

TWÓRCA METODY MASTERSONA®

JIM MASTERSON

oraz Robin Robinett, DVM

**REWOLUCYJNA
METODA**

pozwalająca uwolnić
napięcia, uśmierzyć ból
i budować lepsze
relacje

TERAPIA MANUALNA PSÓW METODĄ MASTERSONA®

GALAKTYKA

JIM MASTERSON

oraz Robin Robinett, DVM

TERAPIA
MANUALNA PSÓW
METODĄ MASTERSONA®

Rewolucyjna metoda pozwalająca
uwolnić napięcia, uśmierzyć ból
i budować lepsze relacje

Przekład
Beata Fiłonowicz

G A L A K T Y K A

© 2023 Jim Masterson

Oryginalny tytuł: *Beyond Dog Massage*

opublikowany w USA przez Trafalgar Square Books

All rights reserved. Wszelkie prawa zastrzeżone.

Wydanie polskie © 2024 by Galaktyka sp. z o.o.

90-644 Łódź, ul. Żeligowskiego 35/37

tel. +42 639 50 18, 639 50 19, tel./fax 639 50 17

e-mail: info@galaktyka.com.pl; sekretariat@galaktyka.com.pl

www.galaktyka.com.pl

ISBN: 978-83-7579-925-5

Konsultacja: lek. wet. Radosław Marczak

Redakcja: Agnieszka Arciszewska

Korekta: Monika Ulatowska

Redakcja techniczna: Renata Kozłowska

Redaktor prowadzący: Marek Janiak

Ilustracje: Deanna R C Montero Sculpture Equine Anatomy

Fotografie: Stephanie Goddard White Horse Photography za wyjątkiem:

s. 13 oraz załączników (dzięki uprzejmości Robin Robinett);

fot. 1.4, 1.11 A i B, 4.9 B, 4.18, 4.19, 4.20, 5.36 A i B, 6.38 A–C, 6.39, 6.40 A–C, 7.9,

7.19 B, 7.18, 7.20 A–D (Amanda Barnett-Guidry Photography);

fot. 1.18 A–D, 4.5 B, 4.11, 4.12, 5.24, 5.25, 5.26, 5.27, 6.19, 6.20, 6.25, 7.13 A–D, 7.14,

7.15 A i B (Geoff Northridge)

Projekt okładki oraz skład: Master

Druk: LEGRA

Pełna informacja o ofercie i planach wydawniczych:

www.galaktyka.com.pl

info@galaktyka.com.pl; sekretariat@galaktyka.com.pl

Niniejsza publikacja ma charakter informacyjny. Autorzy i wydawca nie ponoszą odpowiedzialności za szkody i straty powstałe w wyniku stosowania instrukcji oraz sugestii zawartych w niniejszej publikacji. Książka prezentuje jedynie informacje natury ogólnej, a samodzielna praca z psami może być ryzykowna. Choć autorzy i wydawca dołożyli wszelkich starań, aby zawarte w tej książce informacje były rzetelne i kompletne, nie ponoszą oni żadnej odpowiedzialności za mogące pojawić się błędy, nieścisłości, przeoczenia lub niezgodności.

Wszelkie prawa zastrzeżone. Bez pisemnej zgody wydawcy książka ta nie może być powielana ani w częściach, ani w całości. Nie może też być reprodukowana, przechowywana i przetwarzana z zastosowaniem jakichkolwiek środków elektronicznych, mechanicznych, fotokopiarskich, nagrywających i innych.

SPIS TREŚCI

Słowo wstępne – Meg Sleeper	9	Porady i „co, jeśli...”, zanim rozpoczniesz	38
Wstęp – Jim Masterson	11	Wskazówki co do wycucia czasu, kolejności technik i od czego zacząć	38
Wstęp – Robin Robinett	13	Wskazówki dotyczące rozluźniania i ustępowania	39
CZĘŚĆ I. Metoda Mastersona		Co, jeśli...? Techniki poszukiwania, reakcji, czekania, rozluźnienia	39
Rozdział 1. Co to jest metoda Mastersona?	18	Co, jeśli...? Techniki ruchowe	44
Co powoduje napięcia w ciele psa?	18	Trochę ogólnej anatomii i biomechaniki	46
Jak psy radzą sobie z nadmiernym napięciem lub dyskomfortem?	19	Jak działają mięśnie	46
W jaki sposób metoda Mastersona pomaga psom w pozbyciu się napięć?	19	Skutki asymetrycznych napięć w ciele psa	47
Jakie typy psów odnoszą korzyść z metody Mastersona?	20	Układ szkieletowy	48
Trzy rodzaje technik	20	CZĘŚĆ II. Stosowanie technik metody Mastersona	
1. Poszukiwanie, reakcja, czekanie, rozluźnienie (PRCR)	21	Rozdział 3. Technika meridianu pęcherza moczowego	54
2. Techniki ruchowe	21	Zanim zaczniesz	54
3. Przytrzymaj, zaczekaj, usuń (PZU)	22	Trochę o anatomii i o skutkach rozluźniania napięć	54
Poziomy nacisku	23	Wskazówki	56
Reakcje	24	Krótki opis krok po kroku. PRCR na meridianie pęcherza moczowego	57
Reakcje podczas poszukiwania	24	Co, jeśli...?	59
Reakcje podczas usuwania napięć	24	Studium przypadku. Jak sobie radzić z wierceniem	66
Jak działa proces poszukiwania, reakcji, czekania, rozluźnienia (PRCR)?	26	Podsumowanie	68
Co się dzieje podczas procesu PRCR?	28	Rozdział 4. Połączenie głowy z szyją (potylicy z atlasem)	70
Znaczenie niespiesznego poruszania się	29	Poszukiwanie, reakcja, czekanie, rozluźnienie	70
Jak działają techniki ruchowe?	29	Punkt na stawie skroniowo- -żuchwowym, punkty wzdłuż linii żuchwy, punkty na połączeniu potylicy z atlasem	70
Dotyk i reakcje związane z technikami ruchowymi	31	Techniki ruchowe	72
Spróbuj tego ćwiczenia	32		
Jak działają techniki „przytrzymaj, zaczekaj, usuń” (PZU)	34		
Rozdział 2. Zanim rozpoczniesz	35		
Kiedy i gdzie	35		
Możesz wpłynąć na otoczenie	36		
Intuicja	37		

Rozluźnienie głowa w górze (potylicy-atlas)	72
Linia żuchwy i mikrozgięcia boczne szyi	72
Przytrzymaj, zaczekaj, usuń	72
Rozluźnienie aparatu gnykowego	72
Trochę o anatomii i skutkach rozluźniania napięć	73
Układ szkieletowy	73
Mięśnie, ścięgna i więzadła	75
Biomechanika, komfort i rozluźnienie ciała	76
Poszukiwanie, reakcja, czekanie, rozluźnienie	77
Krótki opis krok po kroku. Punkty wzdłuż linii żuchwy	79
Wskazówki	80
Co, jeśli...?	81
Techniki ruchowe	82
Rozluźnienie potylicy przez głowę w górze (staw szczytowo-potyliczny)	82
Krótki opis krok po kroku. Rozluźnienie potylicy poprzez głowę w górze	83
Wskazówki	84
Mikrozgięcia w linii żuchwy i boczne mikrozgięcia szyi	84
Krótki opis krok po kroku. Mikrozgięcia w linii żuchwy	85
Krótki opis krok po kroku. Mikrozgięcia boczne w szyi	86
Wskazówki	87
Co, jeśli...?	87
Przytrzymaj, zaczekaj, usuń	88
Rozluźnianie aparatu gnykowego	88
Krótki opis krok po kroku. Rozluźnienie aparatu gnykowego	88
Co, jeśli...?	90

Rozdział 5. Połączenie szyi z tułowiem (C7-Th1) i kończynami piersiowymi	92
Poszukiwanie, reakcja, czekanie, rozluźnienie	92
Punkty na łopatce, na mostku i mięśniach piersiowych, na dolnym odcinku kończyny piersiowej	92
Techniki ruchowe	94
Poruszanie łopatką i kończyną piersiową, poruszanie dolnym odcinkiem kończyny piersiowej.	94
Przytrzymaj, zaczekaj, usuń	94
Rozluźnienie C7-Th1	94
O anatomii i skutkach uwalniania napięć	94
Układ szkieletowy	94
Mięśnie, ścięgna i więzadła	96
Poszukiwanie, reakcja, czekanie, rozluźnienie	99
Krótki opis krok po kroku. Mostek i mięśnie piersiowe	103
Studium przypadku. Różne rodzaje reakcji	104
Wskazówki	105
Techniki ruchowe	105
Krótki opis krok po kroku. Poruszanie łopatką i kończyną piersiową	106
Krótki opis krok po kroku. Poruszanie dolnym odcinkiem kończyny piersiowej	113
Wskazówki	118
Przytrzymaj, zaczekaj, usuń	118
Krótki opis krok po kroku. Rozluźnienie C7-Th1	119
Wskazówki	120
Rozdział 6. Zad (odcinek lędźwiowo-krzyżowy - miednica) i kończyny miedniczne	122
Poszukiwanie, reakcja, czekanie, rozluźnienie	122
Punkty w okolicach połączenia lędźwiowo-krzyżowego z miednicą i na kończynach miednicznych	122
Techniki ruchowe	124
Poruszanie kończyną miedniczną i dolnym odcinkiem kończyny miednicznej	124
Przytrzymaj, zaczekaj, usuń	124
Rozluźnienie kości krzyżowej i miednicy	124
Trochę o anatomii i skutkach rozluźniania napięć	124
Układ szkieletowy	125

Mięśnie, ścięgna i więzadła	127
Połączenia wewnętrzne	128
Kompensacje	128
Mięśnie poruszające kończyną miedniczną	129
Poszukiwanie, reakcja, czekanie, rozluźnienie	131
Krótki opis krok po kroku.	
Punkty na połączeniu lędźwiowo-krzyżowym z miednicą	
i na kończynach miednicznych	136
Wskazówki	137
Techniki ruchowe	137
Krótki opis krok po kroku.	
Poruszanie kończyną miedniczną	138
Wskazówki	143
Krótki opis krok po kroku.	
Poruszanie dolnym odcinkiem kończyny miednicznej	144
Wskazówki	146
Przytrzymaj, zaczekaj, usuń	148
Rozluźnianie kości krzyżowej	148
Krótki opis krok po kroku.	
Rozluźnianie kości krzyżowej	149
Wskazówki	150
Rozluźnianie miednicy (miednica, połączenie lędźwiowo-krzyżowe, spojenie łonowe, przywodziaciele i mięśnie pachwiny)	151
Krótki opis krok po kroku.	
Rozluźnienie miednicy	151
Wskazówki	152
Rozdział 7. Środkowa część ciała	154
Poszukiwanie, reakcja, czekanie, rozluźnienie	154
Punkty na łopatce, na grzbiecie, w odcinku lędźwiowym i na bokach	154
Techniki ruchowe	156
Kołysanie na boki oraz kołysanie góra-dół	156
Przytrzymaj, zaczekaj, usuń	156
Rozluźnienie łopatki i rozluźnienie odcinka lędźwiowego	156
Więcej na temat anatomii i skutków rozluźniania napięć	156
Układ szkieletowy	156
Mięśnie w środkowej części ciała	158
Poszukiwanie, reakcja, czekanie, rozluźnienie	161

Krótki opis krok po kroku.	
Punkty na łopatce, wzdłuż kręgosłupa i na grzbiecie, punkty pod odcinkiem lędźwiowym i na bokach	166
Wskazówki	167
Techniki ruchowe	168
Studium przypadku.	
Spróbuj po drugiej stronie	169
Krótki opis krok po kroku.	
Kołysanie na boki	170
Krótki opis krok po kroku.	
Kołysanie ciałem góra-dół	172
Wskazówki	173
Przytrzymaj, zaczekaj, usuń	174
Krótki opis krok po kroku.	
Rozluźnianie łopatek	174
Krótki opis krok po kroku.	
Rozluźnianie odcinka lędźwiowego kręgosłupa	175
Wskazówki	175
Co, jeśli...?	175
Eksperymentowanie	178

CZĘŚĆ III. Rozwiązywanie problemów przy pomocy metody Mastersona

Rozdział 8. Słowo od lekarza weterynarii. Rozwiązywanie problemów z mobilnością z dr Robin Robinett	180
Przyczyna pierwotna czy wtórna?	180
Najczęściej spotykane problemy pierwotne	180
Ból w stawie biodrowym i kończynie miednicznej	180
Ból w kończynie piersiowej	180
Problemy stomatologiczne	181
Problemy związane z szelkami lub obrozą	181

Nadmierny wysiłek lub przepracowanie	181	Studium przypadku. Pogorszenie wyników w agility	202
Nieprawidłowa budowa	181	12. Asymetryczne siadanie	203
Wady wrodzone i dziedziczne	181	13. Wymaga pomocy przy wstawaniu	203
Schematy napięć mięśniowych	182	14. Powłóczenie pazurami tylnych kończyn	205
Szukanie winowajcy	182	15. Podskakiwanie lub podrzucanie tylnych kończyn	206
Przekątne i sposób poruszania się	183	Studium przypadku. Clark	207
Ból a ograniczenie ruchomości	183	16. Kończyny miedniczne ustawione na zewnątrz przy kolanach skierowanych do środka	208
Inne czynniki, które należy wziąć pod uwagę	183	Załącznik I. Terapie manualne dla poszczególnych ras i zawodów sportowych	210
Rozwiązania dla 16 problemów ruchomości przez zastosowanie technik metody Mastersona	184	Załącznik II. Osobowość psa a jego kondycja zdrowotna	227
1. Usztywnienia	184	Załącznik III. Przeciwwskazania dla terapii manualnej	229
2. Niechęć do skoków	189	Załącznik IV. Spis lektur rekomendowanych przez dr Robin Robinett	231
3. Przygarbiony lub obolały grzbiet	190	Podziękowania od Jima Mastersona	232
4. Przerzucanie ciężaru na kończyny piersiowe	192	Podziękowania od dr Robin Robinett	233
5. Skracanie wyroku kończyn miednicznych	193	Indeks	235
6. Trzymanie głowy w dole	194		
7. Nawracające kulawizny (z przodu lub z tyłu)	196		
8. Skracanie wyroku kończyn piersiowych	199		
9. Skrócony, urywany wyrok	200		
10. Kulawizna lub trzymanie kończyny w górze	200		
11. Zmniejszona aktywność: w przypadku psów sportowych wydłużenie czasu przebiegu	202		

Część I

METODA MASTERSONA

Rozdział 1

CO TO JEST METODA MASTERSONA?

1

Metoda Mastersona jest interaktywną metodą terapii manualnej zwierząt, podczas której wykorzystuje się reakcje zwierzęcia na dotyk i kieruje się nimi, aby znaleźć i usunąć napięcia w tych obszarach jego ciała, które mają największy wpływ na ruch, komfort i długość życia.

Metoda Mastersona, początkowo stworzona w celu uwalniania napięć i poprawy jakości ruchu koni sportowych, okazała się skuteczna głównie dzięki aktywnemu uczestnictwu zwierząt. Jest to metoda, podczas której pracuje się z koniem, a nie na koniu. Ciekawym pozytywnym efektem ubocznym jej stosowania okazała się poprawa porozumienia i zaufania, a w rezultacie zbudowanie lepszych relacji z koniem. I co ważne, można się jej nauczyć.

Tak jak właściciele, trenerzy i terapeuci koni, podobnie właściciele, trenerzy i terapeuci psów mogą nauczyć się technik poprawiających jakość ruchu, komfort i długość życia zwierząt, a przy okazji wkroczyć na nowy poziom komunikacji, pogłębiający relacje z ich pupilami.

Wszystkie techniki wykorzystywane w metodzie Mastersona polegają na odczytywaniu sygnałów i na kierowaniu się subtelnymi zmianami mowy ciała psów. Zdobywając umiejętność odczytywania mowy ciała psa, odnajdujemy wspólną płaszczyznę i zaczynamy się ze sobą porozumiewać. Zwierzę zdaje sobie sprawę, że rozumiemy jego mowę ciała i że nie stanowimy dla niego zagrożenia.

Metoda Mastersona jest bardzo praktyczna, łatwa do zastosowania i nastawiona na osiągnięcie konkretnych rezultatów. Już w trakcie terapii zauważa się jej efekty w sposobie reakcji psa, a po jej zakończeniu widać różnicę w zachowaniu, komforcie i sposobie ruchu.

Co powoduje napięcia w ciele psa?

Źródła napięć w ciele psów są rozmaite:

- praca, przepracowanie lub nadmierny wysiłek;
- zabawa, nadmierny wysiłek podczas zabawy (ryc. 1.1);
- kompensowanie problemów istniejących w różnych częściach ciała, stawach, narządach i jelitach;
- stare kontuzje i wypadki;
- problemy z odczuwaniem strachu lub brakiem zaufania;
- wiek zwierzęcia.

Rycina 1.1. Zabawa lub nadmierny wysiłek mogą powodować napięcia w ciele psa

Jak psy radzą sobie z nadmiernym napięciem lub dyskomfortem?

Niezależnie od tego, czy jest to zwierzę uciekające, czy drapieznik, większe szanse na przetrwanie ma osobnik silniejszy fizycznie i mniej wrażliwy niż słabszy fizycznie i bardziej podatny na wpływy zewnętrzne. Tak jak większość zwierząt, psy zostały przez naturę zaprogramowane do ignorowania, blokowania i ukrywania fizycznych oznak słabości oraz dyskomfortu (co zapobiega obniżeniu ich pozycji w drabinie „sprawności”) – by w konsekwencji nie wylądować na szczycie karty dań! Ich układ nerwowy został tak zaprogramowany, by jak najdłużej udawać, że nic się nie dzieje i przechodzić nad tym do porządku dziennego – i tu uwaga dla tych, którzy lubią wszystko wiedzieć: mówimy o współczulnym układzie nerwowym (patrz też informacja o przywspółczulnym układzie nerwowym na kolejnej stronie).

W jaki sposób metoda Mastersona pomaga psom w pozbyciu się napięć?

Pracując w sposób zgodny z naturalnymi instynktami psów i ich mową ciała, możesz pomóc zwierzęciu w pozbyciu się napięć.

Psy komunikują się przez mniej lub bardziej subtelne zmiany zachowania i mowę ciała. Kiedy nauczysz się rozpoznawać sygnały związane z miejscem, w którym pies ukrywa ból lub napięcia, możesz mu pomóc się od nich uwolnić.

Gdy wykorzystujesz poziom nacisku, który nie wywołuje u psa naturalnej tendencji do ukrywania fizycznych oznak słabości lub dyskomfortu i zaczynasz kierować się subtelnymi zmianami w zachowaniu oraz mowie ciała związany-

BUDOWANIE ZAUFANIA POPRZEC KOMUNIKACJĘ

Jedną z głównych korzyści stosowania metody Mastersona jest budowanie zaufania. Dochodzi do tego, gdy tylko pies pojmie, że słucha się go na jego poziomie, co w relacjach ludzi z psami nie jest powszechne. Większość właścicieli nie zauważa tego, czego psy doświadczają w kontaktach z nimi, ponieważ umyka im subtelna mowa ciała, za pomocą której psy się komunikują.

Podstawą jest „zrozumienie” tego, co zwierzę nam komunikuje, a jeśli w odpowiedzi zmniejsza się nacisk lub zmienia to, co się robi, pies zdaje sobie sprawę, że człowiek rozumie przekazaną informację, i dochodzi do gwałtownego wzrostu poziomu zaufania.

mi z terapią, pies może przekazać ci informację, gdzie skrywa napięcia, a jego przywspółczulny układ nerwowy, odpowiedzialny za rozluźnianie i uwalnianie napięć, może się ich pozbyć.

W pewnym sensie kierujesz uwagę psa na ten obszar i utrzymujesz ją, dopóki część układu nerwowego, która tamuje ból (współczulny układ nerwowy), zaczyna się poddawać, a część, która odpowiada za rozluźnienie i regenerację (przywspółczulny układ nerwowy), zaczyna uwalniać napięcie.

Jakie typy psów odnoszą korzyść z metody Mastersona?

- Wszystkie psy odczuwające napięcie fizyczne lub dyskomfort w ciele.
- Psy pracujące, które potrzebują większego zakresu ruchomości oraz poprawy prędkości i mobilności.
- Psy mające trudności z zaakceptowaniem jakiegokolwiek presji.
- Psy z problemami behawioralnymi, których źródłem jest dyskomfort fizyczny, ból, maltretowanie lub nieodpowiedni trening.
- Psy, które potrzebują pomocy w nawiązaniu kontaktu i zbudowaniu zaufania do ludzi.

Metody Mastersona może się nauczyć każdy, kto ma dłonie i palce, jedno lub dwoje oczu oraz chęć, by zwolnić i poobserwować psa – a także potrafi wykazać się cierpliwością!

Trzy rodzaje technik

W tej książce opisane są trzy różne rodzaje technik. Omówię je tutaj w zarysie ogólnym, a w dalszej części książki, począwszy od str. 23, każda z kategorii zostanie opisana szczegółowo.

1. Poszukiwanie, reakcja, czekanie, rozluźnienie (PRCR)

Pierwsza kategoria nazywa się **poszukiwanie, reakcja, czekanie, rozluźnienie (PRCR)**. Są to techniki, w których wykorzystuje się bardzo niewielki nacisk lub w ogóle się go nie stosuje, a celem jest znalezienie napięć i pozbycie się ich w konkretnych miejscach w ciele psa (ryc. 1.2).

- **Poszukiwanie** – bardzo delikatne (bez naciskania) przesuwanie opuszków palców nad konkretnymi obszarami ciała psa.
- **Reakcja** – obserwowanie subtelnych zmian psiego zachowania w odpowiedzi na **poszukiwanie** (patrz str. 24).
- **Czekanie** – nakierowanie uwagi psa na to miejsce poprzez delikatne przyłożenie opuszków palców w tym punkcie (także bez naciskania) tak długo, aż pies zacznie wykazywać oznaki usuwania napięcia.
- **Rozluźnienie** – jest to taki sygnał, silniejsza **reakcja** lub zmiana zachowania, na którą czekasz (patrz str. 28).

Pomimo że system **poszukiwania, reakcji, czekania i rozluźnienia** można wykorzystywać do usuwania napięć w dowolnym miejscu, w dalszych rozdziałach zostaną opisane konkretne punkty i obszary, w których zwykle skrywają się napięcia, a które znajdują się w omawianej w danym rozdziale części ciała.

2. Techniki ruchowe

W drugiej kategorii znajdują się techniki, które nazywamy ruchowymi, polegające na poruszaniu w ramach zakresu ruchomości w stanie rozluźnienia (patrz str. 29). Wykonując te techniki, delikatnie poruszamy różnymi częściami ciała psa przy całkowitym rozluźnieniu danego obszaru (ryc. 1.3).

Rycina 1.2. Terier w trakcie uwalniania napięć w stawie skroniowo-żuchwowym za pomocą techniki **poszukiwanie, reakcja, czekanie, rozluźnienie**

Rycina 1.3. Poruszanie kończyną piersiową w ramach zakresu jej ruchomości w stanie rozluźnienia z wykorzystaniem techniki ruchowej

Kiedy poruszasz w ciele psa mięśniami, stawami lub połączeniami w zakresie jego ruchomości, a ten pozostaje rozluźniony – czyli w momencie wykonywania ruchu mięśnie są całkowicie bierne – to w mięśniach i tkankach łącznych zaangażowanych w ten ruch uwalniane są napięcia. Podczas wykonywania technik ruchowych najważniejsze jest wyczucie momentu, w którym mięśnie psa zaczynają się spinać, i natychmiastowe rozluźnienie dłoni oraz „ustąpienie”, w wyniku czego z mięśni uwalniane jest napięcie (patrz str. 31).

Wykonując mikroruchy z wycuciem, możesz znaleźć miejsca, w których pies skrywa napięcia, a następnie, zmniejszając nacisk i delikatnie ustępując, możesz mu pomóc w pozbyciu się ich. Obserwując reakcje w trakcie wykonywania technik, uzyskasz widoczne potwierdzenie, w którym miejscu i w którym momencie następuje ustąpienie napięć.

3. Przytrzymaj, zaczekaj, usuń (PZU)

W trzeciej kategorii są techniki, które nazywamy: **przytrzymaj, zaczekaj, usuń** (ryc. 1.4). Wykorzystywane są do usuwania napięć z tkanki łącznej większych struktur anatomicznych lub połączeń takich jak połączenie miedniczne i połączenie łopatek z tułowiem. Te techniki przypominają PRCR, ponieważ także zwiększają świadomość ciała dotyczącą skrywanych napięć, ale koncentrują się na większych strukturach i połączeniach.

Rycina 1.4. Rozluźnienie napięć w miednicy za pomocą techniki „przytrzymaj, zaczekaj, usuń”

KOMUNIKACJA ZA POMOCĄ DOTYKU I REAKCJI

- Wszystkie techniki metody Masterzona wykonuje się miękkimi i delikatnymi dłońmi.
- Wszystkie techniki metody Masterzona wykorzystują taką siłę nacisku lub dotyk, które pozwalają na pracę bez wyzwalania reakcji przeciwstawiania się psa.
- Wszystkie techniki metody Masterzona polegają na kierowaniu się reakcjami psa w odpowiedzi na dotyk. W ten sposób ciało zwierzęcia przekazuje informacje, gdzie skrywa napięcie, a następnie sygnalizuje moment, w którym to napięcie jest uwalniane.

Teraz omówię poziomy nacisku, z jakimi pracujemy, oraz reakcje, jakich będziemy wypatrywać.

Zeskanuj, by obejrzeć nagranie pokazujące poziomy nacisku.

Poziomy nacisku

Jak już wspomniałem, siła, z jaką dotykamy lub naciskamy zwierzę, wykonując te techniki, jest bardzo niewielka. Jest to spowodowane tym, że pies może zablokować się lub opierać przed nawet najdelikatniejszym naciskiem, zwłaszcza kiedy odczuwa dyskomfort lub napięcie w głębi ciała. Wykorzystujemy następujące poziomy nacisku:

- **Nacisk powietrza** – pierwszym poziomem jest nacisk z siłą powietrza, co oznacza całkowity brak nacisku i niewielki kontakt albo nawet brak kontaktu (ryc. 1.5). Zakres tego nacisku leży pomiędzy muśnięciem skóry czy sierści a przytrzymaniem dłoni lub opuszków palca parę centymetrów ponad skórą lub sierścią. W większości przypadków dłoń lub palec nawet nie dotykają skóry psa. Nacisk powietrza wykorzystywany jest podczas technik z kategorii **poszukiwanie, reakcja, czekanie, rozluźnienie**.
- **Nacisk na żółtko jajka** – drugi poziom nazywany jest naciskiem na żółtko jajka (ryc. 1.6). Jest on podobny do nacisku, który wykorzystujesz, kiedy chcesz przesunąć na talerzu lub nacisnąć surowe żółtko jajka, nie uszkadzając go. Jest równy sile, z jaką ścisłałbyś świeżą piankę marshmallow, leżącą na talerzu (i nie chodzi o starą, wysuszoną piankę, która od miesięcy leży w szafce).

Te poziomy nacisku czy też poziomy braku nacisku, jak często o nich mówię, wykorzystujemy do:

1. poszukiwania, gdzie pies skrywa napięcie w swoim ciele;
2. pomocy w uwolnieniu napięć w ciele psa.

Rycina 1.5. Nacisk powietrza (brak nacisku)

Rycina 1.6. Nacisk na żółtko jajka

Rycina 1.7. Kiedy palcami szukałem miejsca w którym nagromadzone jest napięcie, pies mrugnął

Rycina 1.8. Podczas gdy palcami poszukuję miejsca, w którym pies skrywa napięcia (A), pies odwraca głowę w drugą stronę (B)

Reakcje

Reakcje podczas poszukiwania

Reakcja to zmiana zachowania. Chodzi o każdą zmianę zachowania (i to jest kluczowe), która wiąże się z tym, co robisz twoje dłonie.

Reakcje podczas poszukiwania to coś, na co czekasz, kiedy wykonujesz procedurę PRCR w trakcie poszukiwania (patrz str. 28).

Są one wskazówką, że w danym miejscu pies skrywa napięcia.

Najczęstszą, a jednocześnie najłatwiejszą do odczytania reakcją jest mruganie. Ale istnieje też wiele innych, subtelnych zmian w zachowaniu psa. Wymienione poniżej reakcje pokazują, że pies skrywa napięcia w miejscu, nad którym w danej chwili pracujesz:

- mrugnięcie lub delikatne przymrużenie oczu (ryc. 1.7);
- drżenie ucha lub poruszenie nim;
- poruszenie głową – może to być zarówno spojrzenie na ciebie, jak i odwrócenie się w drugą stronę (ryc. 1.8);
- zmiany w oddechu;
- lekkie odsunięcie się lub wrażenie dyskomfortu.

Reakcje podczas usuwania napięć

Reakcje **rozluźnienia** są sygnałami, które pokazują, że napięcia są uwalniane. Są to po prostu silniejsze reakcje, takie jak:

- oblizywanie się albo przeżuwanie (ryc. 1.9);
- westchnienie lub głośne wypuszczenie powietrza;
- ziewanie (ryc. 1.10);

Rycina 1.9. Oblizywanie i przeżuwanie jest oznaką rozluźniania napięć

Rycina 1.10. Ziewanie jest oznaką uwalniania napięcia

Zeskanuj,
by obejrzeć nagrane
rodzaje reakcji.

A

B

Rycina 1.11. W jednej minucie pies unosi głowę (A), w kolejnej kładzie się (B)

- kichanie;
- położenie się lub przetoczenie na grzbiet (ryc. 1.11);
- mocniejsze wiercenie się (ryc. 1.12).

POPRAW JAKOŚĆ RUCHU SWOJEGO PSA I JEGO KOMFORT. SPRAW, ABY ŻYŁ DŁUŻEJ, A WASZE RELACJE BYŁY LEPSZE.

Metoda Mastersona to interaktywne podejście do terapii manualnej zwierząt. Wykorzystując reakcje zwierzęcia na dotyk, odnajdujemy i usuwamy napięcia w miejscach, które mają wpływ na:

- możliwości ruchowe,
- dobrostan psychofizyczny,
- jakość i długość jego życia,
- relacje z ludźmi oraz innymi zwierzętami.

Najpiękniejsze w metodzie Mastersona jest to, że naprawdę działa, a jej techniki – oparte na łagodnym dotyku i uważnym obserwowaniu reakcji psa – są równie proste, co skuteczne. To delikatna, piękna praca z całym ciałem psa: z jego tkankami, mięśniami i układem nerwowym.

Najtrudniejsze jest natomiast to, że metoda Mastersona zakłada zupełny brak pośpiechu. Zapomnij więc o zegarku. Poczekaj, utrzymaj najdelikatniejszy z dotyków, poprowadź najwolniejszy z ruchów. Obserwuj reakcję zwierzęcia i patrz, jak uchodzi z niego napięcie. Bądź cierpliwy, a efekt przewyższy wszystkie twoje oczekiwania.

Dzięki tej książce zrozumiesz, co powoduje w ciele psa napięcia, gdzie się one gromadzą i w jaki sposób je usuwać, a przez to

wpłynąć na komfort fizyczny i psychiczny twojego psa i wejść na nowy poziom wzajemnego zrozumienia i zaufania.

Terapia manualna psów metodą Mastersona® to opis fantastycznej, efektywnej metody pracy z psem, która potrafi zmienić relację psa i człowieka w relację dwojga przyjaciół.

Radosław Marczak

lekarz weterynarii
specjalista chorób psów i kotów
Przychodnia Rehabilitacyjno-Weterynaryjna mVET

www.galaktyka.com.pl