

Hej Kursledare

Sveriges Bridgeförbunds nya grundkurs - Trappan - försöker i allt väsentligt följa Modern Standard. Emellertid, det är en **grundkurs** och därför presenteras budgivningen i en förenklad form utan Modern Standards nyanserings- och detaljrikedom.

» *Trappan*

Du kommer att finna att eleverna snabbt lär sig hur de ska använda "Trappan" i budgivningen under lektion 2 - 6. Du behöver inte ägna mycket tid åt detta och kan i stället koncentrera dig på elementär spelteknik. Vår erfarenhet är att en majoritet av dagens kursdeltagare saknar kortvana och då är det viktigt att grundlägga några kortspelsprinciper innan den nog så besvärliga budgivningen kräver deras koncentration.

» *Tidsplanering*

Du ska hinna med teoripass och spel av åtta övningsbrickor. Det kan bli kärt att hinna detta på tre timmar. I lektionsanvisningarna ger vi ibland tips om att låta eleverna spela en bricka enligt de kunskaper du hunnit meddela och sen spela om brickan när du gett dem nya kunskaper. Det är ett mycket effektivt sätt, att på detta sätt varva teori och praktik, men det kan ta mer tid i anspråk än du har till ditt förfogande. Ofta kommer en del elever i god tid före utsatt starttid. Då kan det vara bra att låta dessa spela dessa extrabrickor. Det inkräktar inte på lektionstiden (och kanske gör att fler elever kommer i mycket god tid!

Du får prova dig fram, men försök att undvika stress. Det är inte absolut nödvändigt att hinna spela alla åtta övningsgivarna. Det är lika viktigt att kursen slutar på utsatt tid som att den börjar på utsatt tid.

» *Övningsgivarna*

I kursboken finns åtta kommenterade övningsgivar till varje lektion, liksom protokoll där resultaten föres in. Efter spelet kan deltagarna själva stämma av mot facit, som utgörs av *fetkursiv* text i kommentarerna. Använder du over-head (OH) finns dessutom ett förifyllt protokoll som du kan ha på under spelet.

Brickorna är numrerade 1-8 i lektioner med udda nummer och 9-16 i lektioner med jämna nummer. Ta hjälp och delegera brickläggningen till någon/några klubbkamrater. På spelkvällen byter ni redan spelade mot nylagda brickor.

Har du tillgång till brickläggningsmaskin med dator så finns övningsbrickorna på diskett.

» *Protokoll*

Vi rekommenderar att du enbart använder protokollen i boken och inte använder särskilda tävlingsprotokoll för att kunna utse vinnare och förlorare. En riktig tävling kan du avsluta med, men under själva kursen bör du tona ned tävlingsbridgen till förmån för trivselbridgen. (Ja, det är rätt. Det behöver inte vara något motsatsförhållande mellan tävlings- och trivselbridge, men ...)

» *"Flyttepar", "Sittepar"*

När du har kommit en bit fram i kursen är det bra om du ordnar så att t.ex. Öst-Väst paren flyttar till ett annat bord efter fyra brickor. Försök gärna att få deltagarna att frivilligt byta motspelare från gång till gång. Allra bäst är om du kan få dem att även byta partners någon gång. Du kan ju prova att efter de fyra första brickorna kommendera att Nord byter plats med en annan Nord och "Östarna" gör samma lunda. Detta är ett sätt att låta kursdeltagarna bättre lära känna varandra.

» *Med udda antal spelare*

Har du ett udda antal spelare rekommenderar vi följande:

En extra spelare. Spela med fem vid ett bord. Femte man byter ut den som nyss varit spelförare. Femte man och spelföraren samarbetar under spelet.

Två extra spelare. Som ovan men vid två bord.

Tre extra spelare. Du eller en medhjälpare hjälper till vid bordet genom att placera dig i olika väderstreck för varje bricka. Det väderstreck som inte har något eller minst inflytande på budgivningen. När budgivningen är klar sköter spelarna själva träkarlen så att du kan assistera vid andra bord när det behövs.

» *OH-bilder/taveldispositioner*

Om du använder OH kan du under dina lektionsförberedelser passa på att sätta lite färg på bilderna. Alla tecken är gjorda ihåliga så att du ska ha denna möjlighet. Längre fram står en del tips om hur du använder OH på bästa sätt.

Om du inte använder OH tjänar OH-underlaget som förslag till taveldispositioner. Du ritar upp väsentligheterna på varje bild på "svarta tavlan".

» *Efter kursen*

När kursen är slutförd står du inför det svåraste arbetet - att introducera nybörjarna i klubben. Har du något som helst alternativ bör du inte låta eleverna kliva direkt in i ordinarie klubbspel. Det behövs ytterligare spelträning. Du kan följa upp genom att låta eleverna spela i en egen grupp, men i övrigt tillsammans med ordinarie klubbmedlemmar, och där de har tillgång till dig när problem uppstår.

Mängdträning är vad som behövs. Har du börjat kursen på hösten är du färdig med de 15 lektionerna (och eventuella repetitionslektioner) i februari/mars. Resten av säsongen arrangerar du tävlingar för deltagarna, där du stegvis ökar antalet brickor. Eventuellt håller du ett kortare föredrag före spelet. Bäst är om kursen har hållits på klubbens ordinarie spelkväll. Då har kursdeltagarna redan lärt känna klubbmedlemmarna och vikt den veckodagen till bridge. Det kan innebära problem att byta dag, dina elever kan ha andra engagemang, som inte lätt kan ändras. Men det kan vara väl mycket att begära att du som kursledare ska avstå från klubbspelen.

Introduktionen av kursdeltagarna i klubbens ordinarie verksamhet, bör under alla omständigheter vara väl förberedd med information till både elever och klubbens ordinarie spelare.

Till sist en bön från författarna.

1. Om du upptäcker fel i boken eller i lärarhandledningen - hör av dig till Sten Alfredsson per telefon (0470-940 25 arb, 940 08 bost) eller gärna per brev (Adress: Bridgen, Tolg, 360 40 Rottne FAX 0470-940 15).
2. Om du tycker att någon lektion var för svår, tog för lång tid, saknade något i boken eller i lärarhandledningen eller något liknande - Hör av dig.
3. Om du tycker att några av övningsgivarna inte fungerar alls vill vi gärna få lite kommentarer från dig. Om du själv har konstruerat någon giv som på ett bra sätt lyckas förmedla någon bud- eller spelteknisk finess, är vi tacksamma om du vill dela med dig.
4. Om du har allmänna tips, synpunkter, idéer om att lära ut bridge som du tror vi kan dra nytta av - hör av dig.

Vi passar på att tacka för all hjälp vi fått sen introduktionen av Trappan 1994. Många av övningsgivarerna har ändrats sen första och andra upplagan och korrekturfel rättats till.

Ett tips som influerat från Eva Karlsson i Sigtuna. När den "riktiga" budgivningen kommit igång (t ex vid kapitel 9), kan du instruera deltagarna att när någon avger ett bud annat än Pass, så ska partnern förklara vad budet innebär. T ex efter öppningsbudet 1 Hj berätta; "du har visat minst 4 kort i hjärter och 12-19 hp". Alla vid bordet får rätta, komplettera och diskutera förklaringen. Genom detta får deltagarna en bild av partners hand, hur deras bud uppfattas och, inte minst viktigt, alla blir engagerade. Väl värt att prova.

Lycka till!

Sten Alfredsson

Jan Malmström

ATT UNDERVISA VUXNA

De här raderna vill ge dig en uppfattning om den vuxnes inlärningssituation, för att du lättare skall förstå deras studiesituation och anpassa kursuppläggningsen efter deras individuella behov.

Som handledare för en bridgekurs har du säkert märkt, eller kommer att märka, hur olika förutsättningar deltagarna i en kurs kan ha. En del har lätt för att hänga med, andra svårare. Vissa pratar gärna och ofta, medan andra sitter tysta och lyssnar. Du måste hela tiden anpassa dig efter deltagarnas behov och försöka hjälpa dem tillrätta på ett sätt som passar var och en.

Många gånger upplever deltagarna särskilt i början en förklarlig oro och spänning inför det nya de skall ge sig in på. De har kanske hört att bridge är svårt, näst intill omöjligt, att lära sig. De är kanske oroliga för att inte kunna komma ihåg och minnas allt som krävs. Som kursledare måste du vara medveten om att äldre deltagare oftare har sämre studievana än yngre. De har också svårare för att memorera detaljer. Det kan därför vara klokt av dig som handledare att i början av en kurs ägna några minuter åt de svårigheter och problem som kan hänga samman med vuxenstudier.

Inlärningsfasen

Det är bra om deltagarna känner till hur inlärning sker. Då är de beredda på att det ibland kan kännas hopplöst, som om allt stod still. Det är en normal upplevelse, men får man inte reda på det tror man gärna att felet ligger hos en själv.

Inlärning sker stegvis. Ofta går det lätt och snabbt i början. Men allt eftersom inlärningen pågår tar det längre och längre tid innan man märker några framsteg. Till slut står man helt stilla och funderingar typ: "Nu lägger jag av", börjar cirkulera i huvudet.

Det är en helt normal reaktion att komma till ett sådant stadium. Inlärningen går i vågor, oftast uppåt, men ibland når man något som kallas plåtår. Det är vid sådana plåtår känslan av stillastående infinner sig. Det betyder inte att man nått toppen, däremot behöver man tid för att smälta det redan inlärd och få det att fastna i minnet. Efter ett litet tag brukar det lossna och inlärningen går framåt igen.

Du kan klargöra inlärningen för deltagarna genom att likna den vid en bergsbestigning. Först bestiger man en topp, och när man nått krönet breder en plåtå ut sig och bakom den en högre topp. Du måste vila innan du ger dig i kast med den högre toppen. För varje topp du bestiger tar det längre och längre tid att nå nästa krön.

Glömskefasen

Inlärningens fiende nummer ett är glömskan. Den sätter in så snart vi lärt in något. Vi är som mest sårbara omedelbart efter inlärningen, sedan sjunker glömskeeffekten långsammare och långsammare varför vi glömmar mindre och mindre ju längre tid som förflyter från det att inlärningen avslutats.

Repetition

Botemedlet för att förhindra glömska heter repetition. Men den måste sättas in snabbt, innan glömskeeffekterna hunnit bli för stora. Väntar man för länge måste stor del av inlärningen göras om. Det är därför lämpligt att kursdeltagarna repeterar dagens lektion så snart de kommer hem. Genom repetition når vi på nytt den gamla inlärningsnivån, och nästa gång glömskan sätter in sker avtrubningen inte lika snabbt.

Du måste som kursledare tänka igenom kursens uppläggning och försöka hitta lämpliga ställen att lägga in repetitionslektioner på. Naturligtvis måste du vara lyhörd för gruppens förutsättningar och förmåga att följa med kursen och lägga in repetitionslektionerna efter deras behov. Man kan repetera på många sätt, men det är inte alla som ger resultat. Många har säkert kommit på sig själva med att sitta och läsa, för att plötsligt upptäcka att man inte har en aning om vad man nyss läst. Man kanske t o m läst om samma sak flera gånger och varje gång tänkt på något annat. En sådan passiv repetition ger inga kunskaper.

En repetition måste präglas av intresse och aktivitet för att vara effektiv. Med aktivitet menas att man själv arbetar med materialet. Istället för att låta författaren berätta vad som står i texten kan man själv försöka att återberätta innehållet, se självförhör. En annan metod är att skriva små sammanfattningar av varje avsnitt.

Förståelse

Det är svårare att lära in osammanhängande eller meningslöst material än det meningsfulla. Men även material, som i sig självt är meningsfullt, kan av kursdeltagarna uppfattas som meningslöst om vederbörande inte förstår det. Du måste som kursledare alltid lägga dig vinn om att använda ett språk som deltagarna förstår.

Många personer som inte är vana vid studier kan i början ha svårt att förstå texten i kursboken. Man lär sig då texten utantill utan att ha förstått innebörden. Sådana utantillläxor faller ganska omgående bort ur minnet.

Försök lära dina elever att från början försöka förstå vad de läser. Ett knep som redan nämnts är självförhöret, dvs att återberätta texten med egna ord.

Tidsfaktorn

Vår förmåga att lyssna aktivt är begränsad. Undersökningar visar att vi kan lyssna aktivt under ca 7-10 minuters pass. Uppmärksamheten är naturligtvis störst i början av en lektion. Man räknar med att de första 20-25 minuterna är väl använd tid. Det som sägs därefter brukar ofta gå åhörarna förbi.

Som kursledare är det därför viktigt att du försöker klara dina teoripass på ca halvtimmen.

Deltagarnas förväntningar

Deltagarna i en bridgekurs har helt olika målsättning och förväntning på sitt deltagande. En del har kommit för att bli "bridgespelare". De vill hitta ett nytt område att utöva sin tävlingsinstinkt på. Andra har kommit för att de tycker det är skojigt att spela kort, men vill samtidigt träffa andra människor. De har en social ambition med sitt deltagande.

FÖRSTA LEKTIONEN

Första lektionen är ett viktigt och spännande tillfälle för både deltagare och kursledare. Deras inställning till ämnet grundläggs under den första sammankomsten. Det är därför viktigt att ni får tillfälle dels att ytligt lära känna varandra dels att komma igång med själva kursen.

Det första intrycket som deltagarna får har avgörande betydelse för hela kursen och du bör därför vara särskilt noggrann när du planerar den första sammankomsten.

Planering av första lektion

När du planerar första lektionen bör du tänka igenom hur du vill ha deltagarna sittande. Möbleringen bestäms ofta av den lokal du använder. Är du så lyckligt lottad att du har tillgång till separat teorirum bör du undvika möblering där deltagarna tittar varandra i ryggen. U-form är då en lämplig placeringsmodell.

- *Vilka hjälpmedel tänker du använda? Kontrollera att ev spritpennor, kriter, over-head film, over-head pennor, reservlampa till over-head etc finns.*
- *Hur tänker du lösa namnfrågan? Kanske behöver du tillverka namnskyltar. Skyltarna kan i så fall vara dubbelvikt kartong som placeras framför var och en, och där respektive deltagare skriver sitt namn.*
- *Hur betalas kursavgiften? Betalar deltagarna direkt till dig behöver du ett kvittensblock.*
- *Naturligtvis har du beställt och fått hem erforderligt antal kursböcker.*
- *Övningsbrickorna är lagda och klara. I denna kursen är de numrerade 1-8 i lektion 1-3-5 o s v och 9-16 i lektion 2-4-6 o s v. Delegera gärna arbetet med brickläggning. Säkert finns det klubbkamrater som ställer upp och hjälper till.*

Genomförande

När deltagarna kommer brukar de känna sig vilna och osäkra. Du ska därför finnas på plats i god tid före utsatt tid för att ta emot dem när de kommer. Försök att aktivera dem direkt t ex genom att visa lokalen, be dem flytta något bord etc.

Du som kursledare måste balansera din undervisning mellan dessa inriktningar, en svår men viktig uppgift. Du måste ha överseende med att deltagarna, framför allt den sociala gruppen, inte har samma ambitionsnivå som du själv och "bli bridgespelare"gruppen.

Presentation

Var noga med att börja på utsatt tid. Inled med att hälsa välkommen och kortfattat presentera dig själv, din klubb, vilken spelkväll ni har och hur många ni brukar vara. Det är sedan dags att deltagarna lär känna varandra. Att presentera sig själv upplevs av många som genant. Det är alltid lättare att prata om någon annan. En fungerande presentationsmodell är denna:

Du skriver på tavlan: Namn, Bosättningsort-Stadsdel (Yrke)

Vad fick dig att anmäla dig till en bridgekurs? Låt sedan deltagarna bilda par och intervjua varandra utifrån frågorna på tavlan. De presenterar sin bänkgämnade för övriga församlingen.

Betona att det är värdefullt om deltagarna tar kontakt med dig och meddelar om de inte kan komma nästa gång. Du kan då vid udda antal skaffa medhjälpare från ordinarie klubbspelare.

För att underlätta ev samåkning och möjlighet att så småningom ringa ihop ett bord för spel, bör du låta deltagarna anteckna namn, adress och telefonnummer på en lista som du sedan mångfaldigar och delar ut.

Trivsselfrågor

Efter presentationen bör praktiska problem, typ rökning, kaffe etc, diskuteras.

Kursen

Nu är det hög tid att presentera kursen, antal kurstillfällen och målsättning. Målsättningen bör vara:

Deltagarna ska efter avslutad kurs kunna spela tillsammans med andra till glädje för sig själv och sin omgivning. Målsättningen är inte att skapa färdiga bridgespelare.

Innan du går in på första lektionens teoriavsnitt kan det vara lämpligt att ta upp några av de inlärningsproblem som kan förekomma. I samband med det får du tillfälle betona att det kommer att ställas krav på deltagarna för att kursen skall kunna genomföras som planerat. De måste hemma repetera den lektion som varit, göra hemuppgifterna samt till nästa gång läsa igenom den kommande lektionen.

Bengt Nygren, Norrköping har vid ett flertal tillfällen utbildat nya bridgelärare. På nästa sida följer några av hans allmänmetodiska råd:

Personliga råd:

Var naturlig!

Låtsas inte kunna något du inte kan! Säg i stället att du skall ta reda på det till nästa gång. Glöm för all del inte att göra det!

Tyck om dina elever!

Bejaka och beröm mycket!

Undvik att använda ordet "lätt". För eleverna är bridge sällan lätt. "Lätt" kan t o m uppfattas som litet förolämpande...

Använd hjälpmedel!

Undvik att tala om att du inte alltid själv använder de metoder som läroboken gör. Det bara förvirrar.

Fråga mycket!

Du får klart för dig om de fattat.

De får lösa problemen — inte du.

Det är en oerhörd stimulans att lösa problem rätt (kanske är det därför vi överhuvudtaget spelar bridge).

Undervisningen blir aktivare och därmed roligare.

Sprid dina frågor!

Det får inte finnas en enda elev, som under en kväll inte fått en fråga eller en uppgift.

Allihopa skall ha haft personlig kontakt med dig när kvällen är slut.

Utmana eleverna!

Acceptera inte slapphet. Bridge är koncentration och jobb.

Underskatta inte eleverna.

Det innebär förstås inte att du skall vara hård (och under inga förhållanden ironisk).

Stimulera i stället. Beröm ordentligt utan att blir larvig. Det finns ingen som inte blir glad för beröm.

När du skall förklara något:

Börja alltid med exemplet!

Ta teorien efteråt! Börjar du med teorin, är det ingen som begriper. Börjar du med exemplet får du enklare att förklara (t ex täcka honnör med honnör, högt i tredje hand).

Jobba inte med reglerna!

Dina elever skall inte bli papegojor. De skall bli bridgespelare.

De skall lära sig att förstå varför man täcker honnör med honnör eller varför det är bra att lägga högt i tredje hand. Annars kan man aldrig bli vare sig kort- eller bridgespelare.

Snacka inte för länge!

Ingen orkar lyssna till en föreläsning på 45 minuter. Tänker du hålla på länge med ett ämne, se då till att det finns smärre avbrott: Titta i boken, tag upp korten från brickan och diskutera, etc.

Lagom kan annars vara 15 minuters snack och 45 minuters spel. Det blir kanske 4 brickor.

Då kan du ta 15 minuter igen.

Repetition är studiernas moder:

Tag upp grundläggande delar, när du börjar nästa gång. 5 minuters repetition är kanske lämpligt.

Repetitionen sker oftast på ett naturligt sätt, när de tacklar nästa giv.

Har du gett en läxa skall du gå igenom den. Eleverna skall inte jobba utan att få redovisa och bekräftat.

Renodla problemen!

Skall du lära dem att maska skall det inte finnas möjligheter att maska i alla färger — bara en. Är problemet att bjuda storslam, skall den gå hem! Att gå bet i sitt livs första storslam är ytterligt frustrerande.

Använd inte termer som eleverna inte förstår!

Bridgen vimlar av uttryck som är svåra.

1—över—1; 2—över—1; bet, bult, torsk, brax, dam tredje, fyra löss, mikroruter, etc.

Om du lär dem Schneider

skall du inte använda orden "högmarkering" eller "lågmarkering". Det blir totalt förbryllande om en 2:a står för "högmarkering och en 8:a för "lågmarkering". Använd ord som "positiv" markering, "negativ", STOPP eller BYT, KOM IGEN!, etc.

Använd dig av lärarhandledningen till de olika kurserna!

De har faktiskt skrivits av folk som tänkt mycket på hur kurserna skall bli bra.

Se till att det finns "jobb" för alla!

Se till att varje kursdeltagare blir spelförare åtminstone en gång per kväll.

Glöm inte att handleda försvar — varje försvarsspelare har något att räkna ut när han/hon spelar försvar.

Se till att du använder förberedda brickor!

Du kan använda fritt givna spel någon gång, men först när de nödtorftigt behärskar tekniken med inkliv och UD. Då kan det vara positivt för eleverna att slippa läsa i boken att de spelade fel eller bjöd galet.

Avbryt inte mitt i spelet!

Låt dem fullfölja galenskaperna och ta upp problemet efteråt. Gå bara in om poängen med hela brickan missas totalt genom ett gallet bud eller liknande.

Analysera inte hela brickan i detalj efter spelet!

Det blir för jobbigt för eleverna att gå igenom varenda tänkbart bud eller hacka efter en bricka.

Målet för bridgekurserna är att få eleverna att älska spelet

och att få dem att känna att de tillhör den stora världsomspännande "bridgefamiljen".

Målet för eleverna är mycket sällan att bli en vanlig partävlingshaj på en vanlig partävlingsklubb. Jobbar du med förståelsen för spelet så kommer resten av sig självt. De som kommer till klubbspelen kommer automatiskt därför att de gillar spelet och den utmaning som bridge innebär. Eller med andra ord:

Det hjälper inte att du tjarar på dem att komma till klubbkvällarna — de måste komma därför att de tycker om spelet. Gör gärna reklam för klubbspelen — det är däremot naturligtvis bara bra. Då blir detta alltså målet för din kurs och din lärargärning.

Lektion 1 – provbridge utan trumf

Efter välkomsthälsning och presentationer av dig själv och kursdeltagarna är det dags för själva lektionen.

Använder du OH-material så tänk på att:

- *Placera projektorn lågt, så den inte skymmer sikten.*
- *Lägga ett papper **under** filmen (då kan du själv se vad som komma skall) och låta bilden växa fram efter hand. Färglägg gärna korttecknen mm.*
- *Peka, t ex med en penna, på OH-filmen på projektorn, inte på duken.*

Lektionsinnehåll

- » *Färgernas rangordning. Honnörer - hackor.*
- » *Äkta och oäkta sekvens.*
- » *Terminologi - Ess, kung fjärde, dam andra o s v.*
- » *Stick.*
- » *Spelförare (handen), träkarl (bordet), utspelare.*
- » *Markering av vunna/förlorade stick.*
- » *Spelregler för sang.*
- » *Utspel - sekvens, 1-3-5.*
- » *Spelföring - planera, godspela.*

Efter denna teorigenomgång är det dags för spel. Vår erfarenhet är att det bästa resultatet når du genom att välja ut ett bord och låta dem som sitter där visa hur spelet går till. Under din handledning spelas fyra, fem stick på bricka 1, då övriga deltagare tittar på. Därefter går åskådarna till sina bord och börjar spela. Med denna inledning får du snabbt igång deltagarna.

Så här kan det låta när du presenterar spelet:

Brickan

Vi ska nu titta på en förenklad variant av bridge. Bridge spelas med en vanlig kortlek med 52 kort. Varje spelare har 13 kort som ligger i olika fack i den här mappen som vi kallar bricka.

Spelets idé

Nord-Syd spelar tillsammans och bildar ett par. Motsvarande gäller för Öst-Väst. Spelet går ut på att ta som många stick som möjligt. Ett stick består av fyra kort, ett från vardera spelaren. (Här visar du som lärare med 4 kort.)

Den som har högsta kortet i utspelad färg vinner sticker och ska spela ut i nästa stick. Vunnet stick markeras genom att kortet placeras upprätt som en etta, förlorat stick liggande som ett minustecken. (Visa med kort.)

Varje spelare placerar sina kort framför sig i en rad, med bildsidan neråt och så att de delvis täcker varandra. När spelet är slut stoppas exakt samma kort tillbaks i sitt ursprungliga fack.

Spelinstruktion och utspel

Här ser ni att det står **GIV**. Tills vidare bestämmer vi att given är **Spelförare**. Du som sit-

ter till vänster om spelföraren startar spelet genom att spela ett kort i din bästa färg. Den bästa färgen är ofta en lång färg med många honnörer. Ess, kung, dam, knekt kallas honnörer. När de tre högsta korten är i följd, spelar du ut det högsta. Detta kallas sekvensutspel. har du ingen sekvens "drar" du för honnör genom att spela ut 3:e eller 5:e högsta kortet. I och med att vi har utspelsregler kan utspelarens partner dra slutsatser av utspelet.

Du som är Öst, har du någon bra färg att spela ut? Vilken? **Bra**. När du har sekvens spelar du ut det högsta kortet i färgen. (När spaderkung ligger på bordet frågar du församlingen vilka/vilket kort öst har förutom spaderkung.)

Träkarlen

När utspelet är gjort ska du som sitter mittemot spelföraren lägga upp alla dina kort på bordet så att alla kan se dem. Placera korten med varje färg i en rad i ordningsföljd och varva gärna svart med röd färg. Dina kort kallas för bordet. Spelföraren spelar både sina egna och dina kort, du ska bara lyda order och har ingen egen talan. Spelföraren bestämmer vilket kort som ska spelas från bordet.

När Träkarlen lagt upp sina kort tillhör det normal artighet att spelföraren tackar. "Tack partner".

Eftersom du inte kan sticka spaderkung med något av bordets kort begär du det lägsta. Träkarlen spelar spader 2.

Utspelarens partner

Nu är det Västs tur. Eftersom Öst har högsta kortet spelar Väst sin lägsta spader.

Spelföraren

Spelföraren kan sticka eller krypa, det är valfritt. Du valde att sticka. Då ska du planera spelföringen genom att ställa dig de här frågorna.

Hur många stick behöver jag? (*Förklara att given finns på sidan 105 i kursboken och att antal stick som ska tas står i protokollet på sidan 135. Protokollet ska fyllas i efter varje spel.*)

Hur många säkra stick har jag?

Hur många stick fattas?

Vilken färg ska jag godspela? (*Förklara godspela - "göra kort höga genom att tvinga ut motspelarnas högre kort i färgen.*)

(*Gå igenom dessa frågor gemensamt genom att lägga ner även spelförarens kort.*)

Du ska alltså spela hjärter. Principen är då att om du spelar högt från handen tänker du spela lågt från bordet och vice versa.

Väst tar för hjärter ess. En slutsats man kan dra av Östs utspel är, att det måste vara rätt att fortsätta i partnerns färg. Väst spelar alltså tillbaks utspelsfärgen.

Till läraren

När ca hälften av brickorna spelats avbryter du och förklarar bridgens finesse - man tävlar hela tiden mot dem som har exakt likadana kort som man själv har.

Läxa

Repetera denna lektion, gör hemuppgifterna och läs igenom nästa lektion.

Kortleken

E K D kn 10 9 8 7 6 5 4 3 2

Honnörer

Hackor

Ess, kung - fjärde

Dam - andra

Ess - singel

Äkta sekvens

Oäkta sekvens

Definitioner

Stick:
Fyra kort -
ett från varje spelare.

Träkarl
(bordet)

Utspelare

Partner till
utspelaren

Spelförare
(handen)

Vunna
stick

Förlorade
stick

Regler i Sang

SANG - Spel utan trumf (NT = No Trump)

Regel 1:

Du måste bekänna färg, så länge du kan.

Regel 2:

**Den spelare, som har spelat det högsta kortet
i utspelad färg, vinner sticket.**

Regel 3:

**Den spelare, som har vunnit sticket,
spelar ut i nästa stick.**

Utspel enligt 1 - 3 - 5

Spela ut din längsta färg.

a. ♠ KDkn94
♥ 86
♦ 532
♣ ED3

b. ♠ Ekn8
♥ 1085
♦ D1065
♣ Kkn6

c. ♠ 75
♥ E10864
♦ KD85
♣ D6

Spela ut enligt:

- **högsta från sekvens**
- **tredje uppifrån vid drag från fyorkortsfärg**
- **femte uppifrån vid drag från längre färg**

Spelföringen i Sang

♠ E754
♥ K3
♦ DKn6
♣ 9753

Utspel:
♥ D

V	N	Ö
S		

♠ K6
♥ E82
♦ K10932
♣ EK2

Planering:

- Hur många stick behöver jag?
- Hur många säkra stick har jag?
- Hur många stick saknas?
- I vilken färg kan jag godspela dessa?

Godspela dina stick,
innan du tar dina säkra stick!

Syd ska ta 10 stick.

Råd i Sang

Alla	Sortera korten
Utspelaren	Spela ut i din längsta färg enl. 1-3-5
Träkarlen	Lägg upp korten och följ spelförarens direktiv
Partnern	Spela ett högt kort när partnern drar i färgen
Spelföraren	Planera spelföringen: <ul style="list-style-type: none">➤ Räkna dina säkra stick➤ Bedöm i vilken färg du kan få extra stick➤ Godspela extrasticken snarast
Alla	Markera sticken Skriv protokoll

Lektion 2 – Budgivning med Trappan

I denna lektion startar en förenklad budgivning med hjälp av **Trappan**. Under dessa övningar lär eleverna sig målsättningen med budgivning. Bonus vid utgång, lill- och storslam. När du längre fram ska lära ut "riktig" budgivning, har eleverna god nytta av dessa grundkunskaper.

Om du inte använder OH tar du valda delar av bilderna till taveldispositioner. Mycket av vad du ska säga som kommentarer till dessa finns i kursboken. Klä bokens ord och de nedanstående texterna i ditt eget talspråk. Innantilläsning kan bli tråkig.

Börja med en snabbrepetition av förra lektionen. Kontrollera att alla löst hemuppgifterna och fråga om det var några problem som behöver förklaras. Detta bör vara din standardinledning även i de fortsatta lektionerna.

Siffrorna i rubrikerna refererar till OH-bilderna/taveldispositionsförslagen.

Lektionsinnehåll

Bridge består av två moment, budgivning och spel. Budgivningen inleder. Det par som bjuder högst tar hand om spelföringen. Ibland bjuder bara det ena paret, ibland är bägge paren aktiva.

» 2:1. Handens värdering.

Den högra handen ser bäst ut. Varje dag sitter hundratusentals bridgespelare runt om i världen **och räknar hp**. Det första alla bridgespelare gör när man tagit upp sina kort är att sortera korten rött, svart, rött, svart och att försöka värdera sin hand genom att räkna hp. Hur många hp innehåller den vänstra handen? Rätt, 15. Den mellersta? (3.) Den högra? (21) Händerna är balanserade.

Eftersom ni fortsättningsvis kommer att ägna mycket tid åt detta, är det lämpligt att var och en hittar sitt bästa sätt att räkna. Ett knep är att lära sig vad olika honnörskombinationer är värda – t.ex. EKD = 9, Ekn = 5. Den högra handen räknas då $6+3+6+6$ i st f $4+2+3+4+2+4+2$.

Balanserade händer

♠ ♥ ♦ ♣, fördelade bland 13 kort. Balanserade händer kallas även sanghänder.

» 2:2-3. Budgivning med Trappan

Given börjar budgivningen och sedan går turordningen medurs. Den som först har minst 12 hp öppnar budgivningen med 1 NT. Med färre poäng bjuds Pass. Ännu så länge låter vi bara en sida bjuda.

Den som öppnar kallas Öppningshanden (ÖH). Partnern till ÖH kallas svarshanden (SH). SH frågar efter antalet honnörspoäng hos ÖH.

SH adderar partners hp till sina egna hp, går in i trappan och fastställer ett lämpligt slutbud. t ex 3 NT.

ÖH blir spelförare (den som bjöd sang först) och spelet går till på samma sätt som i förra lek-

tionen. Skillnaden är nu, att spelföraren måste klara av att ta minst det antal stick som bjudits (antalet trick+6) för att få sina poäng. I annat fall straffar motspelarna kontraktet och får poäng. Poängskalorna finns på sidan 143.

På brickorna finns angivet, om paret är i **zon** eller ej. Röd eller vid markering. Högre bonus i zon, men även dyrare att gå bet.

I sangspel får vi utgångsbonus redan vid tre trick (nio stick). Det blir ingen extra bonus för 2 NT jämfört med 1 NT, men vi måste ta ett stick till för att klara hemgången. Samma med 4 NT och 5 NT jämfört med 3 NT. Se sidan 13 i kursboken där "gråzoner" är markerade.

Ännu bättre betalt får vi för lill- och storslam, 6 NT och 7 NT - 12 och 13 stick

» 2:4. Mask

Komplettera gärna din teoretiska genomgång av hur olika maskar fungerar genom att göra i ordning brickor där du låter eleverna plocka fram en färg i taget. Det blir mer realistiskt.

Börja med att visa ED till 74 och fråga hur många stick man kan få som mest.

Visa sedan hur hela ruterfärgen kan lösas för fem stick med idealsitsen.

När du visar högergiven framhåll vikten av planering och att när första masken går bra så ska den upprepas genom att ånyo spela hjärter från syd. Andra gången kan inte Öst bekänna. Vad vet vi då om hur hjärterna var fördelade? Vad måste vi göra nu?

» 2:5. Högt i tredje hand

När partner drar i en färg så har han en honnör som ska godspelas. I tredje hand, d v s när du är den tredje som ska spela ett kort i ett stick, ska du hjälpa din partner genom att spela ett högt kort. (Visa exemplen, fråga vilket kort som ska spelas, men täck över svaren tills du fått rätt svar.)

» 2:6. Svara på partners drag

Samma regler som vid utspel gäller när vi spelar tillbaks utspelsfärgen. Vilket kort spelar vi efter att ha vunnit med esset i dessa tre exempel?

Vänstra övre ex. **Tian** (sekvens) i vända maskar ut Syds dam.

Vänstra nedre ex. – när Väst ser Östs **tvåa** i vända vet han att Syd hade tre kort från början.

Höger ex. Väst kan räkna ut att Syd startade med fyra kort när Öst vänder med **nian**. Partnern måste in i en sidofärg för att vända i färgen ännu en gång.

Läxa

Repetera denna lektion, gör hemuppgifterna och läs igenom nästa lektion.

Handens värdering

Vilken hand tycker du är bäst ?

a. ♠ EK5	b. ♠ kn7	c. ♠ ED
♥ 853	♥ 853	♥ K85
♦ K65	♦ 10654	♦ ED5
♣ Ekn83	♣ D983	♣ ED853

Fördelningarna

4-3-3-3

4-4-3-2

5-3-3-2

kallas för
balanserade

Honnörspoäng (hp):

➔ Ess	4 hp
➔ Kung	3 hp
➔ Dam	2 hp
➔ Knekt	1 hp

Fördelningarna

5-4-2-2

6-3-2-2

kallas för
semibalanserade

Handens värde = Summan av hp

Trappan 1998. Kap. 2:1

Sveriges Bridgeförbund

Budgivning med Trappan

Trappan 1998. Kap. 2:2

Sveriges Bridgeförbund

Trappan i Sangspel

	Trick	Poäng	Stick	
7	37	13	Storslam	←
6	33	12	Lillslam	←
5	28	11		
4	26	10		
3	25	9	Utgång	←
2	22	8	Delkontrakt	
1	20	7	Delkontrakt	

Honnörspoäng	
Ess	4 hp
Kung	3 hp
Dam	2 hp
Knekt	1 hp

**B
O
N
U
S**

Trappan 1998. Kap. 2:3

Sveriges Bridgeförbund

Konsten att maska

♠ ED
 [N]
 [v s]
 ♠ 74

Hur vill Du behandla färgen ?

◇ ED986
 ◇ K10 [N] ◇ kn3
 [v s]
 ◇ 7542

Slå en mask !

Syd spelar 3 NT

Utspel:
 ♠ D [S]

♠ 842
 ♥ EDkn10
 ◇ E82
 ♣ 642

♠ E65
 ♥ 853
 ◇ KDkn
 ♣ Ekn85

Planera spelföringen!

Trappan 1998. Kap. 2:4

Sveriges Bridgeförbund

Högt i tredje hand

a. Utspel: $\clubsuit 5$ $\begin{array}{|c|} \hline \clubsuit 962 \\ \hline \text{N} \\ \hline \text{v} \quad \text{ö} \\ \hline \text{s} \\ \hline \end{array}$ $\clubsuit Kkn3$

Spela $\clubsuit K$.
Spela på högt kort i tredje hand.

b. Utspel: $\diamond 5$ $\begin{array}{|c|} \hline \diamond D102 \\ \hline \text{N} \\ \hline \text{v} \quad \text{ö} \\ \hline \text{s} \\ \hline \end{array}$ $\diamond Kkn3$

Spela $\diamond kn$.
Spela på högt kort i tredje hand,
dock ej högre än nödvändigt.

c. Utspel: $\spadesuit 5$ $\begin{array}{|c|} \hline \spadesuit 82 \\ \hline \text{N} \\ \hline \text{v} \quad \text{ö} \\ \hline \text{s} \\ \hline \end{array}$ $\spadesuit Dkn103$

Spela $\spadesuit 10$.
Spela på lägsta kortet från sekvens.

Spela ett högt kort i tredje hand.

Trappan 1998. Kap. 2:5

Sveriges Bridgeförbund

Svara på partners drag

Vad ska Öst spela efter att ha tagit för esset?

$\diamond Kkn43$ $\begin{array}{|c|} \hline \diamond 5 \\ \hline \text{N} \\ \hline \text{v} \quad \text{ö} \\ \hline \text{s} \\ \hline \end{array}$ $\diamond E1098$
 $\diamond D762$

$\clubsuit Kkn43$ $\begin{array}{|c|} \hline \clubsuit 875 \\ \hline \text{N} \\ \hline \text{v} \quad \text{ö} \\ \hline \text{s} \\ \hline \end{array}$ $\clubsuit E92$
 $\clubsuit D106$

$\heartsuit Kkn974$ $\begin{array}{|c|} \hline \heartsuit 5 \\ \hline \text{N} \\ \hline \text{v} \quad \text{ö} \\ \hline \text{s} \\ \hline \end{array}$ $\heartsuit E832$
 $\heartsuit D106$

Spela tillbaka enl. 1-3-5 på återstående korten

- högsta från sekvens eller tvåkorts färg.
- tredje uppfifrån från tre eller fyra återstående kort

Trappan 1998. Kap. 2:6

Sveriges Bridgeförbund

Lektion 3 - Spel- och motspelsteknik

Budgivning (bara NT) liksom förra lektionen. I denna lektion ligger tonvikten på spel- och försvarsteknik.

Teori är en sak. Praktik en annan! Varva gärna teori med praktik genom att göra i ordning brickor där spadern demonstrerar en sorts mask, hjärtern en annan, rutern från svaghet, mot styrka, o s v.

Lektionsinnehåll

» 3:1. Maskar

Övre vänstra. Dkn10 är en kraftfull kombination. Vi hoppas att Väst har kungen och kan då sätta den i kläm mellan sekvensen och esset. Om Öst har kungen förlorar vi inget på att maska - kungen hade "alltid" fått stick.

Övre högra. Vi har samma kraftfulla samspel mellan Dkn10 trots att de är fördelade mellan Nord och Syd. Om vi börjar med knekten och Väst spelar lågt, är vi kvar på Syds hand och kan upprepa masken.

Nedre vänstra. Ibland kan vi sätta två av motspelarnas honnörer "i kläm". Genom att spela från Syds hand två gånger får Väst inget stick alls på sina K kn 6.

Nedre högra. Givetvis får vi inte alltid maximal utdelning, men genom att spela från Syds hand och maska två gånger (låta tian gå runt och sen maska mot ED) skaffar sig Syd två stick i färgen.

Mask mot Ekn10x överst sid 20.

» 3:2 Från svaghet mot styrka

Betona att det handlar om "tajming". Om Väst har esset, måste han bestämma sig innan ett kort spelas från Nord.

Betona det viktiga att spela hacka upp mot honnörerna – från svaghet mot styrka.

I andra exemplet övre raden spelar vi en hacka från Syd och när Väst spelat lågt vinner vi på damen. Hur ska vi fortsätta spelet? Eftersom vi vann sticket har Väst troligen esset och vi vill få fram samma läge igen. Rätt! Vi måste spela in oss på handen i en sidofärg och spela en hacka upp mot kungen.

Undre raden:

Maska genom att spela upp mot gaffel.

Maska genom att spela damen från sekvensen.

I tredje exemplet tar vi först för esset och spelar sedan liten mot damen. Två stick var gång Väst har kungen. Visa tydligt att det inte går att maska genom att spela damen från Nord mot handen.

» 3:3. Honnör från korta handen

Det är viktigt att hålla förbindelserna mellan handen och bordet öppna. Tänk om Nords hand inte har något högt kort som kan fungera som ingång. Om vi då spelar kungen först, så fastnar vi på Syds hand och hos Nord ligger all höga kort utan att vi kommer åt dem.

Börja alltid med honnörer från "korta" handen, både när du ska inkassera (vänstra ex) och godspela en färg (högra ex).

» 3:5. Lågt i andra hand

Förklara vem som är vem. Spelföraren, vars kort vi inte ser, spelar tvåan upp mot K 7 6. Nu är vi som Väst "i andra hand".

Lågt i andra hand är nästan alltid rätt. Var rädd om mellankorten, spela inte tian. Spelföraren har redan bestämt sig för att spela kungen och då kan dam-tia ge två stick. Ingen tror väl att spelföraren spelar tvåan från handen och sen nöjer sig med sexan eller sjuan?

Sak samma i nästa exempel. Spela sexan, så ger ess, knekt två stick i färgen så småningom. Att spela knekten vore att slösa bort ett viktigt kort till ingen nytta.

LÅGT I ANDRA HAND.

Läxa

Repetera denna lektion, gör hemuppgifterna och läs igenom nästa lektion.

Maskar

Hur vill du behandla dessa färger?

♠ E74

♠ K32
 ♠ 9865

♠ Dkn10

Enkel mask

♥ ED4

♥ K65
 ♥ 9832

♥ kn107

♦ ED10

♦ Kkn6
 ♦ 7543

♦ 982

Dubbelmask

♣ ED2

♣ kn65
 ♣ K73

♣ 1098

Trappan 1998. Kap 3:1

Sveriges Bridgeförbund

Spela från svaghet mot styrka

Hur vill du behandla dessa färger?

♦ K4

 ♦ 72

♥ KD6

 ♥ 852

Jämför dessa situationer!

♦ ED7

 ♦ 863

♣ E73

 ♣ Dkn10

♠ E73

 ♠ D86

Trappan 1998. Kap 3:2

Sveriges Bridgeförbund

Honnör från korta handen

Hur vill du behandla dessa färger?

Ta ut honnörerna på den korta handen först!

Trappan 1998. Kap 3:3

Sveriges Bridgeförbund

Lågt i andra hand

Vilket kort spelar du?

Lågt i andra hand!

Trappan 1998. Kap 3:4

Sveriges Bridgeförbund

Lektion 4 – Trumfspel

Nu är det dags att introducera spel med trumf. Hinner du, så är det en god idé att låta eleverna bjuda och spela exempelgiven på sidan 25 enligt vad vi lärt oss tills nu.

Förhoppningsvis har alla spelat 3 NT med en straff och nu introducerar du trumfspelet. Efter genomgången spelas brickan en gång till men nu heter kontraktet 4 Sp och resulterar förhoppningsvis i fem trick.

Om du inte låter deltagarna spela, så räknar du säkra stick i spel utan trumf och får det till åtta och en straff.

» 4:1. Trumfspel

(Täck över resultatet/högra delen). När en färg är trumf, får den högre värde än övriga färger. När vi är utan kort, renons, i den färg som spelas, kan vi vinna sticket genom att spela en trumf. Vi väljer själv om vi ska stjäla eller inte. Stjal flera spelare vinner den, som stjal med den högsta trumfen. *Framhåll - Inget trumfTVÅNG.*

Har vi 8 kort i en färg tillsammans med partnern, ja då har vi en bra trumf.

Dra ut motspelarnas trumf i tre ronder!

Håll räkning på motspelarnas trumf så att du vet när det är uttrumfat.

Spelföring planeras på samma sätt som i sangspel. Rutern kan godspelas genom en stöld.

Spader och hjärter kallas HÖGFÄRGER. Ruter och klöver kallas LÅGFÄRGER.

» 4:2. Handens värdering

19 hp i alla tre händerna, men vilken hand vill vi helst spela med när spader är trumf?

När vi är utan kort i en färg - renons - ökar handens värde i trumfspel. För att bättre värdera en hand lägger vi till för stödpoäng, så snart en gemensam, minst åtta kort, färg hittats.

Renons ger 3 stp,
singelton 2 stp och
dubbelton 1 stp.

När gemensam trumffärg hittats (åtta kort) glöm då inte att räkna stödpoäng. Handens styrka $hp+stp = hsp$. (Använd inte begreppet "fördelningspoäng". I denna kursen räknar vi och lägger till **stödpoäng FÖRST NÄR VI HITTAR EN GEMENSAM TRUMF**. Vi tror att detta är bättre än att direkt räkna med fp och sen räkna bort dessa NÄR VI INTE HITTAR NÅGON TRUMF.)

» 4:3. Budgivning med Trappan.

NYHET! Öppningsbudet 1 NT lovar 15-17 hp och en balanserad hand. Detta är viktigt och en av grundstenarna i vårt system!

Med mindre eller mer hp, eller med en obalanserad hand öppnar vi med 1 trick i vår längsta färg. SH frågar ÖH efter dennes fördelning och styrka (hp). Detta bör ske genom att en lapp, liknande den längst ner på sidan, skickas över.

SH försöker hitta en gemensam trumf. Finns ingen om minst åtta kort bjuds sang på lämplig

nivå. Finns en 8-korts trumf, räknar SH samman hp och stp (på bägge händer) går in i Trappan och bjuder lämpligt slutbud.

» 4:4. Utspel i trumfkontrakt

I trumf skiljer sig utspelstekniken lite från den i sangkontrakt. I trumfspel lönar det sig sällan att godspela en långfärg. Spelföraren kan stjäla, när han blir renons.

Vi använder fortfarande 1-3-5 - utspel men ändrar på taktiken.

Sekvensutspel är alltid bra utspel!

Mot trumfkontrakt spelar vi även ut från korta sekvenser med bara två kort – t ex från KD5 spelar vi ut kungen.

Har vi en singelton kan det vara ett bra utspel. Nästa gång färgen spelas kan vi vinna sticket genom att stjäla.

Drag för honnörer görs på samma sätt som mot sang. DOCK, dra aldrig för ess. Vi drar för honnörer för att med partnerns hjälp få honnörerna att bli höga. Ett ess är till sin natur redan högt!

Det är inte alltid rätt att attackera. Defensiva utspel från bara två eller tre hackor kan ibland vara rätt medicin. Högsta från två och tredje högsta från tre - precis som vanligt. Så hjärter tre eller klöver tre är alternativen.

EN GOD PARTNER RETURNERAR UTSPELSFÄRGEN. Då är det viktigt att komma ihåg vad som spelades ut

» 4:5. Trappan

Utgång i sang 6+3 stick – 3 NT.
Utgång i högfärg 6+4 stick – 4 ♠/4♥.
Utgång i lågfärg 6+5 stick – 5♦/5♣.
Lillslam - storslam

Glöm inte räkna stödpoäng.

Läxa

Repetera denna lektion, göra hemuppgifterna och läsa igenom lektion 5.

♠
♥
♦
♣
Hp

Trumfspel

Syd spelar 3 NT.
Hur många stick
med ♥K i utspel?

Regel vid
trumfspel:
Det högsta
trumfkortet
vinner sticket.

Högfärg

♠ 104		♠ 982
♥ <u>K</u> Dkn87	$\left[\begin{array}{c} \text{N} \\ \text{v} \quad \text{ö} \\ \text{s} \end{array} \right]$	♥ 1096
♦ D108		♦ 976
♣ D96		♣ Kkn83
♠ EKD5		
♥ E32		
♦ kn4		
♣ 10742		

Syd spelar 4 Sp.
Hur många stick
med ♥K i utspel?

Råd i trumfspel:

- trumfa ut
- räkna trumfen
- det är inte trumftvång

Lågfärg

Trappan 1998. Kap 4/1

Sveriges Bridgeförbund

Handens värdering

Vilken hand tycker du är bäst i ett spaderkontrakt?

a) ♠ KD84
♥ E6
♦ DKn32
♣ EK3

b) ♠ EKD84
♥ 6
♦ DKn32
♣ EK3

c) ♠ EKD864
♥ -
♦ KDKn32
♣ E3

Stödpoäng (stp)

- Renons 3 stp
- Singelton 2 stp
- Dubbelton 1 stp

Stödpoäng räknas
endast
vid gemensam trumffärg

Handens styrka i trumfkontrakt: $\text{hsp} = \text{hp} + \text{stp}$

Trappan 1998. Kap 4/2

Sveriges Bridgeförbund

Budgivning enl. Trappan

Öppningshand

Svarshand

Trappan 1998. Kap 4/3

Sveriges Bridgeförbund

Utspel mot trumfkontrakt

Spader är
trumpf.

Spela ut efter 1-3-5

Sekvensutspel

Singelton

a) ♠ 432
♥ 32
♦ Dkn104
♣ D432

b) ♠ 432
♥ 32
♦ KD2
♣ D5432

c) ♠ 432
♥ 2
♦ E5432
♣ D432

Drag från honnör

Utspel från hackor

d) ♠ 432
♥ 432
♦ E62
♣ D543

e) ♠ 432
♥ 32
♦ kn92
♣ 97543

Trappan 1998. Kap 4/4

Sveriges Bridgeförbund

Trappan

	Trick	Poäng	Stick	
	7	37	13	Storslam
	6	33	12	Lillslam
	5	28	11	Utgång i

	4	26	10	Utgång i

	3	25	9	Utgång i NT
	2	22	8	
1	20	7		

Honnörspoäng

Ess	4 hp
Kung	3 hp
Dam	2 hp
Knekt	1 hp

Stödpoäng vid trumf

Renons	3 stp
Singelton	2 stp
Dubbelton	1 stp

Lektion 5 – Inkliv, straffdubblingar, markeringar

Lektionsinnehåll

» 5:1. Inkliv

Under budgivningen är det vanligt, att båda parerna bjuder. Även om den andra sidan öppnat budgivningen kan vi själva ha högsta kontraktet. Utgång är fullt möjligt. För att bjuda när motspelarna har öppnat ska vi ha en bra femkortsfärg och minst 11 hp. Vi kallar det för inkliv, att kliva in i budgivningen. Betoningen ligger på bra färg. En bra färg har två honnörer. T.ex. (Visa vänstra handen). Denna hand bör bjuda in 1 Sp efter Östs öppning med 1 Hj.

Även nästa hand (den mellersta) duger bra till att kliva in med 2 Ru.

(Här passar du på att förklara varför man inte kan bjuda 1 Ru. Detta gör du enklast genom att ta upp samtliga budkort och lägga ner t o m 1 Hj. Nu är alla bud från 1 Kl till 1 Hj "förbrukade". För att kliva in måste vi bjuda högre – alltså ett av dessa bud som finns kvar.)

Höger handen. Klöverfärgen är bra och duger till ett inkliv. Även om man har så mycket som 17 hp kliver man in med 2 klöver - inga hopp till högre tricknivåer. Sådana bud kommer längre fram.

När vi kliver in är målsättningen i första hand att konkurrera om slutbudet, men även att tipsa partnern om ett lämpligt utspel. Därför bör inklivsfärgen vara bra.

» 5:2. Inkliv i sista hand

Under budgivningen med trappan gäller samma regler för partnern till inklivshanden som för partnern till öppningshanden. Bägge får uppgifter om partners antal kort i de fyra färgerna och antalet hp. Trappan ger sen information om hur högt man kan bjuda.

Vänstra ex. Efter 1 Hj – Pass – Pass bjuder Syd in 1 Sp (spader är högre färg än hjärter så det går bra att bjuda in på entricksnivån) och lämna sin lapp till Nord: 5-2-4-2 och 16 hp.

Höger ex. Budgivningen är inte slut förrän efter tre pass. Öst hade kanske från början inte tillräckligt för att bjuda utgång och stannade så lågt som möjligt, men har kanske till att bjuda 2 Hj och konkurrera om slutbudet. Väst blir spelare eftersom han bjöd hjärter först.

» 5:3. Straffdubbling.

Om vi tror att motspelarna har bjudit för högt, ska vi dubbla. Tar vi straff får vi mer betalt. Går det hem får motspelarna mer betalt.

» 5:4. Stjäl på den korta handen

Hinner du så låt deltagarna spela given med instruktionen att dra ut trumfen direkt. Ge Väst ♠52, ♥KDkn72, ♦kn10, ♣kn1095 (och Öst kvarvarande). Efter att ha gått igenom teorin låter du eleverna spela brickan en gång till och jämföra resultatet.

Vi ska ta 10 stick. Vi har nio säkra stick - 5 sp, 1 hj, 2 ru och 1 kl. Motspelarna har fem trumf.

Dessa sitter oftast fördelade 3-2. Om vi börjar med att dra ut trumfen måste vi dra tre ronder. Nu får vi våra nio stick och går bet i kontraktet.

Men om vi i stället vinner ruter ess, spelar hj till ess och stjälar hjärter. Spelar spader till esset och stjälar sista hjärtern, spelar ruter till kungen och trumfar ut.

Hur många stick får vi då? Just det – 11 stick. Vi stal på den korta handen och fick då dels våra 5 stick i trumf på handen, men också två stöldstick.

Alltså, stölder på "korta trumfhanden" ger extra stick.

» 5:5. Utspel i Partners färg

Att spela ut i partners bjudna färg är nästan alltid rätt. Använd 1-3-5 - utspel.

Vänster ex. Ruter fem. Nästa ex trots den fina och täta klöverfärgen är det rätt att spela ut ruter fem.

Mot fyra hjärter spelar vi ut vår singelruter och kan hoppas på stick för höga kort hos partnern plus att vi kan få stjäla. Från K5 spelar vi ut högsta.

» 5:6. Styrkemarkeringar

Nu kommer något mycket intressant. Försvarsspelet är svårt. Vi vet ju inte vad partnern har för kort. Men det finns hjälpmedel. Vi kan "markera" antingen positivt eller negativt, dels när partnern spelar ut dels när vi sakar.

Positiv markering gör vi med vårt lägsta kort i markeringsfärgen. Negativ markering gör vi genom att spela ett onödigt högt kort. Har vi flera kort att välja mellan gör vi markeringen så tydlig som möjlig

Vänstra ex. Med E82 gillar vi partners utspel och markerar positivt med tvåan.

Andra ex. Med 82 vill vi få en stöld och markerar positivt med tvåan.

Tredje ex. Med 863 har vi inget att hjälpa till med och markerar negativt med åttan.

Fjärde ex. Med kungen i utspelsfärgen markerar vi positivt med trean.

Från och med nu gäller det att spela även hackorna omsorgsfullt.

Dessa markeringar kallas för Schneider.

Läxa

Repetera denna lektion, göra hemuppgifterna och läsa igenom nästa lektion.

Inkliv i andra hand

Vad bjuder du efter öppning 1 Hj?

<table style="border: 1px solid black; border-collapse: collapse; width: 40px; height: 40px; margin: auto;"> <tr><td style="text-align: center;">N</td></tr> <tr><td style="text-align: center;">v ö</td></tr> <tr><td style="text-align: center;">s</td></tr> </table>	N	v ö	s	1 Hj
N				
v ö				
s				
<table style="border: 1px solid black; width: 40px; height: 20px; margin: auto;"> <tr><td style="text-align: center;">??</td></tr> </table>		??		
??				

1 Kl 1 Ru 1 Hj 1 Sp 1 NT
 2 Kl 2 Ru 2 Hj 2 Sp 2 NT
 3 Kl 3 Ru 3 Hj 3 Sp 3 NT
 osv

Pass Redubbelt

- | | |
|--|---|
| a. ♠ ED1095
♥ E7
♦ K974
♣ 82 | b. ♠ 742
♥ 8
♦ KDkn973
♣ Ekn10 |
| c. ♠ E63
♥ K3
♦ KD5
♣ Ekn1086 | |

För inkliv krävs:

**En bra femkortsfärg
och minst 11 hp.**

Budgivning med inkliv

Pass

1 Hj	<table style="border: 1px solid black; border-collapse: collapse; width: 40px; height: 40px;"> <tr><td style="text-align: center;">N</td></tr> <tr><td style="text-align: center;">v ö</td></tr> <tr><td style="text-align: center;">s</td></tr> </table>	N	v ö	s	Pass
N					
v ö					
s					
<table style="border: 1px solid black; width: 40px; height: 20px; margin: auto;"> <tr><td style="text-align: center;">??</td></tr> </table>			??		
??					

♠ ED1095
 ♥ E7
 ♦ K974
 ♣ 82

Bjud 1 Sp

Pass
Pass

1 Hj	<table style="border: 1px solid black; border-collapse: collapse; width: 40px; height: 40px;"> <tr><td style="text-align: center;">N</td></tr> <tr><td style="text-align: center;">v ö</td></tr> <tr><td style="text-align: center;">s</td></tr> </table>	N	v ö	s	Pass
N					
v ö					
s					
Pass	<table style="border: 1px solid black; width: 40px; height: 20px; margin: auto;"> <tr><td style="text-align: center;">??</td></tr> </table>		??		
??					
1 Sp					

Bjud 2 Hj, om du tror
på kontraktet.

**Först efter tre pass är
budgivningen avslutad**

Straffdubbling

♠ 8652
 ♥ 865
 ♦ KDkn
 ♣ EK9

♠ KDkn10
 ♥ E102
 ♦ E93
 ♣ 853

♠ E9743
 ♥ KD
 ♦ 852
 ♣ Dkn10

Budgivning:
 1 Sp Pass 4 Sp ?

När du tror, att motspelarna inte klarar av att spela hem kontraktet, ska du dubbla!

Dubbelt ger

- mer betalt för straffarna
- mer betalt för hemspelat kontrakt

Kontrakt	Score	
	NS	ÖV
4 Sp - S -2		100
4 Sp D S -2		300
4 Sp - S +4	420	
4 Sp D S +4	590	

Trappan 1998. Kap 5:3

Sveriges Bridgeförbund

Stjäla på den korta handen

♠ Ekn4
 ♥ 8
 ♦ D7542
 ♣ E863

Utspel: ♥ K

♠ KD1093
 ♥ E94
 ♦ E63
 ♣ 72

Budgivning:
 1 Sp Pass 4 Sp Pass
 Pass Pass

Börja med att dra ut trumfen.
 Hur många stick?

Stjäl två hjärter, innan du trumfar ut
 Hur många stick?

**Du tjänar stick, om du
stjäl på den korta handen
 innan du drar ut trumfen.**

Trappan 1998. Kap 5:4

Sveriges Bridgeförbund

Spela ut i partnerns färg

Din partner har bjudit in 2 Ru.
Vad vill du spela ut mot 3 NT?

a) ♠ 974	b) ♠ 974
♥ 86	♥ 86
♦ K862	♦ K86
♣ D1063	♣ Dkn1063

Din partner har bjudit in 2 Ru.
Vad vill du spela ut mot 4 Hj?

c) ♠ 9764	d) ♠ 9764
♥ 863	♥ 863
♦ 8	♦ K5
♣ Kkn1063	♣ KD63

Spela ut din partners bjudna färg

Utspel enligt 1-3-5

- högsta från sekvens
- tredje uppifrån vid drag från fyrcortsfärg
- femte uppifrån vid drag från femkortsfärg eller längre

Trappan 1998. Kap 5:5

Sveriges Bridgeförbund

Skicka signaler till partnern!

♥ <u>kn</u> 65	Syd spelar 4 Sp. Väst spelar ut. Vilket kort spelar du som Öst?	♥ D65
♥ <u>K</u> [N] [V] [Ö] [S]	♥ E82	♥ <u>E</u> [N] [V] [Ö] [S] ♥ 82

♠ <u>E</u> 54	Syd spelar 3 NT. Väst spelar ut. Vilket kort spelar du som Öst?	♠ E54
♠ <u>D</u> [N] [V] [Ö] [S]	♠ 863	♠ <u>D</u> [N] [V] [Ö] [S] ♠ K63

Schneidermarkering

Positiv markering..... lågt kort
Negativ markering.... högt kort

Styrkemarkeringar använder du också vid sak.

Trappan 1998. Kap 5:6

Sveriges Bridgeförbund

Lektion 6 – Val av öppningsbud, färgbehandlingar, korsstöld

Lektionsinnehåll

» 6:1. Öppning med 1 i färg

Hittills har vi lärt oss att öppna med 1 NT med jämn hand och 15-17 hp och att annars öppna med längsta färgen.

Men, vilken färg ska man välja med två lika långa.

Regeln är: Öppna med den högsta färgen med 5-5 eller 6-6.

Med två (eller tre) fyrkortsfärger gäller speciella regler. Då öppnar vi alltid med 1 Hj om vi har fyra hjärter, annars med 1 Sp om vi har den färgen och inte hj, och till sist med två fyrkorts lågfärger, klöver och ruter, öppnar vi med den bästa.

Minnesramsa: Hjärter - spader - bästa lågfärg.

» 6:2. Färgbehandling

Spader är trumf. Gör det någon skillnad hur vi spelar denna färgen? Vi har nio kort - de har 4 kort, kn765. Sitter färgen 2-2, eller 3-1 är det bara att "toppa" färgen, alltså spela E, K och D = 5 stick. Men om alla fyra korten sitter hos samma motspelare - vad gör vi då? Finns det något 100% säkert sätt att spela färgen? Jo, om vi först spelar ett högt kort från den hand som har två honnörer, här Nord, så ser vi ju om färgen sitter 4-0. Någon kan inte bekänna. När vi vet hur det sitter kan knekten maskas ut!

Hjärter är trumf. Är det någon skillnad när motspelarna har kn1076? Vad händer om vi även nu spelar hög honnör från handen med två honnörer - här Nord, och Väst eller Öst inte kan bekänna. Nu kan vi inte maska ut kn107, hur det än sitter.

Det finns faktiskt en 4-0 sits som vi kan klara om vi börjar rätt. Kan ni se hur det ska gå till. Om det är Öst hjälper ingenting. Om vi spelar en liten från bordet kan Öst sätta i knekt eller tia och sitter sedan "bakom" EKxx med knxx.

Men om det är Väst som har alla fyra korten kan vi dubbelmaska. Alltså här måste vi börja med damen från Syd - den enda chansen att inte tappa stick om det sitter 4-0.

» 6:3. Korsstöld

Låt gärna eleverna spela brickan först med instruktionen att dra ut trumfen. (Ge Väst ♠5432, ♥D9, ♦D108, ♣KD109.) Efter din genomgång av korsstöld spelar brickan om och resultatet jämförs. Tar tid men är mycket instruktivt. Sak samma med given 6:4.

Kontraktet är 4 Sp. Vi har 8 säkra stick, 5 sp, 1 hj, 1 ru och 1 kl. Låt oss säga att det "sitter illa" - Väst har samtliga försvarets fyra trumf. Om vi då börjar med att trumfa ut (man ska alltid trumfa ut, om man har råd) så får vi hur många stick? Just det, vi får våra åtta säkra stick, inget mer. På bordet, "korta trumfhanden", finns inte fler trumf kvar, och att stjäla på handen "långa trumfhanden", ger inget extra stick.

Om vi i stället inte trumfar ut, utan "spelar

på korsstöld" och då börjar med att inkassera alla höga, alltså säkra, stick i sidofärgerna först, hur ser det ut då? Vi tar alltså ruter ess, hjärter ess, klöver ess - det var tre stick. Sen stjälar vi hjärter på bordet omväxlande med att vi stjälar ruter på handen. Hur många stick får vi då. Fyra stölder på bordet och fem på handen plus de 3 "civilsticken". 12 stick!

» 6:4. Dra inte ut hög trumf

Vi spelar 4 Sp och har 7 säkra stick. Vad händer om vi direkt spelar E, K och en till i trumf. Jo det är uttrumfat och vi har godspelat ett äkta trumfstick och kan stjäla med den ena av dessa trumf. Eftersom ruter knekt faller när vi spelar tre ronder i färgen, får vi ytterligare ett stick på ruter tio. Det tycks bli 10 stick, men stämmer det. Nej, då har vi inte räknat med Öst-Väst. När Väst kommer in på trumfknekten så inkasserar de raskt sina två godspelade hjärter och får dessutom ett stick i klöver så småningom. Vad gick snett? Jo, vi släppte in motspelarna för tidigt. I stället gör vi så här: Efter två ronder trumf, låter vi motspelarna behålla den höga trumfknekten. Nu spelar vi ruter. K, E, D (knekten faller) och 10 och sakar två hjärter på bordet. Nu förlorar vi bara ett trumf- och ett klöverstick. (*Vänligen ta inte upp möjligheten av att Väst låter bli att stjäla fjärde rutern och Öst avblockerar honnör i klöver på esset och duckar nästa klöver, så att Väst kommer in och kan dra en rond trumf och hålla kontraktet i 4 trick. Detta är en nybörjarkurs!*)

» 6:5. Tips vid trumf

Gå igenom texten. Betona att det normala är att dra ut trumfen. Om man inte gör det ska det finnas en orsak!

» 6:6. Täck honnör med honnör.

Gå igenom exemplen och betona att det vanligtvis är rätt att täcka honnör med honnör. Detta är en övning som, liksom maskar, är väl lämpad att kompletteras med praktiska övningar med bara en färg. Om du gör i ordning en bricka där varje färg illustrerar ett läge att täcka honnör, så kan man arbeta med dessa vid borden före spelet av övningsgivarna. Givetvis - om det finns tid.

Läxa

Repetera denna lektion, göra hemuppgifterna och läsa igenom nästa lektion.

Öppning med 1 i färg

♠ EK974
♥ 8
♦ kn95
♣ ED63

Öppning med 1 i färg:

- ✓ längsta färg
- ✓ med 5-5
den högsta färgen
- ✓ med 4-4
hjärter - spader - bästa lågfärg

a) ♠ EK742
♥ D10732
♦ E8
♣ 4

b) ♠ EK103
♥ kn1064
♦ E7
♣ 832

c) ♠ K842
♥ E7
♦ D85
♣ EKD10

d) ♠ D8
♥ Ekn4
♦ 9873
♣ KD105

Trappan 1998. Kap 6:1

Sveriges Bridgeförbund

Färgbehandling

Vilka 4-0 fördelningar kan du lösa?

Spader är trumf.
Hur behandlar du färgen?

♠ EK1083
♠ ?? $\begin{matrix} \text{N} \\ \text{v} \quad \text{ö} \\ \text{s} \end{matrix}$ ♠ ??
♠ D942

♠ kn765

Hjärter är trumf.
Hur behandlar du färgen?

♥ EK853
♥ ?? $\begin{matrix} \text{N} \\ \text{v} \quad \text{ö} \\ \text{s} \end{matrix}$ ♥ ??
♥ D942

♥ kn1076

Trappan 1998. Kap 6:2

Sveriges Bridgeförbund

Stjåla kors och tvårs

♠ Dkn109
♥ 2
♦ E432
♣ E432

Utspel:
♣ K []

♠ EK876
♥ E6543
♦ 5
♣ kn7

Syd är spelförare i 4 Sp.

Dra ut trumfen först.
• Hur många stick?

Ta ut dina höga kort,
dock ej i trumf. Stjål!
• Hur många stick?

Förutsättningar för korsstöld:

- höga trumfkort
- kort färg på båda händerna

Trappan 1998. Kap 6:3

Sveriges Bridgeförbund

Dra inte ut den höga trumfen!

S/NS ♠ K983
♥ 942
♦ K4
♣ E1073

Utspel:
♥ K [GIV]

♠ E1054
♥ E63
♦ ED105
♣ 52

Budgivning:
1 Sp Pass 4 Sp Pass
Pass Pass

Dra ut trumfen.
Hur många stick?

Spela trumf två gånger.
Hur många stick?

Dra inte ut motspelarnas
sista trumf, om den är hög.

Trappan 1998. Kap 6:4

Sveriges Bridgeförbund

Tips vid trumfspel

Försök att ”alltid” dra ut trumfen direkt.

Om du inte gör det, ska du veta varför.

Du kanske vill

- ☞ använda trumfen för att stjäla på den korta handen
- ☞ spela på korsstöld eller
- ☞ låta motspelarens sista höga trumf få vara.

Täck honnör med honnör

Förutsättningar:

Spelföraren är inne på handen och spelar en honnör.

♠ Ekn76

♠ K83

	N	
v		ö
	S	

 ♠ 10952

♠ D4

Syd spelar ♠D.
Vilket kort spelar du som Väst?

♥ EK108

♥ D32

	N	
v		ö
	S	

 ♥ 9754

♥ kn6

Syd spelar ♥kn.
Vilket kort spelar du som Väst?

Täck honnör med honnör!

Lektion 7 – Sangbudgivning, färgbehandlingar, blockering

» 7:1. 1 NT - jämna händer

Nu tar vi farväl till Trappan och bjuder på riktigt. Detta innebär en justering av den rekommenderade sammanlagda styrkan för att bjuda 3 NT. I sang har vi ingen trumf till hjälp och erfarenheten har visat att det oftast behövs 26 hp sammanlagt för att klara 3 NT. En öppning med 1 NT beskriver handen bra – 15-17 hp och balanserad fördelning. När du är svarshand och själv har en balanserad hand kan du genom att addera dina hp till partnerns avgöra om ni ska stanna i 1 NT, delkontrakt, bjuda 3 NT, utgång, eller rent av bjuda slam.

Hand a) innehåller 12 hp. 12 + 15 (ÖHs minimum) blir 27, alltså mer än 26 hp, och direkt vet vi att utgång ska spelas. Budet blir 3 NT.

Hand b) innehåller 5 hp. 7 + 17 (ÖHs maximum) blir bara 24, alltså stannar vi i delkontrakt och bjuder Pass.

Hand c) innehåller 10 hp. Tillsammans har vi 25-27 hp men vi kan inte själva avgöra om vi ska bjuda utgång eller passa.

Jo, då löser lite samarbete med partnern det hela. Man bjuder 2 NT och inviterar till utgång. Nu tittar partnern på sin hand och bjuder med min. 15 hp Pass, och med max. 16-17 hp 3 NT. Så budgivningen kan gå 1 NT - 2 NT - 3 NT.

» 7:2. Färgbehandling

Väst spelar ut spader tre. Genom att spela "lågt i andra hand", får du garanterat ett stick i färgen. Om du spelar dam från bordet, sticker Öst med ess eller kung och genomspelar, maskar ut, din kn5 i nästa stick. När du spelar lågt måste Väst spela ess eller kung och du har kvar Dkn.

Väst spelar ut hjärter tre. Här är läget helt annorlunda. Här gäller "nu eller aldrig". spela damen och hoppas att utspelet var från kungen. Då får du två stick i färgen, annars bara ett.

Väst spelar ut ruter tre. Här gör tian hela skillnaden. Nu kan du garantera dig minst två stick genom att "spela lågt i andra hand". Om Öst spelar kung vinner du med esset och damen är hög. Om Öst spelar knekt vinner du med esset. Dam-tia är jämnhöga och motspelarna har bara kungen kvar.

» 7:3. Blockera

Du har 6 säkra stick. 3 sp, 1 hj och 2 kl. Fler stick kan godspelas i ruter. Vad kommer att hända om vi vinner första stick med hjärter ess och spelar ruter? Just det. Öst-Väst vinner med ruter ess och inkasserar fyra höga hjärter. En bet. Går detta att förhindra? Lite sabotage av förbindelserna mellan Öst och Väst behövs. Ha inte bråttom! Låt försvaret vinna både första och andra sticket och vinn först tredje gången hjärter spelas. Vad blir skillnaden. Just det. Nu har Öst inga hjärter kvar när han kommer in på ruter ess. Resultat 10 stick.

Västs hand ♠ kn65, ♥ Dkn1098, ♦ 9, ♣ D1096 om du vill göra en särskild övningsgiv.

» 7:4. Blockera bordet!

Samma teknik kan användas av försvaret. Spelföraren vinner med spader ess och spelar liten ruter. Om Öst direkt tar med esset, kan försvaret ta detta stick och även 3 stick i hjärter = jämn hemgång. Vad händer om Öst inte har bråttom utan släpper första och andra rutersticken? Då har spelföraren 1 sp, 2 hj, 2 ru och 3 kl = 8 stick = 1 straff.

Ge Väst ♠ KDkn8, ♥ 1083, ♦ 84, ♣ 8632 om du vill lägga en extra övningsgiv.

» 7:5. Intressanta honnörer

Syd spelar 3 NT. 7 säkra stick. I vilken färg får vi extrasticken?

Rätt, i ruter. Vad vet vi om spaderfärgen? Hur många spader har Väst? 4 eller 5 kort (med kung och/eller dam. Han har knappast spelat ut från en trekortsfärg. Om Öst spelar på en honnör på vår knekt kan vi utgå ifrån att Väst har den andra honnören och att vi så småningom får stick på tian. Hur ska vi behandla ruterfärgen. Just det, den ska spelas från bordet. Hur ska vi ta oss ut på bordet? Precis, i klöver.

Det kan vara problem att hålla reda på alla kort som spelas, men genom att koncentrera sig på särskilt viktiga kort, här spader- och ruterhonnörerna, blir spelet lättare.

» 7:6. Håll reda på antal kort

I trumfspel är det viktigt för både spelförare och försvar att hålla räkning på trumfen. Håll alltid räkning på trumfen.

I sangspel är det ofta en långfärg som det är viktig att räkna kort i. Efter utspelet och Östs kung har vi 8 säkra stick.

Hur sitter spadern? Just det, Väst har fyra.

Extrastick kan vi skaffa i ruter. Då gäller det att hålla räkning på den färgen. Vi har åtta ruter och försvaret fem. Om vi spelar E och K och alla bekänner satt färgen 3-2 hos försvaret och en rond till godspelar två hackor åt oss.

Läxa

Repetera denna lektion, gör hemuppgifterna och läs igenom nästa lektion.

Svar på 1 NT med jämn hand

1 NT - ?

a) ♠ E10
♥ K97
♦ Dkn74
♣ D1074

b) ♠ 742
♥ D108
♦ Dkn832
♣ 108

c) ♠ D8
♥ D86
♦ E942
♣ D1074

Trappan 1998. Kap 7:1

Sveriges Bridgeförbund

Lågt i andra hand

Förutsättningar:

Spelföraren spelar ett sangkontrakt och MTV spelar ut.

a) ♠ D6
♥ 3
♦ [N] [v] [s] [ö]
♠ kn52

♠ 6 garanterar dig ett stick.

b) ♥ D6
♥ 3
♦ [N] [v] [s] [ö]
♥ E52

♥ D ger dig ev. två stick.

c) ♦ D6
♦ 3
♦ [N] [v] [s] [ö]
♦ E105

♦ 6 garanterar dig två stick.

Lågt i andra hand.

Trappan 1998. Kap 7:2

Sveriges Bridgeförbund

Blockera motspelarnas långfärg

S/Alla ♠ D32
♥ 32
♦ Dkn1032
♣ E32

Utspel:

♥ D

GIV

♠ EK4
♥ E54
♦ K854
♣ K54

Budgivning:

1 NT Pass 2 NT Pass
3 NT Pass Pass Pass

Ta utspelet i första stick.
Hur många stick?

Ta utspelet i tredje stick.
Hur många stick?

Blockera motspelarnas långfärg!

Trappan 1998. Kap 7:3

Sveriges Bridgeförbund

Blockera bordet

♠ E3
♥ 752
♦ KDkn72
♣ 1074

Utspel:

♠ K

GIV

♠ 654
♥ Dkn64
♦ E96
♣ kn95

Öst, ta första rutersticket
och vänd med spader.
Hur många stick till NS?

Öst, ta tredje rutersticket
och vänd med spader.
Hur många stick till NS?

Budgivning:

1 NT Pass 3NT Pass
Pass Pass

Blockera spelförarens långfärg!

Trappan 1998. Kap 7:4

Sveriges Bridgeförbund

Håll reda på intressanta kort

♠ kn107
♥ E753
♦ kn94
♣ KD8

Utspel:
♠ 3 GIV

♠ E85
♥ K8
♦ E10872
♣ E74

Budgivning:
1 NT Pass 3 NT Pass
Pass Pass

Vilka är de intressanta korten?

♠ K ♠ D
Hur sitter spaderfärgen?

♦ K ♦ D
Hur ska vi spela ruterfärgen?

Håll kontroll på dessa kort!

Trappan 1998. Kap 7:5

Sveriges Bridgeförbund

Håll reda på antalet kort

♠ E75
♥ K8
♦ E5432
♣ 432

Utspel:
♠ 3 GIV

♠ D84
♥ E65
♦ K76
♣ EK65

Budgivning:
1 NT Pass 3 NT Pass
Pass Pass

Vilken färg är mest intressant
att hålla kontroll på?
Ruterfärgen

Vad händer om färgen sitter 4-1?
Klöverfärgen blir mest intressant

Håll kontroll på antalet kort
i dessa färger!

Trappan 1998. Kap 7:6

Sveriges Bridgeförbund

Lektion 8 – Fortsatt budgivning efter 1 NT-öppning

Tala om för eleverna under denna lektion att vi använder olika ramtjocklek kring buden. Tunn ram = neutralt bud, halvfet = inviterande och tjock ram = krav.

Lektionsinnehåll

» 8:1. 1 NT – sexkorts högfärg

Vår partner lovar jämn hand och 15-17 hp med sin 1 NT-öppning. Vi har en sexkortsfärg och vet att partnern har minst två kort i vår färg. Det finns alltså minst åtta trumf tillsammans och då ska vi räkna med även stödpoäng.

Hur högt ska vi spela? Räcker korten till utgång 26 hsp?

Med hand a) har vi 13 hsp som tillsammans med partnerns utlovade minst 15 räcker till utgång. Vi bjuder 4 Sp.

Med hand b) ser vi att vi kanske inte har ett enda stick i NT, men med hjärter som trumf kan handen vara värd många stick. Vi bjuder 2 Hj och menar därmed att vi föredrar 2 Hj framför att spela 1 NT.

Bjud 2 i högfärg på alla händer med sexkorts högfärg och 0-8 hsp. Vår partner kan ha 17 hp men det blir bara 25 hsp med dina 8. För direkt utgångsbud, 4 Hj/Sp krävs 11 hsp. Med partnerns utlovade 15 hp har vi då 26 hsp.

Återstår så styrkan 9-10 hsp. Då bjuder vi 3 i högfärgen och inviterar till utgång. NT-öppnaren passar med minimum 15-16 hsp och bjuder utgång med minst 17 hsp. Observera att ÖH ska räkna med stödpoäng om han har tre eller fler trumf.

» 8:2. 1 NT – sexkorts lågfärg

Eftersom det är långt till 5 Kl/5 Ru, 11 stick, föredrar de flesta att försöka spela 3 NT där det räcker med nio stick för hemgång.

Med svag hand och sexkorts ruter bjuder vi 2 Ru som slutbud. Poäng mellan noll och åtta.

Med 9-10 inviterar vi, främst till 3 NT, genom att bjuda 3 Kl/3 Ru. NT-öppnaren passar med minimum och bjuder utgång med maximum.

Med 11 hp och någorlunda jämn hand bjuder du 3 NT. För utgång i lågfärg krävs ca 28 hsp. Med ojämn hand kan det vara rätt att bjuda 5 Kl/5 Ru, men då bör handen innehålla ca 13 hsp som tillsammans med partnerns utlovade 15 hp räcker för lågfärgsutgång.

» 8:3. Staymans högfärgsfråga

I budgivningen strävar vi alltid efter att hitta en gemensam högfärg, 8 trumf tillsammans. I andra hand försöker vi spela NT och slutligen kan vi spela ett lågfärgskontrakt. Detta beror på att det oftast ger ett extrastick att spela med trumf. Samtidigt krävs det mycket bra kort för utgång i 5 i lågfärg.

För att utröna om det finns en gemensam högfärg efter 1 NT-öppning finns det ett specialsystem som kallas för Stayman. Med budet 2 Kl frågar vi om NT-öppningen innehåller någon högfärg. För att fråga med 2 ♣ ska vi ha en egen fyrkorts högfärg.

Vi har tidigare lärt oss att passa med 0-8 i jämna händer, alltså måste du ha minst 9 hp för att fråga efter högfärg med 2 Kl.

Använd gärna budlådan - buden 2 RU/HJ/SP och 2 NT för att presentera svaren på högfärgsfrågan.

» 8:4. SHs andra bud efter Stayman

Visa budgivningen och förklara att deltagarna är svarshand och att du är öppningshand och har öppnat med 1 NT. På partnerns högfärgsfråga har du svarat 2 Hj. Gå igenom varje exempel och be deltagarna föreslå ett lämpligt bud.

» 8:5. Slå rätt mask först

Vi har 6 säkra stick efter hjärterutspelet. Extra stick finns att hämta genom att maska i spader eller i klöver. Vilken färg ska vi börja med. Jag påstår att hjärterna sitter 5-2 hos försvaret. Varför? Just det vi ser 432 på bordet, alltså är Västs utspelade femma hans lägsta kort och alltså hans femte högsta. (Han spelar knappast ut från en trekortsfärg!)

Vad innebär denna insikt för planeringen av spelet. Om vi börjar med att maska i spader och den masken spricker, kommer Öst in och spelar sin sista hjärter. Nu är ÖVs hjärter höga. Spricker sen även klövermasken så kommer Väst in och kan inkassera sina godspelade hjärter. Men vad händer om vi gör tvärtom, alltså börjar med att maska i klöver. Jo Väst kommer in och kan godspela sin hjärter, men när sedan Öst kommer in när vi slår den misslyckade masken i spader, ja då har han inga hjärter kvar och vi klarar hemgången!

Läxa

Repetera denna lektion, göra hemuppgifterna och läsa igenom nästa lektion.

Svarsbud med sexkorts högfärg

1 NT - ?

a) ♠ E109765
♥ 7
♦ K97
♣ E102

b) ♠ 98
♥ kn98764
♦ 1073
♣ 72

Trappan 1998. Kap 8:1

Sveriges Bridgeförbund

Svarsbud med sexkorts lågfärg

1 NT - ?

c) ♠ 32
♥ 764
♦ D98653
♣ D4

d) ♠ 86
♥ D6
♦ EDkn742
♣ 1032

1 NT - ?

a) ♠ 1074
♥ D7
♦ KDkn962
♣ K8

b) ♠ 10
♥ 97
♦ E1087643
♣ EK6

Trappan 1998. Kap 8:2

Sveriges Bridgeförbund

Staymans högfärgsfråga

1 NT - ?

a) ♠ E973
♥ KD104
♦ E86
♣ 32

b) ♠ 97
♥ D1087
♦ K85
♣ ED98

Krav för högfärgsfråga:
X minst en fyrkorts högfärg
X minst 9 hp

Trappan 1998. Kap 8:3

Sveriges Bridgeförbund

SHs andra bud efter Staymans 2 KI

Vad bjuder du efter

1 NT - 2 KI

2 Hj - ?

a) ♠ KD74
♥ ED82
♦ 86
♣ 542

b) ♠ K74
♥ ED82
♦ 876
♣ 542

c) ♠ ED82
♥ K74
♦ D8
♣ kn1073

d) ♠ K1072
♥ D8
♦ kn976
♣ Kkn3

4 Hj

3 Hj

3 NT

2 NT

Trappan 1998. Kap 8:4

Sveriges Bridgeförbund

Upptäck faran!

N/Ingen ♠ E1076

♥ 8432

♦ EK

♣ 1094

Utspel:

♥ 5

GIV

♠ Dkn9

♥ ED

♦ kn862

♣ EDkn3

Vad händer om du slår
spadermasken först?

Vad händer om du slår
klövermasken först?

Slå rätt mask först!

Budgivning:

Pass 1 NT Pass 2 Kl

Pass 2 Ru Pass 3 NT

Pass Pass Pass

Lektion 9 - Svarshandens bud med trumfstöd

» 9:1 Stenbergs 2 NT

När vi har fyra kort i partnerns öppningsfärg, vet vi att vi tillsammans har minst åtta trumf. Trumfstöd ska vi visa så fort som möjligt.

Din partner har lovat 12 hp men kan ha upp till 19 hp.

Målsättning är att bjuda utgång. Vad krävs för utgång när partnern har öppnat med 1 Sp?

När vår partner lovat 12 hp och det krävs 26 hsp för utgång så måste vi ha minst 13 hsp för att spela utgång. Normalt stiger vår partners hands värde med minst en stödpoäng, när vi har funnit en gemensam trumffärg = 8 kort tillsammans.

(Låt eleverna själva räkna ut vad som krävs för utgång.)

Svarsbudet 2 NT lovar trumfstöd och minst 13 hsp. 2 NT är ett **konventionellt svarsbud** som berättar att vi ska bjuda utgång (utgångskrav), eller ännu högre, kanske till slam.

Utgångskrav = budgivningen får inte stanna under utgång.

Framhåll ex b - trots sexkorts hjärter visar vi trumfstöd direkt med 2 NT

» 9:2 Trumfhöjning i högfärg

Vår partners öppning med 1 i högfärg lovar 12 - 19 hp. Vi har trumfstöd och vet att det krävs 26 hsp för utgång. Hur många poäng får vi högst ha för att passa?

Hur många hsp måste vi minst ha för en enkelhöjning till 2 Hj/Sp?

Tänk på att vår partner kan ha 19 hp.

Vi har nu kommit fram till att vi kan passa med 0 - 5 hsp, den handen räcker inte till utgång även om partnern har 19 hp.

Vi måste alltså ha minst 6 hsp för att göra en trumfhöjning på lägsta nivå. Med 12 hsp kan vi inte vara säkra på utgång. Hur ska vi göra med styrkan 6-12 hsp? Till vårt förfogande har vi buden 2 Sp och 3 sp. Lämpligen delar vi av intervallet 6-12 hsp i två hälfter och får då fram 6-9 och 10-12.

a) är värd 14 hsp (12+2) - bjud 2 NT

b) är värd 4 hsp (2+2) - bjud Pass

c) är värd 7 hsp (6+1) - bjud 2 Hj

d) är värd 11 hsp (10+1) - bjud 3 Hj

» 9:3 ÖHs bud efter enkelhöjning i högfärg

När vår partner gör en enkelhöjning i högfärg, alltså höjer vårt öppning 1 Hj/Sp till 2 Hj/Sp så lovar det budet 6-9 hsp.

Om vi har 20+ så vet vi att vi tillsammans har minst 26 hsp och bjuder 4 Hj/Sp. Vi bjuder utgång direkt.

Om din hand innehåller 12-16 hsp, så vet vi att det inte räcker till utgång. Varför? Ja, om vi har 16 och vår partner har maximum 9, så räcker det inte till utgång.

Vad ska vi då göra med händer som innehåller 17 - 19 hsp? Jo, vi kan bjuda 3 Hj/Sp, som fråga om partnern ha mer än 6-7 hsp. Partnern har ju med sin enkelhöjning lovat 6-9, med 8-9 bjuder partnern utgång.

Ibland spelar vi utgång med bara 25 hsp och ibland missar vi utgång med 26 hsp.

a) är värd 13 hsp (12+1) - Pass

b) är värd 20 hsp (18+2) - 4 Sp

c) är värd 18 hsp (16+2) - 3 sp

» 9:4 ÖHs bud efter dubbelhöjning i högfärg

Budet 3 Hj/Sp lovar 10-12 hsp. ÖH kan nu avgöra om vi når upp till 26 hsp.

Fråga hur många poäng som krävs hos ÖH för utgång när SH lovat 10-12 hsp - räkna med 11 i genomsnitt. Det krävs alltså minst 15 hsp för att bjuda utgång. Med minimum 12-14 - pass.

a) är värd 14 hp - inga sp med 4-3-3-3 - Pass

b) är värd 16 hsp (13+3) - 4 Sp (färre hp men starkare hand)

» 9:5. Stenbergs 2 NT i lågfärg

Använd samma principresonemang som ovan för enkel-/dubbelhöjningar i lågfärg. Låt eleverna själva räkna ut vad som krävs för utgång i lågfärg. Poängtera att man måste ta 11 stick för utgång. Vinkla hårt till att det bara krävs 9 stick för utgång i NT.

Poängtera att det bara är med ojämn händer, som utgång bjuds i lågfärg.

a) bjud 3 NT

b) bjud 5 Ru med mycket ojämn hand

» 9:6. Trumfutspel

Det är många gånger bra att spela ut trumf. Samma princip gäller för spelföraren som för försvaret.

Spelföraren drar ofta ut trumfen för att försvaret inte ska få stjäla. Samma resonemang kan föras i försvarsspelet. Spelar vi ut trumf så minskar spelförarens chanser att stjäla. När vi misstänker att spelföraren förmodligen vill stjäla på den korta trumfhanden ska vi spela ut trumf.

Läxa

Repetera denna lektion, gör hemuppgifterna och läs igenom nästa lektion.

Stenbergs 2 NT

Vad bjuder du efter
1 Sp - ?

a) ♠ ED97
♥ 72
♦ K108
♣ ED98

b) ♠ K1097
♥ ED10872
♦ 8
♣ E9

Visa alltid ditt trumfstöd direkt!

Trappan 1998. Kap 9:1

Sveriges Bridgeförbund

Trumfhöjning i högfärg

1 Hj - ?

a) ♠ K75 b) ♠ 987
♥ E532 ♥ D973
♦ 7 ♦ 108642
♣ KD653 ♣ 7

c) ♠ K8 d) ♠ E6
♥ K964 ♥ KD73
♦ 10875 ♦ 865
♣ 1043 ♣ kn1042

Räkna stödpoäng,
när du har trumfstöd.

Trappan 1998. Kap 9:2

Sveriges Bridgeförbund

ÖHs 2:a bud efter 1 hö - 2 hö

1 Sp - 2 Sp; ?

- a) ♠ D432
♥ K75
♦ EK64
♣ 65
-
- b) ♠ KD863
♥ 7
♦ EK83
♣ ED9
-
- c) ♠ Ekn1086
♥ 8642
♦ EK
♣ E7

Trappan 1998. Kap 9:3

Sveriges Bridgeförbund

ÖHs 2:a bud efter 1 hö - 3 hö

1 Sp - 3 Sp
?

- a) ♠ ED97
♥ D43
♦ K108
♣ Dkn3
-
- b) ♠ EK1097
♥ 8
♦ ED973
♣ 94

Trappan 1998. Kap 9:4

Sveriges Bridgeförbund

Stenbergs 2 NT i lågfärg

1 Ru - 2 NT
?

a) ♠ E92
♥ 72
♦ EK1082
♣ D98

b) ♠ K1097
♥ E4
♦ ED10872
♣ 8

**Du bör hellre spela
3 NT i stället för 5 Lå!**

Trappan 1998. Kap 9:5

Sveriges Bridgeförbund

Trumfuts spel

Vad spelar du ut efter
budgivningen?

Väst	Nord	Öst	Syd
	Pass	Pass	1 Hj
Pass	2 Hj	Pass	3 Hj
Pass	4 Hj	Pass	Pass
Pass			

♠ ED107
♥ 984
♦ 1097
♣ KD6

Giv

N/Ingen

♠ 82
♥ Kkn65
♦ 543
♣ E1074

Giv

♠ ED107
♥ 984
♦ 1097
♣ KD6

♠ K954
♥ ED1073
♦ EK
♣ 82

Trappan 1998. Kap 9:6

Sveriges Bridgeförbund

Lektion 10 – Svartsbuden 1-över-1, 2-över-1 och 1 NT-över-1

Lektionsinnehåll

» 10:1. Svarshandens första bud

Meningen med denna illustration är att visa den vanligaste budgivningen i bridge. 1. Öppning. 2. SHs första bud. 3. ÖH beskriver sin hand till fördelning och styrka och 4. SH fastställer slutbudet. Jämför budgivningen med Trappan.

Vi ska nu lära oss vad vi bjuder, när vi inte har trumfstöd i partners öppningsfärg. Vi föreslår en egen trumffärg. Detta kan vi göra på en eller tvåtricksnivån.

» 10:2. 1-över-1

Om vi kan föreslå en egen trumffärg på entricksnivån kallas det för 1-över-1. (Förklara att detta betyder ett nytt bud på entricksnivån bjudet **över** ett öppningsbud på entricksnivån.)

Eftersom kravet för budet är minst **6 hp**, (vi kan ha mycket mer) är budet krav för en rond.

Om vi har flera bjudbara färger på entricksnivån, bjuder vi: 1. Den längsta färgen. 2. Den högsta med två femkorts färger och 3. Med två fyrkortsfärger den närmsta (så ekonomiskt som möjligt).

Slutligen bör du betona att vi hellre söker högfärg än visar trumfstöd i lågfärg. "Alltid" visa trumfstöd, fast högfärger är så viktiga att de går före stöd i lågfärg.

» 10:3. 2 - över - 1

Ibland kan vi inte föreslå en egen trumffärg på entricksnivån utan måste göra detta på tvåtricksnivån. Eftersom vi nu höjer tricknivån med ett steg, vilket innebär att vi måste ta ett stick till för att klara av spela hem kontraktet, måste vi ha bättre styrka för att bjuda så. Kravet för 2-över-1 är minst 11 hp och en fyrkortsfärg. (Ta inte upp att 1 Sp - 2 Hj betyder minst en femkortsfärg. Denna nyansering bör behandlas i fortsättningskurs).

Turordningen för val av färg är densamma som för 1-över-1.

Högra exemplet. Poängtera att vi direkt visar vårt trumfstöd i högfärg och inte bjuder egen färg trots den fina klöver. Så snart vi har hittat en gemensam åttakorts högfärg SKA vi spela med den som trumf. Kvar är bara att bestämma tricknivån.

» 10:4. 1 NT-över-1

Fråga: Vad ska vi göra med 6-10 hp utan trumfstöd och utan en bjudbar färg som är högre än vår partners öppningsfärg?

När vi inte har något trumfstöd och inte kan bjuda 1-ö-1 eller 2-ö-1, men har 6 - 10 hp, då tar vi till "nödbudet" 1 NT. Detta bud lovar just 6-10 hp. Till skillnad från 1-ö-1 och 2-ö-1 är budet maximerat till 10 hp - ett begränsat bud. Helt logiskt är detta bud inte krav och kan avpassas när så är lämpligt. Med ojämn hand och trekortsstöd kan man även enkelhöja partners öppningsfärg.

» 10:5. SHs möjligheter.

Använd bilden för att repetera SHs första bud. Helfeta rutor = krav, Halvfeta = Invit. Tunna = neutrala

» 10:6. Spela med oddsen

Här ska du lära dina elever att det oftast är rätt att maska med åtta kort och att det oftast är rätt att toppa med nio kort i en färg, när vi saknar damen.

Visa spader och hjärterfärgen där damen saknas.

Börja med spaderfärgen - hur ska vi spela? Ta för kungen, maska sen med knekten.

Vad med hjärterfärgen? Med 9 kort bättre odds att "toppa".

Läxa

Repetera denna lektion, göra hemuppgifterna och läsa igenom nästa lektion.

Svarshandens första bud

Öppningshand

Öppningsbud: 1 i färg

(12 - 19 hp)

- ✓ längsta färg
- ✓ högsta färg vid 5-5
- ✓ hjärter - spader - bästa lågfärg vid 4-4

Svarshand

SHs första bud:

(minst 6 hp)

- utan trumfstöd
- föreslå egen trumfärg

Budet är

krav för en rond

ÖHs andra bud visar:

- ✓ fördelning
- ✓ styrka

SHs andra bud är:

- ofta slutbud eller invit

Trappan 1998. Kap 10:1

Sveriges Bridgeförbund

1 - över - 1

1 Ru

a. ♠ ED97
♥ K8652
♦ 8
♣ 963

1 Hj

Längsta färg

b. ♠ ED973
♥ K9754
♦ 6
♣ E6

1 Sp

Högsta färg vid 5-5

c. ♠ ED97
♥ 9742
♦ EK5
♣ 76

1 Hj

Närmaste färg vid 4-4

d. ♠ D973
♥ E6
♦ Dkn95
♣ 987

1 Sp

Sök högfärg

Minst 6 hp och minst fyrkortsfärg

Trappan 1998. Kap 10:2

Sveriges Bridgeförbund

2 - över - 1

Trappan 1998. Kap 10:3

Sveriges Bridgeförbund

1 NT - över - 1

Trappan 1998. Kap 10:4

Sveriges Bridgeförbund

Svarsbud på öppning 1 i färg

Trappan 1998. Kap 10:5

Sveriges Bridgeförbund

Spela med oddsen ...

♠ Ekn97

♠ K543

♥ Kkn972

♥ E543

♠ XXX	♠ XX	68 %
♠ XXXX	♠ X	28 %
♠ XXXXX	♠ -	4 %

♥ XX	♥ XX	40 %
♥ XXX	♥ X	50 %
♥ XXXX	♥ -	10 %

**Udda antal kort sitter oftast jämnt
Jämn antal kort sitter oftast ojämnt**

**Maska med åtta
Toppa med nio**

Trappan 1998. Kap 10:6

Sveriges Bridgeförbund

Lektion 11 – ÖHs andra bud

Lektionsinnehåll

» 11:1 ÖHs fördelning

Repetera rollerna som ÖH och SH har i budgivningen. Vi ska nu lära oss att beskriva vår öppningshand bättre både till fördelning och styrka.

Efter 1-ö-1 resp 2-ö-1 kan öppningshandens fördelning delas in i dessa typer - trumfstöd, tvåfärgshand, långfärgshand (enfärgshand) eller balanserad hand. De olika typerna prioriteras från vänster till höger, dvs vi visar trumfstöd i första hand.

» 11:2 ÖHs Styrka

För att förenkla budgivningen har vi valt att dela in handens styrka i tre olika intervaller - minimihand, mellanstark hand och stark hand. Den mellanstarka handens styrka är densamma som för sangöppningen (15-17 hp). När vi har trumfstöd ökar vårt värde ofta med ca 2 stödpoäng, och då blir motsvarande poänggränser två poäng högre.

» 11:3 ÖHs återbud efter 1-över-1

Gå igenom exemplen, samt tala om vad vi skulle ha bjudit med den mellanstarka och den starka handen. Hela tiden ska vi ha i minnet att SH bara lovat 6 hp. När vi har trumfstöd bjuder vi 3 Sp med 17-19 hsp och 4 Sp med 20+ hsp.

När vi har en tvåfärgshand har vi ännu inte hittat en gemensam färg och räknar bara med hp. Vi bjuder 2 Kl både med minimihand och mellanstark hand och hoppar till 3 Kl med den starka handen 18+ hp.

Samma gränser gäller när vi har en enfärgs-/långfärgshand.

Med en balanserad hand hoppar vi till 2 NT med den starka handen 18-19 hp. Den mellanstarka kan vi inte ha! Då hade vi öppnat med 1 NT från början.

Gå igenom vilka bud som är inviter och vilka som är krav.

» 11:4 ÖHs återbud efter 2-över-1

Samma som 11:4, men poängtera här att vi vet att SH har lovat högre styrka (minst 11 hp) än efter 1-ö-1. Detta förklarar skillnaden mellan när ett bud är krav eller ej efter 2-ö-1 jämfört med 1-ö-1.

Har vi den mellanstarka handen (15-17 hp) räcker den gemensamma styrkan till för att bjuda utgång.

» 11:6 ÖHs återbud efter 1 NT-ö-1

Poängtera att budet 1 NT inte är krav, och att det till skillnad från 1-ö-1 och 2-ö-1 har ett "tak", max 10 hp.

» 11:9. ÖHs andra bud efter 1NT-ö-1

Sammanfatta genomgången med dessa exempel.

» 11:10 - Bevaka bordets honnör

Gå igenom exemplen och förklara varför vi ska bevaka honnören på bordet. I det undre exemplet (syd spelar 4 Hj), ska du repetera att du inte drar för ess mot trumfkontrakt. Därför ska du inte gå upp med kungen i första exemplet, medan du ska sticka med esset i andra exemplet, eftersom utspelaren mycket väl kan ha dragit för kungen.

Läxa

Repetera denna lektion, göra hemuppgifterna och läsa igenom nästa lektion.

ÖHs fördelning

Trappan 1998. Kap 11:1

Sveriges Bridgeförbund

ÖHs styrka

Öppning 1 trick i färg: 12 - 19 hp

	Utan trumfstöd	Med trumfstöd
Minimihand	12-14 hp	12-16 hsp
Mellanstark hand	15-17 hp	17-19 hsp
Stark hand	18-19 hp	20+ hsp

Poängstyrka för sangöppningen

Trappan 1998. Kap 11:2

Sveriges Bridgeförbund

ÖHs andra bud efter 1-över-1

1 Ru → **1 Sp**

a. ♠ ED97 ♥ K75 ♦ K8642 ♣ 7	b. ♠ 7 ♥ K75 ♦ K8642 ♣ ED97	c. ♠ 7 ♥ K75 ♦ EK8642 ♣ D97	d. ♠ E7 ♥ K75 ♦ K8642 ♣ D97
--------------------------------------	--------------------------------------	--------------------------------------	--------------------------------------

	Trumfstöd	Två färger	En färg	Balanserad
Minimi	2 Sp	2 Kl	2 Ru	1 NT
Mellanstark	3 Sp	2 Kl	2 Ru	X
Stark	4 Sp	3 Kl	3 Ru	2 NT

Trappan 1998. Kap 11:3

Sveriges Bridgeförbund

ÖHs andra bud efter 2-över-1

1 Hj → **2 Kl**

a. ♠ 7 ♥ K8642 ♦ K75 ♣ ED97	b. ♠ 7 ♥ K8642 ♦ ED975 ♣ K7	c. ♠ 7 ♥ EK8642 ♦ K75 ♣ D97	d. ♠ Ekn7 ♥ K864 ♦ K75 ♣ D97
--------------------------------------	--------------------------------------	--------------------------------------	---------------------------------------

	Trumfstöd	Två färger	En färg	Balanserad
Minimi	3 Kl	2 Ru	2 Hj	2 NT
Mellanstark	4 Kl	3 Ru	3 Hj	X
Stark	4 Kl	3 Ru	3 Hj	3 NT

Trappan 1998. Kap 11:4

Sveriges Bridgeförbund

ÖHs andra bud efter 1 NT-över-1

1 Hj → 1 NT

a. ♠ 7 ♥ K8642 ♦ K75 ♣ ED97	b. ♠ 7 ♥ EK8642 ♦ K75 ♣ D97	c. ♠ Ekn7 ♥ K864 ♦ K75 ♣ D97
--------------------------------------	--------------------------------------	---------------------------------------

	Trumfsted	Två färger	En färg	Balanserad
Minimi	<input type="text"/>	2 Kl	2 Hj	Pass
Mellanstark	<input type="text"/>	2 Kl	3 Hj	<input type="text"/>
Stark	<input type="text"/>	3 Kl	4 Hj	2 NT

Trappan 1998. Kap 11:5

Sveriges Bridgeförbund

Bevaka bordets honnörer

Syd spelar 3 NT.

Vad spelar du som Öst, när Syd spelar sexan från bordet?

a. ♠ D86 ♠ E10752 N v ö s ♠ Kkn3 ♠ 94	b. ♥ D86 ♥ Ekn75 N v ö s ♥ K103 ♥ 942
---	---

Syd spelar 4 Hj.

Vad spelar du som Öst, när Syd spelar sexan från bordet?

c. ♦ D86 ♦ kn952 N v ö s ♦ K103 ♦ E74	d. ♣ D6 ♣ K7542 N v ö s ♣ E103 ♣ kn98
---	---

Trappan 1998. Kap 11:6

Sveriges Bridgeförbund

Lektion 12 – Svarshandens andra bud

Lektionsinnehåll

» 12:1. SHs andra bud

När öppningshanden avgett två bud så vet vi som SH oftast vilken styrka och fördelning som ÖH visat. I detta läge är det vi som är kapten.

När vi ska avge vårt andra svarsbud, ser vi ofta direkt vilket slutbud som är bäst. Vi kan välja mellan att passa, bjuda om vår egen färg, stödja partnerns först bjudna färg, bjuda ny egen färg. När vi har kontroll på alla fyra färgerna väljer vi NT. Vi lägger ihop vår egen styrka med den ÖH visat och bjuder på lämplig nivå. Vi är kapten.

Vad har ÖH lovat? Hur många hjärter som minst? Hur många ruter? Vilken styrka har ÖH? Har vi tillsammans 8 kort i trumf? Räcker våra kort till utgång?

Gå igenom de fyra givarna på detta sätt. Låt eleverna lösa problemet.

» 12:2. SH vill veta mera

Vi har fått en fin information av vår partner. Har vi kontroll över alla fyra färgerna? Finns det utgångsstyrka? Behöver vi ytterligare information för att kunna avge ett slutbud? Kan vår partner ha trestöd i spader? För att bli säkra på om vi ska spela 3 NT, 4 Hj eller 4 Sp, bjuder vi 3 Kl. Bud i ny färg på treläget är krav till utgång. Nu får vi fullständig information av partnern och kan fastställa slutbudet.

Den andra handen är svårare. Har vi full information efter ÖHs andra bud? Är det något mer vi vill veta? Räcker korten till utgång? Vilken utgång ska bjudas?

Även med den här handen vill vi veta mer om partnerns hand. Vi vill väldigt gärna spela ett spaderkontrakt. Tänk på att budet 2 Sp visar minimum 6-9, 3 Sp är invit 10-12. Vi måste hitta ett annat bud. Ny färg på treläget är krav till utgång. Vi bjuder 3 Kl och får sedan fullständig information av ÖH och kan avgöra vad som ska spelas.

» 12:3. När styrkan inte räcker till utgång

Finns det styrka för utgång? Finns det någon trumffärg, 8 kort? Tänk på att det är vi som har bäst kontroll på styrka och färglängder. Du har lovat 6+ med 1 Sp. I andra budronden ska vi bestämma, vara kapten. Låt eleverna svara på frågorna.

Med hand 1 vet vi att vi har åtta hjärter tillsammans, räcker korten till utgång?

Med hand 2 är 2 Ru ett utmärkt kontrakt.

Med hand 3 har vi inget bättre att föreslå än 2 Hj. En nödpreferens, men det gäller att bromsa i tid med dålig anpassning.

Med hand 4 har vi en fin spaderfärg, både styrka och längd, och vi föredrar att spela 2 Sp hellre än att välja mellan partnerns färger.

» 12:4. SH inviterar till utgång

Vi har nu gått igenom olika händer för utgång och svagare händer där det gällt att stanna i tid när korten inte räckt till utgång.

Med händer som innehåller 10-12 hsp ska vi invitera till utgång. Vi rådfrågar partnern om han har tillägg utöver redan redovisad minimistyrka.

Med hand 1 vet vi att vi har åtta kort tillsammans i hjärter. Med budet 3 Hj frågar vi om ÖH har mer än 13 hsp, vi inviterar till utgång.

Med hand 2 höjer vi till 3 Ru och berättar därmed att vi har invithanden med 10-12 hsp.

Med hand 3 inviterar vi till utgång i NT. Vi har en fin klöverfärg och 11 hp.

Sista handen innehåller 12 hsp med spader som trumf. Vi inviterar till utgång med 3 Sp.

Låt alltid eleverna själva räkna ut styrkan och föreslå bud.

» 12:6. Stigande budgivning

Första handen är ett exempel på "fallande" budgivning. SH kan preferera till din först bjudna färg på lägsta möjliga tricknivå, på tvåläget.

Stigande budgivning visar starka kort och är rondkrav. SH måste alltså bjuda en gång till.

Hand 3 är alltså för svag för stigande budgivning. Om det är ruter vi ska spela så går det inte att stanna under 3 Ru. Tänk på att SH bara lovat 6 hp. Den sista handen är tillräckligt stark för stigande budgivning. Även med en minimihand hos partnern kan vi göra utgång, så vi har råd med budet 2 Hj. Vi kräver för en budrond, rondkrav.

Den andra handen innehåller samma styrka som den fjärde. Här är emellertid den andra färgen lägre i rangordning och vi måste hoppa till 3 Kl för att visa vår styrka. ÖHs hopp i ny färg och stigande budgivning visar samma styrka och är rondkrav.

Läxa

Repetera denna lektion, göra hemuppgifterna och läsa igenom nästa lektion.

Svarshandens andra bud

Trappan 1998. Kap 12:1

Sveriges Bridgeförbund

SH vill veta mera!

Trappan 1998. Kap 12:2

Sveriges Bridgeförbund

När styrkan inte räcker till utgång

Avsluta budgivningen snabbt i ett hyggligt kontrakt!

Trappan 1998. Kap 12:3

Sveriges Bridgeförbund

SH inviterar till utgång

Partnern accepterar inviten med maximum för sina tidigare bud.

Trappan 1998. Kap 12:4

Sveriges Bridgeförbund

Stigande budgivning

1 Ru

1 Sp

a. ♠ 76
♥ K5
♦ ED832
♣ E964

2 Kl

b. ♠ E7
♥ K5
♦ EDkn32
♣ E964

3 Kl

c. ♠ 76
♥ E964
♦ ED832
♣ K5

2 Ru

d. ♠ E7
♥ E964
♦ EDkn83
♣ K5

2 Hj

Stigande budgivning är krav för en rond!

Lektion 13 – Inkliv och upplysningsdubbling

Lektionsinnehåll

» 13:1. Inkliv

Bara för att motspelarna har kommit först med en öppning är det inte säkert, att de har det högsta kontraktet. Visa exemplen. 1 Sp och 2 Ru verkar väl vara naturliga bud. En bra (betona bra) femkortsfärg och 11-16 hp är vad som behövs för att kliva in i budgivningen.

Primärt siktar vi på att ta hand om slutbudet, men även att vägleda partnern till ett lämpligt utspel, om vi ska spela försvarsspel.

» 13:2. Budgivning efter inkliv

När partnern har klivit in bjuder vi nästan som om han öppnat budgivningen. En skillnad är att handen är maximerad till 16 hp och att han har minst 5 kort i inklivsfärgen. Det räcker med trekorts trumfstöd för att fastställa partnerns färg som trumf. Vi behöver inte bjuda egen färg med 6-9 poäng om vi inte vill. De gånger då vi bjuder med svaga händer, 6-9 hp, är anledningen att vi tror att en annan färg är bättre, d v s vi har en sexkortsfärg och är samtidigt kort i inklivsfärgen. Vi försöker hitta ett bättre kontrakt.

När vi bjuder ny färg på lägsta nivå har vi aningen minst 10 hp eller en sexkorts eller längre färg. Budet är inte krav, men vår partner bjuder en gång till, utom med minimum och anpassning till den nya färgen. Gå igenom de fyra exemplen.

» 13:3. Sanginkliv

Ställ frågan enl. 13:3. Med håll menas att vi kan ta minst ett och helst två stick i motspelarnas färg. Krav för sanginkliv: Egen sangöppning och håll.

» 13:4. Upplysningsdubbling

Ställ frågan "Vill du bjuda något när motspelaren före dig har öppnat med 1 ru och du har:

- 13 hp styrka för inkliv men ingen bra femkortsfärg. Vad göra?
UD löser problemet - visa kraven för normal UD. Tre kort i objudna färger = oftast är öppningsfärgen vår kortaste färg. Minst 12 hp.
- Med 17 hp är vi för starka för ett vanligt inkliv. Med en honnör mindre kliver vi in med 1 Sp. Så här stark hand visar vi genom att först bjuda UD och i nästa rond bjuda vår färg.
- Med 19 hp är vi för starka för att kliva in med 1 NT - det lovar ju 1517. Detta löser vi genom att först bjuda UD och i nästa rond bjuda NT.

Svarshanden förutsätter att en UD är den normala 12-16 hp, minst tre kort i objudna färger.

UD är ett mycket användbart redskap. Med ett bud visar vi tre färger!

» 13:5. När är dubbelt en UD?

Gå igenom kraven för UD. Betona att vi som partner till upplysningsdubblaren **måste** bjuda om mellanhanden passar. Även med noll poäng.

Om mellanhanden bjuder och vi svarsbjuder

annat än Pass, lovar vi minst 6 poäng.

» 13:6. Fortsatt budgivning efter UD

När partnern upplysningsdubblar bjuder vi som om han har "normalhanden" - alltså den svagare typen med minst tre kort i alla objudna färger. Om upplysningsdubblaren har den starka handtypen, visas detta i den fortsatta budgivningen.

Om vänstra exemplet haft ett poäng till hade budet blivit 2 SP. Med 4 hsp till, 11 totalt, 3 Sp.

» 13:7. Svarsbud efter UD

Här sammanfattar du möjligheterna och poängterar gränserna 0-8, 9-10, 11-12.

Vad visar:

[1 Ru] - D - [Pass] - 1 Sp;

[Pass] - 2 Sp?

SH har som mest 8 och kan vara helt blank. För att invitera krävs minst 18hsp!

» 13:8. Ge bort ett stick

Gå igenom budgivningen. Syd har en överstark sang, för mycket för att kliva in med 1 NT och inleder med att dubbla. Nord har 10 hsp och hoppar till 3 \diamond . Syds 3 NT avslutar. Nu ska vi planera spelföringen. Efter hjärterutspelet har vi hur många säkra stick? Just det, 6 säkra stick 2 i vardera hj, ru och kl. Då saknas 3 stick. Var ska vi godspela dessa? Rätt, i ruter. Finns det någon fara. Hur sitter ruterna hos motspelarna? Visa/rita upp även högra delen. Om det sitter jämnt hos ÖV, 2-2, tar vi lätt 6 stick i ruter, men om det sitter på det vanligaste sättet 3-1, vad händer då om vi börjar med E och K och en till? Jo bordet har höga ruter men vi har ingen möjlighet att nå dem - bordet saknar ingångar. Vad är lösningen. Precis, vi tar en försäkring mot dålig/normal sits (oddsen för 3-1 är faktiskt hela 50%) och släpper ett stick direkt. Nu har vi kvar ingång till bordet i ruterfärgen! I Bridge gäller det inte att ta sticken så fort som möjligt utan så många som möjligt.

Läxa

Repetera denna lektion, göra hemuppgifterna och läsa igenom nästa lektion.

Inkliv

Vill du bjuda något,
när motspelaren före dig
har öppnat med 1 Hj?

♠ EKkn83 ♥ 83 ♦ E62 ♣ 742	♠ 8 ♥ E72 ♦ EDkn87 ♣ kn1097
------------------------------------	--------------------------------------

1 Sp

2 Ru

Mål med ett inkliv:

- × ta hand om kontraktet
- × ge partnern vägledning om ett bra utspel

Krav för ett inkliv:

- × en bra femkorts färg
(minst två honnörer)
- × 11 - 16 hp

Trappan 1998. Kap 13:1

Sveriges Bridgeförbund

Budgivning efter inkliv

Trappan 1998. Kap 13:2

Sveriges Bridgeförbund

Sanginkliv

Vill du bjuda något,
när motspelaren före dig
har öppnat med 1 Hj?

a. ♠ KD3 b. ♠ 87
♥ Kkn8 ♥ Dkn9
♦ E6 ♦ ED108
♣ Dkn742 ♣ KDkn7

1 NT

1 NT

Krav för ett inkliv med 1 NT:

- × balanserad hand
- × 15 - 17 hp
- × håll i öppningsfärgen

Fortsatt budgivning:

- Bjud som om ÖH hade passat!
- × 2 Kl högfärgsfråga
 - × 2 Sp slutbud med spader
 - × 3 Ru invit med ruter
 - × 3 NT slutbud

Trappan 1998. Kap 13:3

Sveriges Bridgeförbund

Upplysningsdubbling

Vill du bjuda något,
när motspelaren före dig
har öppnat med 1 Ru?

a. ♠ Dkn94 b. ♠ EKkn864 c. ♠ K86
♥ E96 ♥ E9 ♥ ED8
♦ 87 ♦ KD9 ♦ Kkn96
♣ ED86 ♣ 95 ♣ ED7

D

D

D

Krav för UD:

- × minst tre kort i samtliga
objudna färger
- × din kortaste färg är
ÖHs bjudna färg
- × minst 12 hp
eller
- × stark färghand
- × minst 17 hp
eller
- × överstark sanghand
- × minst 18 hp

D = Upplysningsdubbling (UD)

Trappan 1998. Kap 13:4

Sveriges Bridgeförbund

När är dubbelt UD?

En dubbling är UD:

- ✓ när motspelarna har öppnat budgivningen
- ✓ när din partner har passat eller inte har bjudit alls
- ✓ när du avger budet vid första tillfället

UD är krav till partnern att bjuda!

Trappan 1998. Kap 13:5

Sveriges Bridgeförbund

Fortsatt budgivning efter UD

Trappan 1998. Kap 13:6

Sveriges Bridgeförbund

Svarsbud vid UD av partnern

Trappan 1998. Kap 13:7

Sveriges Bridgeförbund

Ge bort ett stick.....

Du spelar 3 NT.
Hur behandlar du rutern?

♠ EK9754
 ♠ kn3 $\begin{matrix} \boxed{N} \\ \boxed{v} \quad \boxed{o} \\ \boxed{s} \end{matrix}$ ♠ D10
 ♠ 862

en vanligare fördelning:

♠ EK9754
 ♠ 3 $\begin{matrix} \boxed{N} \\ \boxed{v} \quad \boxed{o} \\ \boxed{s} \end{matrix}$ ♠ Dkn10
 ♠ 862

Hur planerar du spelet
i 3NT?

♠ 96
 ♥ 105
 ♠ EK9754
 ♣ kn86

Utspel:

♥ 4

♠ Kkn104
 ♥ ED6
 ♠ 862
 ♣ EK5

Trappan 1998. Kap 13:8

Sveriges Bridgeförbund

Lektion 14 – Överstarka öppningshänder

Lektionsinnehåll

» 14:1. Starka ojämna händer

Den här handen innehåller 23 hp. Vad händer om vi öppnar med 1 Sp och partnern som enda tillgångar t ex har spader dam och hjärter knekt - 3 hp. Jo med under 6 hp bjuder han Pass. Hur många stick kan vi ta? 10 eller 11!

När vi har så mycket poäng och spelstyrka att utgång kan finnas även om partnern har under 6 hp, då måste vi ta till ett speciellt knep – vi öppnar med 2 Kl. Budet är konventionellt och behöver inte innehålla någon klöverfärg. Det säger bara – “Hurra partner, jag har fått kanonkort”.

Svarshanden bjuder alltid 2 Ru, som också är konventionellt och inte har något med ruter att göra, det betyder bara – “Jaså, det var ju bra”.

Om ÖH efter denna inledning bjuder en färg föreligger utgångskrav. Budgivningen får inte stanna för rän utgång bjudits. ÖH bjuder sin längsta färg först och med två lika långa sin högsta. ÖH har alltid minst femkortsfärg.

» 14:2. Du får inte passa!

Nu är det viktigt att SH kan skilja mellan händer med usla kort 0-5 hp/hsp. Utan trumfstöd svarar vi 2 NT, som inte nödvändigtvis visar jämn hand utan bara säger jag har max 5 hp och inget trumfstöd. Har vi 0-5 hsp (alltså även noll poäng men trekorts trumfstöd. Bjuder vi utgången direkt - 4 Hj.

Med trumfstöd och 6 hsp eller mer enkelhöjer vi till 3 Hj. Det är alltså starkare att bjuda 3 Hj än att bjuda 4 Hj.

Med minst 6 hp, egen färg men inget trumfstöd, bjuder vi vår färg.

Till sist om vi har minst 6 hp i en jämn hand utan trumfstöd bjuder vi 3 NT.

» 14:3. Starka sangbud

Hittills har vi lärt oss hur vi bjuder sanghänder med 12-14 hp (1x-?; NT på lägsta nivå), 15-17 (öppna 1 NT) och 18-19 (1x-?; NT med hopp).

När vi har 20-21 öppnar vi med 2 NT. När vi har ännu mer tar vi till öppningsbudet 2 Kl. Partnern svarar, som vi precis gått igenom, alltid 2 Ru och nu återbjuder vi 2 NT med 22-24 hp och 3 NT med 25-27.

Den enda gång öppningsbudet 2 Kl inte är krav till utgång är efter 2 Kl - 2 Ru; 2 NT. Nu får vi passa med en usel hand.

På sidan 95 i boken finns hela sangkomplexet uppställt.

» 14:4. Fortsatt budgivning efter 2 NT

Om partnern har visat 20-21 hp, hur mycket kan vi ha som SH och inse att någon utgång inte finns? Just det, har vi 0-4 hp kommer vi maximalt upp till 25 hp tillsammans och passar med alla jämna händer. Härav följer att med minst 5 hp ska vi se till att komma till utgång.

Har vi en balanserad hand utan högfärgsintresse bjuder vi 3 NT direkt. Har vi däremot en 4-korts högfärg tar vi till **Stayman** för att få reda på om öppningshanden har 4 kort i vår högfärg. Svaren är precis som efter 1 NT - 2 Kl, bara en tricknivå högre.

Har vi en femkorts högfärg bjuder vi den på tre-

tricksnivån, t ex 3 Hj. Nu bjuder partnern 4 Hj med trekortsstöd och annars 3 NT.

Till sist kan det hända att vi har en dålig hand men med en sexkortsfärg. Den här handen med sexkorts spader, hur många stick tror ni den är värd i ett sangkontrakt? Kanske inte ett enda. Med spader som trumf däremot, kan den vara guld värd. Eftersom 3 Sp är ett starkt bud - minst 5 hp - bjuder vi 4 Sp som det minst onda. Vi har faktiskt 3 hsp och det är inte alls otroligt att vi t o m går hem i vårt kontrakt.

Efter inledningen 2 Kl - 2 Ru; 2/3 NT bjuder vi på samma sätt, men tar givetvis hänsyn till ÖHs extra styrka.

» 14:5. Blackwoods essfråga

När vi överblickar en styrka kring 33 poäng eller mer, finns det ett knep att ta reda på hur många ess vår partner har. Vi vill ju inte bjuda storslam med ett ess borta. Vi får utgångsbonus för 3 NT och då är 4 NT ett bud som sällan kommer till användning. För att få bättre nytta av budet använder vi det till att fråga partnern efter antalet ess.. Detta kallas för Blackwoods essfråga.

Svaren går stegvis; lägsta bud 5 Kl visar noll ess (eller 4); 5 Ru visar ett, 5 Hj två och 5 Sp tre ess.

Innan vi tar till Blackwood, så ska vi veta både att vi har styrka för slam och ha helt klart för oss i vilken färg vi ska spela (eller att vi ska spela sang).

När vi har fått svar av partnern på antalet ess, kan vi även fråga efter antalet kungar. Detta gör vi bara när vi har storslamsintresse och vet att vi har alla essen (om vi saknar ett ess är vi ju inte storslamsintresserade).

I dag har vi lärt oss tre nya konventionella bud. Öppningsbudet 2 Kl med svar, högfärgsfrågan 3 Kl efter 2 NT-öppning (och 2 Kl följt av NT-återbud) och Blackwoods essfråga.

» 14:7. Räkna förlorande stick.

När vi planerar spelföring i höga kontrakt är det ibland lättare att inse problemet om vi räknar förlorande stick i stället för säkra stick.

Vi har inga förlorare i spader och inga i ruter. I klöver finns en förlorare och i trumfen måste vi förlora ett stick. Trumfen måste sitta 3-2 hos motspelarna, annars är vi chanslösa. Nu har vi isolerat problemet till en säker förlorare i trumf och en förlorare i klöver. Då måste vi bli av med förloraren i klöver, trumfförloraren kan inte åtgärdas. Vi trumfar två gånger men inte en tredje. Då kommer motspelarna in och tar straffen med ett klöverstick. Nu fortsätter vi med fyra ronder spader och sakar vår klöver på handen. Detta lyckas om den som har tre trumf även har minst tre spader. Kan ni hitta det alternativa spelsättet på samma tema? Just det, spela ruter i stället för spader och saka klöver från bordet.

Läxa

Repetera denna lektionen, lös hemuppgifterna, läsa igenom nästa lektion.

Starka ojämna händer

Vad vill du öppna med?

- a) ♠ EKkn83 b) ♠ 8
 ♥ EKD107 ♥ EK72
 ♦ ED ♦ EKDkn873
 ♣ 9 ♣ E

Krav för 2 Kl -2 Ru; 2 Hö/3 Lå:

- ✗ en ojämn hand
- ✗ minst en femkortsfärg
- ✗ minst 20 hp

Öppningsbudet 2 Kl
 följt av ett återbud i färg
 (2 Hj; 2 Sp; 3 Kl eller 3 Ru)
 är krav till utgång.

SH bjuder alltid 2 Ru
 på öppningsbudet 2 Kl.

Trappan 1998. Kap 14:1

Sveriges Bridgeförbund

Du får inte passa!

- a) ♠ 974 b) ♠ Dkn85 c) ♠ D10853 d) ♠ K1085
 ♥ 76 ♥ K85 ♥ 86 ♥ 64
 ♦ 9753 ♦ 8432 ♦ E9753 ♦ D97
 ♣ D975 ♣ 75 ♣ 5 ♣ Dkn96

Inget
 trumfstöd
 Max 5 hp

2 NT

Trumfstöd
 i hjärter
 Minst 6 hsp

3 Hj

Ej trumfstöd
 Egen färg (5 st)
 Minst 6 hp

2 Sp

Ej trumfstöd
 Minst 6 hp

3 NT

Trappan 1998. Kap 14:2

Sveriges Bridgeförbund

Starka sangbud

Vad vill du öppna med?

- a) ♠ EKkn8 b) ♠ KD8
 ♥ KD7 ♥ EK7
 ♦ Ekn8 ♦ EDkn87
 ♣ K94 ♣ E9

2 NT

2 Kl

2 Ru

2 NT

Krav för starka sangbud:

- × 2 NT 20 - 21 hp
- × 2 Kl - 2 Ru; 2 NT 22 - 24 hp
- × 2 Kl - 2 Ru; 3 NT 25 - 27 hp

Trappan 1998. Kap 14:3

Sveriges Bridgeförbund

Fortsatt budgivning efter 2 NT

Partnern har öppnat med 2 NT.
 Vad bjuder du?

- a) ♠ 10974 b) ♠ D964
 ♥ 963 ♥ K853
 ♦ D975 ♦ 86
 ♣ 85 ♣ D52
- c) ♠ 8 d) ♠ kn86543
 ♥ Kkn953 ♥ 8
 ♦ D973 ♦ 864
 ♣ D83 ♣ 765

Trappan 1998. Kap 14:4

Sveriges Bridgeförbund

Blackwood 4 NT

När vi vet att vi har styrka för att spela slam,
kan vi kontrollera att vi har tillräckligt antal ess.

4 NT

0 el. 4 ess

5 Kl

1 ess

5 Ru

2 ess

5 Hj

3 ess

5 Sp

Efter essfråga kan vi fråga efter antalet kungar, när
 ✓ vi har storslamsintresse
 ✓ vi har alla essen

5 NT

Trappan 1998. Kap 14:5

Sveriges Bridgeförbund

Räkna förlorande stick

♠ EKD9

♥ K874

♦ EK5

♣ kn7

Utspel:

♣ K

GIV

♠ kn87

♥ E532

♦ Dkn109

♣ E8

Nord	Öst	Syd	Väst
		1 Hj	Pass
2 NT	Pass	4 Hj	Pass
4 NT	Pass	5 Hj	Pass
6 Hj	Pass	Pass	Pass

Planering av spelföringen:

- Säkra stick?
- Förlorande stick?

I höga trumfkontrakt underlättas
planeringen av spelföringen genom
att räkna de förlorande sticken.

Trappan 1998. Kap 14:6

Sveriges Bridgeförbund

Lektion 15 – Svaga tvåöppningar, spärröppningar, offeringar

» 15:1. *Spärröppningar*

Visa vänstra handen.. Fråga hur många stick vi kan få om spader är trumf och partnern bara har en samling hackor. Vi får sannolikt sex stick eftersom vi har så bra trumf, trots att vi bara har 6 hp. Om partnern är blank hur högt kontrakt är det troligt att motspelarna kan spela hem?

Jo lill- eller storslam. Lite mer troligt är väl att partnern har åtminstone något, och även om han har 10 hp så kan motspelarna säkert göra utgång.

I bridgen gäller det inte bara att själva hitta rätt. Att försvåra för motspelarna ingår också som ett viktigt moment och på den här handen kan vi t ex öppna med 3 Sp. Nu blir det inte lätt för motspelarna att komma rätt.

Mellanhanden duger till 2 Ru och högerhanden till 4 Hj.

» 15:2. *Svaga tvåöppningar*

I vårt system använder vi Svaga tvåöppningar. Gå igenom kraven. Samtidigt som buden 2 Sp, 2 Hj och 2 Ru tar bort budutrymme för motspelarna, ger de partnern en bra bild av vad vi har. Det är ganska hög frekvens på att svaga tvåöppningar ska dyka upp. Gå igenom exemplen - texten finns i boken på sidan 97.

» 15:3. *Svarsbud till svag tvåöppning*

Som svarshand har vi trumfstöd med så lite som en dubbelton. Partnern har lovat sex kort. En enkelhöjning är inviterande, en ny färg är egen bra färg och krav, och 2 NT är allmänt kravbud som ber partnern beskriva sin hand bättre (med maximum hoppa till utgång i 4 hö eller bjuda 3 NT efter 2 Ru-öppning). För att invitera bör vi ha egen bra öppningshand med anpassning ca 14 hsp. För att kräva utan anpassning behövs bättre kort.

» 15:4. *Högre spärrbud*

När vi har en bra långfärg, ingen fyrkorts sidofärg och under öppningsstyrka, öppnar vi på tretricksnivån med sjukortsfärg och på fyrtricksnivån med en åttakortsfärg. Vänstra exemplet är en normal 3 Ru-öppning, nästa en typisk 4 Sp-öppning. Det tredje exemplet har en fyrkorts sidofärg. Trots bara 10 hp är det en bra öppningshand (be eleverna uppskatta antalet stick vi får med ruter som trumf eller spader om partnern har 4-korts stöd). Höger exempel PASS - för dålig färg och två försvarsstick.

» 15:5. *Budgivning efter spärrbud*

Vänster exempel PASS - alltför många förlorare för chans till utgång. Mittexemplet 4 Hj är rätt slutbud och bör ha goda chanser. De två hjärterhackorna räcker bra i trumfstöd. Högra exemplet. Här kan det finnas slam om partnern har ett ess. Blackwoods essfråga 4 NT besvarar frågan.

» 15:6. *Hoppinkliv till tvåtricksnivån.*

För att kliva in med ett hopp (t. ex 2 Hj efter öppning 1 Ru) krävs samma fördelning och styrka som för "svaga tvåöppningar". Budet spärrar motspelarna och ger vår partner bra besked om vad vi har för hand. I exempelgiven kan Öst våga sig på 4 Sp trots bara 15 hp i en helt jämn hand. Om en av lågfärgsmaskarna går (eller vi inte får klövervända från Nord) gör vi utgång. (Som du märker har vi hela tiden konstruktiva givar - inga "slaktspärrar" med en usel 6-poängare.)

» 15:7. *Offringsbud.*

Visa handen och budgivningen och ställ frågorna, som finns till höger, en i taget.

Framhåll att vid offeringsbud, liksom vid spärrbud, är zonförhållandena viktiga. Rekommendera stor försiktighet i zon.

» 15:8. *Genom styrka mot svaghet.*

Syd spelar 3 NT, partnern spelar ut hjärter nio, Syd begär tian från bordet. Vilket kort ska vi spela - just det knekten. Vad gör vi nu. Om vi fortsätter i hjärter får spelföraren två stick. Det vill vi inte. Alltså ska vi vända i en annan färg.

Spader och klöver på bordet innebär styrka, ruterhackorna svaghet. Det är ofta rätt att vända genom styrka (då hos Syd) mot svaghet. Alltså kan ruter vara rätt.

Visa hela given till hö. Väst vinner rutervändan och fortsätter i hjärter. Försvaret tar tre hjärter och 1 ruter plus en klöver = en straff.

Spärröppningar

Är dessa händer lämpliga att spärröppna med?
(Öppningsbud 2 Ru eller högre)

a) ♠ KDkn9753
♥ 9
♦ 964
♣ 52

b) ♠ 83
♥ 72
♦ EDkn1087
♣ kn109

c) ♠ 83
♥ EKkn108743
♦ 102
♣ 5

Krav för spärröppning:

- ✗ en bra långfärg (minst 6 kort)
- ✗ ingen öppningsstyrka (max 11 hp)
- ✗ ingen sidofärg

Svaga tvåöppningar

a) ♠ EKkn1063
♥ 83
♦ 732
♣ 93

b) ♠ K86432
♥ kn72
♦ K8
♣ K5

c) ♠ ED10963
♥ E974
♦ 98
♣ 6

Krav för svaga tvåöppningar:

- ✗ en bra sexkortsfärg
- ✗ ingen fyrekorts sidofärg
- ✗ 6 - 11 hp

Svarsbud till svag tvåöppning

Trappan 1998. Kap 15:3

Sveriges Bridgeförbund

Högre spärrbud

Vad vill du öppna budgivningen med?

Krav för högre spärrbud:

- ✗ en bra långfärg (minst 7 kort)
- ✗ ingen fyrkorts sidofärg
- ✗ ingen öppningsstyrka (max 11 hp)
- ✗ inga försvarsstick i sidofärg

Trappan 1998. Kap 15:4

Sveriges Bridgeförbund

Svarshandens bud efter spärröppning

Trappan 1998. Kap 15:5

Sveriges Bridgeförbund

Hoppinkliv till tvåtricksnivån

Ö/NS

♠ K75
♥ 972
♦ ED96
♣ ED2

♠ EDkn986
♥ 43
♦ kn103
♣ 85

Budgivning:

Väst	Nord	Öst	Syd
		1 Hj	2 Sp
Pass	4 Sp	Pass	Pass
Pass			

Samma krav som för att öppna
med svag tvåöppning.

Trappan 1998. Kap 15:6

Sveriges Bridgeförbund

Offringsbud

v/öv

♠ **D864**
♥ **7**
♦ **E104**
♣ **kn9432**

Väst	Nord	Öst	Syd
1 Hj	3 Sp	4 Hj	?

- ☞ Klarar Väst att spela hem 4 Hj?
- ☞ Hur många poäng får ÖV vid jämn hemgång?
- ☞ Hur många stick får NS i 4 Sp?
- ☞ Hur mycket kostar det?
Odubblat?
Dubblat?

I ozon mot zon är det ofta lönsamt att offra sig!

Trappan 1998. Kap 15:7

Sveriges Bridgeförbund

Genom styrka mot svaghet

S/Alla

♠ **K943**
♥ **ED10**
♦ **654**
♣ **D85**

Utspel:
♥ **9**

♠ **D1082**
♥ **Kkn64**
♦ **732**
♣ **73**

Väst	Nord	Öst	Syd
Pass	2 Kl	Pass	1 NT
Pass	3 NT	Pass	2 Ru
Pass		Pass	Pass

- Syd spelar Hj 10 från bordet.
- Du vinner sticket med Hj kn.
- Vad fortsätter du med?

N/NS

♠ **K943**
♥ **ED10**
♦ **654**
♣ **D85**

♠ **65**
♥ **9875**
♦ **Ekn98**
♣ **K42**

♠ **D1082**
♥ **Kkn64**
♦ **732**
♣ **73**

♠ **Ekn7**
♥ **32**
♦ **KD10**
♣ **Ekn1096**

Trappan 1998. Kap 15:8

Sveriges Bridgeförbund