
1

REVISED SYLLABUS IN MIZO SUBJECT
UNDER CBCS COURSES (CHOICE BASED CREDIT SYSTEM)

FOR UNDERGRADUATE COURSES

COURSE STRUCTURE

Sem Course   
No 

Course Code Course Name Course 
Type 

Credit I.A. S.E. Total 

 
 
 
I 

1  English – I FC 5 25 75 100 
2 MZ/1/EC/1 Thutluang EC 6 25 75 100 
3  Elective-2 EC 6 25 75 100 
4  Elective-3 EC 6 25 75 100 
 Total   23 100 300 400 

 
 
 
 

II 

5  English - II FC 5 25 75 100 
6 MZ/2/EC/2 Hla-I EC 6 25 75 100 
7  Elective - 2 EC 6 25 75 100 
8  Elective- 3 EC 6 25 75 100 
 Total   23 100 300 400 

 
 
 
 

III 

9 MZ/3/FC/3 (MIL) Mizo Thu leh Hla 
Kamkeuna FC 5 25 75 100 

10 MZ/3/EC/3 Lemchan Tawi EC 6 25 75 100 
11  Elective - 2 EC 6 25 75 100 
12  Elective - 3 EC 6 25 75 100 

 Total   23 100 300 400 
 
 
 
 

IV 

13 
Common Course 

Code 
Environmental 

Studies FC 5 25 75 100 

14 MZ/4/EC/4 Thawnthu Tawi EC 6 25 75 100 
15  Elective  - 2 EC 6 25 75 100 
16  Elective - 3 EC 6 25 75 100 

 Total   23 100 300 400 
 
 
 
 

V 

17 MZ/5/CC/5 Thu leh Hla 
Sukthlek CC 6 25 75 100 

18 MZ/5/CC/6 Selected Poems in 
English 

CC 6 25 75 100 

19 MZ/5/CC/7 Lemchan CC 6 25 75 100 

20 
MZ/5/CC/8 (A) Mizo |awng 

Chungchang  
CC 

 
6 

 
25 

 
75 

 
100 MZ/5/CC/8 (B) Mizo Hnam 

Nunphung 
 Total   24 100 300 400 

 
 
 
 
 

VI 

21 MZ/6/CC/9 Thu leh Hla 
Chanchin 

 
CC 

 
6 

 
25 

 
75 

 
100 

22 MZ/6/CC/10 Thawnthu CC 6 25 75 100 
23 MZ/6/CC/11 Hla-II CC 6 25 75 100 

 
24 

MZ/6/CC/12 (A) English Literary 
Criticism  

CC 
 

6 
 

25 
 

75 
 

100 MZ/6/CC/12 (B) Selected  Essays in 
English  

 Total   24 100 300 400 
 Total Credit & Marks for Entire Programme 140 600 1800 2400 

 


2

DETAILED COURSE CONTENTS

SEMESTER-I

Course : MZ/1/EC/1 -  Thutluang ( Prose & Essays)

Unit I : 1) Pu Hanga Leilet Veng - C. |huamluaia
2) Thlirtu - Kaphleia

Unit II : 1) Mi Huaisen - Thanpuii Pa
2) Pi Pu Chhuahtlang - Siamkima Khawlhring

Unit III : 1) Huphurhawm - Zairema
2) Mizo Tlawmngaihna - Sangzuala Pa

Unit IV : 1) Hmeichhia - R. Zuala
2) Khaw’nge Chawlhna - R.L.Thanmawia

Unit V : 1) Beidawnna leh Beiseina - Vanneihtluanga
2) Kan Buaina - P.L. Liandinga

Text : Lungdawh, CTBEB, published by Department of  Mizo, MZU.

Reading List :
1. Lalthangliana, B. editor. Kaphleia Leh C. |huamluaia Hnuhma, Aizawl, 2006.
2. ---, editor.Thanpuii Pa Hnuhma, Aizawl. 2002.
3. Thanmawia, R.L. Chuailo-1 , Aizawl, 1997.
4. Siamkima Khawlhring, Zalenna Ram , Aizawl. 1996.


3

SEMESTER - II

Course : MZ/2/EC/2 - Hla  (Poertry) - I

Unit I : Hla Hlui (Puipunnaa sak chi)
1) Salu Lam Zai - fîng 5
2) Chawngchen Zai - fîng 5
3) Tlanglam Zai - fîng 5

Unit II : Hla Hlui (Mi mal hming chawi hla)
1) Lianchhiari Zai - fîng 5
2) Darpawngi Zai - fîng 5

Unit III : Khuarel Hla
1) |hal - Kaphleia
2) Zan Lalnu - Roliana Ralte
3) Buannel Ram Dai - Ch. Malsawma

Unit IV : Lengzem Hla
1) Nghilh lohna Par - P.S. Chawngthu
2) Mang\ha, Mang\ha - Lalzova
3) Di Hmel\ha - Buangi Sailo

Unit V : Ramngaih Hla
1) Harh  la, harh la - Rokunga
2) Khawkhawm Hla - Suakliana
3) Tho la, ding ta che - V. Thangzama

Text : Darbu, CTBEB, published by Department of  Mizo, MZU.

Reading List :

1. Doliana, R. Mizo Nunhlui Hlate. Aizawl: 1998.
2. Ngurliana, Brig. Pi Pute Hla. Aizawl: 2009.
3. Khiangte, Laltluangliana.  Mizo Hla leh Chham Hlate,  Aizawl: 2014.
4. Lalbiakliana, H.K.R. Mizo Zaite. Aizawl: 1995.
5. Lalthangliana, B. Mizo Hun Hlui Hlate. Aizawl: 2002.

6. ---. editor. Mizo Hla leh a Phuahtute. Hrangbana College, Aizawl: 1999.
7. Thanmawia, R.L. Mizo Hla Hlui. Din Din Heaven, 2012.
8. ---. Hla Thu Dictionary. Lengchhawn Press, 2016
9. Rokunga Hlate: Rokunga  Memorial Committee (RMC), 1999.


4

SEMESTER- III

Course : MZ/3/EC/3 - Lemchan tawi (Short Plays)

Unit - I : |hangthar Nun - Khawlkungi
Unit - II : Thawmvunga - Laltluangliana Khiangte
Unit - III : Doctor Faustus - Christopher Marlowe

 ( Lettu  : C. Laltlankima)
Unit - IV : Hmasawnna Rahbi - P.C. Lalrinpuia
Unit - V : Chân loh Khân - B. Lalhriattira

Texts:
1. Laltlankima, C. Christopher Marlowe’s Doctor Faustus, Aizawl: 2018.
2. Khawlkungi,|hangthar Nun, Aizawl: 1998
3. Khiangte, Laltluangliana. Lemchan Khawvel - I , Aizawl: 2001
4. Lalrinpuia, C. Hmasawnna Rahbi, Aizawl: 2000
5. Lalhriattira,.B., Chan loh Khan, Aizawl: 1997

SEMESTER- III (Modern Indian Language)

Course : MZ/3/FC/3(MIL) -Mizo Thu leh Hla Kamkeuna
(Introduction to Mizo Literature)

Unit  -I : Hla (Poetry)
1) Aw, ropui ber Halleluia! - R.L.Kamlala
2) Kawltuchawia - Chhuana
3) Rawlthar \ang fan fan - Lalsangzuali Sailo
4) Pialral rammawi - Lallianmawia Pachuau
5) Runmawi - Valzotea

Unit - II : Lemchan tawi (Short play)
1) Chharmawia - Laltluangliana Khiangte

Unit -III : Thawnthu tawi (Short Story)
1) Lali (Lalawmpuii) - L. Biakliana

Unit -IV : Mizo \awng hlutna leh pawimawhna - Dr. R. Thangvunga

Unit - V : Mizo \awng hman dan (MLC Publication)
1) Paragraph chungchang
2) Hawrawppui hman dan

Text : Tumpang, CTBEB, published by Department of  Mizo, MZU.

Reading List:
1. Colney, Zosangliana  Eddy,  Lallianmawia Pachuau leh  A Hlate, Aizawl, 2015
2. Khiangte, Laltluangliana. ,Biakliana Robawm, Aizawl: 2018
3. ---. Lemchan Khawvel - II.
4. MBSE, Mizo Language Committee, Mizo Tawng Ziah Dan, Aizawl: 2013.


5

SEMESTER- IV

Course : MZ/4/EC/4 - Thawnthu tawi
   (Short Stories)

Unit I : Thanghniangi & Rualkhuma - Captain L.Z. Sailo

Unit II : CC Coy No.27 - Zikpuii Pa

Unit III : Sialton Official - C. |huamluaia

Unit IV : Aukhawk Lasi - Lalzuithanga

Unit V : Omnus - C. Laizawna

Texts : Rihnim, CTBEB, published by Department of Mizo, MZU.
1. Laizawna, C.Omnus , Aizawl: 1992.
2. Lalthangliana, B ed., Kaphleia leh C. |huamluaia Hnuhma, Aizawl:2006
3. Lalzuithanga, Aukhawk Lasi , Aizawl: 1990.
4.  Sailo, L.Z. Capt. Thanghniangi & Rualkhuma, Aizawl: 1989
5. Zikpuii Pa. Lungrualna Tlang. MC Publications. Aizawl: 1997.

SEMESTER- V

Course : MZ/5/CC/5 - Thu leh Hla Sukthlek

   (Theory of Literature)

Unit - I : Thu leh Hla Sawifiahna

Unit - II : Hla

Unit - III : Lemchan

Unit - IV : Thutluang leh thawnthu

Unit - V : Thlitfimna

Text : Thu leh Hla Sukthlek (Theory of Literature), published by Department of Mizo, MZU.

Reading List:
1.  Khiangte, Laltluangliana ed.,Thu leh Hla Thlitfimna Lam, Aizawl: 2015.
2. B. Lalthangliana, Mizo Literature


6

SEMESTER- V

Course : MZ/5/CC/6 - Selected Poems in English

Unit - I : Sonnet 24  - William Shakespeare
How soon hath Time - John Milton

Unit - II : A Valediction - John Donne
The World is too much with Us - William Wordsworth

Unit - III : To Autumn - John Keats
Home they Brough her Warrior Dead - A.L. Tennyson

Unit - IV : The Darkling Thrush - Thomas Hardy
The Lake Isle of Innisfree - W.B. Yeats

Unit - V : Fairyland - Rabindranath Tagore
Soldier’s Prayer - Lalthankima

Text : Huiva,  CTBEB, published by Department of Mizo, MZU.

Reading List:
1. Kumar, Satish. A History of American Literature, Agra, (undated).
2. Poetry Down the Ages, Orient Longman PVT Ltd. Hyderabad, 2004.
3. Tilak, Raghukul. New Indian English Poets & Poetry: A study of Nissim  Ezekiel, Kamala Das,

AK Ramanujan & Jayanta Mahapatra, Rama  Brothers, New Delhi, 2007.
4. Khiangte Laltluangliana, Mizo Songs  and Folk Tales

SEMESTER- V

Course : MZ/5/CC/7 - Lemchan (Plays)

Unit - I : Salam - Lalchungnunga
Unit - II : Liandova-te Unau - Lalthangfala Sailo
Unit - III : Lalber Oedipus - Sophocles

(Translated by C. Lalsiamthanga)
Unit - IV : Duhmanga leh Dardini - Lalsangzuala
Unit - V : As You Like It - William Shakespeare

(Translated by P.L. Liandinga)
Texts:
1. Khiangte, Laltluangliana. Lemchan Khawvel - 2. Aizawl: 1996.
2. Lalsangzuala. Duhmanga leh Dardini. Aizawl: 2007.
3. Lalsiamthanga, C. Lalber Oedipus, Aizawl, 1994.
4. Liandinga, P.L. William Shakespeare’s, As You Like It, Aizawl, 1990.
5. Sailo, Lalthangfala. Liandovate Unau & Sangi Inleng , Aizawl, 1969.


7

SEMESTER- V

Course : MZ/5/CC/8(A) - Mizo |awng Chungchang
(Mizo Language & Grammar)

Unit I : 1) Mizo |awng Bulbal - Lalthangliana Phillips
2) Mizo |awng |obul leh A Chhehvel - B. Lalthangliana

Unit II : 1) Mizo |awng Chungchang - Ralluaii Chhangte
2) Mizo |awng Kalhmang - Lalrindiki T. Fanai

Unit III : 1) Mizo |awng |han Dan - Lalthangfala Sailo
2) Mizo |awng Tihhausak Dan - Laltluangliana Khiangte

Unit IV : 1) Mizo |awng Dik Hman Dan - Zairema
2) Mizo |awng Thluk Dan - C. Chhuanvawra

Unit V : Mizo |awng Ziah Dan (Chhinchhiahna Punctuation)

Text : Mizo |awng  Chungchang, CTBEB, published by Department of Mizo, MZU.

Reading List:
1. Bishwas, Sarbojit.  Laguage Analysis. Books way, Kolkata, 2009.
2. Brook, GL. A History of the English Language. Surjeet Publication, Delhi, 2007.
3. Chhangte, Ralluaii. Mizo |awng Chikna, Aizawl, 2001.
4. Chhuanvawra, C. Mizo |awng Chhuina.  Aizawl, 2012.
5. Mizo |awng Ziah Dan, Mizo LanguageCommittee MBSE, Aizawl, 2013.
6. Mizo |awng Zir Zauna Bu Thar, MILLTA Publication, Aizawl, 2012.
7. Zo Kalsiam, MAL, Aizawl,1997.


8

SEMESTER- V

Course : MZ/5/CC/8(B) - Mizo Hnam Nunphung
(Mizo Cultural Studies)

Unit I : 1) Mizo Sakhua - Liangkhaia
2) Hri Dai Theu - C. Vanlallawma

Unit II : 1) Mizo Nula Tlangval Nun - B. Lalthangliana
2) Mizo Inneih Dan - Z.T. Sangkhuma

Unit III : 1) Val Upa - Darchhawna
2) Mi Zawn Inchuh - C. Laitanga

Unit IV : 1) Ral Thah Sawngbawl Dan - K. Zawla
2) Pi Pute Duh Loh Thil - James Dokhuma

Unit V : Mizo Naupang Infiamna - C. Zachhunga
Mizo Lo Neih Dan - Lalsangzuala

Text :Lungdawh, CTBEB, published by Department of  Mizo, MZU.

Reading List:
1. Darchhawna. Beisei Ram. Aizawl: 1996.
2. Dokhuma, James. Hmanlai Mizo Kalphung, Aizawl, 2008.
3. Lalhmingthanga, MC.  ed., Zikpuii Pa Hnuhma, MCL Publication, Aizawl, 2000.
4. Liangkhaia, Mizo Awm Dan Hlui &  Mizo mi....leh Mizo Sakhua, Aizawl, 2008.
5. Sangkhuma, ZT. Mizo Inneih Dan, Aizawl, 2000.
6. Vanlallawma, C. Hringlang Tlang. Aizawl: 1998.
7. Zawla, K. Pi Pute leh An Thlahte Chanchin, Aizawl, 1979.


9

SEMESTER- VI

Course : MZ/6/CC/9 - Mizo Thu leh Hla Chanchin
(History of Mizo Literature )

Unit - I : Mizo Literature Hunpui |hen Dan
Unit - II : Hla (Poetry)
Unit - III : Thutluang (Prose)
Unit - IV : Lemchan (Drama)
Unit - V : Thawnthu (Fiction/Stories)

Text : Mizo Thu leh Hla Chanchin (History of Mizo of Literature), published by the Department of
Mizo, Mizoram University.

Reading List:
1. Khiangte, Laltluangliana. editor. Thuhlaril, CTBEB, Department of Mizo, MZU, Aizawl, 2010.
2. Laldinmawia, H. Literature Lamtluang, Aizawl, 2016.
3. Lalthangliana, B. History of Mizo Literature, Aizawl, 2004.
4.Vannghaka, K.C. Literature Kawngpui, Aizawl, 2004.

SEMESTER- VI

Course : MZ/6/CC/10 - Thawnthu  (Novels)

Unit - I : Khawhar In - James Dokhuma
Unit - II : Ram leh I tan chauh - H. Lallungmuana
Unit - III : |hian Rinawm - H. Lalngurliani
Unit - IV : Damlai Thlan Thim - Lalrammawia Ngente
Unit - V : Ka Mi Huaisen leh Ka Pasal\ha- C. Lalnunchanga

Texts:
1. Dokhuma, James. Khawhar In. Aizawl: 2018
2. Lallungmuana, H. Ram leh I tan Chauh. Aizawl: 1989
3. Lalngurliana, H. |hian Rinawm. Aizawl: 1990.
4. Lalnunchanga, C. Ka Mi Huaisen leh Ka Pasal\ha. Aizawl: 2017.
5. Ngente, Lalrammawia. Dam Lai Thlan Thim. Aizawl: 2008.


10

SEMESTER- VI

Course : MZ/6/CC/11 - Hla (Poetry)- II

Unit I : Mizo Hla Hlui (Mizo Folk Song)
1) Hlado - fîng 8
2) Bawhhla - fîng 5
3) Chai Hla - fîng 5

Unit II : Khuarel Hla (Nature Poem)
1) Sikni Eng - Zikpuii Pa
2) Tlaizawng Par - Vankhama
3) Virthlileng - Lalmama

Unit III : Sunna Hla (Elegy)
1) Hmana Kan Nun Hlui - Rokunga
2) Damlai Pialral - R.L. Thanmawia
3) Kan Ngaih Fam Lalzova -  R.K. Lalhluna

Unit IV : Thawnthu Hla & Hla Khun (Ballad & Ode)
1) Rairahtea - Hrawva
2) Darthlalang - Zirsangzela Hnamte
3) Zunzai A Zam - |huamtea Khawlhring

Unit V : Intuk Hla (Satire)
1) Awithangpa leh Diriallovate intukna (châng 8)
2) Aw Vala Vala - Roliana Ralte
3) Pa lo roh - Malsawmi Jacob

Text: Darbu, CTBEB, published by Department of Mizo, MZU..

Reading List:

1. Pachuau, Lalhungchhungi, editor. Zirsangzela Hnamte Hlate, Aizawl, 2011.
2. Renthlei, Darchuailova. Vankhama Hlate. Aizawl, 1992.
3. Saingenga. Pi Pu Chhuahtlang Hlui. Aizawl, 2001.
4. Thanmawia, R.L. Zanlai Thlifim. Din Din Heaven, Aizawl, 2018.


11

SEMESTER- VI

Course : MZ/6/CC/12(A) - English Literary Criticism

Unit - I : John Dryden
Unit - II : William Wordsworth
Unit - III : Matthew Arnold
Unit - IV : T.S. Eliot
Unit - V : Contemporary Criticism

Reading List:
1. Prasad, B. An Introduction to Literary Criticism, MacMillan, India, 1965.
2. Harry, Blamires. A Histrory of Literary Criticism, MacMillan, India Ltd. 2001.
3. Nagarajan, MS. English Literary Criticism & Theory: An Introductory History, Orient

Blackswant PVT Ltd, 2008.
4. Terry, Eaglton. Literary Theory : An Introduction. Oxford, Blackwell, 1990.

SEMESTER- VI

Course : MZ/6/CC/12(B) - Selected  Essays in English

Unit - I : Of Truth - Francis Bacon
  Principles of Good Writing - L.A. Hill

Unit - II : A Simple Philosophy - Seathl
  Miseries of the Rich - G.B. Shaw

Unit - III : Shakespeare and Others - John Dryden
  New Year’s Eve - Charles Lamb

Unit - IV : Happiness - Oliver Goldsmith
  What is Courage - William Slim

Unit - V :  The Imp and the Peasant’s Bread - Leo Tolstoy
   What is Culture - Jawaharlal Nehru

Text: Huiva, CTBEB, published by Department of Mizo, MZU.


