

The 52 Mental Factors (*cetasika*)

universals (7)	occasionals (6)	universals (4)	unwholesome (14)			universals (19)	beautiful (25)			
			greed-group	hatred-group	others		abstinences	occasionals (6)	limitless	wisdom
1	8	14	18	21	25	28	47	50		52
2	9	15	19	22	26	29	48	51		
3	10	16	20	23	27	30	49			
4	11	17		24		31				
5	12					32				
6	13					33				
7						34				
						35 36				
						37 38				
						39 40				
						41 42				
						43 44				
						45 46				

Universal mental factors	1. <i>Phassa</i>	Contact
	2. <i>Vedanā</i>	Feeling
	3. <i>Saññā</i>	Perception
	4. <i>Cetanā</i>	Intention
	5. <i>Ekaggatā</i>	One-pointedness
	6. <i>Jīvitindriya</i>	Life faculty
	7. <i>Manasikāra</i>	Attention
Occasional mental factors	8. <i>Vitakka</i>	Initial thought
	9. <i>Vicāra</i>	Sustained thought
	10. <i>Adhimokkha</i>	Determination
	11. <i>Vīrya</i>	Energy
	12. <i>Pīti</i>	Rapture
	13. <i>Chanda</i>	Wish
	14. <i>Moha</i>	Delusion
Unwholesome mental factors	15. <i>Ahirika</i>	Shamelessness
	16. <i>Anottappa</i>	Moral fearlessness
	17. <i>Uddhacca</i>	Restlessness
	18. <i>Lobha</i>	Greed
	19. <i>Ditṭhi</i>	Wrong view
	20. <i>Māna</i>	Conceit
	21. <i>Dosa</i>	Hatred
	22. <i>Issā</i>	Envy
	23. <i>Macchariya</i>	Stinginess
	24. <i>Kukkucca</i>	Worry, remorse
	25. <i>Thīna</i>	Sloth, laziness
	26. <i>Middha</i>	Torpor, tiredness
	27. <i>Vicikicchā</i>	Sceptical doubt

Beautiful mental factors:

- | | |
|-----------------------------|----------------------------------|
| 28. <i>Saddhā</i> | Confidence |
| 29. <i>Sati</i> | Mindfulness |
| 30. <i>Hiri</i> | Moral shame |
| 31. <i>Ottappa</i> | Moral fear |
| 32. <i>Alobha</i> | Non-greed |
| 33. <i>Adosa</i> | Non-hatred |
| 34. <i>Tatramajjhattatā</i> | Equanimity |
| 35. <i>Kāyapassaddhi</i> | Tranquillity (of mental factors) |
| 36. <i>Cittapassaddhi</i> | Tranquillity (of consciousness) |
| 37. <i>Kāyalahutā</i> | Lightness (of mental factors) |
| 38. <i>Cittalahutā</i> | Lightness (of consciousness) |
| 39. <i>Kāyamudutā</i> | Pliancy (of mental factors) |
| 40. <i>Cittamudutā</i> | Pliancy (of consciousness) |
| 41. <i>Kāyakammaññatā</i> | Adaptability (of mental factors) |
| 42. <i>Cittakammaññatā</i> | Adaptability (of consciousness) |
| 43. <i>Kāyapāguññatā</i> | Proficiency (of mental factors) |
| 44. <i>Cittapāguññatā</i> | Proficiency (of consciousness) |
| 45. <i>Kāyujukatā</i> | Rectitude (of mental factors) |
| 46. <i>Cittujukatā</i> | Rectitude (of consciousness) |
| 47. <i>Sammā vācā</i> | Right speech |
| 48. <i>Sammā kammanta</i> | Right action |
| 49. <i>Sammā ājīva</i> | Right livelihood |
| 50. <i>Karuṇā</i> | Compassion |
| 51. <i>Muditā</i> | Sympathetic joy |
| 52. <i>Paññindriya</i> | Wisdom (faculty) |