.3	
		SOCI 2104.3	SOCI 2204.3	SOCI 3104.3	SOCI 3204.3	SOCI 4104.3	
		වරණීය	වරණීය	වරණීය	SOCI 3205.3	SOCI 4105.3	
						SOCI 0099.3	SOCI 0099.03

සමාජ වැඩ (ගෞරව) උපාධිය සඳහා 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	SOSW 2101.3	SOSW 2201.3	SOSW 3101.3	SOSW 3201.3	SOSW 4101.3	SOSW 0098.1
		SOSW 2102.3	SOSW 2202.3	SOSW 3102.3	SOSW 3202.3	SOSW 4102.3	SOSW 0099.3
		SOSW 2103.3	SOSW 2203.3	SOSW 3103.3	SOSW 3203.3	SOSW 4103.3	SOSW 0098.3
		SOSW 2104.3	SOSW 2204.3	SOSW 3104.3	SOSW 3204.3	SOSW 4104.3	
		වරණීය	වරණීය	වරණීය (SOSW 3105.3)	SOSW 3205.3	SOSW 4105.3	
						SOSW 0099.3	

සමාජ සංඛ්‍යාත අධ්‍යයනාංශය

උපාධි පාඨමාලාව: ශාස්ත්‍රවේදී ව්‍යාපාර සංඛ්‍යාතය (ගෞරව) උපාධිය

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යතා
SOST 1101.3	මූලික ගණිතය	CCU	නැත
SOST 1201.3	විස්තරාත්මක සංඛ්‍යාතය	CCU	නැත
SOST 2101.3	අන්තර්මාධ්‍ය ගණිතය	CCU	SOST 1101.3
SOST 2102.3	සමභාවිතා ව හා සමභාවිතා ව්‍යාප්ති	CCU	SOST 1101.3
MGIT 2103.3	කළමනාකරණ මූලධර්ම	CCU	නැත
MGIT 1101.3/ MGIT 2199.9	තොරතුරු තාක්ෂණය පිළිබඳ හැඳින්වීම	CCU	නැත
* SOST 2103.3	සමාජීය විද්‍යාවන් සඳහා ගණිතය	CCU	නැත
SOST 2201.3	උසස් ගණිතය	HCU	SOST 2101.3
SOST 2202.3	අනුමිති සංඛ්‍යාතය	CCU	SOST 2102.3
MGIT 2206.3	ගිණුම්කරණ මූලධර්ම	CCU	SOST 1101.3
MGIT 2205.3	දත්ත සමුදාය කළමනාකරණය	CCU	MGIT 1101.3
MGIT 2204.3	මානව සම්පත් කළමනාකරණය	CCU	MGIT 2103.3
* SOST 2204.3	මූලික සමාජ සංඛ්‍යාතය	CCU	නැත
SOST 3101.3	නියැදි සමීක්ෂණ ශිල්පීය ක්‍රම	CCU	නැත
SOST 3102.3	සමභාවිතා ව්‍යාප්ති න්‍යාය	HCU	SOST 2102.3
SOST 3103.3	ප්‍රතිපායන විශ්ලේෂණය	HCU	SOST 2202.3
MGIT 3107.3	අලෙවි කළමනාකරණය	CCU	MGIT 2103.3
MGIT 3108.3	පරිගණක ක්‍රමලේඛනය	CCU	MGIT 2205.3
SOST 3201.3	අපරාමිතික සංඛ්‍යාත ක්‍රම	CCU	SOST 2202.3
SOST 3202.3	සංඛ්‍යාත අනුමිති න්‍යාය	HCU	SOST 2202.3
SOST 3203.3	කාලග්‍රේණි විශ්ලේෂණය	HCU	SOST 2202.3
MGIT 3208.3	මූල්‍ය කළමනාකරණය	CCU	MGIT 2206.3
MGIT 3207.3	කළමනාකරණ තොරතුරු පද්ධති	CCU	MGIT 1101.3 / MGIT 2103.3
MGIT 0099.3	ස්වාධීන අධ්‍යයනය I	HCU	නැත
* SOST 3204.3	ප්‍රායෝගික සංඛ්‍යාතය	CCU	නැත
SOST 4101.3	සංකාර්ය පර්යේෂණ I	HCU	නැත
SOST 4102.3	ප්‍රවර්ග දත්ත විශ්ලේෂණය	HCU	SOST 2202.3
SOST 4103.3	පර්යේෂණ මෝස්තර නිර්මාණය සහ විශ්ලේෂණය	HCU	SOST 2202.3
SOST 4104.3	බහුවිචල විශ්ලේෂණය	HCU	SOST 2201.3/ SOST 2202.3
SOST 4105.3	දත්ත විශ්ලේෂණය	HCU	SOST 3203.3
MGIT 4199.3	ස්වාධීන අධ්‍යයනය II	HCU	නැත
** MGIT 0098.1	ආයතනික දැනුවත්භාවය හා ව්‍යවසායක සංවර්ධනය	OCU	නැත
** MGIT 0098.3	ආයතනික / විකල්ප පුහුණුව		නැත
හෝ			
** SOST 4201.2	සංඛ්‍යාත තත්ත්ව පාලනය	OCU	SOST 2202.3
** SOST 4202.2	සංකාර්ය පර්යේෂණ II	OCU	SOST 4101.3

* සමාජ සංඛ්‍යාතය හෝ ව්‍යාපාර සංඛ්‍යාතය ගෞරව උපාධි හදාරන උපාධි අපේක්ෂකයන් සඳහා SOST 2103.3, SOST 2204.3 සහ SOST 3204.3 යන පාඨමාලා ඒකක හැදෑරීමට අවසර දෙනු නොලැබේ.

** SOST/MGIT 0098.4 වෙනුවට SOST 4201.2 හා SOST 4202.2 යන පාඨමාලා ඒකක ඉදිරිපත් කිරීම අවස්ථානුකූල ව තීරණය කිරීමේ අයිතිය අධ්‍යයනාංශය සතු ය.

SOST 1201.3 පාඨමාලා ඒකකය සම්පූර්ණ කළ උපාධි අපේක්ෂකයන් සඳහා SOST 2204.3 පාඨමාලා ඒකකය හැදෑරීමට අවසර දෙනු නොලැබේ.

උපාධි පාඨමාලාව: ශාස්ත්‍රවේදී සමාජ සංඛ්‍යානය (ගෞරව) උපාධිය

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යතා
SOST 1101.3	මූලික ගණිතය	CCU	නැත
SOST 1201.3	විස්තරාත්මක සංඛ්‍යානය	CCU	නැත
SOST 2101.3	අන්තර්මාධ්‍ය ගණිතය	CCU	SOST 1101.3
SOST 2102.3	සම්භාවිතාව හා සම්භාවිතා ව්‍යාප්ති	CCU	SOST 1101.3
MGIT 1101.3/ MGIT 2199.9	තොරතුරු තාක්ෂණය පිළිබඳ හැඳින්වීම	CCU	නැත
MGIT 2102.3	පරිගණක ග්‍රාපික සහ බහුමාධ්‍ය	CCU	නැත
* SOST 2103.3	සමාජීය විද්‍යාවන් සඳහා ගණිතය	CCU	නැත
SOST 2201.3	උසස් ගණිතය	HCU	SOST 2101.3
SOST 2202.3	අනුමිති සංඛ්‍යානය	CCU	SOST 2102.3
MGIT 2205.3	දත්ත සමුදාය කළමනාකරණය	CCU	MGIT 1101.3
SOST 2203.3	ජනගහන අධ්‍යයන ප්‍රවේශය	CCU	නැත
* SOST 2204.3	මූලික සමාජ සංඛ්‍යානය	CCU	නැත
SOST 3101.3	නියැදි සමීක්ෂණ ශිල්පීය ක්‍රම	CCU	නැත
SOST 3102.3	සම්භාවිතා ව්‍යාප්ති න්‍යාය	HCU	SOST 2102.3
SOST 3103.3	ප්‍රතිපායන විශ්ලේෂණය	HCU	SOST 2202.3
SOST 3104.3	ජනගහනවිද්‍යා ශිල්පීය ක්‍රම	CCU	SOST 2203.3
MGIT 3108.3	පරිගණක ක්‍රමලේඛනය	CCU	MGIT 2205.3
SOST 3201.3	අපරාමිතික සංඛ්‍යාන ක්‍රම	CCU	SOST 2202.3
SOST 3202.3	සංඛ්‍යාන අනුමිති න්‍යාය	HCU	SOST 2202.3
SOST 3203.3	කාලගුණික විශ්ලේෂණය	HCU	SOST 2202.3
SOST 3204.3	ජනගහනවිද්‍යාව සඳහා පර්යේෂණ ශිල්ප ක්‍රම	CCU	SOST 3104.3
SOST 0099.3	ස්වාධීන අධ්‍යයනය I	HCU	නැත
* SOST 3205.3	ප්‍රායෝගික සංඛ්‍යානය	CCU	නැත
SOST 4101.3	සංකාර්ය පර්යේෂණ I	HCU	නැත
SOST 4102.3	ප්‍රවර්ග දත්ත විශ්ලේෂණය	HCU	SOST 2202.3
SOST 4103.3	පර්යේෂණ මෝස්තර නිර්මාණය සහ විශ්ලේෂණය	HCU	SOST 2202.3
SOST 4104.3	බහුවිචල විශ්ලේෂණය	HCU	SOST 2201.3/ SOST 2202.3
SOST 4105.3	දත්ත විශ්ලේෂණය	HCU	SOST 3203.3
SOST 0099.3	ස්වාධීන අධ්‍යයනය II	HCU	නැත
**SOST 0098.1	ආයතනික දැනුවත්භාවය හා ව්‍යවසායක සංවර්ධනය	HOCU	නැත
**SOST 0098.3	ආයතනික / විකල්ප පුහුණුව	HOCU	නැත
හෝ			
SOST 4201.2	සංඛ්‍යාන තත්ත්ව පාලනය	HOCU	SOST 2202.3
SOST 4202.2	සංකාර්ය පර්යේෂණ II	HOCU	SOST 4101.3

* සමාජ සංඛ්‍යානය හෝ ව්‍යාපාර සංඛ්‍යානය ගෞරව උපාධි හදාරන උපාධි අපේක්ෂකයන් සඳහා SOST 2103.3, SOST 2204.3 සහ SOST 3204.3 යන පාඨමාලා ඒකක හැදෑරීමට අවසර දෙනු නොලැබේ.

** SOST/MGIT 0098.4 වෙනුවට SOST 4201.2 හා SOST 4202.2 යන පාඨමාලා ඒකක ඉදිරිපත් කිරීම අවස්ථානුකූල ව තීරණය කිරීමේ අයිතිය අධ්‍යයනාංශය සතු ය.

SOST 1201.3 පාඨමාලා ඒකකය සම්පූර්ණ කළ උපාධි අපේක්ෂකයන් සඳහා SOST 2204.3 පාඨමාලා ඒකකය හැදෑරීමට අවසර දෙනු නොලැබේ.

උපාධි පාඨමාලා සහ ආවශ්‍යකතා

ශාස්ත්‍රවේදී උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් ලෙස සමාජ සංඛ්‍යාතය 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 1101.3	SOST 1201.3	SOST 2101.3	SOST 2202.3	SOST 3101.3	SOST 3201.3
		SOST 2102.3	SOST 2203.3	SOST 3104.3	SOST 3205.3

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 1101.3	SOST 1201.3	MGIT 2103.3	පහත ඒකකයන්ගෙන් දෙකක් MGIT 2206.3 MGIT 2204.3 MGIT 2205.3	MGIT 3107.3	පහත ඒකකයන්ගෙන් දෙකක් MGIT 3207.3 MGIT 2201.3/MGIT 3099.9 MGIT 3208.3
		MGIT 1101.3/ MGIT 2199.9		MGIT 3108.3	

ශාස්ත්‍රවේදී උපාධියේ අධ්‍යයන ක්ෂේත්‍රයක් ලෙස කළමනාකරණය හා තොරතුරු තාක්ෂණය තෝරාගැනීමට සුදුසුකම් ලැබීම සඳහා ශිෂ්‍යයන් පළමු වසරේදී SOST 1101.3 සහ SOST 1201.3 පාඨමාලා ඒකක දෙක සම්පූර්ණ කළ යුතුය.

ශාස්ත්‍රවේදී සමාජ සංඛ්‍යාතය (ගෞරව) උපාධිය සඳහා ප්‍රධාන අධ්‍යයන ක්ෂේත්‍රයක් 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 1101.3	SOST 1201.3	SOST 2101.3	SOST 2201.3	SOST 3101.3	SOST 3201.3	SOST 4101.3	SOST 0098.1 SOST 0098.3 or SOST 4201.2 SOST 4202.2
		SOST 2102.3	SOST 2202.3	SOST 3102.3	SOST 3202.3	SOST 4102.3	
		MGIT 1101.3/MGIT 2199.9	SOST 2203.3	SOST 3103.3	SOST 3203.3	SOST 4103.3	
		MGIT 2102.3	MGIT 2205.3	SOST 3104.3	SOST 3204.3	SOST 4104.3	
		වරණය	වරණය	MGIT 3108.3	වරණය	SOST 4105.3	
					SOST 0099.3	SOST 0099.3	

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 1101.3	SOST 1201.3	SOST 2101.3	SOST 2201.3	SOST 3101.3	SOST 3201.3	SOST 4101.3	MGIT 0098.1 MGIT 0098.3 හෝ SOST 4201.2 SOST 4202.2
		SOST 2102.3	SOST 2202.3	SOST 3102.3	SOST 3202.3	SOST 4102.3	
		MGIT 2103.3	MGIT 2202.3	SOST 3103.3	SOST 3203.3	SOST 4103.3	
		MGIT 1101.3/ MGIT 2199.9	MGIT 2210.3	MGIT 3110.3	MGIT 3207.3	SOST 4104.3	
		වරණීය	MGIT 2205.3	MGIT 3108.3	MGIT 3208.3	SOST 4105.3	
					MGIT 0099.3	MGIT 0099.3	

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.

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 ජනසන්නිවේදන අධ්‍යයනාංශය

උසාධි පාඨමාලාව: ශාස්ත්‍රවේදී සිංහල (ගෞරව) උසාධිය

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යකතා
SINH 1101.3	සාහිත්‍ය ප්‍රවේශය	HCU	නැත
SINH 1201.3	භාෂාධ්‍යයන ප්‍රවේශය	HCU	SINH 1101.3
SINH 2101.1	භාෂාන්තර ඥානය I (සංස්කෘත/පාලි)	HCU	නැත
SINH 2102.1	භාෂාන්තර ඥානය II (දෙමළ)	HCU	නැත
SINH 2103.1	භාෂාන්තර ඥානය III (ඉංග්‍රීසි)	HCU	නැත
SINH 2104.3	කෙටිකතා: සංකල්ප හා න්‍යාය	CCU	නැත
SINH 2105.3	නවකතා: සංකල්ප හා න්‍යාය	CCU	නැත
SINH 2106.3	නූතන සිංහල පද්‍ය සාහිත්‍යය	HCU	නැත
SINH 2107.3	භාෂාව හා සන්නිවේදන ප්‍රවණතා	CCU	නැත
SINH 2108.3	නාට්‍ය මූලධර්ම හා විචාරය	CCU	නැත
SINH 2201.3	පෙරදිග කලා විචාරය	HCU	නැත
SINH 2202.3	සම්භාව්‍ය පද්‍ය සාහිත්‍යය I	CCU	නැත
SINH 2203.3	සම්භාව්‍ය ගද්‍ය සාහිත්‍යය I	CCU	නැත
SINH 2204.3	සාහිත්‍ය හා සංස්කෘතික ප්‍රවණතා	CCU	නැත
SINH 2205.3	සිංහල භාෂාවේ ඉතිහාසය හා ව්‍යාකරණ සම්ප්‍රදාය	CCU	නැත
SINH 2206.3	සාම්ප්‍රදායික සිංහල ව්‍යාකරණය	HCU	නැත
SINH 3101.3	පර්යේෂණ ක්‍රමවිද්‍යාව	HCU	නැත
SINH 3102.3	සම්භාව්‍ය පද්‍ය සාහිත්‍යය II	CCU	SINH 2202.3
SINH 3103.3	සම්භාව්‍ය ගද්‍ය සාහිත්‍යය II	CCU	SINH 2203.3
SINH 3104.3	දේශීය සංස්කෘති අධ්‍යයනය	CCU	නැත
SINH 3105.3	නූතන සිංහල ගේය කාව්‍ය	CCU	නැත
SINH 3201.3	සිංහල කෙටිකතාවේ හා නවකතාවේ නූතන ප්‍රවණතා	CCU	නැත
SINH 3202.3	නූතන සිංහල නාට්‍ය	CCU	නැත
SINH 3203.3	ප්‍රායෝගික ලේඛනය හා සන්නිවේදන කුසලතා	CCU	නැත
SINH 3204.3	සමාජීය සාහිත්‍ය අධ්‍යයනය	CCU	නැත
SINH 3205.3	බටහිර සාහිත්‍ය න්‍යාය හා විචාරය	HCU	නැත
SINH 3206.3	සාහිත්‍ය හා නිර්මාණාත්මක සන්නිවේදනය	CCU	නැත
SINH 0099.3	ස්වාධීන අධ්‍යයනය අදියර - I	HCU	නැත
SINH 4101.3	ජනකලා අධ්‍යයනය	HCU	SINH 3104.3
SINH 4102.3	අභිලේඛන අධ්‍යයනය	HCU	නැත
SINH 4103.3	ඓතිහාසික වාග්විද්‍යාව	HCU	නැත
SINH 4104.3	සාම්ප්‍රදායික සිංහල කාව්‍ය ශාස්ත්‍රය	HCU	SINH 2202.3 & SINH 3102.3
SINH 4105.3	ව්‍යාඛ්‍යාන සාහිත්‍යය	HCU	නැත
SINH 0099.3	ස්වාධීන අධ්‍යයනය අදියර - II	HCU	SINH 0099.3
SINH 0098.1	ආයතනික දැනුවත්භාවය හා ව්‍යවසායකත්ව සංවර්ධනය	HCU	නැත
SINH 0098.3	ආයතනික/විකල්ප පුහුණුව	HCU	නැත
SINH 4201.2	ඩිජිටල් සංස්කෘතිය හා සමාජය	HOCU	නැත
SINH 4202.2	ග්‍රන්ථ ප්‍රකාශන විධි	HOCU	නැත
SINH 4203.2	සමාජ වාග්විද්‍යාව	HOCU	නැත
SINH 4204.2	පරිවර්තන විධි	HOCU	නැත
SINH 4205.2	පිටපත් රචනය හා සංස්කරණ විධි	HOCU	නැත

උපාධි පාඨමාලාව: ශාස්ත්‍රවේදී ජනසන්නිවේදනය (ගෞරව) උපාධිය

කේතය	පාඨමාලා ඒකකය	ඒකකයේ තත්ත්වය	පූර්ව ආවශ්‍යකතා
MACO 1101.3	සන්නිවේදන මූලධර්ම	CCU	නැත
MACO 1201.3	ජනමාධ්‍ය ප්‍රවේශය	CCU	නැත
MACO 2101.3	ජනමාධ්‍ය විකාශනය	HCU	නැත
MACO 2102.3	ප්‍රවෘත්ති ඒකරාශිකරණය සහ වාර්තාකරණය	CCU	නැත
MACO 2103.3	සංවර්ධන සන්නිවේදනය	CCU	නැත
MACO 2104.3	සන්නිවේදන කුශලතා	CCU	නැත
MACO 2201.3	විශේෂාංග, තීරු ලිපි හා සම්මුඛ සාකච්ඡා	CCU	නැත
MACO 2202.3	විද්‍යුත් මාධ්‍ය මූලිකාංග	HCU	නැත
MACO 2203.3	ජනමාධ්‍ය බලපෑම	CCU	නැත
MACO 2204.3	කණ්ඩායම් සන්නිවේදනය	CCU	නැත
MACO 3101.3	ජනමාධ්‍ය පර්යේෂණ ක්‍රම	HCU	නැත
MACO 3102.3	ව්‍යාපාරික සන්නිවේදනය	CCU	නැත
MACO 3103.3	මහජන සම්බන්ධතා	CCU	නැත
MACO 3104.3	අන්තර් සංස්කෘතික සන්නිවේදනය	CCU	නැත
MACO 3105.3	දේශපාලන සන්නිවේදනය	HOCU	නැත
MACO 3201.3	පර්යේෂණ වාර්තා ලිවීම	HCU	නැත
MACO 3202.3	දැන්වීම්කරණය හා ප්‍රචාරණය	CCU	නැත
MACO 3203.3	සිනමා අධ්‍යයනය	CCU	නැත
MACO 3204.3	නව මාධ්‍ය	CCU	නැත
MACO 3205.3	ජනසන්නිවේදන න්‍යාය - I	HCU	නැත
MACO 0099.3	ස්වාධීන අධ්‍යයනය අදියර - I	HCU	නැත
MACO 4101.3	රූපවාහිනී නිෂ්පාදන ශිල්පක්‍රම	HCU	නැත
MACO 4102.3	මුද්‍රිත මාධ්‍ය ශිල්පක්‍රම	HCU	නැත
MACO 4103.3	ගුවන්විදුලි නිෂ්පාදන ශිල්පක්‍රම	HCU	නැත
MACO 4104.3	ජනමාධ්‍ය නීතිය හා ආචාර ධර්ම	HCU	නැත
MACO 4105.3	ජනසන්නිවේදන න්‍යාය - II	HCU	නැත
MACO 0099.3	ස්වාධීන අධ්‍යයනය අදියර - II	HCU	නැත
MACO 0098.1	ආයතනික දැනුවත්භාවය හා ව්‍යවසායිකත්ව සංවර්ධනය	HCU	නැත
MACO 0098.3	ආයතනික/විකල්ප පුහුණුව	HCU	නැත
හෝ			
MACO 4201.2	අද්‍යතන මාධ්‍ය ප්‍රවණතා	HOCU	නැත
MACO 4202.2	පොදු ජන මතය	HOCU	නැත

*ශාස්ත්‍රවේදී ජනසන්නිවේදන (ගෞරව) උපාධි හැදෑරීමට අපේක්ෂිත උපාධි අපේක්ෂකයන් පළමු වසර අතිවාරය සිංහල සහ අතිවාරය ඉංග්‍රීසි යන විෂයන්වලට අවම වශයෙන් "සී" සාමාන්‍යයක් ලබා තිබිය යුතුය.

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 1101.3	SINH 1201.3	පහත සඳහන් විෂය ඒකක අතුරෙන් දෙකක් SINH 2104.3 SINH 2105.3 SINH 2107.3 SINH 2108.3	පහත සඳහන් විෂය ඒකක අතුරෙන් දෙකක් SINH 2202.3 SINH 2203.3 SINH 2204.3 SINH 2205.3	පහත සඳහන් විෂය ඒකක අතුරෙන් දෙකක් SINH 3102.3 SINH 3103.3 SINH 3104.3 SINH 3105.3	පහත සඳහන් විෂය ඒකක අතුරෙන් දෙකක් SINH 3201.3 SINH 3202.3 SINH 3203.3 SINH 3204.3 SINH 3206.3

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 1101.3	MACO 1201.3	MACO 2103.3	MACO 2203.3	MACO 3102.3	MACO 3204.3
		MACO 2104.3	MACO 2204.3	MACO 3103.3	
				MACO 3104.3	

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 1101.3	SINH 1201.3	SINH 2101.1	SINH 2201.3	SINH 3101.3	SINH 3205.3	SINH 4101.3	SINH 0098.1 SINH 0098.3 හෝ පහත සඳහන් විෂය ඒකක අතුරෙන් දෙකක් SINH 4201.2 SINH 4202.2 SINH 4203.2 SINH 4204.2 SINH 4205.2
		SINH 2102.1	SINH 2206.3	පහත සඳහන් විෂය ඒකක අතුරෙන් තුනක් SINH 3102.3 SINH 3103.3 SINH 3104.3 SINH 3105.3	පහත සඳහන් විෂය ඒකක අතුරෙන් හතරක් SINH 3201.3 SINH 3202.3 SINH 3203.3 SINH 3204.3 SINH 3206.3	SINH 4102.3	
		SINH 2103.1	පහත සඳහන් විෂය ඒකක අතුරෙන් දෙකක් SINH 2202.3 SINH 2203.3 SINH 2204.3			SINH 4103.3	
		SINH 2106.3				SINH 4104.3	
		පහත සඳහන් විෂය ඒකක අතුරෙන් දෙකක් SINH 2104.3 SINH 2105.3 SINH 2107.3 SINH 2108.3	වරණීය	වරණීය	SINH 0099.3	SINH 4105.3	
		වරණීය				SINH 0099.3	

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 2201.3	MACO 3101.3	MACO 3201.3	MACO 4101.3	MACO 0098.1 MACO 0098.3 හෝ MACO 4201.2 MACO 4202.2
		MACO 2102.3	MACO 2202.3	MACO 3102.3	MACO 3202.3	MACO 4102.3	
		MACO 2103.3	MACO 2203.3	MACO 3103.3	MACO 3203.3	MACO 4103.3	
		MACO 2104.3	MACO 2204.3	MACO 3104.3	MACO 3204.3	MACO 4104.3	
		වරණීය	වරණීය	වරණීය	MACO 3205.3	MACO 4105.3	
					MACO 0099.3	MACO 0099.3	

*ශාස්ත්‍රවේදී ජනසන්නිවේදනය (ගෞරව) උපාධි හදාරන උපාධි අපේක්ෂකයන් තෙවන වසර දෙවන අර්ධ වාර්ෂිකයේ වරණීය විෂය තෝරා ගැනීමේදී අධ්‍යයනාංශයේ උපදෙස් ලබාගත යුතු වෙයි.

