

University of Ruhuna

Faculty of Humanities and Social Sciences

Student Handbook 2020

විශ්වවිද්‍යාලීය ගීතය

බබළන සිරි ලක දකුණේ

විරුවන් බිහි කළ දෙරණේ

පඬුවන් වොරැඳුණු පොරණේ

සරසවියයි මේ රුහුණේ

විද්‍යා ශිල්ප කලා නැණ හරවත්

ලබමින් දන මන කරමින් පැණවත්

දෙස බස රැස සුරකින ඔද තෙදවත්

මිනිසුන් වෙමු ලෝ පසසන ගුණවත්

යුක්තිය ශක්තිය බව නිති සිහි කර

දැ ගොත් කුල මල පටු මත බිඳ හැර

නම රැක පරසිදු රෝහණ පුරවර

හිරු සඳු වෙමු ලක් සරසවි නිලඹර

ශ්‍රී පද මාලා:

ජ්‍යෙෂ්ඨ මහාචාර්ය සුනිල් ආරියරත්න

තනු නිර්මාණය, සංගීතය සහ ගායනය:

ආචාර්ය පණ්ඩිත ඩබ්ලිව්. ඩී. අමරදේව

Vision of the University

To be the
prime intellectual
thrust of the
nation.

Mission of the University

To advance
knowledge and skills
through
teaching, research and services
to serve the society.

Contents

CHAPTER 1	1
University of Ruhuna	1
1.1 Introduction	1
1.2 Location of the University	2
1.3 Officers of the University	2
1.4 Contact Information of the University	4
1.4.1 Postal Addresses	4
1.4.2 Telephone and Fax Numbers of the University	5
1.4.3 Electronic Mail/Web.....	5
1.4.4 Internal Telephone Numbers	6
CHAPTER 2	7
Faculty of Humanities and Social Sciences	7
2.1 Introduction	7
2.2 Vision of the Faculty	8
2.3 Mission of the Faculty	8
2.4 Staff and Contact Information of the Faculty Officers	8
2.5 Degree Programmes	9
2.6 Sri Lanka Qualification Framework (SLQF)	9
CHAPTER 3	10
Academic Regulations and Procedures	10
3.1 Admission Requirements	10
3.2 Registration as a New Student	10
3.3 Academic Calendar	10
3.4 Orientation Programme	11
3.5 Degrees of Bachelor of Arts Honours and Bachelor of Arts	11
Regulations and Provisions of the By-Law	11
Regulation No: xx-1-2020 made under By Law xx - 2020	18
CHAPTER 4	25
Management Information System of the Faculty	25
4.1 Registration for Course Modules	25
4.1.1 Relevant application forms	25
4.2 Hostel Facilities and Policy	26
4.3 Financial Assistance	26

4.3.1 Mahapola Higher Education Scholarships	26
4.3.2 Bursary Grants	27
4.3.2.1 Bursary Grants of the Ministry of Education.....	27
4.3.3 Other scholarships offered by the Faculty	28
CHAPTER 5	30
Department of Economics	30
5.1. Members of the Academic Staff.....	30
CHAPTER 6	32
Department of English and Linguistics.....	32
6.1. Members of the Academic Staff.....	32
CHAPTER 7	33
Department of English Language Teaching	33
7.1. Members of the Academic Staff.....	33
CHAPTER 8	35
Department of Geography	35
8.1 Members of the Academic Staff.....	35
CHAPTER 9	37
Department of History and Archaeology	37
9.1 Members of the Academic Staff.....	37
CHAPTER 10.....	39
Department of Pali and Buddhist Studies	39
10.1 Members of the Academic Staff	39
CHAPTER 11	41
Department of Public Policy	41
11.1 Members of the Academic Staff	41
CHAPTER 12	43
Department of Sinhala	43
12.1 Members of the Academic Staff	43
CHAPTER 13.....	45
Department of Sociology.....	45
13.1 Members of the Academic Staff	45
CHAPTER 14.....	47
Unites & Centres.....	47
14.1 Information Technology Unit (ITU).....	47
14.2 Centre for Conflict Studies (CCS).....	47

14.3 Centre for Modern Languages and Civilisations (CMLC)	48
14.4 Natural Disaster Information Centre (NDIC)	48
14.5. Career Guidance Unit (CGU)	48
14.6. Cultural Centre.....	49
CHAPTER 15	50
Library, University of Ruhuna	50
15.1. Introduction.....	50
15.2. Staff of the Library	50
15.2.1. Academic Staff Members	50
15.2.2. Administrative Staff Members.....	52
15.3. Library Opening Hours	52
15.4. Library Collections	53
15.4.1. Lending Section	53
15.4.2. Reference Section	53
15.4.3. Periodical Section	53
15.4.4. The Sri Lanka Collection (Ceylon room)	54
15.4.5. Legal Deposit Collection	54
15.4.6 Colour Plate Collection.....	55
15.5. Library Resource Classification.....	55
15.6. Library Catalogue	55
15.7. Library Services	56
15.7.1. Ask a Librarian Service	56
15.7.2. Skill Development Programs	56
15.7.3. Inter-Library Loans (ILL).....	56
15.7.4. Library Resource Centre	56
15.7.5. Library Self Learning Area	57
15.7.6. Photocopying Service	57
15.7.7. Student Counselling.....	57
15.7.8. Outreach Programs	57
15.8. Library Membership	57
15.8.1. Borrowing Library Resources.....	57
15.8.2. Returning Library Resources	58
15.8.3. Fines and Payments	58
CHAPTER 16	59

Sports and Recreation	59
16.1 Department of Physical Education	59
16.2. Sports Facilities.....	59
16.2.1 Indoor Sports.....	60
16.2.2 Outdoor Sports.....	60
16.3 Inter-Faculty and Inter-University Tournaments	60
16.4 University Colours.....	60
CHAPTER 17	61
Examinations	61
17.1 Examination Regulations.....	61
17.1.1 විභාග අපේක්ෂකයන් සඳහා නියෝග	61
17.1.2 විභාග අපේක්ෂකයන්ට උපදෙස්	63
17.3 ස්වාධීන නිබන්ධය පිළියෙළ කළ යුතු ආකාරය	65
CHAPTER 18	71
Gold Medals and Awards	71
18.1 Gold Medals.....	71
18.1.1 Mallika De Mel Memorial Gold Medal	71
18.1.2 L.W.A. Weerasekara Memorial Gold Medal	71
18.1.3 Professor R.M. Ranaweera Banda Memorial Gold Medal	71
18.1.4 Ven. Professor Shaku Go Shin Gold Medal.....	72
18.2 Vice Chancellor’s Award and List for Overall Performance	72
18.2.1 Application procedure.....	72
18.2.2 Eligibility requirements	73
18.2.2.1 Academic Requirements	73
18.2.2.2 Other Requirements	73
18.2.3 Selection criteria	73
18.2.3.1 Academic Achievements (Maximum 60 marks)	73
18.2.3.2 Sports Achievements (Maximum 20 marks)	74
18.2.3.3 Other Achievements (Maximum 20 marks).....	75
18.3 Dean’s Awards.....	76
CHAPTER 19	77
Student Services.....	77
19.1 Student Counselling Service.....	77
19.1.2 Student counselling service of the Faculty of Humanities and Social Sciences	77

19.1.3 Counselling staff.....	77
19.1.4 Student Mentoring Service of the Faculty of Humanities and Social Sciences..	78
19.2 Health Services.....	79
19.2.1 Main Medical Centre	79
19.2.2 Medical tests for newcomers.....	79
19.2.3 Medical certificates.....	80
19.2.4 Ayurvedic Medical Centre	80
CHAPTER 20	81
Students' Unions and Societies.....	81
20.1 Students' Unions.....	81
20.1.1 Duties and responsibilities of the students' unions	81
20.1.2 University Students' Union.....	81
20.1.3 Faculty Students' Union	81
20.1.4 Students' Societies & associations.....	81
CHAPTER 21	83
Degrees offered by the Faculty of Humanities and Social Sciences	83
Bachelor of Arts Honours in Economics	84
Bachelor of Arts Honours in Social Statistics	88
Bachelor of Arts Honours in English.....	92
Bachelor of Arts Honours in Geography.....	95
Bachelor of Arts Honours in History	99
Bachelor of Arts Honours in Archaeology	103
Bachelor of Arts Honours in Buddhist Studies in Buddhist Culture	106
Bachelor of Arts Honours in Buddhist Studies in Buddhist Philosophy	110
Bachelor of Arts Honours in Pali.....	114
Bachelor of Arts Honours in Political Science.....	118
Bachelor of Arts Honours in Sinhala.....	121
Bachelor of Arts Honours in Sociology.....	124
Bachelor of Arts.....	128

CHAPTER 1

University of Ruhuna

1.1 Introduction

University of Ruhuna was established on 1st September 1978, as Ruhuna University College by a Special Presidential Decree. Currently, University of Ruhuna constitutes ten faculties, namely Agriculture, Engineering, Fisheries and Marine Sciences & Technology, Humanities and Social Sciences, Management & Finance, Medicine, Science, Technology, Allied Health Sciences and Graduate Studies.

The central administration unit of the University is located at the Wallamadama University complex. Faculties of Humanities and Social Sciences, Fisheries and Marine Sciences & Technology, Management & Finance, Science and Graduate Studies are also located at the main University premises at Wallamadama (Matara). Faculties of Agriculture, Engineering, Medicine, Allied Health Sciences & Faculty of Technology are located in Mapalana (Kamburupitiya), Hapugala (Galle), Karapitiya (Galle), Godakanda (Galle) and Karagoda-Uyangoda (Kamburupitiya), respectively.

The University offers Bachelor, Master and PhD degrees in their respective disciplines. In addition, Diploma and Certificate courses are conducted in various disciplines.

At the first enrolment of the University of Ruhuna for the bachelor's degree programmes in 1978, a total of 272 students were admitted. In the year 2019, undergraduate population of the nine faculties of University of Ruhuna was 8336 (Table 1.1).

Table 1.1 Distribution of students among the nine faculties (As at 31.12.2019).

Name of the Faculty	No. of Students
Agriculture	784
Engineering	915
Fisheries and Marine Sciences & Technology	238
Humanities and Social Sciences	2025
Management and Finance	1298
Medicine	1226
Science	1085
Allied Health Sciences	340
Technology	425
Total undergraduate student population	8336

1.2 Location of the University

University of Ruhuna main campus is located 4Km away from Matara along the Colombo-Wellawaya (A2) main road. Matara (Sinhala: මාතර Tamil: மாத்துறை) (originally Mahathota) is a city on the Southern coast of Sri Lanka, 160 km from Colombo. Matara historically belongs to the area called Ruhuna, one of the three kingdoms in Sri Lanka. First Indians who arrived in the island country according to the Mahawansa settled in the area, along the banks of Nilwala River.

Traveling from Colombo to Matara can be made either by train or buses. There are only a limited number of trains, but buses are available every half an hour through the normal route or E1 expressway. The journey through normal route takes about four hours from Colombo while it takes one and half hours through expressway.

1.3 Officers of the University

Chancellor	Ven. Dr. Akuratiye Nanda Nayake Thero
Vice- Chancellor	Senior Prof. Sujeewa Amarasena MBBS, MD, DCH (Col.), DCH (Sydney) Senior Professor in Paediatrics
Deputy Vice Chancellor	Prof. E. P. Saman Chandana B.Sc. (Ruhuna, SL) M.Phil (Ruhuna, SL) PhD (Kyoto, Japan)

Registrar	Mrs. P.S. Kalugama BA (J'pura), MA (London), MBA(Ruh)
Dean, Faculty of Agriculture	Prof. Sudas D. Wanniarachchi BSc Agric (Ruhuna), MSc (Guelph,Canada), PhD (Guelph, Canada)
Dean, Faculty of Allied Health Sciences	Dr. Imendra Kotapola PhD (Nagasaki, Japan); BDS (Peradeniya, Sri Lanka)
Dean, Faculty of Engineering	Dr. H.P. Sooriyaarachchi B.Sc. Eng, (Hons), M.Eng.(Tokyo), PhD (Sheffield), MIE (SL), MSSE(SL)
Dean, Faculty of Fisheries and Marine Sciences & Technology	Dr. (Mrs.) H.B Asanthi B.Sc. (Ruhuna), PhD (University of Montpellier, France)
Dean, Faculty of Graduate Studies	Senior Prof. (Mrs) M.V. Weerasooriya MBBS(Pera), Dr. Med.Sci.(Parasitology) Kyushu University, Japan
Dean, Faculty of Humanities and Social Science	Prof. Upali Pannilage BA, M.Phil, PhD (Ruhuna), PG Dip. (Colombo)
Dean, Faculty of Management and Finance	Prof. P.A.P. Samantha Kumara PhD (WUT, China), MBA (Col, SL), BBA (Ruh, SL)
Dean, Faculty of Medicine	Prof. Vasantha Devasiri MBBS (Ruhuna), DCH (Paed-Col.), MD(Col.)
Dean, Faculty of Science	Prof. P.A. Jayantha B.Sc. (<u>Kelaniya</u> , Sri Lanka), M.Sc. (<u>J'Pura</u> , SL), Ph.D. (<u>QUT</u> ,Australia)
Dean, Faculty of Technology	Senior Prof. W.G.D. Dharmarathna B.Sc. (Pera), MSc, PhD (Tufts, USA)

Acting Librarian

Mr. Nimal Hettiarachchi
B.Sc. (Honours) (Ruhuna, S.L.),
MSSc. (Lib & Inf. Science, Kelaniya, S.L)

Acting Bursar

Mrs. K.V. Rohinie Vidyaratne
CBA, MAAT, BBA (sp.) Hons

1.4 Contact Information of the University**1.4.1 Postal Addresses**

Main administration block of the University is located at Wellamadama. Faculty of Fisheries and Marine Sciences & Technology, Faculty of Humanities & Social Sciences, Faculty of Management & Finance, Faculty of Science, Faculty of Graduate Studies are also located in Wellamadama.

Postal address of the University is;

University of Ruhuna,
Wellamadama, Matara,
81000,
Sri Lanka

Addresses of the other five faculties are as follows;

Faculty of Agriculture
University of Ruhuna
Mapalana, Kamburupitiya,
81100, Sri Lanka.

Faculty of Engineering
University of Ruhuna
Hapugala, Galle,
80000, Sri Lanka.

Faculty of Medicine
University of Ruhuna
Karapitiya, Galle.
80000, Sri Lanka.

Faculty of Technology
University of Ruhuna
Karagoda-Uyangoda,
Kamburupitiya,
81100, Sri Lanka.

Faculty of Allied Health Sciences
University of Ruhuna
Godakanda, Karapitiya,
Galle
80000, Sri Lanka

1.4.2 Telephone and Fax Numbers of the University

	Telephone	Fax
Wellamadama Complex	+94(0)41222681-2 +94(0)412227001-4	+94(0)412222683
Faculty of Agriculture	+94(0)412292200	+94(0)412292384
Faculty of Allied Health Sciences	+94(0)912243900 +94(0)912247490	+94(0)912243900
Faculty of Engineering	+94(0)912245765	+94(0)912245762
Faculty of Fisheries and Marine Science & Technology	+94(0)412227026	+94(0)412227026
Faculty of Humanities and Social Sciences	+94(0)412227010	+94(0)412227010
Faculty of Management & Finance	+94(0)412227015	+94(0)412227015
Faculty of Medicine	+94(0)912234730	+94(0)912222314
Faculty of Science	+94(0)412222701	+94(0)412222701
Faculty of Technology	+94(0)413006136	
Faculty of Graduate Studies	+94(0)412222681	+94(0)412227008

1.4.3 Electronic Mail/Web

The university can be reached by electronic mail. The mail domain is *ruh.ac.lk*. The e-mail addresses of the academic staff and other officers are available in the University Web site: <http://www.ruh.ac.lk>.

1.4.4 Internal Telephone Numbers

Vice Chancellor Office	2000 2101
Deputy Vice Chancellor Office	2001 2137
Registrar Office	2110 2109
Dean, Faculty of Fisheries and Marine Sciences & Technology Senior Assistant Registrar	5101 5102
Dean, Faculty of Science Assistant Registrar	4101 4102
Dean, Faculty of Humanities and Social Sciences Deputy Registrar	3101 3102
Dean, Faculty of Management & Finance Assistant Registrar	3901 3902
Dean, Faculty of Graduate Studies Senior Assistant Registrar	2147 2160
Librarian	2210
Bursar	2150
Senior Assistant Bursar (Salary)	2108
Senior Assistant Bursar (Supplies)	2115
Assistant Bursar (Payments)	2107
Assistant Bursar (Accounts)	2103
Deputy Registrar (Examinations)	2130
Deputy Registrar (Legal & Documentation)	2111
Deputy Registrar (Cooperate Management)	2120
Deputy Registrar (Academic Establishment)	2144
Senior Assistant Registrar (Non-Academic Establishment)	2140
Senior Assistant Registrar (General Administration)	2180
Assistant Registrar (Student Affairs)	2135
Works Engineer	2145
Director, Physical Education	2223
Director, Center for Quality Assurance	2153
Director, Center for International Affairs	2157
Medical Officer	2121
Career Guidance Unit	2132
Chief Security Officer Office	2126 2127

CHAPTER 2

Faculty of Humanities and Social Sciences

2.1 Introduction

The Faculty of Humanities and Social Sciences is located in the main campus premises of the University of Ruhuna which is situated on a cliff surrounded by a watercourse by the side of the Matara-Kataragama main road along the southern coastal area.

The Faculty of Humanities and Social Sciences was initiated with the establishment of the Ruhuna University College affiliated to the University of Colombo. On obtaining a fully-fledged university status, the Faculty of Humanities and Social Sciences started operating as an independent body. Now it is a well-established faculty offering Bachelor of Arts Honours and Bachelor of Arts Degrees for both enternal and external students. The Faculty also facilitates Masters and Doctoral degrees in a wide spectrum of disciplines through the Faculty of Graduate Studies.

The Faculty of Humanities and Social Sciences is the largest faculty of the university its current student population is approximately 2000. The Faculty aims to create professional and disciplined citizens through providing students a broad understanding of a wide range of disciplines by offering more than 400 course modules under 13 degree programmes.

The faculty has nine departments as follows:

1. Department of Economics
2. Department of English and Linguistics
3. Department of English Language Teaching
4. Department of Geography
5. Department of History and Archaeology
6. Department of Pali and Buddhist Studies
7. Department of Public Policy
8. Department of Sinhala
9. Department of Sociology

There are units and centres that assist students.

1. Information Technology Unit (ITU)
2. Centre for Conflict Studies (CCS)
3. Centre for Modern Languages and Civilisations (CMLC)
4. Natural Disaster Information Centre (NDIC)

2.2 Vision of the Faculty

Faculty of Humanities and Social Sciences serves as the prime intellectual thrust for the development of the country's active and responsible citizenship.

2.3 Mission of the Faculty

To develop honest, adaptable and productive citizens.

To articulate and promote interaction with society at large, with a view to contributing towards the development of the nation.

To institute mechanisms for partnership programmes developed with the aim of improving resources.

2.4 Staff and Contact Information of the Faculty Officers

Deputy Registrar	Mr P.A. Piyal Renuka
Staff Management Assistant	Mr W.G. Jayarathna
Management Assistant	Ms P.G. Samantha Pradeepika
Management Assistant	Ms S.T. Rupa
Management Assistant	Ms D.D.N. Kumudunie
Management Assistant	Ms A.P.S. Yasangi
Data Entry Operator	Mrs. H.J.S. Jayawardhane
Technical Officer	Mr. A.M. Rohitha
Work Aide	Mr. D.W. Widura
Work Aide	Ms G.B.S. Ishara
Work Aide	Mr. H. D. Dharmarathne
Work Aide	Mr. P.P. Amila Chandana

2.5 Degree Programmes

The Faculty of Humanities and Social Sciences offers Bachelor of Arts and Bachelor of Arts Honours degrees. The duration of a Bachelor of Arts degree is three years whereas Bachelor of Arts Honours degrees are four-years. The Faculty has a credit-based semester system. The Bachelor of Arts degree programme runs through six semesters and there are eight semesters for the Bachelor of Arts Honours degree programme. The academic years have been named as 1000, 2000, 3000 and 4000 levels.

2.6 Sri Lanka Qualification Framework (SLQF)

The SLQF is a nationally consistent framework for all higher education qualifications offered in Sri Lanka. The SLQF applies to all higher education institutions both public and private, which provides post-secondary education. It recognizes the volume of learning of students and identifies the learning outcomes that are to be achieved by the qualification holders.

The SLQF comprises twelve levels and the descriptors of each of these levels are comprehensively defined. Since the volume of learning is considered in the SLQF, the number of credits that should be earned by students for each qualification is also given. The minimum number of credits required to obtain a Bachelor of Arts or a Bachelor of Arts Honours degree according to the SLQF has been mentioned in the following table.

SLQF level	Qualification	Minimum number of credits
5	Bachelor of Arts	90
6	Bachelor of Arts Honours	120

CHAPTER 3

Academic Regulations and Procedures

3.1 Admission Requirements

All applicants of the bachelor's degree programme at the Faculty of Humanities and Social Sciences must satisfy the general university admission requirements of the University Grants Commission. Applicants who have gained equivalent qualifications from foreign universities and the transfer students shall refer the University Grants Commission to enter the Faculty. Moreover, to fulfil this purpose the consent of the Faculty Board is required.

3.2 Registration as a New Student

The students admitted to the Faculty of Humanities and Social Sciences shall register as fulltime students after fulfilling the requirements for registration scheduled by the University Grants Commission and the University of Ruhuna. Students are required to maintain their registration during the total period of the study at the Faculty.

3.3 Academic Calendar

General academic calendar of the Faculty of Humanities and Social Sciences

First Semester	Weeks	Second Semester	Weeks
Academic activities	15	Academic activities	15
Study leave	2	Study leave	2
Final examination	4	Final examination	4
Vacation	2	Vacation	2

The academic calendar can be amended by the Faculty Board on special circumstances where necessary

3.4 Orientation Programme

The orientation programme of the Faculty of Humanities and Social Sciences includes the intensive programmes of English and Information Technology and the introduction of several academic entities and social events of the Faculty. The aims of the orientation programme are to enhance the English language ability and IT skills and to familiarize the university environment and to introduce the administrative processes to the newcomers.

3.5 Degrees of Bachelor of Arts Honours and Bachelor of Arts

Regulations and Provisions of the By-Law (relavant clouses extracted from the By-law no....)

This By-Law may be cited as Bachelor of Arts Honours and Bachelor of Arts Degrees By-Law No. xx- 2020 of the University of Ruhuna and shall come into effect on 01 January 2020 The Degrees of

Bachelor of Arts Honours in Archaeology,
Bachelor of Arts Honours in Buddhist Studies in Buddhist Culture,
Bachelor of Arts Honours in Buddhist Studies in Buddhist Philosophy,
Bachelor of Arts Honours in Economics,
Bachelor of Arts Honours in English,
Bachelor of Arts Honours in Geography,
Bachelor of Arts Honours in History,
Bachelor of Arts Honours in Pali,
Bachelor of Arts Honours in Political Science,
Bachelor of Arts Honours in Sinhala,
Bachelor of Arts Honours in Sociology,
Bachelor of Arts Honours in Social Statistics and
Bachelor of Arts
shall be offered under this By-Law.

1. General Requirements for Award of the Degree

1.1 The Degree of Bachelor of Arts Honours, hereafter referred to as “BAHons”, and the Degree of Bachelor of Arts, hereafter referred to as “BA”, shall be awarded by the University of Ruhuna, hereafter referred to as “the University”, to a student who:

- a) has been admitted to the University as a student under section 135 of Universities Act No. 16 of 1978 and amendments thereof, and
- b) has been duly registered at the University, during the period of study prescribed by this By-Law, and
- c) has completed the courses of study to the satisfaction of the Senate, as prescribed by this By-Law and Rules and Regulations made thereunder, and
- d) has passed examinations as prescribed by this By-Law and Rules and Regulations made thereunder, and
- e) has paid such fees as prescribed by the University for his/her case, according to the Rules and Regulations of the University, and
- f) has fulfilled all the above requirements within eight academic years for the BAHons Degree and six academic years for the BA Degree from the date of enrollment for the academic programme of the University, provided that it shall be within the power of the Senate to declare for some specified reason(s) that a student is eligible for the award of the Degree on a subsequent occasion, and
- g) has no on-going disciplinary inquiry conducted by the University, and
- h) has no on-going inquiry conducted by the University on examination offences.

1.2 The BAHons Degree or the BA Degree, shall be conferred on students qualified as in section 1.1, as prescribed by the Regulations made by the Senate.

1.3 The abbreviations of the names of the Degrees shall be BAHons (Archaeology), BAHons (Buddhist Studies) (Buddhist Culture), BAHons (Buddhist Studies) (Buddhist Philosophy), BAHons (Economics), BAHons (English), BAHons (Geography), BAHons (History), BAHons (Pali), BAHons (Political Science), BAHons (Sinhala), BAHons (Sociology), BAHons (Social Statistics) and BA.

2. Eligibility for Registration

2.1 A student selected for admission to the bachelor's degree programmes in the Faculty of Humanities and Social Sciences

a) must satisfy the general University admission requirements for Faculties of Arts, Humanities and Social Sciences laid down by the University Grants Commission, Sri Lanka.

b) must have been selected, according to the stipulated University Admission Criteria.

2.2 Applicants with foreign qualifications referred for admission by the University Grants Commission shall be admitted only with the consent of the Faculty Board.

3. Registration for a Degree Programme/ Course Modules

3.1 A student selected for admission shall register to follow a Degree Programme. Such registration shall be carried out as prescribed by the Senate.

3.2 Registration for semesters of a Degree programme shall be determined in accordance with the regulations laid down by the Senate.

3.3 The selection criteria for each field of specialization referred to shall be determined as prescribed by the Regulations prepared under this By-law.

3.4 Students shall register for all required course modules for each semester prescribed by the Faculty. Students, who fail to register for any course module shall receive a grade E* such a student shall register for those course modules in the subsequent immediate attempts with the approval of the Faculty Board and shall be considered as a repeat student unless he/she has been given an academic exemption by the Senate.

3.5 A candidate admitted to a Degree Programme shall not be permitted to concurrent registration for any other fulltime course of study.

4. Programmes of Study

- 4.1 The BA Hons Degree Programmes shall be fulltime course with a duration of four academic years whereas the BA Degree Programme shall be a fulltime course with a duration of three academic years.
- 4.2 Each academic year shall normally consist of two semesters as prescribed in the regulations.
- 4.3 During the four academic years (eight semesters) of the BA Hons Degree Programme, a student shall complete a minimum of 130 credits whereas during the three academic years (six semesters) of the BA Degree Programme, a student shall complete a minimum of 97 credits, covering all Course Modules relevant to each Degree programme as prescribed by the Faculty as specified in Regulation xx - 1. 2020.
- 4.4 The programme of study shall be conducted in the medium of Sinhala and/or English.
- 4.5 The fields of specialization and the relevant Course Modules and their syllabi shall be approved by the Senate on recommendation by the Faculty Board.

5. Evaluation and Grading

- 5.1 Evaluation shall consist of continuous assessments and end-semester examinations. The methods of assessment, distribution of weightage between continuous assessment components and end-semester examination of each Course Module shall be prescribed by the Regulations xx-1-2020 made under this By-Law.
- 5.2 In order to be eligible to sit for the end-semester examination
 - a) the student must have attended to/participated in all required continuous assessments and
 - b) the student must have maintained a minimum attendance of 80% of the total direct contact hours of each course module.

Those who do not fulfill these requirements shall be considered as repeat students in the next attempt.

- 5.3 The final evaluation of a course module shall be graded and be assigned a Grade Point Value (GPV) as follows.

Marks (%)	Grade	GPV
85- 100	A+	4.00
70-84	A	4.00
65-69	A-	3.70
60-64	B+	3.30
55-59	B	3.00
50-54	B-	2.70
45-49	C+	2.30
40-44	C	2.00
35-39	C-	1.70
30-34	D+	1.30
25-29	D	1.00
0-24	E	0.00
	E*	0.00

Only the continuous assessments are completed	E*
Results withheld	WH
Not applied/Absent without accepted reason(s)	E*
Accepted Medical Certificate	MC
Not Eligible	E*

- 5.4 A student who obtains a grade “C” or better for a Course module shall be considered to have passed in that Course Module.
- 5.5 Student who obtains grade “C-” or lower for a Course Module shall re-sit for the examination in a subsequent attempt within the stipulated time period as stated in 1.1.(f).
- 5.6 The maximum grade awarded for a repeat attempt shall be “C” (Grade Point Value is 2.0).
- 5.7 When a student has received a Grade C- or lower for a Course Module the Continuous Assessment marks of the first attempt shall be carried forward up to maximum of two consecutive academic years. Such a student may improve the Continuous Assessment marks by repeating all components of continuous assessments within a given semester.

- 5.8 If a student fails to complete any part of the continuous assessment of a particular Course Module due to medical or other acceptable reason, he/she may appeal within one week from the date of assessment with supporting documents to the Dean for an academic concession. If such concession is granted, the student will be offered a makeup assessment.

6. Graduation Requirements

- 6.1 The Grade Point Average (GPA) shall be calculated as described below at the end of the Degree Programme to determine the overall performance of a student. GPA is the arithmetic mean of the credit-weighted grade point values. The GPA is determined by dividing the total credit-weighted Grade Point Value by the total number of credits.

Where C_i and $GPA = \frac{\sum C_i GPV_i}{\sum C_i}$ GPV_i are the number of credits and the Grade Point Values for i^{th} Course Module respectively. GPA shall be reported to the second decimal point.

- 6.2 A student shall be eligible for the award of the Degree if he/she has obtained
- 130 credits for BAHons Degree and 97 credits for BA Degree from the course modules as prescribed by the Regulations within the time period stipulated therein, and
 - A minimum of Grade Point Average of 2.0 for each Course Modules with no more than two C- grades in the total grades obtained.

7. Award of the Degree with a Class

A student, who has fulfilled all the stipulated conditions in section 6 shall be awarded a class if he/she fulfills the following additional requirements, within four academic years for BAHons Degree and three academic years for BA Degree from the date of first registration, provided that it shall be within the power of the Senate to declare the eligibility for the award of a class on a subsequent occasion.

Overall GPA (OGPA)	Class awarded
OGPA \geq 3.70	First Class
3.30= \leq OGPA $<$ 3.70	Second Class (Upper division)
3.00= \leq OGPA $<$ 3.30	Second Class (Lower division)

8. Effective Date of the Degree

8.1 The effective date of the degree shall be the date following the last day of the semester examinations conducted by the Faculty in the relevant semester when the student fulfills all the requirements for graduation.

8.2 In case a student has an ongoing inquiry for an examination or disciplinary offenses conducted against him/her by the University, results of the relevant examination/s shall not be released until the inquiry is completed. In such situations, the effective date of the degree shall be determined by the Senate.

9. Regulations

9.1 This By-Law may be revised or amended from time to time when necessary.

9.2 Rules and regulations made under this By-Law may be amended or approved by the Senate independently of the By-Law.

9.3 All other common rules and regulations applicable to universities in Sri Lanka and to the University of Ruhuna in particular are also applicable to students registered for these programmes.

10. Interpretations

10.1 In this By-Law unless the context otherwise requires

“University” means the University of Ruhuna, Sri Lanka as established by Gazette Notification no.281/07 dated 24.1.1984.

“Council” means the Council of the University of Ruhuna, constituted by University Act No.16 of 1978 and amendments thereof.

“Senate” means the Senate of the University of Ruhuna, constituted by University Act No.16 of 1978 and amendments thereof.

“Faculty of Humanities and Social Sciences” or “Faculty” means the Faculty of Humanities and Social Sciences, University of Ruhuna.

“Faculty Board” means the Faculty Board of the Faculty of Humanities and Social Sciences, University of Ruhuna.

“Dean” means the Dean of the Faculty of Humanities and Social Sciences, University of Ruhuna.

- 10.2 Any question regarding the interpretation of this by-law shall be referred to the Council whose decisions thereon shall be final and conclusive.

Regulation No: xx-1-2020 made under By Law xx - 2020.
Faculty of Humanities and Social Sciences, University of Ruhuna

These Regulations may be cited as the University of Ruhuna, Sri Lanka, Regulations No. xx-2020 for the Degrees of Bachelor of Arts Honours in Archaeology, Bachelor of Arts Honours in Buddhist Studies in Buddhist Culture, Bachelor of Arts Honours in Buddhist Studies in Buddhist Philosophy, Bachelor of Arts Honours in Economics, Bachelor of Arts Honours in English, Bachelor of Arts Honours in Geography, Bachelor of Arts Honours in History, Bachelor of Arts Honours in Pali, Bachelor of Arts Honours in Political Science, Bachelor of Arts Honours in Sinhala, Bachelor of Arts Honours in Sociology, Bachelor of Arts Honours in Social Statistics and Bachelor of Arts, and will come into effect on xx-xx 2020.

01. Admission Requirements.

- 1.1 All applicants for admission to the bachelor’s degree programmes in the Faculty of Humanities and Social Sciences must satisfy the general University admission requirements for the Faculty of Humanities and Social Sciences, University of Ruhuna prescribed by the University Grants Commission, Sri Lanka.
- 1.2 Applicants with foreign qualifications referred for admission by the University Grants Commission shall be admitted only with the consent of the Faculty Board.

02. Registration

- 2.1 Students admitted to the Faculty shall register as fulltime students. A student shall pay a fee prescribed by the University and maintain registration during the period of study.
- 2.2 A student may withdraw from the Programme due to a valid reason for a certain period with the approval of the Senate on the recommendation of the Faculty Board.

03. Course Structure

- 3.1 The Programme of study leading to
 - i. the Degrees of Bachelor of Arts Honours shall be fulltime courses, consisting of eight academic semesters organized over a duration of four academic years and
 - ii. the Degree of Bachelor of Arts shall be fulltime course, consisting of six academic semesters organized over a duration of three academic years.
- 3.2 The official academic calendar of dates approved by the Senate on the recommendation of the Faculty Board shall be announced prior to the commencement of every academic year.
- 3.3 The curriculum shall be announced by the Faculty at the commencement of the Degree programme.
- 3.4 Each Course Module shall be assigned a credit value that indicates the student's workload associated with class attendance and preparation.

There shall be a Coordinator for each Course Module appointed by the respective Head of the Department/the Dean of the Faculty. The Module Coordinator shall prepare a form (C1) for the respective course module including details of distribution of notional hours, teaching-learning methods and assessment methods as per the format approved by the Faculty.

3.5 The continuation of the Honours Degree Programmes (SLQF Level 6)

3.5.1 The students shall continue honors degree programme in one of the core subjects followed in first year (1000 level)

3.5.2 Minimum eligibility requirements for each stream of the honors degree:

- (i) Overall GPA of 2.00
- (ii) Minimum 2.00 GPA of the all course modules relevant to the Area of Specialization as specified by the department.
- (iii) Number of students enrolled for each Honours Degree Programme will be announced at the beginning of the academic year.

3.5.3 The number of students enrolled for each Honours Degree Programme shall be determined by a Committee, which consists of the Dean of the Faculty and Heads of Departments.

3.5.4 Special issues, if any, should be referred to the Faculty Board.

3.5.5 Special intake students shall continue the discipline for which they are taken under the special intake provisions.

- * The students who select Buddhist Studies as the area of specialization shall continue their studies by selecting one of the two sub specialization areas namely Buddhist Culture or Buddhist Philosophy from the fifth semester (third academic year) onward.

While selecting students for BAHons Degree programmes, a special consideration will be given to students who have shown an outstanding performance in extra-curricular activities at the University/National Levels on recommendation by the Faculty Board.

3.5.6 If any need arises for changing the specialization area, students must make a request to the Dean of the Faculty to get the permission to do so, using the prescribed form within a week after the announcement of the lists of the students for each specialization area.

3.5.7 Students who wish to undertake a BAHons Degree programme should complete the following Credit requirements.

Requirement for Bachelor of Arts Honours Degree (130 Credits)		
Year	Credits from Subjects Related Course Modules	Credits from Course Modules of Communication, Social Responsibility and Mindset Paradigms
01	18	13
02	24	10
03	24	10
04	24	07
Total Credits	90	40

3.6 Structure of the BA Degree Programme (SLQF Level-5)

3.6.1 Students who wish to undertake BA Degree programme should complete the following credit requirements.

REQUIRMENT FOR BACHELOR OF ARTS DEGREE (97 CREDITS)				
Year	Subject 01	Subject 02	Subject 03	Credits from Course Modules of Communication, Social Responsibility and Mindset Paradigms
01	06	06	06	13
02	09	09	09	07
03	09	09	09	05
Total Credits	24	24	24	25

04. Evaluation and Grading

4.1 At the end of each semester, students are evaluated based on their performance in each of the Course Modules offered. The method of evaluation shall consist of two parts.

- i. Continuous assessments - 40% (Shall consist of minimum of two assessments, e.g. mid-semester test, quizzes, assignment, writing short papers, classroom tests, in-class presentations)
- ii. Semester-End examination shall consist of a two-hour paper - 60% (e.g. essay type or structured questions or multiple-choice questions or combination of these two or more).

- iii. Course Modules which do not have end semester examinations shall be evaluated to a portfolio submitted at the end of the Course Module.
- 4.2 The evaluation of Dissertation shall consist of Dissertation and Viva-voce Examination. The marks for both components shall be allocated as follows:
- i. Viva-voce examination - 20%
 - ii. Evaluation of Dissertation - 80%
- 4.3 The evaluation of Internship shall consist of the following assessments:
- i. Mid viva-voce examination - 20%
 - ii. Academic Supervisor evaluation - 20%
 - iii. Report submission- 50%,
 - iv. Internship Logbook - 10%
- 4.4 If a student has been granted an academic concession for continuous assessments, special alternative continuous assessments may be arranged by the Module Coordinator on a recommendation made by the Faculty Board.
- 4.5 When a student has received a Grade C- or lower for a Course Module the Continuous Assessment marks of the first attempt shall be carried forward up to maximum of two consecutive academic years. Such a student may improve the Continuous Assessment marks by repeating all components of continuous assessments within a given semester.

05. Academic Concessions

- 5.1 If a student fails to complete any part of continuous assessments for a particular Course Module due to a medical or other acceptable reason, he/she may appeal within one week from the date of assessment with the supporting documents to the Dean for an academic concession. Such requests for academic concessions require the recommendation of the Faculty Board. Documents supporting his/her claim should be in accordance with the rules and regulations of the University of Ruhuna. If such concession is granted, the student can take the same component at the end semester examination as a first timer in the next immediate attempt.

5.2 If a student fails to sit the end semester examination of a particular Course Module(s) due to medical or other acceptable reason, he/she may appeal within one week from the date of examination with supporting documents to the Dean for an academic concession. Such requests for academic concessions require the recommendation of the Faculty Board approval of the Senate Documents supporting his/her claim should be in accordance with the rules and regulations of the University of Ruhuna. If such concession is granted, the student may take the same examination(s) as a first timer in the next immediate attempt.

5.3 The students seeking Academic Concession on medical grounds should submit a medical certificate as prescribed by the University.

06. Academic Dishonesty

6.1 Students are expected to act with full integrity in all academic endeavors: any use of words, formulae or ideas that are not one's own must be duly acknowledged. Providing or receiving any sort of unauthorized help on papers, examinations or other academic work is also a violation of the University's policies on academic integrity.

6.2 The consequences of cheating, plagiarism, unauthorized collaboration and other forms of academic dishonesty shall be dealt with in accordance with the examination rules and regulations of the University.

07. Revision of Rules and Regulations

7.1 Rules and Regulations may be revised or amended from time to time by the Senate when necessary.

7.2 All other common Rules and Regulations applicable to the state Universities in Sri Lanka and to the University of Ruhuna in particular are also applicable to students registered for the Degree Programmes.

7.3 In case of any ambiguity in the rules and regulations, the interpretation of the Faculty Board endorsed by the Senate shall be final.

08. Interpretations

8.1 In these Regulations unless the context otherwise requires:

“University” means the University of Ruhuna, Sri Lanka as established by Gazette Notification No. 281/07 dated 24-01-1984

“Council” means the Council of the University of Ruhuna, constituted by Universities Act No.16 of 1978 and amendments thereof.

“Senate” means, the Senate of the University of Ruhuna, constituted by Universities Act No. 16 of 1978 and amendments thereof

“Faculty of Humanities and Social Sciences” or “Faculty” means the Faculty of Humanities and Social Sciences, University of Ruhuna.

“Faculty Board” means the Faculty Board of the Faculty of Humanities and Social Sciences, University of Ruhuna.

“Dean” means the Dean of the Faculty of Humanities and Social Sciences, University of Ruhuna.

CHAPTER 4

Management Information System of the Faculty

4.1 Registration for Course Modules

The Course Module Coordination Office (CMCO) provides facilities for students, to register for course modules in each semester; to submit semester end examination applications; and to collect semester end examination admissions. The CMCO works under the purview of the Dean's office and guides students in the course module selection.

4.1.1 Relevant application forms

Application form	Purpose
S-1 (i)	Registration for BA degree 1000 level first semester course modules
S-1 (ii)	Registration for BA degree 1000 level second semester course modules
S-1 G (i)	Registration for BA degree 2000 level first semester course modules
S-1 G (ii)	Registration for BA degree 2000 level second semester course modules
S-1 G (iii)	Registration for BA degree 3000 level first semester course modules
S-1 G (iv)	Registration for BA degree 3000 level second semester course modules
S-1 S (i)	Registration for BA degree 2000 level first semester course modules
S-1 S (ii)	Registration for BAHons degree 2000 level second semester course modules
S-1 S (iii)	Registration for BAHons degree 3000 level first semester course modules
S-1 S (iv)	Registration for BAHons degree 3000 level second semester course modules

S-1 S (v)	Registration for BAHons degree 4000 level first semester course modules
S-1 S (vi)	Registration for BAHons degree 4000 level second semester course modules
S-2	Application to change registered course modules
S-3	Application to extend registered course modules
S-4	Application for BAHons degree programme
S-5	Student evaluation form
S-6	Application for end semester examination
S-7	Admission sheet for end semester examination
C-1	Comprehensive course plan for each course modules
C-2	List of registered students
C-3	Final mark sheet (course modules)
F-1	Final mark sheet (semester)
F-2	Overall mark sheet

4.2 Hostel Facilities and Policy

The university provides hostel facilities for students who are eligible. At present nearly 50 per cent of the students are provided with hostel facilities. The first year and final year students are given the priority. Providing hostel facilities for students is under the purview of the Student Affairs Branch of the university.

4.3 Financial Assistance

Students are offered the following types of financial assistance to complete their study programmes successfully:

1. Mahapola Higher Education Scholarships
2. Bursary Grants
3. Other Scholarships

4.3.1 Mahapola Higher Education Scholarships

The University Grants Commission sends application forms to all university entrants to apply for this scholarship. The duly completed forms should be returned to the University Grants Commission by the student. The student's parent's income, the number of siblings under 18 years of age who are studying, the distance from his/ her home to the university and the district level are

considered when granting the scholarship. Merit scholarships are granted according to the merit level achieved by students at the GCE (A/L) examination.

- o Merit scholarship Rs.5050 per instalment
- o General scholarship Rs.5000 per instalment

4.3.2 Bursary Grants

The students who do not receive Mahapola scholarships are eligible to apply for bursaries offered by the university. The university calls applications for bursaries from university entrants. Family income, the number of siblings under 19 years of age who are studying, and the distance from his/ her home to the university are considered when granting the bursaries.

- o Full student bursary Rs.4000 per instalment
- o Full student bursary Rs.3900 per instalment

4.3.2.1 Bursary Grants of the Ministry of Education

Students who obtained scholarships during their school education are eligible to apply for extensions by providing relevant information to the Student Affairs Branch of the university.

4.3.3 Other scholarships offered by the Faculty

Name of the Scholarship	Number of Scholarship per academic Year/batch	Duration	Annual value of the scholarship (Rs)	Eligibility Criteria
K.G.K. Wedahitha Scholarship	2	Once	5,000	The scholarship will be given to economically deprived students who have sat their GCE (A/L) examination at Walgama Maha Vidyalaya, Matara and/or Sujatha Balika Vidyalaya, Matara.
Ensina Wickramasekara Memorial Scholarship	4 (the number of scholarships will be depended on the fund availability at the time of evaluation)	Once	500	The scholarship will be given to economically deprived students whose annual family income is lesser than Rs.144,000 and successful in their first year examination.
Rev. Dr Walpola Piyananda Thero scholarship	1	Once	5,000	The scholarship will be awarded to an internal student of the Faculty of Humanities and Social Sciences who selected to follow a BA Hons. degree in Buddhist Philosophy by obtaining the highest aggregate for Buddhist Philosophy at the first year examination.
Yuri Nagai Scholarship	1	Once	10,000	The scholarship will be awarded to an internal student of the Faculty of Humanities and Social Sciences who selected to follow a BA Hons. degree in Buddhist Philosophy /Pali/ Buddhist Culture by obtaining the highest aggregate for Buddhist Philosophy /Pali/ Buddhist Culture at the first year examination.

Rev. Jim Sum Nam Scholarship	1	Once	4,000	The scholarship will be awarded to an internal student of the Faculty of Humanities and Social Sciences who selected to follow a BA Hons degree in Sinhala by obtaining the highest aggregate for Sinhala at the first year examination.
Justin Wijewardena Memorial Scholarship	1	Once	5,000	The student admitted to the BA Hons. in Sinhala by obtaining the highest GPA for Sinhala at the first year examination.
Professor Ranaweera Banda Memorial Scholarship	1	Once	18,000	The scholarship will be awarded to an economically deprived student of the Faculty of Humanities and Social Sciences who selected to follow a BA Hons degree in Sociology.

CHAPTER 5

Department of Economics

Economics deals with issues arising from the conflict between human demand for goods and services and the limited supply of resources to satisfy these demands. In brief, economic inquiry may be regarded as the study of choice. Economic policies often need to be made in accordance with traditional problem areas such as inflation, unemployment, the balance of payments, economic growth, exchange rate, stability, agricultural marketing, labour relations, and free trade. Economics makes contributions to more contemporary areas including poverty alleviation, regional disparity, natural resources and environment, foreign ownership, privatisation, and aging of population.

5.1. Members of the Academic Staff

Position	Name and Academic Qualifications	Field of Specialization
Head of the Department and Senior Lecturer	Mr. K.K.S. Udayakantha BA (J'pura), MPhil (Ruhuna)	Financial Economics, Public Economics, Economic History, Comparative Economics
Senior Lecturer	Dr. B.M. Sumanarathne BA (Peradeniya), MPhil (Ruhuna), PhD (Sheffield)	Development Economics, Public Sector Economics, Poverty
Senior Lecturer	Dr. A.J.M Chandradasa BA (Peradeniya), MPhil (Ruhuna), PhD (Rajasthan)	Micro – Finance, International Trade and Finance, Money and Banking
Senior Lecturer	Mr. Sarath Katukurunda BA (Ruhuna) MPhil (Peradeniya)	Development Economics, Rural Development
Senior Lecturer	Dr. Nisantha Kurukulasooriya BA (J'pura), PG Dip. In Statistics (J'pura), MSc, PhD (Colombo)	Categorical Data Analysis, Parametric and Non- Parametric Modelling, Operations Research
Senior Lecturer	Dr. Nandasiri Keembiyahetti BA (Peradeniya), MSSc (NUS), PhD (Colombo)	International Trade and Finance, Money and Banking, Applied Econometrics

Senior Lecturer	Mr. S.K. Derwin BA, MPhil (Ruhuna)	Mathematical Economics, Micro – Economics
Senior Lecturer	Mr. L.K. Kapila Peiris BA (Colombo) MPhil (Ruhuna)	Econometrics, Project management
Senior Lecturer	Ms. W.P.S. Rajapaksha BA, MPhil (J' pura)	Development Economics, Monetary Economics
Senior Lecturer	Ms. E.I. Lelwala BA (Ruhuna) MPhil (Peradeniya)	Social Statistics, Demography, Mathematics, Exploratory Data, Robust Sata Snalysis
Senior Lecturer	Dr. W.I.C.S. Gunasinghe BA (Colombo) MSc (Agder) PhD (Griffith)	Time Series Econometrics, Applied Econometrics, Economic Modeling and Forecasting
Senior Lecturer	Mr. W.A.N.D. Wijesinghe BSc (Ruhuna) MCA (Bangalore)	Computer Programming and Applications
Lecturer (Probationary)	Ms. H.N. De Silva BA, MEcon (Colombo)	Banking and Finance, Environmental Economics
Lecturer (Probationary)	Ms. A.J. Jayasekara BA (Ruhuna)	Applied Econometrics, Probability and Statistical Inference
Lecturer (Probationary)	Ms. K.T.U. Niranjala BA (Peradeniya)	Microeconomics, Macroeconomics, Econometrics
Lecturer (Probationary)	Ms. I.G.S. Kumari BA (Ruhuna)	Financial Economics
Lecturer (Probationary)	Ms. A. Gamage BSC (Peradeniya)	Non-Parametric and Categorical Data Analysis
Lecturer (Probationary)	Mr. Kamal Kandewatta BA (Colombo)	International Trade, Macroeconomics and Financial Economics

CHAPTER 6

Department of English and Linguistics

The Department of English and Linguistics caters for needs of programmes concentrating on English language, applied linguistics, language arts, and literature and optional courses in service English. This is meant to widen up the undergraduates' horizons and improve their perception of life in a multicultural context which is crucial today, by enhancing the quality of their exposure to new knowledge produced in English and communicated freshly across the world.

6.1. Members of the Academic Staff

Position	Name and academic qualifications	Field of Specialization
Head of the Department and Senior Lecturer	Mr. P.N. Rathnayake BA (Sabaragamuwa), MA, MPhil (Kelaniya)	English Language Teaching, Applied Linguistics
Senior Professor	Senior Prof. E.A. Gamini Fonseka BA (Kelaniya), MA (Edinburgh), PhD (Vaasa)	Drama, Fiction, Poetry, Linguistics, Pragmatics, English Language Teaching Methods
Senior Lecturer	Dr. D.V.N. Harischandra BA, MPhil (Peradeniya), PhD (JNU)	Post-Colonial Feminist Literary Criticism with Special Reference to the Sri Lankan Women's Novel in English
Lecturer (Probationary)	Mr. R.M. Wijayawardhana BA (Hons.) (SJP), L.L.B (Hons.) (London), LTCL.	Victorian Literature, The Romantic Era of English Literature.

CHAPTER 7

Department of English Language Teaching

The Department of English Language Teaching (DELT), located in the Faculty of Humanities and Social Sciences caters to all faculties of the university. It conducts academic programmes aimed at developing English language skills of the undergraduates of different disciplines.

7.1. Members of the Academic Staff

Position	Name and Academic Qualifications	Field of Specialization
Head of the Department and Senior Lecturer	Mr. K.S.G.S. Nishantha BA (Kelaniya), MA (Kelaniya) MA in Applied Linguistics – TESL (Newcastle) MPhil in Linguistics (Kelaniya)	Applied Linguistics
Senior Lecturer	Mr. W. Wijesinghe BA (Colombo), MA (Kelaniya), Diploma in ELT (Tertiary) (Colombo) MPhil in Linguistics (Kelaniya)	Applied Linguistics
Senior Lecturer	Ms. Indu Gamage BA (Kelaniya), MA (Kelaniya) MPhil in Linguistics (Kelaniya)	Creative Writing, Applied Linguistics Public Speaking Academic Writing
Lecturer (probationary)	Dr S.G.S. Samaraweera BA (J'pura), MA (Kelaniya) MPhil in Linguistics (Kelaniya) PhD (Canterbury)	Testing and Evaluation, Applied Linguistics
Lecturer (probationary)	Mr. Ruwan Gunawardena BA (Hon) (Sabaragamuwa), MA (Kelaniya)	Applied Linguistics and Creative Writing
Lecturer (probationary)	Ms. Nethranjalie Dissanayake BA Hons in English (Kelaniya)	English Language and Literature
Lecturer (probationary)	Ms. Anushika Kariyawasam BA Hons in English (Peradeniya) MA in TESL (PGIE, OUSL) PGD in Psychology (SLNIPC)	English Language and Literature, English Language Teaching (ELT), Applied Linguistics, and Psycholinguistic

Lecturer (probationary)	Ms. H. S. Hidellaarachchi BA in English and English Language Teaching (Hons) (OUSL) BA (Kelaniya) MA in Linguistics (Kelaniya) PGD in Education: TESL	Applied Linguistics Testing and Evaluation
Lecturer (probationary)	Ms. H.M.T.M.H. Molagoda BA Hons (Sabaragamuwa) MA (Kelaniya)	English Language and Literature, Applied Linguistics
Instructor Grade I	Mr. J.W. Gnanathilake Dip in TESL, CEELT (Cambridge)	English Grammar, Interactive Learning, Group Learning Dynamics, and Teacher Education
Instructor Grade III	Ms. G.A.R.C. Jayarathna BA English (Hons) (J'pura) MA in TESL (Postgraduate Institute of English-OUSL)	Sri Lankan English Literature, Psycholinguistics
Instructor Grade III	Ms. D.S. Anupama BA (Peradeniya) MA in Linguistics (Kelaniya)	Applied Linguistics, Business English
Instructor Grade III	Ms. P.P. Samarawickrama BA (Kelaniya) (MHRM), Kelaniya (PQHRM) Chartered Institute of Personal Management	English Grammar, English Literature, Applied Linguistics
Instructor Grade III	Ms. Chakrangi A. Dahanayake BA Languages (Special) English (Sabaragamuwa) MA in International Relations (Colombo)	Post-colonial Studies & philosophy Sri Lankan Writing in English
Instructor Grade III	Ms. S.T.W.M. Pushpananda BA (Colombo) MA in Linguistics (Kelaniya) PGD in Applied Sociology (Colombo)	Sociolinguistics, Sri Lankan English Literature
Instructor Grade III	Ms. R.A.W.D. Jayawardhana BA (Peradeniya) MA in Linguistics (Kelaniya)	Applied Linguistics, English Literature
Instructor Grade III	Ms. Saumya Batuwatha BA (J'Pura), MA (Kelaniya)	

CHAPTER 8

Department of Geography

At the beginning of university education in Sri Lanka in the 1920s, Geography was introduced as a subject to the university curriculum. Since then, Geography has continuously been a popular subject in university education. The Department of Geography at the University of Ruhuna was established on 1 January 1979. The degree programme in Geography envisages two objectives: 1) to provide a geographical knowledge on physical and social environment that leads to formulation and implementation of development activities; and 2) to develop and improve students' skills that enhance the value of their work.

8.1 Members of the Academic Staff

Position	Name and Academic Qualifications	Field of Specialization
Senior Professor and Head of the Department	Senior Prof. P. Hewage BA, MA (Colombo), MSc (London), PhD (Ruhuna)	Population Geography, Medical Geography, Career Guidance
Associate Professor	Prof. M. Ratnayake BA, MA (Colombo)	Regional Development, Natural Disaster Management, Surveying
Senior Lecturer	Mr. G. Senarath BA, MA (Colombo)	Quantitative Geography, Land use Planning, Cartography, Mathematical Projections
Senior Lecturer	Dr. G. Edirisinghe BA, MA, PhD (Ruhuna)	Medical Geography, Cartography, Development Geography, Transport Geography
Senior Lecturer	Dr. S. L. J. Fernando BA, MPhil.(Ruhuna), RS and GIS (IIRS, India), PhD (USM, Malaysia)	Coastal Geomorphology, Wetland Ecotourism and Management, Remote Sensing and GIS
Senior Lecturer	Dr. W. K. V. Dayalatha BA, MA, PhD (Ruhuna)	Population Geography, Medical Geography, Globalization, Coastal Resources and Population

Senior Lecturer	Dr. S. Wijeratne BA, MPhil, PhD (Ruhuna)	Geomorphology, Remote Sensing, Disaster Management
Senior Lecturer	Dr. P. H. Amaraweera BA, MPhil, PhD (Ruhuna)	Climate Change, Disaster Management, Statistical Analysis in Geography, Geomorphology
Senior Lecturer	Dr. R. A. S. P. Ranabahu BA, MPhil (Colombo), PhD (Ruhuna)	Population Geography, Research Methods, Globalization, Adolescents and Reproductive Health
Senior Lecturer	Dr. G. P. T. S. Hemakumara BA (Colombo), PGD (Moratuwa), MSc (AIT, Thailand), PhD (USM, Malaysia)	Remote Sensing and GIS, Urban Planning, Geo Statistical Modelling, Climate Change Adaptation and Mitigation Techniques
Senior Lecturer	Dr. H. I. G. C. Kumara BA, MPhil (Peradeniya), MSc (Agder), PhD (Waikato)	Research Methodology, Philosophy of Geography, Social Forestry, Ecotourism, Political Geography
Senior Lecturer	Mr. M. S. M. L. Karunaratne BA (Ruhuna), MSc (Agder), MSSc (Kelaniya)	Conservation Geography, Biogeography, Community Forestry, Ecotourism, Research Methods in Conservation
Lecturer (Probationary)	Ms. L. G. D. S. Yapa BA (Sabaragamuwa), MA (Peradeniya)	Water Resource Management, Hydrology
Lecturer (Probationary)	Mr. W. K. N. C. Withanage BA, MA, MSc (Peradeniya) MA (Colombo)	Urban and Regional Planning, Settlement Geography, Land use Planning, GIS and Remote Sensing
Lecturer (Probationary)	Ms. P. W. S. Fernando BA (Ruhuna), MA (Peradeniya)	Climate Change and Adaptation, Green Concept, Natural Disaster Management, Water Resource Management, Environmental Pollution Control

CHAPTER 9

Department of History and Archaeology

The Department of History was established at the inception of the university and later renamed as The Department of History and Archaeology. History and Archaeology are important and key disciplines of the faculty. Many graduates produced by the department have made significant contributions to the development efforts of the country as well as to historical and archaeological research in the southern region of Sri Lanka. At the national level, the department is anticipated to take up the challenge of filling the gaps in historical and archaeological research, investigations and exploration.

9.1 Members of the Academic Staff

Position	Name and academic qualifications	Field of Specialization
Head of the Department and Senior Lecturer	Dr. J.K.A. Kanthi BA (Ruhuna), MA (J'pura), PhD(Ruhuna)	Ancient and Modern History in Sri Lanka and India.
Senior Lecturer	Dr. B.H.M.W. Bohingamuwa BA (BHU), MA (Pune), MPhil (Cambridge), PhD (Oxford)	Pre-historic Archaeology, Ancient Irrigation System of Sri Lanka, Cultural/ Archaeological Heritage Management and Cultural Tourism
Senior Lecturer	Ms. G.C.L. Gamage BA, MPhil (Ruhuna)	Modern History
Senior Lecturer	Dr. M.V. Chandrasiri BA, MPhil, PhD (Ruhuna), Certificate in Portuguese (Portugal)	Modern and Ancient History
Senior Lecturer	Mr. D.M. De Silva BA, MPhil (Ruhuna) Dip. In Psychology, (Colombo)	Modern History and Ancient History

Senior Lecturer	Mr. S.B. Manatunga BA, MPhil (Kelaniya), MA, PG Dip. (PGIAR)	Industrial Archaeology, Art and Craft in Archaeology
Senior Lecturer	Mr. D.C. Chithrananda BA (J'pura), MSc, PG Dip. (Moratuwa)	Conservation, Epigraphy
Senior Lecturer	Mr. B.H. Kanchana Janapriya BA (Ruhuna), MPhil (Kelaniya), PG Dip.(PGIAR)	Ancient and Modern History
Senior Lecturer	Ms. Janeeka De Silva BA, MPhil (Kelaniya)	Modern European and Modern Sri Lankan Topics
Senior Lecturer	Ms. Upeksha Gamage BA, MPhil (Kelaniya), PG Dip. in Archaeology (PGIAR)	Computer Archaeology, Numismatics
Senior Lecturer	Dr. M. Darshana Bandara BA (Colombo)), MA (PGIAR), PhD (Ruhuna) LLB(OUSL), PG Dip. in Heritage Studies, Attorney- at Law	Ancient and Modern History, National Heritage
Lecturer (Probationary)	Mr. J.W. Amalka Wijesuriya BA(Kalaniya), MA(India)PG Dip. in Archaeology (PGIAR),	Field Archaeology, Underwater Archaeology, Pre and Poto-historic Archaeology
Lecturer (Probationary)	Ms. Sonali Dasanayake BA(Ruhuna)	Women History, Political History, Ethnic Studies
Lecturer (Probationary)	Ms. Koshalee Kakulandala BA (Kalaniya), MPhil (Kalaniya) PG Dip. in Archaeology (PGIAR)	History of Archaeology, History of Sri Lanka, Buddhist Art, Cultural Anthropology

CHAPTER 10

Department of Pali and Buddhist Studies

It is the cultural mission of the Department of Pali and Buddhist Studies to develop the inner discipline of students by developing ethical values professed in Buddhism, and by giving them a philosophical and intellectual understanding of the human being, its nature and environment. During their interactive study programmes, students receive exposure to the development of the Theravada and Mahayana Buddhist philosophies, the foundations of their respective philosophical schools and the propagation of Buddhism and Buddhist culture throughout the world.

10.1 Members of the Academic Staff

Position	Name and academic qualifications	Field of Specialization
Head of the Department and Professor	Ven. Prof. M. Soratha BA. MA (Kelaniya), Mphil (Ruhuna)	Buddhist Education
Senior Lecturer	Ven. Dr. B. Dhammajoti BA, MA (Peradeniya), PhD (Benares)	Buddhist Studies, Buddhist Economic philosophy, world Religions, Buddhist Eco-Philosophy
Senior Lecturer	Ven. Dr. U. Mahinda BA, MA, MPhil (Kelaniya), PhD (Benares)	Buddhist Art and Ancient Monastic Education
Senior Lecturer	Dr. A.G.S. Bandara BA, MPhil (Kelaniya), PhD (Kelaniya)	Pali Grammar
Senior Lecturer	Mr. E.H.M. Heenbanda BA, MPhil (Peradeniya), Royal Pandith	Pali Language
Senior Lecturer	Ven. M. Mangala BA, MA, Mphil (Kelaniya)	Mahayana Buddhism

Senior Lecturer	Ven. N. Wajiragnana BA (J'pura), MA (Buddhist and Pali), MPhil (Ruhuna), Royal Pandith	Prosody and Rhetoric, Buddhist Law Pali Language
Senior Lecturer	Ven. T. Ariyawimala BA, MA (Kelaniya), MPhil (Ruhuna), Royal Pandith	Buddhist Management, Pali Language
Senior Lecturer	Ven. Dr.K. Wijitha BA, MA, MPhil, PhD (Kelaniya), PG Dip. in Counselling (Colombo)	Buddhist Philosophy Buddhist and Western Psychology, Psychological Counseling
Senior Lecturer	Dr R.P. Abeywardhana BA, PhD (J'pura), MA (Kelaniya), Royal Pandith	Buddhist Psychology, Buddhist Epistemology
Senior Lecturer	Dr. Dilshan Manoj Rajapaksha BA (Colombo), MA MPhil, PhD.PGIPBS, (Kelaniya)	Indian and Western Philosophy, Early Buddhism, Buddhist Logic and Epistemology, Buddhist Ethics, Buddhist Psychology, Comparative Religious Studies, Buddhist Schools Engaged Buddhism
Lecturer (probationary)	Ven. O.U. Dhammadheera BA (Ruhuna)	Traditional Pali grammar
Lecturer	Ms. R. Malavi Pathirana BA, MPhil (Ruhuna), MA (Buddhist and Pali)	Buddhist Rites and Ceremonies, Buddhist Ayurvedic psychiatric and Counselling
Lecturer (Probationary)	Ven. Ekala Dhammanisanthi BA (Peradeniya), MA (Kelaniya), Pracheena Pandit (Oriental Studies Society of Sri Lanka)	Buddhist Ethics and Moral Philosophy, Buddhist Epistemology, Buddhism and Problems of Philosophy, Buddhist Social Philosophy

CHAPTER 11

Department of Public Policy

The Department of Public Policy at the Faculty of Humanities and Social Sciences is one of the key departments in the University offering degree in Political Science. The Department which was became a standalone department in 2015 is being emerged progressively as a new academic and research entity with its prolong historical trajectories and remarkable experiences accumulated by working under the Department of Economics since 1992. The study programme produces number of graduates for the public and private sectors while some are pursuing academic as well as research carries locally and internationally. The study programme of undergraduate and postgraduate have been designed with ultimate intention of enhancing creativity, innovation and professionalism of the students in the field of public policy, public administration and political science.

11.1 Members of the Academic Staff

Position	Name and Academic Qualification	Field of Specialization
Head of the Department and Senior Lecturer	Mr. I. Renuka Priyantha MPhil (Bergen), PG Dip. (Bradford), BA (Peradeniya)	Public Policy and Administration, Organization Theory, Conflict and Peace Studies
Senior Lecturer	Mr. E.G. Wijesiri MPhil (Peradeniya), BA (Peradeniya)	Political Violence, International Politics Comparative Politics
Senior Lecturer	Mr. A.P. Santhasiri MPhil (Peradeniya), BA (Peradeniya)	Political Theory ,Ethnic Conflict, Political Violence, Leftist Movement
Senior Lecturer	Dr. D.L.A.H. Shammika PhD (APU), MPhil (Tromso), MSc (Kelaniya), PG Dip. (Oslo), PG Dip. (J'pura), BA (Colombo)	Conflict and Peace Studies, Tourism Environment Studies, International Relations

Senior Lecturer	Dr. I.R. Akurugoda Post-Doc (Waikato), PhD (Waikato), MA (JNU), BA (Colombo)	Local Development and Governance, Non-governmental Politics
Senior Lecturer	Dr. A.S. Ariyaratne PhD (Rajasthan), MSc (Agder- Norway), MA (Colombo), BA (Peradeniya)	Conflict Studies, International Relations, Contemporary Issues in world Politics, Gender and Politics, Foreign Policy
Lecturer (Probationary)	Ms. D. R. W. Mayuri Kularathne MA (NSU), BA (Ruhuna)	Public Policy and Governance, Public Management, Development Administration
Lecturer (Probationary)	Ms. W.M.A. Aruni Samarakoon MSc (Agder-Norway), MA (Colombo), BA (Peradeniya)	Public Administration, Gender Studies, Peace and Conflict Resolution, Development Studies
Lecturer (Probationary)	Ms. K. Hirosha Lakmali MSc (Agder- Norway), BA (Ruhuna)	Development Management, International Relations, Foreign Policy, Community based Organization, Internal Displaced People, Migration, Refugees and Diaspora Communities

CHAPTER 12

Department of Sinhala

The Department of Sinhala was established in 1978. It is an outstanding department among the nine departments of the Faculty of Humanities and Social Sciences. The department offers a wide range of courses in major fields of Sinhala language and literature, including modern and classical literature, literary criticism, folklore studies, theatre and performance, linguistics, critical theory, linguistics, creative writing, communication studies and cultural studies.

12.1 Members of the Academic Staff

Position	Name and Academic Qualification	Field of Specialization
Head of the Department and Senior Professor	Senior Prof. Dharma Rajapakshe BA, MA, PhD (Ruhuna), MPhil (Inalco - France)	Classical Sinhalese Literature, Modern Sinhalese Fiction, Modern Languages (French)
Senior Professor	Senior Prof. K.G. Amarasekara BA, MPhil (Kelaniya), PhD (Colombo)	Drama and Theatre, Classical Sinhalese Literature
Professor	Prof. Jayantha Amarasinghe BA, MA (Peradeniya)	Modern Poetry and Criticism
Senior Lecturer	Mr. P.D. Sugathapala BA (Peradeniya), MPhil (Ruhuna)	Classical Sinhalese Literature, Drama, Sinhalese Grammar
Senior Lecturer	Mr. Wimalasiri Punchihewa BA, MPhil (Ruhuna)	Folklore Studies, Sinhalese Culture, Sinhalese Grammar
Senior Lecturer	Dr. S.P. Kahandagamage BA, MPhil (Colombo) PhD (Colombo)	Folklore Studies, Sociolinguistics, Cultural Studies
Senior Lecturer	Dr. D.P.P.G. Liyanage BA (Peradeniya), MPhil (Ruhuna), PhD (Tezpur)	Cultural Studies, Literary Criticism

Senior Lecturer	Dr. Ven. M. Ariyawansa BA (Peradeniya), MA (Pune) PhD (Pune)	Linguistics (Indo-Aryan Languages, Historical Linguistics, Classical Sinhalese Literature
Senior Lecturer	Mr. N.A.D. Jayasinghe BA, PG Dip. in Translation Studies, MPhil (Peradeniya), Prachina Panditha	Linguistics, Dravidian Studies, Classical Sinhalese Literature, Translation Studies
Senior Lecturer	Mr. M.M.R.K. Mihira Bandara BA (Peradeniya), MA (Kelaniya) MCJ (University of Mysor)	Media Studies, Classical Sinhalese Literature, Modern Linguistics, Literary Criticism
Senior Lecturer	Ms. Lokeshwari S. Karunarathna BA, MPhil (Peradeniya), MA (SIU), Dip. in Writership and Mass Communication (J'pura)	Linguistics, Drama, Modern Fiction, Mass Communication
Senior Lecturer	Ven. Dr. Rupaha Sumanajothi BA (J'pura), MA (Kelaniya) MPhil (Peradeniya), PhD (CCNU), Royal Pandith	Classical Sinhalese Literature, Sinhalese Grammar, Sanskrit, Folk Studies
Lecturer	Ven. Aparekke Sirisudhamma BA, MPhil (Peradeniya), MA (IBC)	Classical Sinhalese Literature, Modern Poetry and Criticism
Lecturer (Probationary)	Ms. N. E. H. Lanka BA (Peradeniya), MA (Kelaniya)	Poetry (Classical, Modern) Linguistics and Criticism, Modern Fiction
Lecturer (Probationary)	Ms. M. A. G. Jayani Sameera BA, MA (Kelaniya)	Grammar, Linguistics and Classical Literature, Inscription Studies
Lecturer (Probationary)	Ms. I.R.N. Sandamali Pieris BA (Colombo), MA (Kelaniya), Dip. in Tamil Language (Colombo)	Classical Sinhalese Literature, Cultural Studies, Pāli

CHAPTER 13

Department of Sociology

The Department of Sociology, which was established in the year 1993, offers Sociology as its main discipline. Sociology is the scientific study of the human behaviour. Sociological theories can be used as a primary base when analysing societal issues. Sociology and its related disciplines generate and share knowledge on various spheres of the society in order to understand the process of evolution and development, structures, institutions, mechanisms and interactions. The undergraduate study programme of the department is specially designed to enhance the students' knowledge on contemporary society and its dynamics.

13.1 Members of the Academic Staff

Position	Name and Academic Qualifications	Field of Specialization
Head of the Department and Senior Lecturer	Dr. N.V.G.A. Hemantha Kumara BA (Ruhuna), MA (Peradeniya), MPhil, PhD (Ruhuna)	Globalization and Development, Gender Studies, Counselling Theory
Professor	Prof. Upali Pannilage BA, MPhil (Ruhuna), PG Dip. (Colombo), PhD (Ruhuna)	Gender and Development, Sociology of Development, Globalization, Social Science Research, Conflict and Peace Studies
Senior Lecturer	Dr. P.R. Ekanayake BA, MPhil, PhD (Ruhuna)	Medical Sociology, Gender and Development, Rural Sociology, Sociology of Migration
Senior Lecturer	Dr M.A. Chandima Gayathri Wijesundara BA (Colombo), Dip. in Counselling, Dip. in Psychology (IPS), MSSc, PhD (Kelaniya)	Gender and Development, Community Development, Organizational Management, Sociology of Religion, Sociology of Marriage and Sexuality, Psychological Counselling, Urban Sociology, Social Demography

Senior Lecturer	Dr. T.M. Wijekoon Banda BA, MA (Peradeniya), MPhil, PhD (Ruhuna)	Sociology of Caste, Social Psychology, Criminology, Sociology of Irrigation, Sri Lankan Village Studies, Qualitative Research Methods
Senior Lecturer	Ms. P.K.M. Dissanayake BA, MPhil (Ruhuna)	Gender and Development, Psychological Counselling, Social Psychology, Community Development
Senior Lecturer	Dr. K.D.D.G Silva BA (Peradeniya), MA (JNU), PhD (Tribhuvan)	Gender Studies, Social Policy & Administration, Human Migration, Issues on Children
Senior Lecturer	Dr. P.M.T.C. Wijesundara BA (Ruhuna), MA (JNU), Dip. in Personality Development (INDEPT, Sri Lanka), DL (Wuhan), LLB (OUSL)	Sociology of Education, Psychology, Sociology of Development
Senior Lecturer	Mr. Suranjith Gunasekara BA, MA (Peradeniya), MA (Tribhuvan)	Development Sociology, Conflict and Ethnic Studies
Lecturer (Probationary)	Mr. N.G.U.S. Wijepala BA (Ruhuna), MA, PG Dip (Pondicherry)	Sociology of Caste, Sociology of Development, South Asian Studies, Anthropology, Qualitative Research Methods, Sociology of Irrigation
Lecturer (Probationary)	Mr. K.A. Samitha Udayanga BA, MA (Peradeniya), BIT (Colombo)	Social Theorizing, Social Policy and Development, Research Methodology, South Asian Sociology, Medical Sociology, Cultural Anthropology
Lecturer (Probationary)	Ms. W.A.K.I. Madushani BA, MA (Peradeniya)	Sociology of Health, Counselling, Psychology, Social Work, Gender, Development Studies, Population Studies, Research Methodology
Lecturer (Probationary)	Ms. A.N.D.L. Ruwanpathirana BA (Colombo), MA (Kelaniya), LLB (OUSL), Attorney at Law	Research Methodology, Gender Studies, Social Policy and Human Rights, Development Studies, Rural Sociology, Conflict, Qualitative Research Methods,

CHAPTER 14

Unites & Centres

14.1 Information Technology Unit (ITU)

Information Technology Unit (ITU) is the main Information Technology Resources provider for the Faculty of Humanities and Social Sciences. ITU is equipped with four computer labs, with a total number of 120 computers which are allocated for students as well as for academic staff to support their researches and studies. ITU conducts three compulsory foundation course modules for all undergraduate students as well as coordinates the ICT subject module teaching activities. ITU is the main authorized party to handle the Website and Learning Management System (LMS) of the faculty.

Members of the Academic and Academic Supportive Staff

Coordinator of the Unit and Senior Lecturer	Dr. Kokila Ramanayaka BSc (Ruhuna), MSc (Kelaniya), PhD (WHUT)
Instructor in Computer Technology	Mr. C.P. Gunasena BSc, MPhil (Ruhuna)
Instructor in Computer Technology	Mr. A.A. Shantha BSc (Ruhuna)
Instructor in Computer Technology	Mr. B.A.U. Priyankara BSc (Ruhuna), MSc in MIT (Kelaniya), MSc in IT (Moratuwa)

14.2 Centre for Conflict Studies (CCS)

The Centre for Conflict Studies (CCS) is a part of the Faculty of Humanities and Social Sciences, University of Ruhuna. The CCS creates a vibrant social and academic environment. The centre seeks towards understanding the processes that bring societies together or split them apart, and explore how conflicts erupt and how they can be resolved. The aims of the centre are to investigate how different kinds of violence affect people; examine how societies tackle crises; develop theoretical insights; refine research

methodologies; and spread the research findings. Founded in August 2004 and was equipped with the assistance of USAID Office of Transition Initiatives (OTI) programme in December 2005, the CCS promotes peace through conflict resolution, dialogue, reconciliation, and policy making activities.

14.3 Centre for Modern Languages and Civilisations (CMLC)

This centre was established on 26th July 2002 as a resource centre for modern languages, and later upgraded as the Centre for Modern Languages and Civilisations. At the present, the centre conducts Chinese, French, German, Hindi, Japanese, Korean and Tamil courses for undergraduate students as well as for the staff of the University of Ruhuna. All study programmes on modern languages are conducted by a team of local and foreign instructors and teachers.

14.4 Natural Disaster Information Centre (NDIC)

The Natural Disaster Management Centre (NDIC) has been established in 2017 attached to the Department of Geography. The NDIC's objectives include the implementation of proper disaster management practices, collect data and disseminate information on disasters among the relevant public and private sector institutions and persons. This centre supports in gaining knowledge and skills required for successful pre-disaster planning and post-disaster rehabilitation. The students have opportunities to be involved in the workshops and training programmes organize by the NDIC.

14.5. Career Guidance Unit (CGU)

The Career Guidance Unit of the University of Ruhuna was established in March 2000 to provide career guidance services to undergraduates. Since then, the unit has implemented various programmes to make the undergraduates aware of the available employment opportunities, and to improve their professional qualities to respond the job market needs. The unit wishes to build up continuous links with the private sector as well as the government institutions to facilitate productive interactions between undergraduates and such institutions.

14.6. Cultural Centre

The main objective of the Cultural Centre is to promote and facilitate creative and artistic talents of the university community and conserve the traditional cultural heritage in the southern region. The centre consists of two divisions, namely the Aesthetic Unit and the Research Unit.

The Aesthetic Unit offers following lessons and activities:

- Music: Oriental/ Western/ Folk
- Dancing: Traditional/ Applied Production of drama
- Production of musical creations
- Paintings and sculptures

Students can get registered for any of the above lessons. There are no pre-requisites.

The Research Unit organises following activities:

- Conducting seminars, workshops on cinema, drama, music and literature.
- Conducting research on literature, folklore and traditional arts and crafts.
- Publishing research and academic volumes.
- Producing audio and video documentaries on art and culture.

CHAPTER 15

Library, University of Ruhuna

15.1. Introduction

The Library of University of Ruhuna being a central research library in the southern region of Sri Lanka caters for vast variety of communities in the country. The Ruhuna University Library has five branch libraries in addition to the Main Library, which serve the Faculty of Agriculture at Mapalana, Faculty of Engineering at Hapugala, Faculty of Medicine at Karapitiya, Faculty of Allied Health Science at Mahamodara and Uluvitike and Faculty of Technology at Karagoda Uyangoda.

Main Library located in the Wellamadama university premises which serves the communities of five faculties; Faculty of Humanities and Social Sciences, Faculty of Fisheries and Marine Science & Technology, Faculty of Science, Faculty of Management and Finance and Faculty of Graduate Studies. In addition to that services are provided for outside communities too.

15.2. Staff of the Library

Staff of the Library of University of Ruhuna consisted of 11 Academic staff members and two administrative staff members.

15.2.1. Academic Staff Members

Acting Librarian	Mr. N. Hettiatiarachchi B.Sc. (Hons) (Ruhuna) MSSc. (Lib. & Inf. Science) (Kelaniya)
Senior Assistant Librarian (Faculty of Agriculture)	Mrs. S.L. Gammanpila B.Sc. Agri (Hons) (Ruhuna) MLS (Colombo)
Senior Assistant Librarian (Technical Service)	Mr. N. Hettiatiarachchi B.Sc. (Hons) (Ruhuna) MSSc. (Lib. & Inf. Science) (Kelaniya)

Senior Assistant Librarian (Reader Services)	Mr. U.A. Lal Pannila B.A. (Hons) (Peradeniya) MSSc. (Lib. & Inf. Science) (Kelaniya)
Senior Assistant Librarian (Faculty of Engineering)	Mr. J.J. Garusing Arachchi B.A. (Hons) (Kelaniya) MLS (Colombo)
Senior Assistant Librarian (Legal Deposit Collection)	Mrs. T. Kuruppu Arachchi B.Sc. (Hons) (Ruhuna) MLS (Colombo) Reading for Ph.D. (Australia)
Senior Assistant Librarian (Faculty of Medicine)	Mr. K.T.S. Pushpakumara B.Sc. (Hons) (Ruhuna) MLS (Colombo)
Senior Assistant Librarian (Digital Library and Periodical)	Mr. I.D.K.L. Fernando B.Sc. (Hons) (Ruhuna) M.ISM. (Colombo)
Senior Assistant Librarian (Cataloguing and Classification)	Mrs. Sakunthala Senevirathna B.A. - Lib Sci. (Hons) (Kelaniya) Dip. in Journalism (Colombo) MSSc. (Lib. & Inf. Science) (Kelaniya)
Senior Assistant Librarian (Acquisition Division)	Ms. P.K. Jayasekara B.Sc. Agri (Hons) (Ruhuna) MLS (Colombo)
Senior Assistant Librarian (Faculty of Allied Health Science)	Mr. P.G. Nishantha B.Sc. (Hons) (J'Pura) MLS (Colombo)
Assistant Librarian (Faculty of Technology)	Mr. J.A. Ajith B.A. (Hons)(J'Pura) MA (J'Pura) MIT (UCSC, Colombo) Reading for MSSc (Kelaniya)

15.4. Library Collections

The library consisted of sections for lending, reference, periodicals and special collections. In detailed descriptions of library collections are given below.

15.4.1. Lending Section

Lending section is located in the second floor of the Library. Lending section issues books for a period of two weeks to undergraduates. If needed which can be extended for another two weeks through the "ISURu" database.

15.4.2. Reference Section

This section is located in the first floor of the Library. Reference section includes reference materials and permanent reference materials. Reference materials are issued to students for overnight use. Reference materials could be borrowed between 3.00 p.m. to 5.00 p.m. and should be returned before 10.00 a.m. of the due date.

Permanent reference materials (such as encyclopaedias, dictionaries, glossaries and other valuable books) are intended strictly for reference within the library. Reading facilities are provided in this section.

15.4.3. Periodical Section

Periodical section is located in the first floor of the Library. The periodical section consists with different kinds of printed and online resources, such as; back volumes of printed journals, newsletters, printed periodicals currently subscribed by University of Ruhuna Library, online databases subscribed through Consortium of Academic Libraries of Sri Lanka (CONSAL) and past examination papers.

Printed periodicals currently subscribed by University of Ruhuna Library

1. Scientific American
2. National Geographic Magazine
3. Time magazine
4. Lanka Monthly Digest
5. Journal of the National Science Foundation of Sri Lanka
6. වෛද්‍යවරයා

Databases subscribed through Consortium of Academic Libraries of Sri Lanka (CONSAL)

- | | |
|---------------------------------|-------------------------|
| 1. Emerald | 6. Wiley online Journal |
| 2. Taylor & Francis | 7. HINARI |
| 3. SAGE Research Methods Online | 8. AGORA |
| 4. Oxford University Press | 9. OARE |
| 5. Science Direct | |

Printed materials available in periodical section are meant to be used within the Library. This collection is opened from 9.00 a.m. to 4.00 p.m. on weekdays.

15.4.4. The Sri Lanka Collection (Ceylon room)

This collection is arranged in a separate room in the first floor. The library materials, which are useful to obtain various information about Sri Lanka, are arranged in this collection, such as;

1. Government publications (Annual reports, statistical reports)
2. Rohana collection
3. Copies of master's and doctoral theses of Academic staff and students of the University of Ruhuna
4. Professor Justin Labrooy collection
5. Professor Alawaththagoda Premadasa collection
6. Newspaper collection

Readers may not allow to remove library resources from this collection. This collection is opened from 9.00 a.m. to 4.00 p.m. on weekdays.

15.4.5. Legal Deposit Collection

Legal Deposit Collection is located in the newly established library building in first floor and the Second floor. Legal Deposit Collection is the latest collection in Main Library., University of Ruhuna. The University of Ruhuna has become fortunate to join the group of institutes in Sri Lanka that have been maintaining legal deposit collections since 2013. This collection consisted of all the publications published within Sri Lanka since 1990. Currently, this valuable collection consisting of about 200,000 items including books, newspapers, journals, magazines, handbooks, annual reports, pamphlets, government publications such as gazettes, hansards, acts and school textbooks, proceedings, posters etc. written in various languages. These items are stored under preservative conditions and only available for reference within the collection. This collection is opened from 9.00 a.m. to 4.00 p.m. on weekdays.

15.4.6 Colour Plate Collection

Colour plate collection is located in the first floor of the library. This collection consisted of books with valuable colour images. Colour plate collection is kept in a locked glass cupboard in the Reference section of the library for careful preservation. Students need to make a request to use this collection.

15.5. Library Resource Classification

The library materials in the University of Ruhuna Library is organized according to the Dewey Decimal Classification (DDC) system. DDC helps to arrange library materials by discipline. The main classes of DDC as follows;

DDC number	Discipline
000	Computer science and general works
100	Philosophy and psychology
200	Religion
300	Social Sciences
400	Language
500	Natural sciences and mathematics
600	Technology (Applied science)
700	Arts; Fine arts and decorative arts
800	Literature and rhetoric
900	Geography and history

15.6. Library Catalogue

An Online Public Access Catalogue (OPAC) is a computerized online database of all the resources held in the library. Users can use OPAC to search library materials available in the library. It can be accessed from URL: isuru.lib.ruh.ac.lk. OPAC provides facilities to search library materials using keywords, title, author, subject, ISBN, series and call number

15.7. Library Services

15.7.1. Ask a Librarian Service

Senior Assistant Librarians and Assistant Librarians of the University of Ruhuna Library provide reference services to the library users with direction to library materials, advices on library collections and services and searching multiple kinds of information from multiple sources.

15.7.2. Skill Development Programs

Library of University of Ruhuna is currently conducting Information Literacy course modules in Faculty of Fisheries and Marine Science & Technology, Faculty of Agricultural, Faculty of Engineering and Faculty of Medicine. The main purpose of these modules is to develop students' information literacy and library skills. Academic staff of the library facilitates students throughout the course module with comprehensive theoretical and practical work.

In addition to this course module, library conducting continuous student orientation, training and support with information management through workshops and seminars.

15.7.3. Inter-Library Loans (ILL)

Any book and photocopies of research articles in journals, which are not available in the University of Ruhuna Library, but available elsewhere, could be obtained via inter-library loan. readers who wish to avail themselves of the faculty should use the application available at the Library Office.

15.7.4. Library Resource Centre

Library Resource Centre provides following facilities;

- Computer Lab - 20 users can occupy at a time(temporarily closed)
- Library Auditorium - can be used for 80 users with the modern electronic facilities

15.7.5. Library Self Learning Area

Library Self Learning Area is open from 8.00 a.m. to 8.00 p.m. throughout the year with free Wi-Fi facilities.

15.7.6. Photocopying Service

The Library provides a photocopying service for those who requires copies of reference materials available in the Library. An agency photocopy service was installed to the Library.

15.7.7. Student Counselling

The student counselling service of the library provides services and programs which promote the personal development and psychological well-being of students. Students have the opportunity to discuss their various psychological, social and financial issues or any other difficulties they face during their university education and library use. counselling services maintain strict confidently.

15.7.8. Outreach Programs

Library of University of Ruhuna is conducting workshops, training programs and awareness programs to enhance the information literacy skills of teacher librarians, library science students and different target populations in Southern province.

15.8. Library Membership

Full membership of the library is available to all registered undergraduate and postgraduate students of University of Ruhuna. All students are required to register at the library by using the application form provided.

15.8.1. Borrowing Library Resources

With the exception of certain categories (i.e. Permanent reference materials, dictionaries, atlases, books under special collections etc.) all other books may be borrowed. The university record book or identity card must be produced when borrowing books. Books may be borrowed before 5.00 p.m. Details about the number of books can be borrowed is given in following table.

Number of books can be borrowed by students

Degree program and Level	Lending books	Reference books	Electronic media
Level I	03	01	01
Level II	04	02	01
Level III	05	02	01
Level IV	06	02	01
Postgraduate	03	01	-

Note - Level I students are only allowed to borrow one 'Student centred learning' material.

15.8.2. Returning Library Resources

Borrowed books must be returned by 9.00 a.m. on the due date. Borrowers remain responsible for books, which are issued to them.

If an issued book is lost or damaged, the matter should be reported to the library immediately. Borrower has to replace it with a new copy of the same edition or subsequent edition within due date. If the book is not available in the market, the borrower will be charged for the replacement cost of the book and a processing fee of 25% from the value of the book.

All library resources borrowed must be returned and all outstanding fines must be paid when a student leaves the university. Users who fail to fulfil their obligations may have their degree certificate withheld until they return the borrowed resources and pay the fine.

15.8.3. Fines and Payments

A fine of Rs.1.00 per day will be imposed in respect of each book borrowed from lending section, if not returned by the due date. A fine of Rs.3.00 per day will be imposed in respect of each book borrowed from reference section, if not returned by the due date. All payments should be made to the Shroff of the University.

CHAPTER 16

Sports and Recreation

16.1 Department of Physical Education

Activities pertaining to sports and recreation are conducted by the Department of Physical Education. There is an advisory board consists of the officials of the Department of Physical Education and two academic staff members from faculties. Whenever necessary, external assistance is sought for coaching on part time basis. Vision of the department is to socialise a law-abiding and socially productive graduate with the ability of effective leadership qualities and fair decision making, who is physically and mentally well balanced.

There are numerous student sports activities organised by the Department of Physical Education including both indoor and outdoor sports. A gymnasium with training facilities is located in the Wellamadama university complex for indoor sports and it is open for students from 08.30 a.m. to 7.00 p.m. on weekdays and it is open for students from 08.30 a.m to 05.00 p.m. on weekends. The department has well equipped strength training hall to develop physical fitness of sportsmen/ women and students.

16.2. Sports Facilities

The University of Ruhuna provides many facilities for those who participate in sports events. Sports goods are freely available for students who participate in inter-university tournaments/ meets and practice sessions. A subsistence of Rs.500 is paid per day for a student when they participate in an event outside the university. For team events, the required clothing is provided to students at a cost of 20 per cent of the total value. For practice sessions of inter-university championships, the university provides an allowance of Rs.50 per day for a student for nourishment.

16.2.1 Indoor Sports

At the present, the Department of Physical Education provides facilities for following indoor sports:

- Basketball (Men and Women)
- Badminton (Men and Women)
- Table Tennis (Men and Women)
- Weight Lifting (Men and Women)
- Power Lifting (Men and Women)
- Volleyball (Men and Women)
- Chess (Men and Women)
- Taekwondo (Men and Women)
- Carrom (Men and Women)
- Netball (Women)
- Wrestling (Men)
- Karate (Men and Women)
- Scrabble (Men and Women)

16.2.2 Outdoor Sports

Outdoor sports facilities are provided to students at Wellamadama university grounds. Following sports facilities are made available free of charge to all students:

- Athletics (Men and Women)
- Hockey (Men and Women)
- Elle (Men and Women)
- Cricket (Men)
- Football (Men)
- Rugger (Men)
- Swimming (Men and Women)
- Baseball (Men)

16.3 Inter-Faculty and Inter-University Tournaments

There are annual sports events such as inter-faculty and inter-university tournaments. The Sri Lanka University Games (SLUG) is held at a selected university once in three years. Students are able to participate in the World University Games and the Asian University Championships that held once in two years.

16.4 University Colours

In every two years, Colours Award Ceremony is held and those who show excellent sports abilities are awarded colours.

CHAPTER 17

Examinations

17.1 Examination Regulations

17.1.1 විභාග අපේක්ෂකයන් සඳහා නියෝග

විභාග අපේක්ෂකයන් මතු දැක්වෙන නියෝග පිළිපැදීමට බැඳී සිටිය යුතුය.

- I. සියලුම විභාග අපේක්ෂකයන් පරීක්ෂණ ශාලාව තුළ පරීක්ෂණ ශාලාධිකාරීන්ට ද, සහාය පරීක්ෂකයන්ට ද, අනෙකුත් අපේක්ෂකයන්ට ද බාධා හෝ හිරිහැර නොවන සේ හැසිරිය යුතුයි. පරීක්ෂණ ශාලාව තුළ හා අවට නිශ්ශබ්දව සිටිය යුතුයි.
- II. විභාග අපේක්ෂකයන් තමන්ගේ අංකය දරන අසුන්හි මිස, අන් අසුන්හි කිසිවිටෙක ඉදගෙන නොසිටිය යුතුය. පරීක්ෂක ශාලාධිකාරීන්ගේ අවසරය නැතිව තමන්ගේ ස්ථානය වෙතස් නොකළ යුතුයි.
- III. තමන් වෙත සපයන ලද කඩදාසි හා අනෙකුත් ලිපිද්‍රව්‍ය ඉරා දැමීම හෝ පොඩි කිරීම හෝ සුරා දැමීම හෝ නො කළ යුතුයි. කටුවැඩ ආදිය සඳහා යොදා ගත් කඩදාසි හා ලියන කඩදාසි ද පිළිතුරු පත් සමග අමුණා තැබිය යුතුයි. එහෙත් පිළිතුරු පතට අනවශ්‍ය කොටස් පැහැදිලි සේ ඉරි ගසා කපා දැමිය යුතුයි. **පරීක්ෂණ ශාලාවේ දී ලියන ලද කිසිම දෙයක් හෝ පිළිතුරු ලිවීම පිණිස තමන්ට දෙනු ලැබූ කඩදාසි හෝ තමන්ට අයත් නොවන අනෙක් ද්‍රව්‍ය හෝ පරීක්ෂණ ශාලාවෙන් පිටතට ගෙන නොයා යුතුයි.**
- IV. තමන්ට සපයන ලිපි ද්‍රව්‍ය හැර අන් පොත් පත්, ලුහුඬු සටහන්, අත්පොත්, අභ්‍යාස පොත්, කඩදාසි, අත්බැග්, පෙට්ටි, පුවත්පත්, ක්‍ෂුද්‍ර පරිගණක, ජංගම දුරකථන සහ සියලුම වර්ගයේ ඉලෙක්ට්‍රොනික් උපකරණ යනාදිය පරීක්ෂණ ශාලාව තුළ දී තමා වෙත තබා නොගත යුතුයි. එහෙත් ජ්‍යාමිතික උපකරණ හා නීත්‍යානුකූල ලිඛිත අවසරයක් ලැබී ඇති අනෙකුත් දෑ තබා ගැනීමට ඉඩ තිබේ.
- V. අනික් අපේක්ෂකයෙකුගේ පිළිතුරු පතකින් නොහොත් පොත පතකින් හෝ පත්‍රයකින් හෝ ලුහුඬු සටහන් සහිත කඩදාසියකින් හෝ අනික් කිසිවකින් හෝ ගෙන උත්තර ලිවීම ද, අනෙකකුගේ පිළිතුරු පත් බලා පිටපත් කිරීම ද තහනම්ය.
- VI. අනික් අපේක්ෂකයෙකුගේ පිළිතුරු දෙස නොබැලිය යුතුයි.
- VII. පිළිතුරු ලිවීමට අනෙක් අපේක්ෂකයෙකුට උපකාර දීමෙන් ද, අනෙකකුගෙන් උපකාර ගැනීමෙන් ද සම්පූර්ණයෙන්ම වැළකිය යුතුයි.
- VIII. පිළිතුරු ලියා අවසන් කළ කඩදාසි, ලියන කඩදාසිවලට යටින් තබාගත යුතුයි.

IX. ප්‍රශ්න පත්‍රයකට පිළිතුරු ලියන අතර ස්වල්ප වේලාවකට හෝ ශාලාවෙන් පිටවී නොයා යුතුයි. නොවැළැක්විය හැකි හේතුවකදී වුව ද, එසේ කළ යුත්තේ විභාග ශාලාධිකාරීන්ගේ අවසරය හා කොන්දේසි යටතේ විය යුතුයි.

X. පරීක්ෂණයේ දී අනිසි අන්දමින් ප්‍රයෝජනයට ගත හැකි කිසිම ලියවිල්ලක් හෝ සටහනක් හෝ උපකරණයක් තමන් වෙත නොමැති බවට සෑම විභාග අපේක්ෂකයෙක්ම වග බලාගත යුතුයි. තව ද කිසිම උපකරණයක් හෝ ලියවිල්ලක් හෝ සටහනක් හෝ අනිසි අන්දමින් තම ප්‍රයෝජනයට ගැනීමට වැයම් නොකළ යුතුයි. පරීක්ෂණ විෂමාවාරයක යෙදෙන බවට හෝ යෙදී ඇති බවට සැකයක් මතු විය හැකි සෑම ක්‍රියාවකින්ම වැළකීමට සෑම අපේක්ෂකයකුම වග බලා ගත යුතුයි.

2. මේ නියෝග උල්ලංඝනය කරන අපේක්ෂකයෙකුට නොහොක් අපේක්ෂකයන්ට සනාතන සභාව අනුමත කරන පරිදි මතු දැක්වෙන දඬුවම් එකක් හෝ වැඩි ගණනක් හෝ පනවනු ලැබේ.

- I. මුළු පරීක්ෂණයටම හෝ ඉන් කොටසකට හෝ නැත්නම් එක් විෂයකට හෝ ඉන් කොටසකට හෝ පෙනී සිටීම තහනම් කිරීම.
- II. සියලුම පරීක්ෂණ ප්‍රතිඵල අවලංගු කිරීම (අඛණ්ඩ ඇගයුම් පරීක්ෂණ ඇතුළුව)
- III. පරීක්ෂණයේ එක් විෂයකට හෝ මුළු පරීක්ෂණයටම හෝ නුසුදුස්සෙකු කිරීම.
- IV. එක් අවුරුද්දකට හෝ අවුරුදු කීපයකට හෝ විශ්වවිද්‍යාල සම්බන්ධ පරීක්ෂණයන්ට පෙනී සිටීම තහනම් කිරීම.
- V. මුළු ජීවිත කාලයේම විශ්වවිද්‍යාල සම්බන්ධ පරීක්ෂණයන්ට පෙනී සිටීම තහනම් කිරීම.
- VI. අක්‍රමිකතාව සිදුකළ පරීක්ෂණයට නැවත පෙනී සිටීමේ දී පුනර් ශිෂ්‍යයෙකු ලෙස සැලකීම.
- VII. උපාධි ප්‍රදානෝත්සවයට නොකැඳවීම.

ඉහත 2 යටතේ වරදකරුවකු වී දඬුවම් ලබන්නෙකුට අවසාන පරීක්ෂණයේ පත්ති සාමර්ථයක් ලැබීමට හිමිකම් නැත.

17.1.2 විභාග අපේක්ෂකයන්ට උපදෙස්

ප්‍රවේශ පත්‍රය හා ශිෂ්‍ය වාර්තා පොත, අනන්‍යතා පත්‍රය හෝ හැඳින්වීමේ පත්‍රය නොමැතිව කිසිම අපේක්ෂකයකු විභාග ශාලාවට භාරගනු නොලැබේ. ප්‍රවේශ පත්‍රයෙහි සඳහන් ආදර්ශ අත්සන පැහැදිලි ලෙස තීන්තෙන් ලිවිය යුතුයි. එසේ නොකරන අපේක්ෂකයන් නුසුදුස්සන් කරනු ඇත.

I. පරීක්ෂණ ශාලාව තිබෙන ස්ථානය නිසිසේ නො දන්නේනම්, පරීක්ෂණය ඇරඹීමට කලින් දිනක ඒ ගැන සොයා බලා දැනගෙන පරීක්ෂණය පටන් ගැනීමට මිනිත්තු 15කට ප්‍රථම පරීක්ෂණ ශාලාවට පැමිණිය යුතුයි.

II. වෛද්‍ය හේතූන් නිසා මුළු පරීක්ෂණයටම හෝ පරීක්ෂණයෙන් කොටසකට හෝ පෙනී සිටීමට නොහැකි වන අපේක්ෂකයන් වහාම ඒ බව විභාග ශාලාව වෙත විදුලි පුවතකින් දැනුම් දිය යුතුය. එබඳු අපේක්ෂකයන් සම්බන්ධව පහත සඳහන් නියමයන් අදාළ වේ.

- a. නියමිත පරීක්ෂණයක් සඳහා වෛද්‍ය හේතුවක් මත පෙනී නොසිටින ශිෂ්‍යයෙකු එම කරුණ සනාථ කිරීම සඳහා ඉදිරිපත් කර ඇති ඉල්ලීමක් පිළිගැනීමේ හෝ ප්‍රතික්ෂේප කිරීමේ බලය සනාතන සභාව සතුය.
- b. වෛද්‍ය හේතූන් නිසා පරීක්ෂණයට පෙනී නොසිටීමට බලාපොරොත්තු වන ශිෂ්‍යයන් ඒ බව පරීක්ෂණය ආරම්භ වීමට ප්‍රථමයෙන් හෝ තමන්ට නියමිත පත්‍ර අවසන්වීමට මත්තෙන් විශ්වවිද්‍යාලයීය වෛද්‍ය නිලධාරී හෝ විශ්වවිද්‍යාලය අනුමත කළ වෛද්‍ය නිලධාරියකු වෙත දැනුම්දිය යුතුය. වෛද්‍ය නිලධාරී තැනගේ නිර්දේශය නොපමාව ජ්‍යෙෂ්ඨ සහකාර ලේඛකාධිකාරී (විභාග) වෙත ඉදිරිපත් කළ යුතුය.
- c. පරීක්ෂණය ආරම්භ වීමට කලින් හෝ පරීක්ෂණය පැවැත්වෙන අතරතුර අසනීප වන, එහෙත් විශ්වවිද්‍යාලයීය වෛද්‍ය නිලධාරී හෝ විශ්වවිද්‍යාලය අනුමත කළ වෛද්‍ය නිලධාරියකු වෙත පැමිණීමට අපහසු ශිෂ්‍යයින් තමන්ට ඉතා කිට්ටුවම සිටින රජයේ වෛද්‍ය නිලධාරී තැනගෙන් අදාළ දිනවල පරීක්ෂණයට පෙනී සිටීමට නොහැකි බව සනාථ කෙරෙන වෛද්‍ය සහතිකයක් ලබාගෙන සතියක් ඇතුළත එය විශ්වවිද්‍යාලයීය වෛද්‍ය නිලධාරී හෝ විශ්වවිද්‍යාලය අනුමත කළ වෛද්‍ය නිලධාරියකු වෙත ලියාපදිංචි තැපෑලෙන් එවිය යුතුය.

III. යම් අපේක්ෂකයකු පරීක්ෂණයට පෙනී නොසිටීම සම්බන්ධව සිය නිදහසට ඉදිරිපත් කරන ලද කරුණු සනාතන සභාව මගින් පිළිගනු ලැබුවහොත් එම අපේක්ෂකයා ඊළඟට පැවැත්වෙන එම පරීක්ෂණයේ දී පමණක්, අදාළ විෂයට හෝ විෂයන්ට විභාග ගාස්තු ගෙවීමෙන් නිදහස් කරනු ලැබේ.

2. යම්කිසි විෂයක් පිළිබඳ ප්‍රශ්න පත්‍රයකට පිළිතුරු ලිවීම ගැන සැකයක් ඇති වූ විට එම ප්‍රශ්න පත්‍රයට පිළිතුරු ලිවීම පටන් ගැනීමට මත්තෙන් පරීක්ෂණ ශාලාධිකාරීන්ට ඒ බව දන්වා එය නිරාකරණය කරගත යුතුයි. එලෙස ක්‍රියා නොකිරීමෙන් අපේක්ෂකයෙකුට යම් පාඩුවක් සිදු වුවහොත්, ඒ පිළිබඳ ව හානි පූරණයක් පසුව කිරීමට නොහැකි බව මතක තබා ගත යුතුය.

3. පරීක්ෂණයට පෙනී සිටීමේ දී අනන්‍යතා පත්‍ර (හැඳින්වීමේ පත්‍ර) ඉදිරිපත් කළ යුතු අපේක්ෂකයන් එක් එක් විෂයකට පෙනී සිටින විට අනන්‍යතා පත්‍ර ඉදිරිපත් කළ යුතුය. අනන්‍යතාවය ඔප්පු කිරීම සඳහා අවශ්‍ය ලියවිලි පරීක්ෂණ ශාලාවේදී ඉදිරිපත් නොකළහොත් ප්‍රශ්න පත්‍රවලට පිළිතුරු ලිවීමට ඉඩ නොලැබී යා හැකිය. අවශ්‍ය ලියවිලි පරීක්ෂණ ශාලාවට ගෙන ඒමට අමතක වුවහොත් ඒ බව පරීක්ෂණ ශාලාධිකාරීන්ට දන්වා පරීක්ෂණය අවසන් වීමට මත්තෙන් එය ඉදිරිපත් කිරීමට අවසර ලබාගත යුතු ය.

4. විභාග අපේක්ෂකයන් තමන්ගේ ප්‍රයෝජනය සඳහා පැන්, පැන්සල්, තීන්ත කුඩු, මකන රබර් කැලි, අඩි කෝදු, ජ්‍යාමිතික උපකරණ, පාට පැන්සල් යනාදී වශයෙන් අවශ්‍ය උපකරණ රැගෙන ආ යුතුය. මීට අමතරව, පරීක්ෂණයේ දී අනිසි අන්දමින් ප්‍රයෝජනයට ගත හැකි කිසිම ලියවිල්ලක් හෝ සටහන් හෝ උපකරණයක් තමා විසින් හෝ තමා වෙනුවෙන් අන් අයෙකු විසින් හෝ ශාලාව තුළට නොගෙනෙන බවට වග බලා ගත යුතු ය.
5. පිළිතුරු ලිවීම ආරම්භ වීමට පෙර තමාට අයත් සංකේත සහිත පරීක්ෂණය සහ පරීක්ෂණයේ නමත් පැහැදිලි සේ පිළිතුරු පතේ නියම තැන ලිවිය යුතුය.
6. ප්‍රශ්නයක කොටසකට පිළිතුරු ලිවීමෙන් පසු ඉතිරි කොටසට පිළිතුරු ලිවීමට පෙර, පේළි කිහිපයක් හිස් කර තැබීම ද, සම්පූර්ණ ප්‍රශ්නයට පිළිතුරු ලිවීමෙන් පසු ද පේළි කිහිපයක් හිස් කර තැබීම ද ඔබේම සුබසිද්ධිය සඳහා වනු ඇත. විභාග ශාලාධිපතිවරුන් දැන්වුවහොත් හෝ ප්‍රශ්න පත්‍රයේ දක්වා තිබුණහොත් ඒ ඒ කොටස්වලට උත්තර ලියන පොත් වෙන් වෙන් වශයෙන් ප්‍රයෝජනයට ගත යුතුයි.
7. පිළිතුරු ලියන කඩදාසියෙහි දෙපැත්තෙහි වෙන් කරන ලද තීරුවල කිසිවක් නොලිවිය යුතුය. වම් පැත්තේ තීරයෙහි ප්‍රශ්නවල අංකය වරදවා හෝ නොපැහැදිලි ව යෙදීම ගැටලුවලට හේතුවනු පමණක් නොව අපේක්ෂකයාට ලකුණු අඩු වීමට ද හේතුවිය හැකි බැවින් ප්‍රශ්නවල අංක හරියාකාර ව ලිවීමට සිහි තබා ගත යුතු ය.
8. පිළිතුරු ලිවීම පිළිබඳ ව ප්‍රශ්න පත්‍රයේ සඳහන් කොට ඇති උපදෙස් ඉතා සැලකිල්ලෙන් කියවා තේරුම් ගත යුතුයි.
9. ගණිත ප්‍රශ්නවලට පිළිතුරු ලියන විට දළ සටහන්, කටුවැඩ යනාදිය ඒ ඒ පිළිතුරෙහි කොටස් වශයෙන් පිළිවෙලින් දැක්විය යුතුයි. අවශ්‍ය තැන්වල අඳිනු ලබන රූප සටහන්, චිත්‍ර ආදිය පැහැදිලි ව ද, නිවැරදි ව ද, සෑහෙන පමණ විශාල ව ද තිබිය යුතුයි.
10. ප්‍රශ්න පත්‍රයට පිළිතුරු ලියා අවසන් වූ විට පිළිතුරු ලියූ කඩදාසි සියල්ලම ප්‍රශ්නවලට පිළිතුරු ලියූ පිළිවෙළ අනුවම එකතු කොට එහි වම් පැත්තේ උඩ කෙළවර හිල්කොට තුලකින් බැඳ තැබිය යුතුයි. දකුණු පැත්තේ උඩ කෙළවර නිදහස් ව තැබිය යුතුයි.
11. ඔබේ පිළිතුරු පත්‍රය විභාග ශාලාධිකාරීන්ට හෝ සහාය පරීක්ෂකයෙකුට හෝ සියතින්ම භාර දිය යුතුයි. නැතහොත් පිළිතුරු පත් එකතු කරන තෙක් සිය අසුනේම හිඳ ගෙන සිටිය යුතු යි. එසේ නො කිරීම පිළිතුරු පත් නැති වී යාමට ද, ඔබ ඇතැම් ප්‍රශ්න පත්‍රයන්ට පිළිතුරු නොලිවෙකු සේ සැලකීමට ද හේතු විය හැකිය. කවර කරුණක් නිසාවත් ඔබගේ පිළිතුරු පත පරීක්ෂණ ශාලාවෙහි සේවකයෙකුට භාර නොදිය යුතුයි.
12. යම්කිසි කරුණක් නිසා පරීක්ෂණ ශාලාධිකාරීන්ට හෝ සහාය පරීක්ෂකයෙකුට කථා කිරීමට අවශ්‍ය වූ විට ද, සිය අසුනෙන් නොනැගිට අත පමණක් ඔසවා සංඥා කළ යුතුය. පරීක්ෂණ ශාලාව තුළ සිටින කිසිවෙකුට බාධාවක් වන අයුරින් කටයුතු නො කිරීමට වග බලා ගත යුතුයි.

17.3 ස්වාධීන නිබන්ධය පිළියෙළ කළ යුතු ආකාරය

ශාස්ත්‍රවේදී ගෞරව උපාධි පාඨමාලාව හදාරන විද්‍යාර්ථීන් විසින් සම්පූර්ණ කළ යුතු ස්වාධීන නිබන්ධය පිළියෙළ කළ යුතු ආකාරය සහ ඇගයුම් පටිපාටිය සම්බන්ධ නිර්ණායක පහත දැක් වේ.

1. පර්යේෂණ යෝජනාවලිය සහ නිබන්ධය පිළියෙළ කිරීම.

1.1 පර්යේෂණ යෝජනාවලිය

- i. සෑම අධ්‍යයනාංශයක් ම පළමු සමාසිකයේ සිව්වැනි සතිය තුළ අවසන් වසර සිසුන් සඳහා පර්යේෂණ යෝජනාවලියක් පිළියෙළ කිරීම සහ නිබන්ධයක් සැකසීම සම්බන්ධ සියලු ක්ෂේත්‍ර ආවරණය වන ආකාරයට වැඩමුළුවක් හෝ සම්මන්ත්‍රණයක් හෝ වෙනත් එබඳු ඵලදායී කාර්යක් සිදු කළ යුතු ය.
- ii. පළමු සමාසිකයේ හයවැනි සතියේ සිකුරාදා දිනට පෙර විද්‍යාර්ථීන් විසින් තමා අධ්‍යයනය කිරීමට අපේක්ෂිත අධ්‍යයන ක්ෂේත්‍රයට සම්බන්ධ මාතෘකාවක් අදාළ අධ්‍යයනාංශයට භාරදිය යුතු ය.
- iii. සිසුන් විසින් ඉදිරිපත් කළ මාතෘකා පිළිබඳ ව ඇගයීමක් කොට වඩා සුදුසු අධීක්ෂකවරයකු හෝ අධීක්ෂකවරියක පත් කිරීම අධ්‍යයනාංශ ප්‍රධාන විසින් සිදුකරනු ඇත. මෙහි දී අදාළ අධ්‍යයන ක්ෂේත්‍රයට සම්බන්ධ විශේෂඥතාවක් සහිත ආචාර්යවරයකු හෝ ආචාර්යවරියක තම අධ්‍යයනාංශය තුළින් පත් කිරීමට ක්‍රියා කළ යුතු අතර එබඳු ආචාර්යවරයකු හෝ ආචාර්යවරියක තම අධ්‍යයනාංශය තුළ නොමැති නම් පමණක් වෙනත් අධ්‍යයනාංශයකින් හෝ පීඨයකින් එම සේවාව ලබා ගත හැකි ය.
- iv. විද්‍යාර්ථීයාට තමා කැමති භාෂා මාධ්‍යයකින් නිබන්ධය පිළියෙළ කළ හැකි අතර ඉංග්‍රීසි මාධ්‍යය තෝරා ගත් අවස්ථාවක සහාය අධීක්ෂකවරයකු පත් කරන ලෙස අදාළ අධ්‍යයනාංශප්‍රධාන විසින් ඉංග්‍රීසි ඉගැන්වීමේ ඒකකයේ අංශ ප්‍රධානියාට යෝජනා කළ යුතු ය. භාෂාව පිළිබඳ අවශ්‍ය සහාය ලබා ගැනීමට විද්‍යාර්ථීයා හට මග පෙන්වීම මෙහි අරමුණ යි.
- v. පළමු සමාසික අධ්‍යයන කටයුතු අවසාන වන සතිය තුළ විද්‍යාර්ථීයා විසින් පිළියෙළ කළ විස්තරාත්මක පර්යේෂණ යෝජනාවලිය තම අධීක්ෂකවරයාගේ අනුමැතිය සහිත ව අදාළ අධ්‍යයනාංශයට භාරදිය යුතු වේ. පර්යේෂණ යෝජනාවලිය සැකසීමේ දී යොදා ගත හැකි ආදර්ශ ආකෘතියක් පහත දක්වා ඇත.

පර්යේෂණ යෝජනාවලියක් සැකසීමේ දී පහත සඳහන් අංශ කෙරෙහි අවධානය යොමු කළ යුතු ය.

පර්යේෂණ මාතෘකාව	(Research topic)
පර්යේෂණ මාතෘකාව පිළිබඳ හැඳින්වීම	(Introduction to the research topic)
ගැටලු ප්‍රකාශනය	(Problem statement)
පර්යේෂණ ගැටලුව හෝ ගැටලු	(Research question/s)
පර්යේෂණයේ අරමුණ හෝ අරමුණු	(Research objective/s)
සාහිත්‍ය විමර්ශනය	(Literature review)
අධ්‍යයන ක්‍රමවේදය	(Methodology)
අධ්‍යයන සීමා	(Limitations of the study)
පරිච්ඡේද පෙළගැස්ම	(Chapter plan)
කාල රාමුව	(Time frame)
මූලික ග්‍රන්ථ නාමාවලිය	(Preliminary readings)

vi. සමාසික අවසාන පරීක්ෂණය, අවසන් වන සතිය තුළ පර්යේෂණ යෝජනාවලිය අධ්‍යයනාංගය තුළ වාචික ඉදිරිපත් කිරීමක් (oral presentation) කළ යුතු ය.

1.2 නිබන්ධය පිළියෙළ කිරීම

i. නිබන්ධය සකස් කළ යුතු පොදු ආකෘතිය

නිබන්ධයේ අන්තර්ගතය A4 ප්‍රමාණයේ සුදු කඩදාසියෙහි තනි පැත්තෙහි මුද්‍රණය කළ යුතු ය. ප්‍රධාන අන්තර්ගතය එක හමාරක පේළි පරතරයක් (line spacing 1.5) සහිත ව සහ පාදක සටහන් (foot notes) තනි පේළි පරතරයක් සහිත ව දැක්විය යුතු ය. සෑම පිටුවක ම මුද්‍රිත මායිම් (page margins) පහත ආකාරයට විය යුතු ය.

වම් පස තීරය	සෙ.මී. 3.5 (3.5 cm)
දකුණු පස තීරය	සෙ.මී. 2.0 (2.0 cm)
ඉහළ තීරය	සෙ.මී. 3.0 (3.0 cm)
පහළ තීරය	සෙ.මී. 2.0 (2.0 cm)

ඉංග්‍රීසි මාධ්‍යයෙන් පිළියෙළ කරනු ලබන නිබන්ධ සඳහා Times New Roman හෝ Calibri මුද්‍රණ අකුරු ද, සිංහල මාධ්‍යයෙන් පිළියෙළ කරන නිබන්ධ සඳහා සිංහල යුනිකෝඩ් හෝ එෆ්එම් අභය (FMAbhaya) මුද්‍රණ අකුරු ද යොදා ගැනීම අවශ්‍ය වේ.

ප්‍රධාන අන්තර්ගතයේ මුද්‍රණ අකුරුවල ප්‍රමාණය 12 (font size 12) විය යුතු බවට නිර්දේශ කරනු ලැබේ. නිබන්ධයේ පිට කවරයෙහි වම්පස දාරයෙහි උපාධිය, විද්‍යාර්ථියාගේ විභාග අංකය/ ලියාපදිංචි අංකය සහ වර්ෂය පහත ආකාරයෙන් මුද්‍රණය කළ යුතු ය.

	විභාග අංකය ලියාපදිංචි අංකය HS/2019/00000	වර්ෂය 2017
	උපාධිය ශාස්ත්‍රවේදී (භිෂේෂ)	

නිබන්ධයේ මාතෘකාව, නිබන්ධය ඉදිරිපත් කරන්නේ කුමන උපාධි පාඨමාලාවක් සඳහා ද, විද්‍යාර්ථියාගේ විභාග අංකය/ලියාපදිංචි අංකය සහ අධ්‍යයනාංශයේ ලිපිනය පළමු පිටුවෙහි පහත ආකාරයට මුද්‍රණය කළ යුතු ය.

		නිබන්ධයේ මාතෘකාව (අකුරුවල ප්‍රමාණය 16) උපාධිය (අකුරුවල ප්‍රමාණය 14) විභාග අංකය/ ලියාපදිංචි අංකය (අකුරුවල ප්‍රමාණය 14)
--	--	--

නිබන්ධයෙහි දෙවන පිටුවෙහි ශිෂ්‍යයාගේ ප්‍රකාශනය දැක්විය යුතු අතර එය නිබන්ධය අධීක්ෂණය කළ ආචාර්යවරයා විසින් සහතික කොට තිබිය යුතු ය. මේ සඳහා යොදා ගත හැකි ආදර්ශ ආකෘතියක් පහත දක්වා ඇත.

අධීක්ෂකවරයා/ අධීක්ෂකවරියගේ ප්‍රකාශය

..... ලියාපදිංචි අංක දරන ශිෂ්‍යයා විසින් සම්පාදනය කරන ලද මෙම නිබන්ධය මාගේ අධීක්ෂණය සහ උපදෙස් අනුව පිළියෙළ කරන ලද බව මෙයින් සහතික කරමි.

අධීක්ෂකවරයාගේ අත්සන

නම

ලිපිනය

දිනය

ශිෂ්‍ය ප්‍රකාශනයට පසුව ඊළඟ පිටුවේ සිට නිබන්ධයේ සැකැස්ම පහත ආකාරයෙන් සැලසුම් කළ හැකි ය.

- උපකාරාණුස්මෘතිය (Acknowledgement)
- සංකේපය (Abstract)
- පටුන (Table of contents)
- කෙටි යෙදුම් සහ ව්‍යාධ්‍යාන (Abbreviations and interpretations)
- වගු ලැයිස්තුව (List of tables)
- නිබන්ධයේ ප්‍රධාන අන්තර්ගතය (Main body of the dissertation)
- පරිශීලිත ග්‍රන්ථ නාමාවලිය (References)
- ඇමුණුම් (Annexures)

සෑම නිබන්ධයක් තුළම වචන 200 න් 250 න් අතර ප්‍රමාණයක සංකේපයක් (Abstract) ඉදිරිපත් කර තිබිය යුතු අතර එහි ඉංග්‍රීසි පරිවර්තනයක් අදාළ අධ්‍යයනාංශයේ අංශාධිපති වෙත මෘදු පිටපතක් ලෙස භාර දිය යුතු ය.

පරිශීලිත ග්‍රන්ථ, නිබන්ධයේ අන්තර්ගතය තුළ සටහන් කිරීමේ දී සහ ලැයිස්තුව පිළියෙළ කිරීමේ දී තම අධ්‍යයනාංශය නිර්දේශ කරන ක්‍රමයක් යොදා ගැනීමට ශිෂ්‍යයා හට ඉඩ දෙනු ලැබේ.

ii. අවම වශයෙන් සතියට පැය තුනක කාලයක් තම අධීක්ෂකවරයා හෝ අධීක්ෂකවරිය හමුවීම සිසුන්ගෙන් අපේක්ෂා කෙරේ. එසේ හමුවන සෑම අවස්ථාවක ම සාකච්ඡා කළ කාරණා පිළිබඳ ව අධීක්ෂකවරයා මගින් සහතික කරගත යුතු වේ.

iii. ස්වාධීන නිබන්ධය භාරදිය යුතු අවසාන දිනය පීඨ මණ්ඩලය විසින් තීරණය කරනු ලැබේ. එදිනට හෝ එදිනට පෙර පීඨය මගින් සකසා ඇති නිර්දේශවලට අනුකූල ව සැකසූ නිබන්ධය තම අධීක්ෂකවරයාගේ හෝ වරියගේ අනුමැතිය සහිත ව පීඨයට භාර දිය යුතු ය.

iv. නිබන්ධය රචනයේ දී රචනා සොරකම (plagiarism) සම්පූර්ණයෙන් ම අධෛර්යමත් කරන අතර මානව ශාස්ත්‍ර හා සමාජීය විද්‍යා පීඨය එය බරපතල වරදක් ලෙස සලකයි. අන් අය විසින් රචිත හෝ ප්‍රකාශිත ලේඛන සම්පූර්ණයෙන් හෝ කොටසක් හෝ මූලාශ්‍ර සඳහන් කිරීමකින් තොර ව යොදා ගැනීම රචනා සොරකම ලෙස පිළිගැනේ. එබැවින් විද්‍යාර්ථීන් විසින් තම නිබන්ධය තමාගේ ම කාර්යක් ලෙසට සහතික කිරීමත්, වෙනත් උපාධියක් හෝ සුදුසුකමක් ලබා ගැනීමට මෙම නිබන්ධය භාර දී නොමැති බව දැක්වෙන ප්‍රකාශයක් නිබන්ධයට ඇතුළත් කිරීමත් කළ යුතු වේ. ඒ සඳහා යොදා ගත හැකි ආදර්ශ ප්‍රකාශනයක් මෙහි පහතින් දක්වා ඇත.

ශිෂ්‍යයා/ ශිෂ්‍යාවගේ ප්‍රකාශය

රුහුණ විශ්වවිද්‍යාලයේ මානව ශාස්ත්‍ර හා සමාජීය විද්‍යා පීඨයේ අධ්‍යයනාංශයේ අධ්‍යයන වර්ෂයට අදාළ ශාස්ත්‍රවේදී ගෞරව උපාධි අවසාන පරීක්ෂණය සඳහා නියමිත පාඨමාලාවට අදාළ ස්වාධීන නිබන්ධයකි.

නිබන්ධයේ මාතෘකාව :-

.....

උක්ත මාතෘකාව යටතේ සම්පාදනය කොට ඉදිරිපත් කරන මෙම නිබන්ධය මා විසින් ම පිළියෙළ කරන ලද බවත්, වෙනත් අයකු විසින් කලින් ප්‍රකාශ කරන ලද හෝ රචනා කරන ලද ලේඛනයක අන්තර්ගත කිසිවක් ඒවායේ මූලාශ්‍ර ක්‍රමවත් ව දැක්වීමකින් තොරව භාවිතා කොට නොමැති බවත්, මාගේ දැනුමේ හා විශ්වාසයේ ප්‍රමාණයෙන් සහතික කොට ප්‍රකාශ කරමි. එසේ ම මෙම විශ්වවිද්‍යාලයේ හෝ වෙනත් උසස් අධ්‍යාපන ආයතනයක් විසින් පිරිනමන උපාධියක් හෝ ඩිප්ලෝමාවක් හෝ වෙනයම් සුදුසුකමක් ලබා ගැනීම සඳහා මෙම නිබන්ධය ඉදිරිපත් කොට නැත.

ශිෂ්‍ය අත්සන :-
 ලියාපදිංචි අංකය:-
 දිනය:-

v. යම් නිබන්ධයක් මේ ආකාර රචනා සොරකමට සම්බන්ධ යැයි විධිමත් පරීක්ෂණයකින්සාධාරණ සැකයකින් තොර ව ඔප්පු වුවහොත් විශ්වවිද්‍යාල අතුරු ව්‍යවස්ථාවට අනුව විභාගය අසමත් වීමේ සිට ශිෂ්‍යභාවය පූර්ණ කාලීන ව අවලංගු කිරීම දක්වා වූ දඬුවම් ලබාදීමට ක්‍රියා කරනු ඇත.

2. නිබන්ධ අධීක්ෂණය

i. නිබන්ධ අධීක්ෂණයේ ප්‍රධාන අරමුණ වන්නේ ස්වාධීන පර්යේෂණ අධ්‍යයනයක් සිදු කිරීම සඳහා විද්‍යාර්ථීන්ට ඉගෙන ගැනීමට ඉගැන්වීම ය. (teaching to learn) විද්‍යාර්ථීයා නියැලී සිටින පර්යේෂණය, යෝජනාවලිය සැකසීම සහ අවසාන නිබන්ධ රචනය පිළිබඳ ව අවශ්‍ය මග පෙන්වීම අධීක්ෂණයේ දී සිදු කළ යුතු ය. පීඨයේ අනුමත නීති සහ රෙගුලාසිවලට අනුව තම පර්යේෂණයේ මාතෘකාව තෝරා ගැනීමටත්, පර්යේෂණ සැලැස්ම සැකසීමටත්, සිසුනට මග පෙන්වීම අවශ්‍ය වේ. තම පර්යේෂණයේ ප්‍රතිඵල ඉදිරිපත් කිරීම සඳහා සම්මන්ත්‍රණ සහ සාකච්ඡාවලට සහභාගි වීමටත්, ඒවා ප්‍රකාශනය කිරීමටත් හැකි සෑම අවස්ථාවක ම සිසුන් උනන්දු කිරීම උචිත වේ.

ii. සතියකට පැය තුනක කාලයක් අධීක්ෂකවරයා හෝ අධීක්ෂකවරිය නිබන්ධ අධීක්ෂණකාර්යට වෙන් කළ යුතු වේ. තමා අධීක්ෂණය කරනු ලබන සිසුන් හමුවන සෑම අවස්ථාවක ම ඒ පිළිබඳ සහතික කිරීමක් අවශ්‍ය වේ. තමා අධීක්ෂණය කරන සෑම විද්‍යාර්ථීයකු සම්බන්ධයෙන් ම සාකච්ඡා කළ කාරණා සහ ලබාදුන් උපදෙස් පිළිබඳ ව විශේෂිත වාර්තා තබාගත යුතු අතර සෑම හමුවීමකදී ම අදාළ විද්‍යාර්ථීයාගේ අත්සන ද ලබා ගත යුතු වේ. යම් හෙයකින් සිසුන්ගේ පැමිණීම පිළිබඳ ව ගැටලුවක් මතු වුවහොත් එබඳු වාර්තාවක් මගින් එයට පිළියම් සෙවීමට හැකිවනු ඇත.

iii. මෙම වාර්තාකරණය සඳහා අවශ්‍ය පොදු ජ්‍යෙෂ්ඨතාලයක් පීඨය විසින් පිළියෙළ කළ යුතු යැයි නිර්දේශ කෙරේ.

CHAPTER 18

Gold Medals and Awards

18.1 Gold Medals

Gold medals and awards are awarded annually to the graduands with the best overall performance. The aim of awarding medals and awards is to increase students' motivation to be academically profound. In deciding the awards, extracurricular activities will be counted along with the academic excellence. The faculty awards following Medels and Awards.

18.1.1 Mallika De Mel Memorial Gold Medal

The Ronnie De Mel Trust Fund awards the Mallika De Mel memorial gold medal annually to the graduate who has obtained a BA Hons/BA Arts degree with first class (honours) and the highest Grade Point Average. The medal will be awarded at the General Convocation.

18.1.2 L.W.A. Weerasekara Memorial Gold Medal

Mrs L.W.A. Weerasekara and children award the L.W.A. Weerasekara memorial gold medal annually to the graduate who has obtained a Bachelor of Arts Honours degree in Economics with the highest Grade Point Average, scoring highest marks for the field of Money and Banking. The medal will be awarded at the General Convocation.

18.1.3 Professor R.M. Ranaweera Banda Memorial Gold Medal

Mrs K.P.W.C. Wijayawickrama awards the Professor R.M. Ranaweera Banda memorial gold medal annually to the graduate who has obtained a Bachelor of Arts Honours degree in Sociology with at least a Second Class (Upper Division) securing the highest grade point average. The medal will be awarded at the General Convocation.

18.1.4 Ven. Professor Shaku Go Shin Gold Medal

Ven. Dr Medagama Nandawansa Thero awards the Ven. Professor Shaku Go Shin Gold Medal annually to the graduate who has obtained First Class (honours) with highest aggregate marks for Pali in the Bachelor of Arts Honours degree final examination. The medal will be awarded at the General Convocation.

18.2 Vice Chancellor's Award and List for Overall Performance

The best overall student who completed the degree shall be selected under the approved marking scheme. Next two best students shall be included in the Vice Chancellor's List.

Vice Chancellor's Award for overall performance:

A gold medal and a certificate of achievement shall be awarded. The students of the graduating batch will be eligible for the Vice Chancellor's Award. The gold medal and the certificate of achievement will be awarded at the General Convocation.

Vice Chancellor's List for overall performance:

The next two students who top the list under the approved marking scheme shall be included in the Vice Chancellor's List and announced at a relevant faculty board. A certificate of achievement will be awarded at an award ceremony held at the relevant faculty.

18.2.1 Application procedure

- Students shall apply for an award using an application form issued by the University. Application forms are available at Dean's office and can be downloaded from the university website.
- Students shall submit certified copies of all the documentary evidence with the application.

- Students shall submit their applications through their Mentors/Academic_Advisors who shall certify the contents of the applications.
- Students shall be prepared for and participate in an interview if the selection panel requests.

18.2.2 Eligibility requirements

18.2.2.1 Academic Requirements

The students obtaining an average GPA required for a Second Class Upper Division or above in the first attempt of the relevant examination of the courses of study in each academic year will be eligible for an award.

18.2.2.2 Other Requirements

- Any student who has been punished by the University and/or warned (in-writing) by the Vice Chancellor or Deputy Vice Chancellor as found guilty for any misconduct shall not be eligible for an award.
- The overall score achieved by the applicant shall be 70 marks or above for the Vice Chancellor's Award/ List and 65 marks or above for the Dean's Award/ List.

18.2.3 Selection criteria

18.2.3.1 Academic Achievements (Maximum 60 marks)

Case 1: If the applicant has the highest GPA above the required GPA for first class or the required GPA for the first class which is higher shall be given 60 marks and the other eligible students shall be given marks which are scaled down according to their GPA.

Case 2: If there is no applicant having highest GPA above the required GPA for first class or the required GPA for the first class, 60 marks shall be given for the required GPA for the first class and the other eligible students shall be given marks which are scaled down according to their GPA.

The average of the GPA obtained at each examination of relevant academic year shall be considered separately for the Dean's Award. The overall GPA obtained for all examinations shall be considered for the Vice Chancellor's Award.

18.2.3.2 Sports Achievements (Maximum 20 marks)

Maximum 20 marks shall be allocated for sports achievements as follows:

Description	Marks
World University Games/ National Games	
First Place	20
Second Place	15
Third Place	10
Participation for an Event (Maximum up to 10 marks)	5
International Sports Event Representing the University	
First Place	10
Second Place	8
Third Place	6
Participation for an Event	3
Inter University Events	
First Place	6
Second Place	5
Third Place	4
Participation for an Event (Maximum up to 4 marks)	2
Inter Faculty Events	
First Place	1.5
Second Place	1
Third Place	0.5
University Colours/ Best Athlete/ Player of the year	3
Post of President, Vice President, Secretary, Junior Treasurer, Editor of Sports Council	1/ position/ year

18.2.3.3 Other Achievements (Maximum 20 marks)

Maximum 20 marks shall be allocated for extracurricular activities other than sports.

Description		Marks
Post of President, Vice President, Secretary, Junior Treasurer and Editor of Student Unions/ Societies/ Associations		1 position for year
Participation in the “Kavitha”, Talent Show or Equivalent event	First Place	10
	Second Place	8
	Third Place	6
Participation for an Event	Final Round	4

University Approved Event / Competition/ Orator/ Singing/ Dancing/
Poetry Writing/ Script Writing etc. (Solo or Group)

University Level	First Place	5
	Second Place	4
	Third Place	3
Faculty Level	First Place	2
	Second Place	1.5
	Third Place	0.5
Recipient of Patent		8
University approved Event Organizing		0.5
Inter University Level Competition/ Awards	First Place/ Best Award	6
	Second Place	5
	Third Place	4
Approved University Representation at International Forum/ Event		5
Paper Accepted/ Presented at Any Conference/ Symposia		3
Publication of Books/ Holding of Individual Exhibition(Paintings/ Art/ Handcrafts/ etc.)		2
Contribution to Official Functions of the University		0.5

Special note:

- If the overall score achieved by two or more candidates for the Vice Chancellor's Award is identical, special panel consisting Vice Chancellor, Deputy Vice Chancellor and Dean of the relevant Faculty shall re-evaluate the candidates to select the best student.

18.3 Dean's Awards

Five students from four batches who top the list under the approved marking scheme will be considered for Dean's awards as follows:

- Best first year student
- Best second year student
- Best third year student (one from BA degree programme and one from BAHons. degree programme)
- Best fourth year student

The names of the winners will be announced at the Faculty Board meeting. A certificate of achievement and a cash prize of Rs. 10,000 will be awarded annually at an award ceremony at the faculty.

CHAPTER 19

Student Services

19.1 Student Counselling Service

The university counselling service helps students to cope up with the problems that affect their studies as well as personal life. The students have the opportunity to discuss their various socio-economic and mental problems or any other matters with the counsellors.

19.1.2 Student counselling service of the Faculty of Humanities and Social Sciences

Academic staff members who have been appointed as student counsellors offer their assistance, advice and guidance to students. Students can contact any student counsellor using the provided contact information.

19.1.3 Counselling staff

Senior Student Counsellor - University of Ruhuna

Dr. S.A. Buddhika

Department of Marketing

Faculty of Management and Finance

amila@badm.ruh.ac.lk

+94 702983261

Deputy Senior Student Counsellor - Faculty of Humanities and Social Sciences

Dr. P. H. Amaraweera

Department of Geography

palitha.amaraweera@gmail.com

+94 715860450

Student Counsellors - Faculty of Humanities and Social Sciences

Name	Contact No	Demartment
Mr.M.M.R.K.Mihira Bandara	0711181000	Senior Lecturer, Department of Sinhala
Rev Rupaha Sumanajothi	0717813344	Senior Lecturer, Department of Sinhala
Rev Aparekke Sirisudhamma	0702108712	Lecturer, Demartment of Sinhala
Ms.M. P. Ranjane	0773915886	Lecturer, Department of Pali and Buddhist Studies
Ms.A.J. Jayasekara	0710150347	Lecturer(Prob),, Department of Economics
Ms.N.H. Lanka	0715243391	Lecturer (Prob), Department of Sinhala
Mr.A. N.P. Upul Sanjeewa Wijepala	0715724858	Lecturer (Prob), Department of Sociology
Ms.D.R.W.M.N. Kularathna	0703253484	Lecturer (Prob), Department of Public Policy
Mr.Y.K.N. Kandewattha	0710154520	Lecturer (Prob), Department of Economics
Mr.K. A. Samitha Udayanga	0702297348	Lecturer (Prob), Department of Sociology
Ms.P.W.S Fernando	0713685433	Lecturer (Prob), Department of Geography
Ms.A. Gamage	0711318372	Lecturer (Prob), Department of Economics
Mr.P.D.M.D.S.B. Dasanayaka	0712091652	Lecturer (Prob), Department of History & Archaeology

19.1.4 Student Mentoring Service of the Faculty of Humanities and Social Sciences

Each student is appointed a mentor to assure to get proper guidance in academic and personal development.

Chief Mentor- Sarath Katukurunda Senior Lectuer Departmet of Economics

sarath.katuku@econ.ruh.ac.lk

Tp: 071-6981997

19.2 Health Services

19.2.1 Main Medical Centre

The main medical centre of the university is located in a building close to the Department of Physics. It is staffed by a chief medical officer and two other medical officers, and a supporting staff. The centre provides preventive and curative care to students, staff and their family members. The provision of health care is in the forms of daily outpatient service, medical laboratory service and other services.

These include examining medical reports and certificates of students and staff and issuing medical certificates.

A public health officer (PHI) takes care of the preventive health aspects of the university such as food hygiene, waste disposal, sanitation, and epidemiological work. During the academic year, the medical centre is open on weekdays from 8.00 a.m. to 4.00 p.m. to treat students and staff. From 9.00 a.m. to 4.00 p.m. opportunities are provided to consult a doctor. All drugs are free of charge for students. If a prescribed drug is not available in the clinic, the university will reimburse the expenses incurred in purchasing it from outside.

There is also a dental clinic attached to the medical centre.

19.2.2 Medical tests for newcomers

A medical test is compulsory for all newcomers. Students are supposed to get the medical test done by a Government Medical Officer (DMO) using the prescribed form sent by the university and should submit it to the university medical officer.

The aim of this test is to determine whether the student has suitable health conditions to continue the academic programme without any difficulty. If a student is found to be suffering from a severe disease, he/ she will be directed to special clinics for treatments.

19.2.3 Medical certificates

If a student is unable to attend lectures and/ or practical classes due to an illness, he/ she should inform the Dean of the Faculty. If a student wishes, he/ she can obtain medical assistance from a government or a private doctor. However, the medical certificates issued by them should be approved by the university medical officer.

If a student was unable to complete a part of an examination or the full examination due to a specific illness, it should be informed to the Medical Officer, and the Deputy Registrar of the Faculty of Humanities and Social Sciences. The Medical Centre issues certificates only for the students who have taken treatments from centre. The certificate needs to be claimed within three days after treatment.

If a student had outside treatment, a medical certificate issued from a government hospital should be provided with the approval of University Medical Officer to the Deputy Registrar of the Faculty of Humanities and Social Sciences no later than seven days from the day that he/ she had failed to sit the examination. In an event of taking outside treatment for a communicable disease, a medical certificate issued by a medical officer of health (MOH) who has been directed by a PHI or a DMO of the respective area can be submitted. If the illness lasts more than 14 days, another medical certificate is required.

19.2.4 Ayurvedic Medical Centre

The Ayurvedic medical centre is located in the upper floor of the Peoples Bank, Wellamadama branch building near the university post office. It is open on weekdays from 8.00 a.m. to 4.00 p.m. and the consultation hours are as follows:

- Weekdays: 8.30 a.m. - 12.00 noon, 2.00 p.m. - 3.30 p.m.
- Saturdays: 8.30 a.m. - 12.00 noon

The services are freely available for university students, staff and their family members. The rules and regulations for issuing Ayurvedic medical certificates are same as the main medical centre.

CHAPTER 20

Students' Unions and Societies

20.1 Students' Unions

According to the Universities (Amendment) Act No. 26 of 1988, universities and faculties can have University Students' Unions and Faculty Students' Unions.

20.1.1 Duties and responsibilities of the students' unions

- Enhancing the collective life and the student welfare
- Encouraging academic activities
- Protecting the goodwill of the university as well as the faculties
- Ameliorating cultural and sport activities among students
- Keeping accounts on student welfare activities
- Maintaining relations between the students and the university authorities

20.1.2 University Students' Union

The students' union of the University of Ruhuna is the main formal students' organisation that has the university recognition. It consists of elected student representatives of the faculties of the University of Ruhuna.

20.1.3 Faculty Students' Union

The students' union of the Faculty of Humanities and Social Sciences has been established to represent all students in the faculty.

20.1.4 Students' Societies & associations

The followings are the students' societies and associations functioning in the Faculty of Humanities and Social Sciences.

- Society of History and Archaeology
- Society of Pali and Buddhist Studies
- Sinhala Society
- Bhikkhu Society
- Environmental Researchers' Forum
- Geographical and Environmental Science Society
- Information Technology Society
- Kala Parshadaya
- Public Policy Society
- Saundarya Study Circle
- Society of Economics and Social Statistics
- Sociological Association
- Socialist Students' Society o
The Circle of English
- The Independent Arts Circle
- Tourism Study Circle

CHAPTER 21

Degrees offered by the Faculty of Humanities and Social Sciences

The Faculty of Humanities and Social Sciences offers 13 degree programmes. Out of them, 12 are Bachelor of Arts honours degree programmes and one is the Bachelor of Arts Degree programme. All students are required to follow two course modules from each of three main subjects in the first academic year, along with the required other course modules offered by the Faculty. At the end of the first academic year, students can continue to read for a BA Hons Degree or BA degree based on their performance and/or their willingness. The Bachelor of Arts Honours degree programme is a four-year degree and a student should complete 130 credits of which 60% or 78 credits should be taken from the core disciplines and the remaining 40% or 52 credits should be earned by completing course modules related to Communication & Engagement and Social Responsibility & Mindset Paradigm. The Bachelor of Arts degree is a three year or six semester programme where a student is required to complete 97 credits. The subjects studied in the first year should be continued in the second and third academic years. Following are the new degree programmes offered from this academic year.

Bachelor of Arts Honours in Economics

Semesters	Code	Module	Status (Core /Optional)	Credit Value
1000 Level 1st Semester				
1-1	ECN11613	Basic Microeconomic Theory	Core	03
1-1	ACL11613	An Introduction to Archaeology	Two of these modules must be selected from outside one's own degree programme (Core)	06
1-1	BST11613	History of Buddhism in India		
1-1	ENG11613	Introduction to the English Language		
1-1	GEO11613	Fundamentals of Geography		
1-1	HIS11613	Ancient History of Sri Lanka (From the beginning to 1215 AD)		
1-1	ICT11513	Basic Computer Architecture and Computer Networks		
1-1	PAL11613	Study of Prescribed Texts		
1-1	POS11613	Principles of Political Science		
1-1	SLS11613	Modern Sinhala Poetry		
1-1	SOC11613	Introduction to Sociology		
1-1	STS11613	Basic Statistical Methods		
1-1	ELT11612	Elements of English Grammar	Core	02
1-1	ITS11613	Introduction to Information and Communication Technology	Core	03
1-1	SES11612	Ethics, Values and Vision of Life	Core	02
Total Credit at the 1000 Level: 1st Semester				16
1000 Level: 2nd Semester				
1-2	ECN12613	Basic Macroeconomic Theory	Core	03
1-2	ACL12613	An Introduction to Physical and Cultural Evolution of Man	Two of these modules must be selected from outside one's own	06
1-2	BST12613	Basic Teachings of Early Buddhism		
1-2	ENG12613	Introduction to English Literature		

1-2	GEO12613	Basic Cartography	degree programm e (Core)	
1-2	HIS12613	Medieval History of Sri Lanka (From 1215 AD to 16th Century AD)		
1-2	ICT 12513	Database Management		
1-2	PAL12613	Pali Grammar and Unspecified Texts		
1-2	POS12613	State and Civil Society		
1-2	SLS12613	Approach to Language		
1-2	SOC12613	Sociological Perspectives		
1-2	STS12613	Elementary Applied Statistics		
1-2	ELG12612	Reading Skills	Core	02
1-2	ITS12612	Essential Skills in Digital Presentation	Core	02
1-2	SLG12612	Sinhala Writing Skills	Core	02
Total Credit at the 1000 Level: 2nd Semester				15
2000 Level: 1st Semester				
2-1	ECN21613	Intermediate Microeconomic Theory	Core	03
2-1	ECN21623	History of Economic Development	Core	03
2-1	ECN21633	Mathematics for Economics	Core	03
2-1	ECN21643	Economic Statistics	Optional	03
2-1	ECN21653	Money, Banking and Finance		
2-1	ECN21663	Tourism Economics		
2-1	MNS21613	Mathematical and Numerical Skills	Core	03
2-1	TLG21613	Speaking and Writing Skills in Tamil	Core	03
Total Credit at the 2000 Level: 1st Semester				18

2000 Level : 2nd Semester				
2-2	ECN22613	Intermediate Macroeconomic Theory	Core	03
2-2	ECN22623	Basic Econometrics	Core	03
2-2	ECN22633	History of Economic Thought	Core	03
2-2	ECN22643	Monetary Theory	Optional	03
2-2	ECN22653	Industrial Economics and policy		
2-2	SES22613	Information Literacy and Scientific Communication Skills	Core	03
2-2	SES22611	Socio-Emotional Skills	Core	01
Total Credit at the 2000 Level: 2nd Semester				16
3000 Level: 1st Semester				
3-1	ECN31613	Development Economics & Planning	Core	03
3-1	ECN31623	International Trade & Finance	Core	03
3-1	ECN31633	Project Management	Core	03
3-1	ECN31643	Computer Application for Data Processing & Analysis	Optional	03
3-1	ECN31653	Transport Economics		
3-1	ECN31663	Microfinance & Rural Credit Market		
3-1	CSE31612	Philosophy of knowledge and Research	Core	02
3-1	ELG31613	Academic Writing Skills	Core	03
Total Credit at the 3000 Level: 1st Semester				17

3000 Level: 2nd Semester				
3-2	ECN32613	Public Sector Economics	Core	03
3-2	ECN32623	Applied Econometrics-I	Core	03
3-2	ECN32633	Applied Economics	Core	03
3-2	ECN32643	Environmental Economics-I	Optional	03
3-2	ECN32653	Accountancy		
3-2	ECN32663	Financial Economics		
3-2	HRM32613	Human Resource Management	Core	03
3-2	ELG32612	Business English	Core	02
Total Credit at the 3000 Level: 2nd Semester				17
4000 Level: 1st Semester				
4-1	ECN41613	Research Methodology	Core	03
4-1	ECN41623	Applied Econometrics-II	Core	03
4-1	ECN41633	Advanced Economic Theory	Core	03
4-1	ECN41643	Marine Resource Economics/Maritime Economics	Optional	03
4-1	ECN41653	Environmental Economics II		
4-1	ECN41663	Development Finance		
4-1	ITS41612	Information and Communication Technology for Personal and Office Usage	Core	02
4-1	ELG41612	Public Speaking	Core	02
4-1	SES41611	Soft Skills and Personality Development	Core	01
4-1	SES41632	Critical and creative thinking	Core	02
Total Credit at the 4000 Level: 1st Semester				19
4000 Level: 2nd Semester				
4-2	ECN42619	Dissertation	Core	09
4-2	ECN42623	Internship	Optional	03
4-2	ECN42633	Statistical Computing with a programming Language		
Total Credit at the 4000 Level: 2nd Semester				12
Total Credits of the Degree Programme				130

Bachelor of Arts Honours in Social Statistics

Semesters	Code	Module	Status (Core /Optional)	Credit Value
1000 Level 1st Semester				
1-1	STS11613	Basic Statistical Methods	Core	03
1-1	ACL11613	An Introduction to Archaeology	Two of these course modules must be selected (from outside one's own degree programme) (Core)	06
1-1	BST11613	History of Buddhism in India		
1-1	ECN11613	Basic Microeconomic Theory		
1-1	ENG11613	Introduction to the English Language		
1-1	GEO11613	Fundamentals of Geography		
1-1	HIS11613	Ancient History of Sri Lanka (From the beginning to 1215 AD)		
1-1	ICT11513	Basic Computer Architecture and Computer Networks		
1-1	PAL11613	Study of Prescribed Texts		
1-1	POS11613	Principles of Political Science		
1-1	SLS11613	Modern Sinhala Poetry		
1-1	SOC11613	Introduction to Sociology	Core	02
1-1	ELG11612	Elements of English Grammar	Core	03
1-1	ITS11613	Introduction to Information and Communication Technology	Core	02
1-1	SES11612	Ethics, Values and Vision of Life	Core	02
Total Credit at the 1000 Level: 1st Semester				16
1000 Level: 2nd Semester				
1-2	STS12613	Elementary Applied Statistics	Core	03
1-2	ACL12613	An Introduction to Physical and Cultural Evolution of Man	Two of these modules must be selected (from outside one's own	06
1-2	BST12613	Basic Teachings of Early Buddhism		
1-2	ECN12613	Basic Macroeconomic Theory		
1-2	ENG12613	Introduction to English Literature		
1-2	GEO12613	Basic Cartography		
1-2	HIS12613	Medieval History of Sri Lanka (From 1215 AD to 16th Century AD)		
1-2	ICT 12513	Database Management		

1-2	PAL12613	Pali Grammar and Unspecified Texts	degree programme) (Core)	
1-2	POS12613	State and Civil Society		
1-2	SOC12613	Sociological Perspectives		
1-2	SLS12613	Approach to Language		
1-2	ELG12612	Reading Skills	Core	02
1-2	ITS12612	Essential Skills in Digital Presentation	Core	02
1-2	SLG12612	Sinhala Writing Skills	Core	02
Total Credit at the 1000 Level: 2nd Semester				15
2000 Level: 1st Semester				
2-1	STS21613	Distribution Theory	Core	03
2-1	STS21623	Intermediate Mathematics for Social Statistics	Core	03
2-1	STS21633	Demographic Techniques	Core	03
2-1	STS21643	Quantitative Techniques for Decision Making	Optional	03
2-1	STS21653	Tourism Economics (Same as ECN21663)		
2-1	MNS21613	Mathematical and Numerical Skills	Core	03
2-1	TLG21613	Basic Tamil	Core	03
Total Credit at the 2000 Level: 1st Semester				18
2000 Level : 2nd Semester				
2-2	STS22613	Inferential Statistics	Core	03
2-2	STS22623	Basic Econometrics (Same as ECN22623)	Core	03
2-2	STS22633	Experimental Design	Core	03
2-2	STS22643	Qualitative Research Methods for Social Sciences	Optional	03
2-2	STS22653	Industrial Economics and Policy (Same as ECN22653)		
2-2	STS22663	Financial Mathematics		
2-2	SES22613	Information Literacy and Scientific Communication Skills	Core	03
2-2	SES22611	Socio-Emotional Skills	Core	01
Total Credit at the 2000 Level: 2nd Semester				16
3000 Level: 1st Semester				
3-1	STS31613	Applied Regression Analysis	Core	03
3-1	STS31623	Computer Applications for Data	Core	03

		Processing & Analysis		
3-1	STS31633	Advanced Mathematics for Social Statistics	Core	03
3-1	STS31643	Project Management (Same as ECN31633)	Optional	03
3-1	STS31653	Microfinance & Rural Credit Market (Same as ECN31663)		
3-1	STS31663	Transport Economics (Same as ECN31653)		
3-1	CSE31612	Philosophy of knowledge and Research	Core	02
3-1	ELG31613	Academic Writing Skills	Core	03
Total Credit at the 3000 Level: 1st Semester				17
3000 Level: 2nd Semester				
3-2	STS32613	Survey Techniques and Sampling Methods	Core	03
3-2	STS32623	Applied Econometrics I (Same as ECN32623)	Core	03
3-2	STS32633	Nonparametric Statistical Methods	Core	03
3-2	STS32643	Categorical Data Analysis	Optional	03
3-2	STS32653	Accountancy (Same as ECN32653)		
3-2	STS32663	Financial Economics (Same as ECN32663)		
3-2	HRM32613	Human Resource Management	Core	03
3-2	ELG32612	Business English	Core	02
Total Credit at the 3000 Level: 2nd Semester				17
4000 Level: 1st Semester				
4-1	STS41613	Time Series Analysis	Core	03
4-1	STS41623	Structural Equation Models	Core	03
4-1	STS41633	Research Methodology (Same as ECN41613)	Core	03
4-1	STS41643	Statistical Quality Control	Optional	03
4-1	STS41653	Applied Econometrics II (Same as ECN41663)		
4-1	ITS41612	Information and Communication Technology for Personal and Office Usage	Core	02
4-1	ELG41612	Public Speaking	Core	02

4-1	SES41611	Soft Skills and Personality Development	Core	01
4-1	SES41632	Critical and creative thinking	Core	02
Total Credit at the 4000 Level: 1st Semester				19
4000 Level: 2nd Semester				
4-2	STS42619	Dissertation	Core	09
4-2	STS42623	Internship	Optional	03
4-2	STS42633	Statistical Computing with a programming Language	Optional	03
Total Credit at the 4000 Level: 2nd Semester				12
Total Credits of the Degree Programme				130

Bachelor of Arts Honours in English

Semester	Code	Module	Status (Compulsory /Optional)	Credits Value
1000 Level 1st Semester				
1-1	ENG11613	Introduction to the English Language	Core	03
1-1	ACL11613	An Introduction to Archaeology	Two of these course modules must be selected (from outside one's own degree programme) (Core)	06
1-1	BST11613	History of Buddhism in India		
1-1	GEO11613	Fundamentals of Geography		
1-1	HIS11613	Ancient History of Sri Lanka (Beginning to 1215 AD)		
1-1	ICT11513	Basic Computer Architecture and Computer Networks		
1-1	PAL11613	Study of Prescribed Texts		
1-1	POS11613	Principles of Political Science		
1-1	SLS11613	Modern Sinhala Poetry		
1-1	SOC11613	Introduction to Sociology		
1-1	STS11613	Basic Statistical Methods		
1-1	ELG11612	The Elements of English Grammar	Core	02
1-1	ITS11613	Introduction to Information and Communication Technology	Core	03
1-1	SES11612	Ethics, Values and Vision of Life	Core	02
Total Credit at the 1000 Level: 1st Semester				16
1000 Level: 2nd Semester				
1-2	ENG12613	Introduction to English Literature	Core	03
1-2	ECN12613	Basic Macroeconomic Theory	Two of these course modules must be selected (from outside one's own degree programme) (Core)	06
1-2	GEO12613	Basic Cartography		
1-2	HIS12613	Medieval History of Sri Lanka (From 1215 AD to 16th Century AD)		
1-2	ICT 12513	Database Management		
1-2	PAL12613	Pali Grammar and Unspecified Texts		

1-2	POS12613	State and Civil Society		
1-2	SLS12613	Approach to Language		
1-2	SOC12613	Sociological Perspectives		
1-2	STS12613	Elementary Applied Statistics		
1-2	ACL12613	An Introduction to Physical and Cultural Evolution of Man		
1-2	BST12613	Basic Teachings of Early Buddhism		
1-2	ELG12612	Reading Skills	Core	02
1-2	ITS12612	Essential Skills in Digital Presentation	Core	02
1-2	SLG12612	Sinhala Writing Skills	Core	02
Total Credit at the 1000 Level: 2nd Semester				15
2000 Level : 1st Semester				
2-1	ENG21613	Analytical Reading and Writing	Core	03
2-1	ENG21623	Nineteenth and Twentieth Century English Literature	Core	03
2-1	ENG21633	Basic Concepts in ELT	Core	03
2-1	ENG21653	Extensive Reading	Core	03
2-1	MNS21613	Mathematical and Numerical Skills	Core	03
2-1	TLG21613	Speaking & writing skills in Tamil	Core	03
Total Credit at the 2000 Level: 1st Semester				18
2000 Level : 2nd Semester				
2-2	ENG22613	Journalism and Reviewing	Core	03
2-2	ENG22623	Sri Lankan Literature in English	Core	03
2-2	ENG22633	Pedagogical Theory and Practice	Core	03
2-2	ENG22653	Analysing and Interpreting Information	Core	03
2-2	SES22613	Information Literacy and Scientific Communication Skills	Core	03
2-2	SES22611	Socio-Emotional Skills	Core	01
Total Credit at the 2000 Level: 2nd Semester				16

3000 Level: 1st Semester				
3-1	ENG31613	Advanced Writing	Core	03
3-1	ENG31623	Classics of English Literature	Core	03
3-1	ENG31633	Teaching English as a Second Language	Core	03
3-1	ENG31653	Summarising	Core	03
3-1	CSE31612	Philosophy of knowledge and Research	Core	02
3-1	ELG31613	Academic Writing Skills	Core	03
Total Credit at the 3000 Level: 1st Semester				17
3000 Level: 2nd Semester				
3-2	ENG32613	Structure of English	Core	03
3-2	ENG32623	World Literature in English	Core	03
3-2	ENG32633	Testing and Evaluation	Core	03
3-2	ENG32643	Sociolinguistics	Core	03
3-2	HRM32613	Human Resource Management	Core	03
3-2	ELT32612	Business English	Core	02
Total Credit at the 3000 Level: 2nd Semester				17
4000 Level: 1st Semester				
4-1	ENG41613	Research Methodology	Core	03
4-1	ENG41643	Current Trends in ELT	Core	03
4-1	ENG41633	Post-colonial Literature	Core	03
4-1	ENG41653	Introduction to Western Classics	Core	03
4-1	ITS41612	Information and Communication Technology for Personal and Office Usage	Core	02
4-1	ELG41612	Public Speaking	Core	02
4-1	SES41611	Soft Skills and Personality Development	Core	01
4-1	SES41632	Critical and creative thinking	Core	02
Total Credit at the 4000 Level: 1st Semester				19
4000 Level: 2nd Semester				
4-2	ENG42619	Dissertation	Core	09
4-2	ENG42623	Internship	Core	03
Total Credit at the 3000 Level: 2nd Semester				12
Total Credits of the Degree Programme				130

Bachelor of Arts Honours in Geography

Semesters	Code	Module	Status (Core /Optional)	Credit Value
1000 Level 1st Semester				
1-1	GEO11613	Fundamentals of Geography	Core	03
1-1	ACL11613	An Introduction to Archaeology	Two of these course modules must be selected (from outside one's own degree programme) (Core)	06
1-1	BST11613	History of Buddhism in India		
1-1	ECN11613	Basic Microeconomic Theory		
1-1	ENG11613	Introduction to the English Language		
1-1	HIS11613	Ancient History of Sri Lanka (From the beginning to 1215 AD)		
1-1	ICT11513	Basic Computer Architecture and Computer Networks		
1-1	PAL11613	Study of Prescribed Texts		
1-1	POS11613	Principles of Political Science		
1-1	SLS11613	Modern Sinhala Poetry		
1-1	SOC11613	Introduction to Sociology		
1-1	STS11613	Basic Statistical Methods		
1-1	ELG11612	Elements of English Grammar	Core	02
1-1	ITS11613	Introduction to Information Communication Technology	Core	03
1-1	SES11612	Ethics, Values and Vision of Life	Core	02
Total Credit at the 1000 Level: 1st Semester				16
1000 Level : 2nd Semester				
1-2	GEO12613	Basic Cartography	Core	03
1-2	ACL12613	An Introduction to Physical and Cultural Evolution of Man	Two of these course modules must be selected (from outside one's own degree	06
1-2	BST12613	Basic Teachings of Early Buddhism		
1-2	ECN12613	Basic Macroeconomic Theory		
1-2	ENG12613	Introduction to English Literature		
1-2	HIS12613	Medieval History of Sri Lanka (From 1215 AD to 16th Century AD)		
1-2	ICT 12513	Database Management		
1-2	PAL12613	Pali Grammar and Unspecified Texts		
1-2	POS12613	State and Civil Society		

1-2	SLS12613	Approach to Language	program me) (Core)	
1-2	SOC12613	Sociological Perspectives		
1-2	STS12613	Elementary Applied Statistics		
1-2	ELG12612	Reading Skills	Core	02
1-2	ITS12612	Essential Skills for Digital Presentations	Core	02
1-2	SLG12612	Sinhala Writing Skills	Core	02
Total Credit at the 1000 Level: 2nd Semester				15

2000 Level : 1st Semester				
2-1	GEO21613	Philosophy of Geography	Core	03
2-1	GEO21623	Climatology	Core	03
2-1	GEO21633	Principles of Remote Sensing	Core	03
2-1	GEO21643	Land Use Planning	Optional	03
2-1	GEO21653	Global Positioning Systems		
2-1	MNS21613	Mathematical and Numerical Skills	Core	03
2-1	TLG21613	Speaking and Writing Skills in Tamil	Core	03
Total Credit at the 2000 Level: 1st Semester				18
2000 Level : 2nd Semester				
2-2	GEO22613	Principles of Geomorphology	Core	03
2-2	GEO22623	Geographic Information Systems	Core	03
2-2	GEO22633	Research Methods in Geography	Core	03
2-2	GEO22643	Spatial Issues and Dialogues	Optional	03
2-2	GEO22653	Disaster Management		
2-2	SES22613	Information Literacy and Scientific Communication Skills	Core	03
2-2	SES22611	Socio-Emotional Skills	Core	01
Total Credit at the 2000 Level: 2nd Semester				16
3000 Level: 1st Semester				
3-1	GEO31613	Political Geography	Core	03
3-1	GEO31623	Biogeography	Core	03
3-1	GEO31633	Geographical Data Analysis	Core	03
3-1	GEO31653	Resource Utilization and Environment Planning	Optional	03
3-1	GEO31663	Advanced Geographical Information Systems		
3-1	CSE31612	Philosophy of knowledge and Research	Core	02
3-1	ELG31613	Academic Writing Skills	Core	03
Total Credit at the 3000 Level: 1st Semester				17

3000 Level: 2nd Semester				
3-2	GEO32613	Geographical Profile of Sri Lanka	Core	03
3-2	GEO32623	Hydrology	Core	03
3-2	GEO32633	Applied Geomorphology	Core	03
3-2	GEO32643	Community Forest Management	Optional	03
3-2	GEO32653	Medical Geography		
3-2	HRM32613	Human Resource Management	Core	03
3-2	ELG32612	Business English	Core	02
Total Credit at the 3000 Level: 2nd Semester				17
4000 Level: 1st Semester				
4-1	GEO41613	Research Proposal Writing	Core	03
4-1	GEO41623	Coastal Geomorphology	Core	03
4-1	GEO41633	Population Geography	Core	03
4-1	GEO41643	Urban Planning	Optional	03
4-1	GEO41653	Climate Change and Human Response		
4-1	ITS41612	Information Communication Technology for Personal and Office Usage	Core	02
4-1	ELG41612	Public Speaking	Core	02
4-1	SES41611	Soft Skills and Personality Development	Core	01
4-1	SES41632	Critical and Creative Thinking	Core	02
Total Credit at the 4000 Level: 1st Semester				19
4000 Level: 2nd Semester				
4-2	GEO42619	Dissertation	Core	09
4-2	GEO42623	Tourism Geography	Optional	03
4-2	GEO42633	Internship		
Total Credit at the 4000 Level: 2nd Semester				12
Total Credits of the Degree Programme				130

Bachelor of Arts Honours in History

Semester	Code	Module	Status (Core /Optional)	Credit Value
1000 Level 1st Semester				
1-1	HIS 11613	Ancient History of Sri Lanka (From the beginning to 1215 AD)	Core	03
1-1	ACL11613	An Introduction to Archaeology	Two of these course modules must be selected (from outside one's own degree programme) (Core)	06
1-1	BST11613	History of Buddhism in India		
1-1	ECN11613	Basic Microeconomic Theory		
1-1	ENG11613	Introduction to the English Language		
1-1	GEO11613	Fundamentals of Geography		
1-1	ICT11513	Basic Computer Architecture and Computer Networks		
1-1	PAL11613	Study of Prescribed Texts		
1-1	POS11613	Principles of Political Science		
1-1	SLS11613	Modern Sinhala Poetry		
1-1	SOC11613	Introduction to Sociology		
1-1	STS11613	Basic Statistical Methods		
1-1	ELT11612	Elements of English Grammar	Core	02
1-1	ITS11613	Introduction to Information and Communication Technology	Core	03
1-1	SES11612	Ethics, Values and Vision of Life	Core	02
Total Credit at the 1000 Level: 1st Semester				16
1000 Level : 2nd Semester				
1-2	HIS 12613	Medieval History of Sri Lanka (From 1215 AD to 16 th Century AD)	Core	03
1-2	ACL12613	An Introduction to Physical and Cultural Evolution of Man	Two of these course modules must be selected (from	06
1-2	BST12613	Basic Teachings of Early Buddhism		
1-2	ECN12613	Basic Macroeconomic Theory		
1-2	ENG12613	Introduction to English Literature		
1-2	GEO12613	Basic Cartography		

1-2	ICT 12513	Database Management	outside one's own degree programme) (Core) Core	
1-2	PAL12613	Pali Grammar and Unspecified Texts		
1-2	POS12613	State and Civil Society		
1-2	SLS12613	Approach to Language		
1-2	SOC12613	Sociological Perspectives		
1-2	STS12613	Elementary Applied Statistics		
1-2	ELG12612	Reading Skills	Core	02
1-2	ITS12612	Essential Skills in Digital Presentation	Core	02
1-2	SLG12612	Sinhala Writing Skills	Core	02
Total Credit at the 1000 Level: 2nd Semester				15

2000 Level : 1st Semester				
2-1	HIS21613	Study of Sri Lankan Historical Sources 1 (From the beginning to 16 th Century AD)	Core	03
2-1	HIS21623	History of Colonial Period of Sri Lanka (From 16 th Century AD to 1815 AD)	Core	03
2-1	HIS21633	History of India (From the beginning to 1236 AD)	Core	03
2-1	HIS21643	History of Rohana	Optional	03
2-1	HIS21653	Ancient Irrigation Technology and Water Management of Sri Lanka		
2-1	HIS21663	Foundation of Ancient Civilization		
2-1	MNS21613	Mathematical and Numerical Skills	Core	03
2-1	TLG21613	Basic Tamil	Core	03
Total Credit at the 2000 Level: 1st Semester				18
2000 Level : 2nd Semester				
2-2	HIS 22613	Study of Sri Lankan Historical Sources 11 (From 16 Century AD to 1948 AD)	Core	03
2-2	HIS 22623	History of British Period of Sri Lanka (1815 AD to 1948 AD)	Core	03

2-2	HIS 22633	History of India 11 (From 1236 AD to 1947 AD)	Core	03
2-2	HIS 22643	Cultural Heritage of Sri Lanka	Optional	03
2-2	HIS 22653	Study of Indigenous Knowledge of Sri Lanka		
2-2	HIS 22663	History of South East Asia		
2-2	SES22613	Information Literacy and Scientific Communication Skills	Core	03
2-2	SES22611	Socio-Emotional Skills	Core	01
Total Credit at the 2000 Level: 2nd Semester				16
3000 Level: 1st Semester				
3-1	HIS31613	Political, Social, Economic and History of Sri Lanka after Independence (From 1948 AD to 2000 AD)	Core	03
3-1	HIS31623	Research Methodologies in History	Core	03
3-1	HIS31633	History of Europe (from 5th Century BC to 16th Century AD)	Core	03
3-1	HIS31643	National Coexistence of Sri Lanka	Optional	03
3-1	HIS31653	Womanhood and Women History of Sri Lanka		
3-1	HIS31663	History of Russia		03

3-1	ELG31613	Academic Writing Skills	Core	02
3-1	CSE31612	Philosophy of knowledge and Research	Core	03
Total Credit at the 3000 Level: 1st Semester				17
3000 Level: 2nd Semester				
3-2	HIS32613	Art History of Sri Lanka	Core	03
3-2	HIS32623	Study of Alternative History and Documentotion	Core	03
3-2	HIS32633	History of Europe (from 16th Century AD to 1945 AD)	Core	03
3-2	HIS32643	History Of Philosophy	Optional	03
3-2	HIS32653	History of America		
3-2	HRM32613	Human Resource Management	Core	03
3-2	ELG32612	Business English	Core	02
Total Credit at the 3000 Level: 2nd Semester				17
4000 Level: 1st Semester				
4-1	HIS41613	Study of Contemporary History	Core	03
4-1	HIS41623	Historiography	Core	03
4-1	HIS41643	Foreign Policy and International Relations of Sri Lanka after Independence	Core	03
4-1	HIS41653	Historical Perspective of Human Right	Optional	03
4-1	HIS41663	Modern World History		
4-1	ITS41612	Information and Communication Tecnology for Personal and Office Usage	Core	02
4-1	ELG41612	Public Speaking	Core	02
4-1	SES41611	Soft Skills and Personality Development	Core	01
4-1	SES41632	Critical and creative thinking	Core	02
Total Credit at the 4000 Level: 1st Semester				19
4000 Level: 2^t Semester				
4-2	HIS 42619	Dissertation	Core	09
4-2	HIS 42623	Internship	Optional	03
4-2	HIS 42633	The Historical Perspective of Developmental and Environmental Challenges of Sri Lanka		
Total Credit at the 4000 Level: 2nd Semester				12
Total Credits of the Degree Programme				130

Bachelor of Arts Honours in Archaeology

Semester	Code	Module	Status (Core /Optional)	Credit Value
1000 Level 1st Semester				
1-1	ACL11613	An Introduction to Archaeology	Core	03
1-1	BST11613	History of Buddhism in India	Two of these modules must be selected (from outside one's own degree programme (Core))	06
1-1	ECN11613	Basic Microeconomic Theory		
1-1	ENG11613	Introduction to the English Language		
1-1	GEO11613	Fundamentals of Geography		
1-1	HIS11613	Ancient History of Sri Lanka (From the beginning to 1215 AD)		
1-1	ICT11513	Basic Computer Architecture and Computer Networks		
1-1	PAL11613	Study of Prescribed Texts		
1-1	POS11613	Principles of Political Science		
1-1	SLS11613	Modern Sinhala Poetry		
1-1	SOC11613	Introduction to Sociology		
1-1	STS11613	Basic Statistical Methods		
1-1	ELG11612	Elements of English Grammar	Core	02
1-1	ITS11613	Computer Literacy & Basic ICT Skills	Core	03
1-1	SES11612	Ethics, Values and Vision of Life	Core	02
Total Credit at the 1000 Level: 1st Semester				16
1000 Level : 2nd Semester				
1-2	ACL12613	An Introduction to Physical and Cultural Evolution of Man	Core	03
1-2	BST12613	Basic Teachings of Early Buddhism	Two of these modules must be selected (from outside one's own degree programme (Core))	06
1-2	ECN12613	Basic Macroeconomic Theory		
1-2	ENG12613	Introduction to English Literature		
1-2	GEO12613	Basic Cartography		
1-2	HIS12613	Medieval History of Sri Lanka (From 1215 AD to 16th Century AD)		
1-2	ICT 12513	Database Management		
1-2	PAL12613	Pali Grammar and Unspecified Texts		
1-2	POS12613	State and Civil Society		
1-2	SLS12613	Approach to Language		
1-2	SOC12613	Sociological Perspectives		

1-2	STS12613	Elementary Applied Statistics		
1-2	ELG12612	Reading Skills	Core	02
1-2	ITS12612	Essential Skills in Digital Presentation	Core	02
1-2	SLG12612	Sinhala Writing Skills	Core	02
Total Credit at the 1000 Level: 2nd Semester				15
2000 Level : 1st Semester				
2-1	ACL21613	Theoretical Archaeology	Core	03
2-1	ACL21623	Methods and Techniques in Archaeology	Core	03
2-1	ACL21633	Research Methodology	Core	03
2-1	ACL21643	History of Civilizations	Core	03
2-1	MNS21613	Mathematical and Numerical Skills	Core	03
2-1	TLG21613	Speaking and Writing Skills in Tamil	Core	03
Total Credit at the 2000 Level: 1st Semester				18
2000 Level : 2nd Semester				
2-2	ACL22613	Pre and Proto-history of India	Core	03
2-2	ACL22623	Pre and Proto-history of Sri Lanka	Core	03
2-2	ACL22633	Cartography, Photography and Drawing in Archaeology	Core	03
2-2	ACL22643	Ancient Art and Architecture of India	Optional	03
2-2	ACL22653	Archaeology of Ruhuna		
2-2	SES22613	Information Literacy and Scientific Communication Skills	Core	03
2-2	SES22611	Socio-Emotional Skills	Core	01
Total Credit at the 2000 Level: 2nd Semester				16
3000 Level: 1st Semester				
3-1	ACL31613	Archaeological Conservation	Core	03
3-1	ACL31623	Computer Applications in Archaeology	Core	03
3-1	ACL31633	Field Report I - Exploration	Core	03
3-1	ACL31643	Ancient Art and Architecture in Sri Lanka	Optional	03
3-1	ACL31653	History of Sri Lanka (From Beginning to AD 1815)		
3-1	CSE31612	Philosophy of knowledge and Research	Core	02
3-1	ELG31613	Academic Writing Skills	Core	03
Total Credit at the 3000 Level: 1st Semester				17

3000 Level: 2nd Semester				
3-2	ACL32613	Paleography and Epigraphy of Sri Lanka	Core	03
3-2	ACL32623	Numismatics of India & Sri Lanka	Core	03
3-2	ACL32633	Field Report II - Excavations/Conservations	Core	03
3-2	ACL32643	Archaeological Heritage Management and Museums	Optional	03
3-2	ACL32653	Industrial Archaeology		
3-2	HRM32613	Human Resource Management	Core	03
3-2	ELG32612	Business English	Core	02
Total Credit at the 3000 Level: 2nd Semester				17
4000 Level: 1st Semester				
4-1	ACL41613	World Prehistory: Global and Regional Perspectives	Core	03
4-1	ACL41623	Underwater Archaeology	Core	03
4-1	ACL41633	Environmental Archaeology	Core	03
4-1	ACL41643	Settlement and Ethno-archaeology	Core	03
4-1	ITS41612	Information and Communication Technology for Personal and Office Usage	Core	02
4-1	ELG41612	Public Speaking	Core	02
4-1	SES41611	Soft Skills and Personality Development	Core	01
4-1	SES41632	Critical and Creative Thinking	Core	02
Total Credit at the 4000 Level: 1st Semester				19
4000 Level: 2nd Semester				
4-2	ACL42619	Dissertation	Core	09
4-2	ACL42623	Internship	Optional	03
4-2	ACL42633	Archaeological Project Management		
Total Credit at the 4000 Level: 2nd Semester				12
Total Credits of the Degree Programme				130

Bachelor of Arts Honours in Buddhist Studies in Buddhist Culture

Semesters	Module Code	Module Name	Status (Core /Optional)	Credit Value
1000 Level 1st Semester				
1-1	BST11613	History of Buddhism in India	Core	03
1-1	ACL11613	An Introduction to Archaeology	Two of these course modules must be selected (from outside one's own degree programme) (Core)	06
1-1	ECN11613	Basic Microeconomic Theory		
1-1	ENG11613	Introduction to the English Language		
1-1	GEO11613	Fundamentals of Geography		
1-1	HIS11613	Ancient History of Sri Lanka (From the beginning to 1215 AD)		
1-1	ICT11513	Basic Computer Architecture and Computer Networks		
1-1	PAL11613	Study of Prescribed Texts		
1-1	POS11613	Principles of Political Science		
1-1	SLS11613	Modern Sinhala Poetry		
1-1	SOC11613	Introduction to Sociology		
1-1	STS11613	Basic Statistical Methods		
1-1	ELG11612	Elements of English Grammar	Core	02
1-1	ITS11613	Introduction to Information and Communication Technology	Core	03
1-1	SES11612	Ethics, Values and Vision of Life	Core	02
Total Credit at the 1000 Level: 1st Semester				16

1000 Level : 2nd Semester				
1-2	BST12613	Basic Teachings of Early Buddhism	Core	03
1-2	ACL12613	An Introduction to Physical and Cultural Evolution of Man	Two of these course modules must be selected (from outside one's own degree programme) (Core)	06
1-2	ECN12613	Basic Macroeconomic Theory		
1-2	ENG12613	Introduction to English Literature		
1-2	GEO12613	Basic Cartography		
1-2	HIS12613	Medieval History of Sri Lanka (From 1215 AD to 16th Century AD)		
1-2	ICT 12513	Database Management		
1-2	PAL12613	Pāli Grammar and Unspecified Texts		
1-2	POS12613	State and Civil Society		
1-2	SLS12613	Approach to Language		
1-2	SOC12613	Sociological Perspectives		
1-2	STS12613	Elementary Applied Statistics		
1-2	ELG12612	Reading Skills		
1-2	ITS12612	Essential Skills for Digital Presentations	Core	02
1-2	SLG12612	Sinhala Writing Skills	Core	02
Total Credit at the 1000 Level: 2nd Semester				15
2000 Level : 2nd Semester				
2-2	BST22613	Textual Study (Pāli and Sanskrit)	Core	03
2-2	BST22623	Buddhist Educational Philosophy	Core	03
2-2	BST22633	Buddhist Vinaya and Philosophy of Law	Core	03
2-2	BST22643	Buddhist Economic and Political Thought	Core	03
2-2	SES22613	Information Literacy and Scientific Communication Skills	Core	03
2-2	SES22611	Socio-Emotional Skills	Core	01
Total Credit at the 2000 Level: 2nd Semester				16

2000 Level : 1st Semester				
2-1	BST21613	Buddhist Social Philosophy	Core	03
2-1	BST21623	Mahāyāna Buddhist Thought	Core	03
2-1	BST21633	Historical Development of Buddhism in Sri Lanka	Core	03
2-1	BST21643	Study of World Religions	Core	03
2-1	MNS21613	Mathematical and Numerical Skills	Core	03
2-1	TLG21613	Basic Tamil	Core	03
Total Credit at the 2000 Level: 1st Semester				18
3000 Level: 1st Semester				
3-1	BCU31613	Buddhist Health and Hygiene	Core	03
3-1	BCU31623	Buddhist Ethics	Core	03
3-1	BCU31633	Contemporary World Buddhist Culture	Core	03
3-1	BCU31643	Buddhist Culture in Asian Countries -i (Theravada)	Core	03
3-1	CSE31612	Philosophy of knowledge and Research	Core	02
3-1	ELG31613	Academic Writing Skills	Core	03
Total Credit at the 3000 Level: 1st Semester				17

3000 Level: 2nd Semester				
3-2	BCU32613	History of Buddhism in India (Post - Ashokan Period)	Core	03
3-2	BCU32623	Buddhist Art and Antiquities - i (Sri Lanka)	Core	03
3-2	BCU32633	Buddhist Environmental Philosophy	Core	03
3-2	BCU32643	Fundamental Doctrines of Buddhist Management	Core	03
3-2	HRM3261 3	Human Resource Management	Core	03
3-2	ELG32612	Business English	Core	02
Total Credit at the 3000 Level: 2nd Semester				17
4000 Level: 1st Semester				
4-1	BCU41613	Research Design	Core	03
4-1	BCU41623	Buddhist Culture in Asian Countries -ii (Mahayana)	Core	03
4-1	BCU41633	Buddhist Art and Antiquities - ii (India and Nearby Kingdoms)	Core	03
4-1	BCU41643	Buddhist Culture in Asian Countries -iii (Central Asia)	Core	03
4-1	ITS41612	Information and Comunication Technology for Personal and Office Usage	Core	02
4-1	ELG41612	Public Speaking	Core	02
4-1	SES41611	Soft Skills and Personality Development	Core	01
4-1	SES41632	Critical and creative thinking	Core	02
Total Credit at the 4000 Level: 1st Semester				19
4000 Level: 2nd Semester				
4-2	BCU42619	Dissertation	Core	09
4-2	BCU42623	Buddhist Ceremonies and Rituals	Optional	03
4-2	BCU42633	Internship		
Total Credit at the 4000 Level: 2nd Semester				12
Total Credits of the Degree Programme				130

Bachelor of Arts Honours in Buddhist Studies in Buddhist Philosophy

Semes ters	Code	Module	Status (Core /Optional)	Credit Value
1000 Level 1st Semester				
1-1	BST11613	History of Buddhism in India	Core	03
1-1	ACL11613	An Introduction to Archaeology	Two of these course modules must be selected (from outside one's own degree programme) (Core)	06
1-1	ECN11613	Basic Microeconomic Theory		
1-1	ENG11613	Introduction to the English Language		
1-1	GEO11613	Fundamentals of Geography		
1-1	HIS11613	Ancient History of Sri Lanka (From the beginning to 1215 AD)		
1-1	ICT11513	Basic Computer Architecture and Computer Networks		
1-1	PAL11613	Study of Prescribed Texts		
1-1	POS11613	Principles of Political Science		
1-1	SLS11613	Modern Sinhala Poetry		
1-1	SOC11613	Introduction to Sociology		
1-1	STS11613	Basic Statistical Methods		
1-1	ELG11612	Elements of English Grammar	Core	02
1-1	ITS11613	Introduction to Information and Communication Technology	Core	03
1-1	SES11612	Ethics, Values and Vision of Life	Core	02
Total Credit at the 1000 Level: 1st Semester				16

1000 Level : 2nd Semester				
1-2	BST12613	Basic Teachings of Early Buddhism	Core	03
1-2	ACL12613	An Introduction to Physical and Cultural Evolution of Man	Two of these course modules must be selected (from outside one's own degree programme) (Core)	06
1-2	ECN12613	Basic Macroeconomic Theory		
1-2	ENG12613	Introduction to English Literature		
1-2	GEO12613	Basic Cartography		
1-2	HIS12613	Medieval History of Sri Lanka (From 1215 AD to 16th Century AD)		
1-2	ICT 12513	Database Management		
1-2	PAL12613	Pāli Grammar and Unspecified Texts		
1-2	POS12613	State and Civil Society		
1-2	SLS12613	Approach to Language		
1-2	SOC12613	Sociological Perspectives		
1-2	STS12613	Elementary Applied Statistics		
1-2	ELG12612	Reading Skills	Core	02
1-2	ITS12612	Essential Skills for Digital Presentations	Core	02
1-2	SLG12612	Sinhala Writing Skills	Core	02
Total Credit at the 1000 Level: 2nd Semester				15

2000 Level : 1st Semester				
2-1	BST21613	Buddhist Social Philosophy	Core	03
2-1	BST21623	Mahāyāna Buddhist Thought	Core	03
2-1	BST21633	Historical Development of Buddhism in Sri Lanka	Core	03
2-1	BST21643	Study of World Religions	Core	03
2-1	MNS21613	Mathematical and Numerical Skills	Core	03
2-1	TLG21613	Basic Tamil	Core	03
Total Credit at the 2000 Level: 1st Semester				18
2000 Level : 2nd Semester				
2-2	BST22613	Textual Study (Pali and Sanskrit)	Core	03
2-2	BST22623	Buddhist Educational Philosophy	Core	03
2-2	BST22633	Buddhist Vinaya and Philosophy of Law	Core	03
2-2	BST22643	Buddhist Economic and Political Thought	Core	03
2-2	SES22613	Information Literacy and Scientific Communication Skills	Core	03
2-2	SES22611	Socio-Emotional Skills	Core	01
Total Credit at the 2000 Level: 2nd Semester				16
3000 Level: 1st Semester				
3-1	BPH31613	Buddhist Theory of Knowledge	Core	03
3-1	BPH31623	Buddhist Ethics	Core	03
3-1	BPH31633	Buddhist Psychology	Core	03
3-1	BPH31643	Abhidhamma Studies	Core	03
3-1	CSE31612	Philosophy of knowledge and Research	Core	02
3-1	ELG31613	Academic Writing Skills	Core	03
Total Credit at the 3000 Level: 1st Semester				17

3000 Level: 2nd Semester				
3-2	BPH32613	Buddhist Logic	Core	03
3-2	BPH32623	Buddhist Counseling	Core	03
3-2	BPH32633	Mādhyamika and Yogācāra Philosophy	Core	03
3-2	BPH32643	Fundamental Doctrines of Buddhist Management	Core	03
3-2	HRM32613	Human Resource Management	Core	03
3-2	ELG32612	Business English	Core	02
Total Credit at the 3000 Level: 2nd Semester				17
4000 Level: 1st Semester				
4-1	BPH41613	Research Design	Core	03
4-1	BPH41623	Buddhism and Modern Science	Core	03
4-1	BPH41633	Early Buddhist Philosophical Schools	Core	03
4-1	BPH41643	Buddhism and Western Philosophy	Core	03
4-1	ITS41612	Information and Communication Technology for Personal and Office Usage	Core	02
4-1	ELG41612	Public Speaking	Core	02
4-1	SES41611	Soft Skills and Personality Development	Core	01
4-1	SES41632	Critical and creative thinking	Core	02
Total Credit at the 4000 Level: 1st Semester				19
4000 Level: 2nd Semester				
4-2	BPH42619	Dissertation	Core	09
4-2	BPH42623	Buddhist Meditation and Yoga	Optional	03
4-2	BPH42633	Internship		
Total Credit at the 4000 Level: 2nd Semester				12
Total Credits of the Degree Programme				130

Bachelor of Arts Honours in Pali

Semesters	Code	Module	Status (Core /Optional)	Credit Value
1000 Level 1st Semester				
1-1	PAL11613	Study of Prescribed Texts	Core	03
1-1	ACL11613	An Introduction to Archaeology	Two of these course modules must be selected (from outside one's own degree programme) (Core)	06
1-1	BST11613	History of Buddhism in India		
1-1	ECN11613	Basic Microeconomic Theory		
1-1	ENG11613	Introduction to the English Language		
1-1	GEO11613	Fundamentals of Geography		
1-1	HIS11613	Ancient History of Sri Lanka (From the beginning to 1215 AD)		
1-1	ICT11513	Basic Computer Architecture and Computer Networks		
1-1	POS11613	Principles of Political Science		
1-1	SLS11613	Modern Sinhala Poetry		
1-1	SOC11613	Introduction to Sociology		
1-1	STS11613	Basic Statistical Methods		
1-1	ELG11612	Elements of English Grammar	Core	02
1-1	ITS11613	Introduction to Information and Communication Technology	Core	03
1-1	SES11612	Ethics, Values and Vision of Life	Core	02
Total Credit at the 1000 Level: 1st Semester				16
1000 Level : 2nd Semester				
1-2	PAL12613	Pali Grammar and Unspecified Texts	Core	03
1-2	ACL12613	An Introduction to Physical and Cultural Evolution of Man	Two of these	06
1-2	BST12613	Basic Teachings of Early		

		Buddhism	course modules must be selected (from outside one's own degree programme) (Core)	
1-2	ECN1261 3	Basic Macroeconomic Theory		
1-2	ENG1261 3	Introduction to English Literature		
1-2	GEO1261 3	Basic Cartography		
1-2	HIS12613	Medieval History of Sri Lanka (From 1215 AD to 16th Century AD)		
1-2	ICT 12513	Database Management		
1-2	POS12613	State and Civil Society		
1-2	SLS12613	Approach to Language		
1-2	SOC1261 3	Sociological Perspectives		
1-2	STS12613	Elementary Applied Statistics		
1-2	ELG1261 2	Reading Skills	Core	02
1-2	ITS12612	Essential Skills in Digital Presentation	Core	02
1-2	SLG1261 2	Sinhala Writing Skills	Core	02
Total Credit at the 1000 Level: 2nd Semester				15

2000 Level : 1 st Semester				
2-1	PAL 21613	Study of Prescribed Texts	Core	03
2-1	PAL 21623	Buddhist Vinaya Literature	Core	03
2-1	PAL 21633	Inter – Traditional Pali Grammar	Core	03
2-1	PAL 21643	Buddhism in Pali Canonical Literature	Core	03
2-1	MNS21613	Mathematical and Numerical Skills	Core	03
2-1	TLG21613	Speaking and Writing Skills in Tamil	Core	03
Total Credit at the 2000 Level: 1st Semester				18
2000 Level : 2 nd Semester				
2-2	PAL 22613	History of Canonical and exegetical Literature	Core	03
2-2	PAL 22623	Unspecified Texts and Composition	Core	03
2-2	PAL 22633	Pali Literature in South-East Asia	Core	03
2-2	PAL 22643	Pali Chronicles	Core	03
2-2	SES22613	Information Literacy and Scientific Communication Skills	Core	03
2-2	SES22611	Socio-Emotional Skills	Core	01
Total Credit at the 2000 Level: 2nd Semester				16
3000 Level: 1 st Semester				
3-1	PAL 31613	Study of Prescribed Texts	Core	03
3-1	PAL 31623	Pali Prosody	Core	03
3-1	PAL 31633	Linguistic Pali Grammar	Core	03
3-1	PAL 31643	Pali Prakarana Literature	Core	03
3-1	CSE31612	Philosophy of knowledge and Research	Core	02
3-1	ELG31613	Academic Writing Skills	Core	03
Total Credit at the 3000 Level: 1st Semester				17

3000 Level: 2 nd Semester				
3-2	PAL 32613	Social Philosophy in Pali Canon	Core	03
3-2	PAL 32623	Sanskrit Textual Studies	Core	03
3-2	PAL 32633	History of Pali Literature in Modern Era	Core	03
3.2	PAL 32643	Study and Editing of Palm Leaves Manuscripts	Core	03
3-2	HRM32613	Human Resource Management	Core	03
3-2	ELG32612	Business English	Core	02
Total Credit at the 3000 Level: 2nd Semester				17
4000 Level: 1 st Semester				
4-1	PAL 41613	Proposal Writing	Core	03
4-1	PAL 41623	Critical Study of Pali Literature and Aesthetics	Core	03
4-1	PAL 41633	Study of Middle Indo-Aryan Languages	Core	03
4-1	PAL 41643	Study of Abhidhamma Literature	Core	03
4-1	ITS41612	Information and Communication Technology for Personal and Office Usage	Core	02
4-1	ELG41612	Public Speaking	Core	02
4-1	SES41611	Soft Skills and Personality Development	Core	01
4-1	SES41632	Critical and creative thinking	Core	02
Total Credit at the 4000 Level: 1st Semester				19
4000 Level: 2 nd Semester				
4-2	PAL 42619	Dissertation	Core	09
4-2	PAL 42623	Internship	Optional	03
4-2	PAL 42633	Practice of Applied Pali Language		
Total Credit at the 4000 Level: 2nd Semester				12
Total Credits of the Degree Programme				130

Bachelor of Arts Honours in Political Science

Semesters	Code	Module	Status (Core /Optional)	Credit Values
1000 Level: 1st Semester				
1-1	POS11613	Principles of Political Science	Core	03
1-1	ACL11613	An Introduction to the Module of Archaeology	Two of these course modules must be selected (from outside one's own degree programme) (Core)	06
1-1	BST11613	History of Buddhism in India		
1-1	ECN11613	Basic Microeconomic Theory		
1-1	ENG11613	Introduction to the Module of the English Language		
1-1	GEO11613	Fundamentals of Geography		
1-1	HIS11613	Ancient History of Sri Lanka (From the beginning to 1215 AD)		
1-1	ICT11513	Basic Computer Architecture and Computer Networks		
1-1	PAL11613	Study of Prescribed Texts		
1-1	SLS11613	Modern Sinhala Poetry		
1-1	SOC11613	Introduction to the Module of Sociology		
1-1	STS11613	Basic Statistical Methods		
1-1	ELG11612	Elements of English Grammar	Core	02
1-1	ITS11613	Computer Literacy & Basic ICT Skills	Core	03
1-1	SES11612	Ethics, Values and Vision of Life	Core	02
Total Credit at the 1000 Level: 1st Semester				16
1000 Level: 2nd Semester				
1-2	POS12613	State and Civil Society	Core	03
1-2	ACL12613	An Introduction to the Module of Physical and Cultural Evolution of Man	Two of these course modules must be selected (from outside one's own degree)	06
1-2	BST12613	Basic Teachings of Early Buddhism		
1-2	ECN12613	Basic Macroeconomic Theory		
1-2	ENG12613	Introduction to the Module of English Literature		
1-2	GEO12613	Basic Cartography		
1-2	HIS12613	Medieval History of Sri Lanka (From 1215 AD to 16th Century AD)		

1-2	ICT 12513	Database Management	programme) (Core) Core	
1-2	PAL12613	Pali Grammar and Unspecified Texts		
1-2	SLS12613	Approach to Language		
1-2	SOC12613	Sociological Perspectives		
1-2	STS1213	Elementary Applied Statistics		
1-2	ELG12612	Reading Skills	Core	02
1-2	ITS12612	Essential Skills in Digital Presentation	Core	02
1-2	SLG12612	Sinhala Writing Skills	Core	02
Total Credit at the 1000 Level: 2nd Semester				15
2000 Level: 1st Semester				
2-1	POS21613	Classical Political Theory	Core	03
2-1	POS21623	Introduction to Public Policy	Core	03
2-1	POS21633	Political Background of Sri Lanka	Core	03
2-1	POS21643	Introduction to Human Rights	Optional	03
2-1	POS21653	Gender Politics		
2-1	MNS21613	Mathematical and Numerical Skills	Core	03
2-1	TLG21613	Basic Tamil	Core	03
Total Credit at the 2000 Level: 1st Semester				18
2000 Level: 2nd Semester				
2-2	POS22613	Modern Political Theory	Core	03
2-2	POS22623	Elements of Public Administration	Core	03
2-2	POS22633	International Politics	Core	03
2-2	POS22643	Geo-Politics	Optional	03
2-2	POS22653	Public Accountability		
2-2	SES22613	Information Literacy and Scientific Communication Skills	Core	03
2-2	SES22611	Socio-Emotional Skills	Core	01
Total Credit at the 2000 Level: 2nd Semester				16
3000 Level: 1st Semester				
3-1	POS31613	Comparative Politics	Core	03
3-1	POS31623	Political Sociology	Core	03
3-1	POS31633	Organization Theory	Core	03
3-1	POS31643	Constitutional Studies	Optional	03

3-1	POS31653	Conflict Studies		
3-1	CSE31612	Philosophy of knowledge and Research	Core	02
3-1	ELG31613	Academic Writing Skills	Core	03
Total Credit at the 3000 Level: 1st Semester				17
3000 Level: 2nd Semester				
3-2	POS32613	Comparative Government	Core	03
3-2	POS32623	Foreign Policy of Sri Lanka	Core	03
3-2	POS32633	Research Methods in Political Science	Core	03
3-2	POS32643	Peace Studies	Optional	03
3-2	POS32653	Nationalism and Nation-Building		
3-2	HRM32613	Human Resource Management	Core	03
3-2	ELG32612	Business English	Core	02
Total Credit at the 3000 Level: 2nd Semester				17
4000 Level: 1st Semester				
4-1	POS41613	Modern Political Ideologies	Core	03
4-1	POS41623	Research Design	Core	03
4-1	POS41633	Political Economy	Core	03
4-1	POS41643	Local Governance in Sri Lanka	Optional	03
4-1	POS41653	Political Psychology		
4-1	ITS41612	Information and Communication Technology for Personal and Office Usage	Core	02
4-1	ELG41612	Public Speaking	Core	02
4-1	SES41611	Soft Skills and Personality Development	Core	01
4-1	SES41632	Critical and creative thinking	Core	02
Total Credit at the 4000 Level: 1st Semester				19
4000 Level: 2nd Semester				
4-2	POS42619	Dissertation	Core	09
4-2	POS42623	Internship Training	Optional	03
4-2	POS42633	Project Management		
Total Credit at the 4000 Level: 2nd Semester				12
Total Credits of the Degree Programme				130

Bachelor of Arts Honours in Sinhala

Semesters	Code	Module	Status (Core /Optional)	Credit Value
1000 Level 1st Semester				
1-1	SLS11613	Modern Sinhala Poetry	Core	03
1-1	ACL11613	An Introduction to the Module of Archaeology	Two of these course modules must be selected (from outside one's own degree programme) (Core)	06
1-1	BST11613	History of Buddhism in India		
1-1	ECN11613	Basic Microeconomic Theory		
1-1	ENG11613	Introduction to the Module of the English Language		
1-1	GEO11613	Fundamentals of Geography		
1-1	HIS11613	Ancient History of Sri Lanka (From the beginning to 1215 AD)		
1-1	ICT11513	Basic Computer Architecture and Computer Networks		
1-1	PAL11613	Study of Prescribed Texts		
1-1	POS11613	Principles of Political Science		
1-1	SOC11613	Introduction to the Module of Sociology		
1-1	STS11613	Basic Statistical Methods		
1-1	ELG11612	Elements of English Grammar	Core	02
1-1	ITS11613	Computer Literacy & Basic ICT Skills	Core	03
1-1	SES11612	Ethics, Values and Vision of Life	Core	02
Total Credit at the 1000 Level: 1st Semester				16
1000 Level : 2nd Semester				
1-2	SLS12613	Approach to Language	Core	03
1-2	ACL12613	An Introduction to the Module of Physical and Cultural Evolution of Man	Two of these course modules must be selected (from outside one's own degree programme) (Core) Core	06
1-2	BST12613	Basic Teachings of Early Buddhism		
1-2	ECN12613	Basic Macroeconomic Theory		
1-2	ENG12613	Introduction to the Module of English Literature		
1-2	GEO12613	Basic Cartography		
1-2	HIS12613	Medieval History of Sri Lanka (From 1215 AD to 16th Century AD)		
1-2	ICT 12513	Database Management		

1-2	PAL12613	Pali Grammar and Unspecified Texts		
1-2	SLS12613	Approach to Language		
1-2	SOC12613	Sociological Perspectives		
1-2	STS1213	Elementary Applied Statistics		
1-2	ELG12612	Reading Skills	Core	02
3000 Level: 2nd Semester				
		Presentation	Core	02
1-2	SLG12612	Sinhala Writing Skills	Core	02
Total Credit at the 1000 Level: 2nd Semester				15
2000 Level : 1st Semester				
2-1	SLS21613	Traditional Sinhala Grammar & Contemporary Trends	Core	03
2-1	SLS21622	Classical Sinhala Prose I	Core	02
2-1	SLS21633	Drama and Theatre	Core	03
2-1	SLS21643	Indian Poetry Criticism	Core	03
2-1	SLS21653	Contemporary Literary & Cultural Theory	Core	03
2-1	MNS21613	Mathematical and Numerical Skills	Core	03
2-1	TLG21613	Basic Tamil	Core	03
Total Credit at the 2000 Level: 1st Semester				20
2000 Level : 2nd Semester				
2-2	SLS22612	Sinhala Grammar Practice	Core	02
2-2	SLS22623	Descriptive Linguistics	Core	03
2-2	SLS22632	Competency in World Drama	Core	02
2-2	SLS22643	Study in Sanskrit	Core	03
2-2	SES22613	Information Literacy and Scientific Communication Skills	Core	03
2-2	SES22611	Socio-Emotional Skills	Core	01
Total Credit at the 2000 Level: 2nd Semester				14
3000 Level: 1st Semester				
3-1	SLS31613	Historical Linguistics	Core	03
3-1	SLS31623	Classical Sinhala Prose II	Core	03
3-1	SLS31633	Study in Short Stories	Core	03
3-1	SLS31643	Classical Sinhala Poetry I	Core	03
3-1	CSE31612	Philosophy of knowledge and Research	Core	02
3-1	ELG31613	Academic Writing Skills	Core	03
Total Credit at the 3000 Level: 1st Semester				17

3-2	SLS32613	Research Practice for Humanities & Social Sciences	Core	03
3-2	SLS32623	Contemporary Sri Lankan Cultural Studies	Optional	03
3-2	SLS32633	Sinhala Folklore Studies		
3-2	SLS32643	Sinhala Culture & Art Tradition		
3-2	SLS32653	Study in Novels	Core	03
3-2	SLS32663	Comparative South Asiatic Literary Studies	Core	03
3-2	HRM32613	Human Resource Management	Core	03
3-2	ELG32612	Business English	Core	02
Total Credit at the 3000 Level: 2nd Semester				17
4000 Level: 1st Semester				
4-1	SLS41613	Sinhala Exegetical Literature	Core	03
4-1	SLS41623	Classical Sinhala Poetry II	Core	03
4-1	SLS41633	Un-prescribed Literary text Translations	Core	03
4-1	SLS41643	Inscription & Paleography	Core	03
4-1	ITS41612	Information and Communication Technology for Personal and Office Usage	Core	02
4-1	ELG41612	Public Speaking	Core	02
4-1	SES41611	Soft Skills and Personality Development	Core	01
4-1	SES41632	Critical and creative thinking	Core	02
Total Credit at the 4000 Level: 1st Semester				19
4000 Level: 2nd Semester				
4-2	SLS42619	Dissertation	Core	09
4-2	SLS42623	Internship	Optional	03
4-2	SLS42633	Creative Writing		
4-2	SLS42643	Sinhala Poetics		
Total Credit at the 4000 Level: 2nd Semester				12
Total Credits of the Degree Program				130

Bachelor of Arts Honours in Sociology

Semesters	Code	Module	Status (Core /Optional)	Credit Value
1000 Level 1st Semester				
1-1	SOC11613	Introduction to Sociology	Core	03
1-1	ACL11613	An Introduction to the Module of Archaeology	Two of these course modules must be selected (from outside one's own degree programme) (Core)	06
1-1	BST11613	History of Buddhism in India		
1-1	ECN11613	Basic Microeconomic Theory		
1-1	ENG11613	Introduction to the Module of the English Language		
1-1	GEO11613	Fundamentals of Geography		
1-1	HIS11613	Ancient History of Sri Lanka (From the beginning to 1215 AD)		
1-1	ICT11513	Basic Computer Architecture and Computer Networks		
1-1	PAL11613	Study of Prescribed Texts		
1-1	SLS11613	Modern Sinhala Poetry		
1-1	POS11613	Principles of Political Science		
1-1	STS11613	Basic Statistical Methods		
1-1	ELG11612	Elements of English Grammar	Core	02
1-1	ITS11613	Computer Literacy & Basic ICT Skills	Core	03
1-1	SES11612	Ethics, Values and Vision of Life	Core	02
Total Credit at the 1000 Level: 1st Semester				16
1000 Level : 2nd Semester				
1-2	SOC12613	Sociological Perspectives	Core	03
1-2	ACL12613	An Introduction to the Module of Physical and Cultural Evolution of Man	Two of these course modules must be selected (from outside one's own degree)	06
1-2	BST12613	Basic Teachings of Early Buddhism		
1-2	ECN12613	Basic Macroeconomic Theory		
1-2	ENG12613	Introduction to the Module of English Literature		
1-2	GEO12613	Basic Cartography		
1-2	HIS12613	Medieval History of Sri Lanka		

		(From 1215 AD to 16th Century AD)	programme) (Core) Core	
1-2	ICT 12513	Database Management		
1-2	PAL12613	Pali Grammar and Unspecified Texts		
1-2	POS12613	State and Civil Society		
1-2	SLS12613	Approach to Language		
1-2	STS1213	Elementary Applied Statistics		
1-2	ELG12612	Reading Skills	Core	02
1-2	ITS12612	Essential Skills in Digital Presentation	Core	02
1-2	SLG12612	Sinhala Writing Skills	Core	02
Total Credit at the 1000 Level: 2nd Semester				15
2000 Level : 1st Semester				
2-1	SOC21613	Introduction to Sociological Theory	Core	03
2-1	SOC21623	Principles of Psychology	Core	03
2-1	SOC21633	Social Dynamics and Social Change	Optional (any two of these subjects)	06
2-1	SOC21643	Social Movements		
2-1	SOC21653	Social Psychology		
2-1	SOC21663	Political Sociology		
2-1	MNS21613	Mathematical and Numerical Skills	Core	03
2-1	TLG21613	Basic Tamil	Core	03
Total Credit at the 2000 Level: 1st Semester				18
2000 Level : 2nd Semester				
2-2	SOC 22613	Introduction to Social Anthropology	Core	03
2-2	SOC 22623	Introduction to Social Research	Core	03
2-2	SOC 22633	Sociology of Health	Optional (any two of these subjects)	06
2-2	SOC 22643	Contemporary Social Institutions		
2-2	SOC 22653	Criminology		
2-2	SOC 22663	Sociology of Gender		
2-2	SES22613	Information Literacy and Scientific Communication Skills	Core	03
2-2	SES22611	Socio-Emotional Skills	Core	01
Total Credit at the 2000 Level: 2nd Semester				16
3000 Level: 1st Semester				

3-1	SOC 31613	Sociology of Development	Core	03
3-1	SOC 31623	Social Research Methodology and Methods	Core	03
3-1	SOC 31633	Social Work: Theory and Practice	Optional (any two of these subjects)	06
3-1	SOC 31643	Sociology of Migration		
3-1	SOC 31653	Environmental Sociology		
3-1	SOC 31663	Sociology of Disaster Management		
3-1	CSE31612	Philosophy of Knowledge and Research	Core	02
3-1	ELG31613	Academic Writing Skills	Core	03
Total Credit at the 3000 Level: 1st Semester				17
3000 Level: 2nd Semester				
3-2	SOC 32613	Sociology of Religion	Core	03
3-2	SOC 32623	Rural Sociology	Core	03
3-2	SOC 32633	Sociology of Conflict	Optional (any two of these subjects)	06
3-2	SOC 32643	Urban Sociology		
3-2	SOC 32653	Sociology of Race and Ethnicity		
3-2	SOC 32663	Contemporary Social Issues		
3-2	HRM32613	Human Resource Management	Core	03
3-2	ELG32612	Business English	Core	02
Total Credit at the 3000 Level: 2nd Semester				17

4000 Level: 1st Semester				
4-1	SOC 41613	Industrial Sociology	Core	03
4-1	SOC 41623	Contemporary Social Theory	Core	03
4-1	SOC 41633	Globalization and Society	Core	03
4-1	SOC 41643	Social Demography	Optional (any one of these two)	03
4-1	SOC 41653	Applied Sociology		
4-1	ITS41612	Information and Communication Technology for Personal and Office Usage	Core	02
4-1	ELG41612	Public Speaking	Core	02
4-1	SES41611	Soft Skills and Personality Development	Core	01
4-1	SES41632	Critical and creative thinking	Core	02
Total Credit at the 4000 Level: 1st Semester				19
4000 Level: 2nd Semester				
4-2	SOC 42619	Dissertation	Core	09
4-2	SOC 42623	Internship	Core	03
Total Credit at the 4000 Level: 2nd Semester				12
Total Credits of the Degree Program				130

Bachelor of Arts

Semesters	Code	Module	Status (Core /Optional)	Credit Value
1000 Level 1st Semester				
1-1	ACL11513	An Introduction to Archaeology	Any three of these course modules should be selected (Core)	09
1-1	BST11513	History of Buddhism in India		
1-1	ECN11513	Basic Microeconomic Theory		
1-1	ENG11513	Introduction to the English Language		
1-1	GEO11513	Fundamentals of Geography		
1-1	HIS11513	Ancient History of Sri Lanka (From the beginning to 1215 AD)		
1-1	ICT11513	Basic Computer Architecture and Computer Networks		
1-1	PAL11513	Study of Prescribed Texts		
1-1	POS11513	Principles of Political Science		
1-1	SLS11513	Modern Sinhala Poetry		
1-1	SOC11513	Introduction to Sociology		
1-1	STS11513	Basic Statistical Methods		
1-1	ELG11512	Elements of English Grammar	Core	02
1-1	ITS11513	Basic Information and Communication Technology Skills	Core	03
1-1	SES11512	Ethics, Values and Vision of Life	Core	02
1000 Level : 2nd Semester				
1-2	ACL12513	An Introduction to Physical and Cultural Evolution of Man	Any three of these course modules should be selected (Core)	09
1-2	BST12513	Basic Teachings of Early Buddhism		
1-2	ECN12513	Basic Macroeconomic Theory		
1-2	ENG12513	Introduction to English Literature		
1-2	GEO12513	Basic Cartography		
1-2	HIS12513	Medieval History of Sri Lanka (From 1215 AD to 16th Century AD)		
1-2	ICT 12513	Database Management		
1-2	PAL12513	Pali Grammar and Unspecified Texts		
1-2	POS12513	State and Civil Society		

1-2	SLS12513	Approach to Language		
1-2	SOC12513	Sociological Perspectives		
1-2	STS12513	Elementary Applied Statistics		
1-2	ELG12512	Reading Skills	Core	02
1-2	ITS12512	Essential Skills for Digital Presentations	Core	02
1-2	SLG12512	Sinhala Writing Skills	Core	02
Total Credit at the 1000 Level:				31
2000 Level : 1st Semester				
2-1	ACL21543	History of Civilizations	Core	03
2-1	BST21513	Buddhist Social Philosophy	Core	03
2-1	ECN21513	Intermediate Microeconomic Theory	Core	03
2-1	ENG21513	Analytical Reading and Writing	Core	03
2-1	ENG21523	Nineteenth & Twentieth Century English Literature	Core	03
2-1	GEO21513	Philosophy of Geography	Core	03
2-1	HIS21523	History of Colonial Period of Sri Lanka (From 16th Century AD to 1825 AD)	Core	03
2-1	HIS21533	History of India (From the beginning to 1236 AD)	Core	03
2-1	ICT 21513	Programming Concepts and Computer Programming	Core	03
2-1	PAL21513	Study of Prescribed Texts	Core	03
2-1	PAL21523	Buddhist Vinaya Literature	Core	03
2-1	POS21513	Classical Political Theory	Core	03
2-1	SLS21513	Traditional Sinhala Grammar & Contemporary Trends	Core	03
2-1	SLS21522	Classical Sinhala Prose I	Core	02
2-1	STS21513	Distribution Theory	Core	03
2-1	SOC21513	Introduction to Sociological Theory	Core	03
2-1	MNS21513	Mathematical and Numerical Skills	Core	03
2-1	TLG21513	Basic Tamil	Core	03
2-1	BST21523	Historical Development of Buddhism in Sri Lanka	Optional	03
2-1	BST21523	Mahāyāna Buddhist Thought		
2-1	ECN21523	Economic Statistics	Optional	03

2-1	ECN21533	Money, Banking and Finance		
2-1	GEO21523	Climatology	Optional	03
2-1	ICT21533	Desktop Publishing	Optional	03
2-2	ICT21543	Productivity Tools for Workspaces		
2.1	POS21523	Introduction to Public Policy	Optional	03
2-1	POS21533	Political Background of Sri Lanka		
2-1	STS21523	Intermediate Mathematics for Social Statistics	Optional	03
2-1	STS21533	Demographic Techniques		
2-1	STS21543	Quantitative Techniques for Decision Making		
2-1	SOC21523	Principles of Psychology	Optional	03
2000 Level : 2nd Semester				
2-2	ACL22523	Pre and Proto-history of Sri Lanka	Core	03
2-2	BST22513	Buddhist Economic and Political Thought	Core	03
2-2	ECN22513	Intermediate Macroeconomic Theory	Core	03
2-2	ENG22523	Sri Lankan Literature in English	Core	03
2-2	GEO22513	Principles of Geomorphology	Core	03
2-2	HIS22533	History of India 11 (From 1236 AD to 1947 AD)	Core	03
2-2	ICT 22513	Web Application Development	Core	03
2-2	PAL22513	History of Canonical and exegetical Literature	Core	03
2-2	PAL22523	Unspecified Texts and Composition	Core	03
2-2	POS22513	Modern Political Theory	Core	03
2-2	SLS22512	Sinhala Grammar Practice	Core	02
2-2	SLS22532	Competency in World Drama	Core	02
2-2	STS22513	Inferential Statistics	Core	03
2-2	SOC22523	Introduction to Social Research	Core	03
2-2	SES22511	Socio-Emotional Skills	Core	01
2-2	ACL22513	Pre and Proto-history of India	Optional	03
2-2	ACL22543	Ancient Art and Architecture of India		
2-2	BST22523	Buddhist Educational Philosophy	Optional	03
2-2	ECN22523	Basic Econometrics	Optional	03
2-2	ECN22533	Industrial Economics and policy		

2-2	GEO22523	Geographic Information Systems	Optional	03
2-2	POS22523	Elements of Public Administration	Optional	03
2-2	POS22533	International Politics		
2-2	STS22523	Qualitative Research Methods for Social Sciences (Same as STS22643)	Optional	03
2-2	STS22533	Financial Mathematics (Same as STS22663)		
2-2	SOC22553	Criminology	Optional	03
Total Credit at the 2000 Level				34
3000 Level: 1st Semester				
3-1	ACL31543	Ancient Art and Architecture in Sri Lanka	Core	03
3-1	BCU31513 / BPH31513	Buddhist Ethics	Core	03
3-1	ECN31513	Development Economics & Planning	Core	03
3-1	ENG31533	Teaching English as a Second Language	Core	03
3-1	ENG31553	Summarizing	Core	03
3-1	GEO31513	Political Geography	Core	03
3-1	HIS31533	History of Europe I (from 5th Century BC to 16th Century AD)	Core	03
3-1	ICT 31513	Project Management using MS Project	Core	03
3-1	ICT 31523	Visual Programming	Core	03
3-1	PAL31513	Study of Prescribed Texts	Core	03
3-1	PAL31523	Pali Prakarana Literature	Core	03
3-1	POS31513	Comparative Politics	Core	03
3-1	SLS31523	Classical Sinhala Prose II	Core	03
3-1	SLS31543	Classical Sinhala Poetry I	Core	03
3-1	STS31513	Applied Regression Analysis	Core	03
3-1	SOC31513	Sociology of Development	Core	03
3-1	ELG31513	Academic Writing Skills	Core	03
3-1	ACL31513	Archaeological Conservation	Optional	03
3-1	ACL31553	History of Sri Lanka (From Beginning to AD 1815)		
3-1	BCU31523	Contemporary World Buddhist	Optional	03

		Culture		
3-1	BPH 31523	Buddhist Psychology	Optional	03
3-1	ECN31523	International Trade & Finance	Optional	03
3-1	ECN31533	Computer Application for Data Processing & Analysis		
3-1	GEO31553	Resource Utilization and Environment Planning	Optional	03
3-1	POS31523	Political Sociology	Optional	03
3-1	POS31543	Constitutional Studies		
3-1	STS31523	Computer Applications for Data Processing & Analysis	Optional	03
3-1	SOC31553	Environmental Sociology	Optional	03
3-1	SOC31533	Social Work- Theory and Practice		
3000 Level: 2nd Semester				
3-2	ACL32543	Archaeological Heritage Management and Museums	Core	03
3-2	BCU32513	Buddhist Art and Antiquities - i (Sri Lanka)	Core	03
3-2	BPH32513	Buddhist Counseling	Core	03
3-2	ECN32513	Public Sector Economics	Core	03
3-2	ENG32523	World Literature in English	Core	03
3-2	GEO32513	Geographical Profile of Sri Lanka	Core	03
3-2	HIS32533	History of Europe II (from 16th Century AD to 1945 AD)	Core	03
3-2	HIS32513	Art History of Sri Lanka	Core	03
3-2	ICT32513	Commerce and E- Government Applications	Core	03
3-2	PA32513	Social Philosophy in Pali Canon	Core	03
3-2	PA32523	History of Pali Literature in Modern Era	Core	03
3-2	POS32513	Comparative Government	Core	03
3-2	SLS32553	Study in Novels	Core	03
3-2	STS32513	Survey Techniques and Sampling Methods	Core	03
3-2	SOC32523	Rural Sociology	Core	03
3-2	ELG32512	Business English	Core	02
3-2	BCU32523	Fundamental Doctrines of Buddhist Management	Optional	03

3-2	ECN32523	Environmental Economics I	Optional	03
3-2	ECN32533	Financial Economics		
3-2	GEO32523	Hydrology	Optional	03
3-2	POS 32523	Foreign Policy of Sri Lanka	Optional	03
3-2	POS32553	Nationalism and Nation-Building		
3-2	STS32523	Categorical Data Analysis (Same as STS32643)	Optional	03
3-2	SOC32563	Contemporary Social Issues	Optional	03
3-2	SOC32553	Sociology of Race and Ethnicity		
Total Credit at the 3000 Level				32
Total Credits of the Degree Programme				97