

The X-Structure

The Basic Nature of Life and Existence
– The Structure of Entanglement –

Ontology of Consciousness and Reality

The X-Structure is based on the intuitive knowledge illustrating *the Cosmic Worldview* conveyed by the Danish intuitive philosopher *Martinus Thomsen* – especially presented by his collaborator *Per Bruus-Jensen* and “The X-Project” by NCP X-AIONS, Advanced Institute of Ontological Principles and New Science, researching the Ontology of the Cosmic Worldview and presenting New Science.

The Living Cosmos

According to the X-Structure presented in the Ontology of the Cosmic Worldview, *the Multiverse/ Cosmos is a living infinite and all-embracing entity;* an immaterial Something – with the will and ability to experience.

The X-Structure – the Basic Nature of Life and Reality

Reality fundamentally – both objective and subjective – is *immaterial Emptiness* and *Stillness*.

The X-structure constitutes the very basic nature of Life and Reality.

This fundamental X-structure is in principle the same for Everything including you and me, for every cell in your body... – Yes, for the infinite Cosmos.

The X-Structure is Activating and Transforming the Emptiness and Stillness into: Energy, Force, Movement, Matter and Life-experience/consciousness.

“X0” – The Primordial Domain of Existence – Initial Reality

X0 is an all-embracing, unmanifested, virtual world of emptiness and stillness;

A world which, in virtual form, contains an infinite potential of creative possibilities.

Here prevails the condition of wholeness and infinity; a state of total nonduality and nonlocality.

X0 is permeated by a spontaneous and continuous need for self-knowledge, termed

“the Central Need”, and as a consequence of this, a motivating and determining will is generated called “the Primordial Urge” taking advantage of the virtual creative possibilities in order to create a real and concrete *alternative*, a contrast to the X0-nature of emptiness and stillness.

The direct and continuous confirmation of this is the permanent activation of an *indivisible, integrated Triune Operating Principle “X”* with Three Functional Aspects.

The Triune Operating Principle “X” with its Three Functional Aspects

X1 Emptiness, Stillness, the Subject/the I, “**Creator and Experiencer**”

X2 Energy, “**Creative and Experiential Ability**”

X3 Energy Conversion, Movement, the Material Illusion, the Manifested Cosmos and Life-Experience/Consciousness “**the Created and Experienced**”

Everything Created emerges as Expressions of Life – Movements – temporary effects and thus constitutes a contrast to the X0-nature of Emptiness and Stillness.

The Cosmic Transformation Process – The Triune Operating Principle

The following should be seen as a pedagogical attempt to create a theoretical “flow chart” to briefly illustrate the X-Structure and the Cosmic Transformation Process from X0 to X3 – *i.e., from emptiness and stillness to movement, matter and life-experience:*

1. X0 is permeated and influenced by the Central Need
2. The Central Need generates the Primordial Urge
3. The Primordial Urge motivates and activates the Triune Operating Principle as a whole – *i.e. all three aspects are simultaneously active*
4. X1 permanently uses its Creative Ability X2 (energy and morphogenetic effect constants) to transform the X0-nature (immaterial, emptiness, stillness) into X3 the Created and Experienced: Movement, the Material Illusion, *i.e. Objective Reality and experience of it as Subjective Reality, the Manifested Cosmos and Life-Experience/Consciousness*

The Cosmic Transformation Process from X0 to X3,
i.e. the creation of Life-Experience/Consciousness,
is the superior task of
the Triune Operating Principle and thereby of Life itself.

Let's take a closer look at:

The X2-Function “the Creative and Experiential Ability” – (energy)

X2 is expressed by seven extremely subtle Qualitative “Fundamental/Basic Energies” with specific characteristics.

These basic energies build up Everything from the most subtle (consciousness, thoughts, feelings, memories etc.) to the very densest (physical matter, black holes etc.).

- More information at picture 12 -

© Per Bruus-Jensen & NCP X-AIONS

The primary fundamental energy, “the Mother Energy” holds and operates via a number of so-called Cosmic Creative Principles, termed Morphogenetic Effect Constants; formative and structuring forces that sustain and organize life and reality.

We can empirically observe the effects of these morphogenetic effect constants for instance in the constants and laws of nature with their extremely delicate precision.

The X2-function and its effect constants “split up” the all-embracing totality (X0), i.e. the status of nonduality and nonlocality, the nature of infinity and eternity is divided and separated into *life-units*, *individuals*, as well as *states* and *distances*, comprising *space* and *time*, etc.

A few of the most important Creative Principles

POLE principle - formation of /effect: **all “polar” or dual conditions such as plus/minus, North/South, he/she, sending/receiving of energy etc.**

CONTRAST principle - formation of /effect: **all contrasts and antagonisms, such as day/night, light/dark, black/white, sour/sweet, good/evil etc., (without contrast no experience).**

PERSPECTIVE principle - formation of /effect: **all perspectival effects including dimensions, proportions, relationships in size, grading, hierarchical systems etc.**

MOTION principle - formation of/ effect: **all forms of movement including space, time, transformation, matter etc.**

CYCLE principle - formation of/effect: **all kinds of cycles in the micro, meso and macrocosm, respectively.**

ABILITY-NUC principle - formation of/effect: **all accumulation of experiences into stable storage units “ability-nucs” - which enable and enhance the reuse of the above mentioned experiences, these are important for learning, development, evolution etc.**

The ability-nucs, make it possible for us to take qualities, abilities and skills with us from life to life (which is a prerequisite for our development). The Ability-Nuc Principle, considered as a morphogenetic effect constant, is also highly relevant within the area of epigenetics as it is via these generated ability-nucs that an influence is exerted on the genes of the DNA-spiral.

MATTER and LIFE-UNIT principle - formation of /effect:

The split/division of matter/energy into quanta, particles, cells, organs, organisms, planets, suns, galaxies etc.

This principle is responsible for the manifested reality's *fractalized* and *quantized* nature and impact, i.e. *its division into units of any form*, including organisms for living beings.

This fractal impact is actually an expression of the fact that the living Cosmos, on the manifested level, has *divided itself into living units*; – *Triune Life-Units, or “living beings”*.

***The Complementarity of Wholeness/Oneness and Duality/Separation,*
and also**

“The Structure of Entanglement”

are formed and explained mainly by this effect constant.

Nonduality and Duality

Martinus' Symbol no 8, 9 - © Copyright Martinus Institute

X1 (Symbol 8) The white disc symbolizes the eternal “I” of the Cosmos – X1, and it is also the “I” in every living being.

X2 (Symbol 9) The violet disc with the large “hole” in the center and the many small “holes” at the edge symbolizes X2 (the creative/experiential ability) and is an expression of the Life-Unit principle that allows the all-embracing Something, X1, to appear as the “One”, the total and infinite being, and at the same time as the “many” individual beings/life-units existing within the all-embracing being, whose experience is promoted by the individual beings/life-units.

The Structure of Entanglement

Martinus' Symbol no 8, 9 - © Copyright Martinus Institute

Imagine that we place the violet disc (X2) over the white disc (X1/I) and the same white (X1/I) will appear through all the holes and here we find the Complementarity of Wholeness/oneness and Duality/separation, and also *“the Structure of Entanglement”*, formed and explained mainly by the effect of the Mother energy and its *“Life-Unit principle”*.

The Triune Operating Principle – The Living Cosmos

©Martinus Institute

© Per Bruus-Jensen & NCP X-AIONS

X1**X2****X3*****The Living Cosmos - The Eternal World Picture***

The colored areas (X3) are the result of the interaction between the Subject/I (X1) and its Creative/Experiential ability (X2), represented by the material illusion as Objective Reality (X3 obj.) on one side, and the experience of it as Subjective Reality (X3 subj.) on the other.

It is also an illustration of the Cosmos' six main fields of consciousness; the six different dimensions/planes of existence each dominated by one of the six basic energies.

The result of the three functional aspects X1, X2, X3:

The infinite, eternal and all-embracing Living Cosmos - The Eternal World Picture, the Living Being

The fourth symbol above is very extensive, we can for instance follow the evolution of consciousness, the six main dimensions/planes of existence and the evolutionary position of Earth ...

© Per Bruus-Jensen & NCP X-AIONS

“The Split of the Mother Energy” The Law-Governed Structured Flow of the Basic Energies

Basic Energies: 1.Instinct Energy 2.Expansion Energy 3.Contraction/Feeling Energy 4.Intelligence Energy 5.Intuition Energy 6.Memory Energy 7.Mother Energy