

Polska złota młodzież brydżowa 2013

Krawczyk, Krysa, Długosz, Szczypczyk, Sroka, Maduzia... – to najczęściej pojawiające się młode nazwiska na czele wyników końcowych młodzieżowych mistrzostw w 2013 r. Z tymi brydżystami selekcjonerzy wiążą nadzieję na podtrzymanie polskiej hossy na arenie światowej w nie-

dalekiej przyszłości. Cieszy fakt, że sprawy młodzieżowe obchodzą nas coraz bardziej, co w konsekwencji prowadzi do podwyższania standardów związanych z organizowaniem szkoleń i zawodów. W 2013 r. przeprowadzono aż cztery wzorcowe imprezy młodzieżowe w randze mistrzostw: OOM, MPJ, DMPMS i MPMS, o udanych kryteriach kadrowych U-20 nie wspominając.

Zawsze bezkonkurencyjne Mazowsze

Mistrzostwa Polski Juniorów 19-20 i 21-25, Tęgorz

PARY DZIEWCZĄT 19-20:

Olga Długosz – Joanna Sroka

PARY MIKSTOWE 19-20:

Agnieszka Piesiewicz – Tomasz Sadowski

PARY OPEN 19-20:

Wojciech Kaźmierczak – Arkadiusz Majcher

TEAMY 19-20:

O. Długosz, J. Sroka, M. Kita i M. Grabiec

PARY DZIEWCZĄT 21-25:

Justyna Długosz – Agnieszka Szczypczyk

PARY MIKSTOWE 21-25:

Agnieszka Szczypczyk – Adam Lonski

PARY OPEN 21-25:

Maciej Bielawski-Sławomir Nijako

TEAMY 21-25:

Ł. Gaweł, T. Jochymski, M. Kania, P. Tuczyński, Ł. Witkowski i J. Wojcieszek

Hotel Litwiński i Marcin Kufłowski po raz drugi spisali się na przystowiowy medal, o czym świadczą bardzo dobre opinie zebrane od uczestników. O wysokiej ocenie decydują tu zapewne: relacja (stosunkowo niskiej) ceny do (znakomitych) warunków pobytowych oraz sprawna organizacja zawodów sędziowskiej spółki Zimniewicz – Śmieliński. Mistrzostwa musiały się więc odbyć bez przykrych niespodzianek.

Od strony sportowej również bez sensacyjnych rozstrzygnięć. Na ogół wygrywali faworyci, którzy nie mieli trudności z poprawnym referowaniem rozdań. Ale po-

niższą interesującą dwunastolewową końcówkę w pełni wykorzystali tylko Łukasz Gaweł, Maciej Kita i Łukasz Frąckowiak.

♠ W10942	♠ K53	♠ A6
♥ K6	♥ A108	♥ 9752
♦ 1083	♦ KD75	♦ 42
♣ W108	♣ K76	♣ D9542
	♠ N	
	♥ W	♥ E
	♦ S	
	♣ A3	
	♠ D87	
	♥ DW43	
	♦ AW96	
	♣ A3	

Wszyscy grali 3BA(N) i zegrali na drugiego ♥K u obrońcy W i drugiego ♠A w ręce E (!). Doszło do tego po wiście w ♣4 i starannej rozgrywce polegającej na odszyfrowaniu rąk obrońców. Zgranie wszystkich czerwonych kart pozwoliło na konkluzję, że E nie może mieć więcej jak tylko trzy piki, a skoro wistował z longera treflowego, to wzrosła szansa zastania u niego drugiego ♠A.

Jak zawsze – grają wszyscy, a wygrywa Mazowsze (klasyfikacje: województw i klubów). Na taki wynik składa się nie tylko ilość, ale i jakość zawodników, którzy reprezentują AZS UW Warszawa. Przy okazji tematu liczebności ekip komisja młodzieżowa wprowadza kolejną sensowną kategorię wagową, która będzie miała znaczenie przy rozstrzygnięciu ofert na organizację imprez mistrzowskich, a mianowicie liczbę uczestników z danego regionu Polski. ♦

Turniej skrojony jak garnitur

Drużynowe Mistrzostwa Młodzieży Szkolnej, Bytom

MPEC Tarnów: Krzysztof Cetera, Jędrzej Hycnar, Błażej Krawczyk i Michał Krysa

Po roku nieobecności na młodzieżowym firmancie Bytom powrócił w odświeżonej formule turnieju drużynowego w randze Mistrzostw Młodzieży Szkolnej. Turniej skrojony przed laty jak dobry garnitur pozostał niezmienny, gdyż założenia sportowe były jak ulał na imprezę mistrzowską. Niska cena pobytowa, nagrody i dobra praca sędziów Łazikiewiczów oraz organizatora Jurka Matury również zasługują na uznanie. Trzydniowe zawody wygrała drużyna z Tarnowa, która dzięki trzecioligowej zaprawie potrafiła swoją ostrą grą wyrzucić sporo presji na przeciwnikach. Chłopaki wiedzą, że w meczu w założeniach popartych gra się nawet takie końcówki jak ta oto.

Przepych nie do przelicytowania

2. Ogólnopolska Olimpiada Młodzieży, Szczawno Zdrój

♠ A2		♠ 954									
♥ K1093		♥ DW84									
♦ A82		♦ DW									
♣ KW75		♣ 10963									
♠ K1073											
♥ A765											
♦ K10											
♣ D82											
	<table border="1" style="margin: auto;"> <tr><td></td><td>N</td><td></td></tr> <tr><td>W</td><td></td><td>E</td></tr> <tr><td></td><td>S</td><td></td></tr> </table>		N		W		E		S		
	N										
W		E									
	S										
		♠ DW86									
		♥ 2									
		♦ 976543									
		♣ A4									

W	N	E	S
Rafał Molenda	Krzysztof Cetera	Zosia Bałdysz	Jędrzej Hycnar
1♣	1BA	pas	2BA ¹
pas	3♣ ² (!)	pas	3BA(!)
pas...			

¹ transfer na kara; ² góra wejścia

Jędrzek miał dosyć niewygodną licytację, a że lubi cisnąć w meczu, wybrał transfer na kara. Po *staymanie* musiałyby, po prawdopodobnej odpowiedzi 2♥, zapowiedzieć nieforsujące 2BA (3♦ forsowałyby licytację) i długość karowa zginęłaby z pola widzenia jego partnera. Nie udało się wylicytować tej ostrej firmówki.

W innym meczu Jędrzek przytomnie celował przeciwko kontraktowi 3BA ♠A i małym pikiem, po czym rozdanie ze względu na komunikacyjne kłopoty rozgrywanej znów zakończyło się pokaznym zyskiem dla MPEC-ów.

♠ D102		♠ W7543									
♥ 83		♥ A6									
♦ KD976		♦ 5									
♣ KD7		♣ A10843									
♠ A6											
♥ 10974											
♦ W108432											
♣ 2											
	<table border="1" style="margin: auto;"> <tr><td></td><td>N</td><td></td></tr> <tr><td>W</td><td></td><td>E</td></tr> <tr><td></td><td>S</td><td></td></tr> </table>		N		W		E		S		
	N										
W		E									
	S										
		♠ K98									
		♥ KDW52									
		♦ A									
		♣ W965									

Mistrzostwa w Bytomiu ze względu na termin, konkurencję i dystans powinny w mojej opinii być zarazem ważnym startowym kryterium juniorów młodszych. Dostępny w sieci materiał i ewentualna transmisja na BBO pozwoliłyby trenerom-selekcjonerom na dokonanie ostatecznego przeglądu kandydatów w kontekście bieżących czy przyszłych powołań kadrowych. ♦

PARY DZIEWCZĄT MAKSY:

Anna Basaj – Anna Woźnica

PARY DZIEWCZĄT IMPY:

Weronika Radelczuk – Barbara Galikowska

PARY CHŁOPCÓW MAKSY:

Michał Klukowski – Norman Lippik

PARY CHŁOPCÓW IMPY:

Błażej Krawczyk – Michał Krysa

Olimpiada, zorganizowana ministerialnymi siłami, wizytowana przez ministrę sportu i turystyki Joannę Muchę, była największym młodzieżowym wydarzeniem roku. Trudno będzie w kolejnych latach przebić poziom organizacji tej wystawnej imprezy. Zawody umiejscowione w tak pięknych lokacjach, o jakich można tylko marzyć, wzorowo przebiegały pod czujnym okiem doświadczonego Stanisława Gołębiowskiego. Nie bez kozery Dolny Śląsk reklamuje się hasłem: *Nie do opowiedzenia. Do zobaczenia*. Sportowe emocje gwarantowała transmisja na żywo ze stolika Michała Klukowskiego, któremu partnerował Norman Lippik. Nie mogło być innych zwycięzców na maksy. Michał Klukowski niemiłosiernie wykorzystywał nawet najmniejsze potknięcia przeciwników. Brał dwie–trzy lewy więcej niż sala. To jednak nie może dziwić, skoro Mi-

chał gra z niesamowitą swobodą, zwracając uwagę na najdrobniejsze przestanki. Mnie zachwycił rozgrywką takiego oto rozkładu, a szczególnie koloru: A 10 4 3 do 7 6 5.

♠ D1076		♠ K5									
♥ DW		♥ 10963									
♦ 965		♦ KW1082									
♣ A1043		♣ K2									
♠ AW932											
♥ 754											
♦ D											
♣ DW98											
	<table border="1" style="margin: auto;"> <tr><td></td><td>N</td><td></td></tr> <tr><td>W</td><td></td><td>E</td></tr> <tr><td></td><td>S</td><td></td></tr> </table>		N		W		E		S		
	N										
W		E									
	S										
		♠ 84									
		♥ AK82									
		♦ A743									
		♣ 765									

Michał grał na pozycji **S** typowy kontrakt 1BA. Wist w ♣D przepuścić. Obrońca nie znalazł dobrej kontynuacji ♦D. Po odwiście w ♥5 Michał odblokował kiery w stole i wykonał pełne wyobraźni zagranie. Odszedł małym treflem, szykując sobie możliwość późniejszego impasu waleta. Obrońca w końcówce nieco ułatwił sprawę, wychodząc waletem po odrzuceniu małego trefla.

Mam nadzieję, że wbrew pogłoskom o cięciu kosztów olimpiady, choćby skromniejsze, będą nadal się odbywać, bo brydż, szachy i warcaby zasługują na rządową troskę. ♦

Przegląd najmłodszych talentów

Mistrzostwa Polski Młodzików, Komornica nad Zalewem Zegrzyńskim

PARY: Jan Gąsienica-Józkowy
– Wojciech Krawczyk

TEAMY: Kacper Kopka, Michał Maszenda,
Dominik Krajnik i Wojciech Okuniewski

Na mistrzostwach najmłodszych pojawiły się wreszcie nagrody, co się chwali organizatorom. Zwycięzcy powrócili do domów z okazałymi upominkami, takimi jak monitory czy zestawy Hi-Fi. Pozostałych ucieszyły wymyślne gadżety. O tryumfatorach usłyszymy zapewne jeszcze nie raz przy okazji ważnych turniejów, nie tylko młodzieżowych. Coraz większe sukcesy będą także pewnie odnosić bracia Patreuchowie – Patryk i Kuba oraz Kasia Urbańczyk, Kinga Zawada, Michał Kaleta i Piotrek Konarski. Jasiiek Gąsienica-Józkowy zapytany przeze mnie po turnieju, czy ciężko było wygrać na maksy, odrzekł: –Harowaliśmy z Wojtkiem na pełnym sprzężu w każdym rozdaniu.

Ta wypowiedź rzeczywiście oddaje specyfikę gry na zapis maksymalny, gdzie liczy się każda lewka w każdym rozdaniu. Radziłem unikać szlemików, bo jak powiada Jasiu Blajda, to rzadkie gady, szczególnie mało opłacalne na maksy, ale młodzi, jak to młodzi, wiedzieli lepiej.

♠ D9			
♥ 87			
♦ D106			
♣ K87543			
♠ K876			♠ A10543
♥ AK6			♥ D543
♦ AW42			♦ K5
♣ W6			♣ AD
♠ W2			
♥ W1092			
♦ 9873			
♣ 1092			

W	N	E	S
Wojtek			
Krawczyk			
1BA	pas	2♣	pas
3♣	pas	4♣	pas
4BA	pas	5♥	pas
6♠	pas...		

Trzeba jednak oddać sprawiedliwość młodym wilkom, bo szlemik znakomity. Za trzynastacie lew chłopczy zainkasowali 90%.

W turnieju teamów liczyła się tylko jedna drużyna (Michał Maszenda, Kacper Kopka, Dominik Krajnik i Wojtek Okuniewski), która dostawnie zmiotła konkurencję, przegrywając zaledwie jeden, mało istotny, mecz. Oto relacja Wojtka.

Stoją od lewej: Wojciech Krawczyk, Jan Gąsienica-Józkowy, Michał Maszenda, Kacper Kopka, Wojciech Okuniewski, Dominik Krajnik i członek ZG PZBS do spraw młodzieżowych Adrian Bakalarz

Graliśmy 3BA. Licytacja przebiegała tak:

W	N	E	S
	Wojtek		Dominik
	Okuniewski		Krajnik
1♠	ktr.	pas	2♣
2♠	ktr.	pas	3♣
pas	3BA	pas...	

Niestety mój partner nie spasował na kontrę na 2♠, pewnie z powodu braku lew defensywnych. Dostałem na 3BA wist w ♦2, wstawiłem damę, dalej poszedł as i blotka. Następne karo zabitem i w nie odwróciłem, wpuszczając zawodnika **W**. Odszedł w pika, więc zaryzykowałem ♠10, po czym zacząłem zgrywać kara. Ponieważ od zawodnika **E** wyleciały dwa piki, udało mi się wziąć nadbróbkę. Drugi stół przyniósł wynik minus jeden na 1♠. No i zanotowaliśmy spory zysk.

♠ AKD105			
♥ AD			
♦ K8543			
♣ K			
♠ W98642			♠ 73
♥ K2			♥ 87543
♦ AW6			♦ 1092
♣ A7			♣ W94
♠ –			
♥ W1096			
♦ D7			
♣ D1086532			

Niespełna miesiąc mieliśmy czekać na potwierdzenie słów o nieuniknionych sukcesach najmłodszych. Otóż Michał Maszenda, Kacper Kopka, Piotrek Konarski, Wojtek Okuniewski, Dominik Krajnik oraz Kuba i Patryk Patreuchowie walczyli w Mistrzostwach Polski Młodzieży Szkolnej jak równy z równym z o wiele starszymi i bardziej doświadczonymi juniorami, osiągając znakomite rezultaty.

Las, morze i słońce

27. Mistrzostwa Polski
Młodzieży Szkolnej, Smóldziński Las

PARY DZIEWCZĄT:

Anna Maduzia – Aleksandra Stec

PARY MIKSTOWE:

Anna Maduzia – Adrian Górka

PARY OPEN MAKSY:

Marcin Szymański – Aleksander Żelazny

PARY OPEN IMPY:

Błażej Krawczyk – Michał Krysa

Światowe władze lokują wielkie zawody w kurortach, łącząc w ten sposób przyjemne z przyjemnym. Znając organizatorów mistrzostw w Smóldzińskim Lesie, Piotra Suchodolskiego i Artura Toeplitza, sędzę, że pomyśleli podobnie. Cudowna okolica i pogoda sprzyjały wszystkim: zawodnikom, opiekunom i pracownikom ośrodka. Poza wymienionymi chyba najwięcej roboty mieli sędziowie, którzy musieli obsłużyć młodzież żądną rywalizacji, stąd odbyło się aż siedem ex-ów. Mistrzostwa zapamiętam jako czas wytęsknionego relaksu, wspaniałej atmosfery i co najważniejsze świetnie przygotowanej imprezy młodzieżowej, na której znów nie zabrakło cennych nagród rzeczowych.

Prezentację ciekawszych rozdań rozpoczną od ładnej rozgrywki kontraktu 3BA dwukrotnie złotej Ani Maduzi, która tuż po wyłożeniu dziadka tak analizowała całe rozdanie:

♠ 1095			
♥ K10863			
♦ KW53			
♣ 3			
♠ A763			♠ 842
♥ D54			♥ W92
♦ D762			♦ A1094
♣ D9			♣ 874
♠ KDW			
♥ A7			
♦ 8			
♣ AKW10652			

Zauważyłam, że są problemy z komunikacją. Mając tylko osiem trefli, postanowiłam zagrać z góry, bo po przejściu do stołu ♥K i zagranie trefla na impas spostrzegłam, że jeśli dama weźmie i zostanie podegrane karo, to mogę przegrać kontrakt. Nawet tak, jak leżą karty, mogę nie trafić, co położyć, a przecież u **E** mogło się odtożyć ♦A D10...

Na zdjęciu od lewej: Aleksandra Byra, Joanna Byra, Teresa Wojtusiak, Ewa Dziubińska, Anna Burda, Agnieszka Piesiewicz, Aleksandra Stec i Anna Maduzia

Ostatnio dobrze sobie poczyną, szczególnie na średnią, para Błażej Krawczyk – Michał Krysa, która tylko w tym roku zdobyła wszystkie możliwe młodzieżowe tytuły na impy. Ostra licytacja poparta dobrą rozgrywką przynosi upragnione rezultaty. Michał Krysa, świadomy faktu, jak impodajne jest dogranie końcówki, zawsze stara się dopychać.

♠ KW985 ♥ 2 ♦ AD1097 ♣ 109	<table border="1" style="margin: auto;"> <tr><td></td><td>N</td><td></td></tr> <tr><td>W</td><td></td><td>E</td></tr> <tr><td></td><td>S</td><td></td></tr> </table>		N		W		E		S		♠ 743 ♥ AK ♦ 63 ♣ AW5432
	N										
W		E									
	S										
♠ A62 ♥ DW103 ♦ 42 ♣ D876											
♠ D10 ♥ 987654 ♦ KW85 ♣ K											

W	N	E	S
Michał Krysa		Błażej Krawczyk	
–	–	1♣	pas
1♠	pas	1BA	pas
2♣ ¹	pas	2♠ ²	pas
4♠	pas...		

¹ gadżet; ² dół z fitem

Po bezproblemowej rozgrywce jedenaście lew i tyleż impów.

Najlepszym zawodnikiem 27. Mistrzostw Polski Młodzieży Szkolnej został Błażej Krawczyk, który pomimo młodego wieku jest już niezłe wyszkolony technicznie, co potwierdza rozegrane przez niego rozdanie z turnieju mikstów. 3BA po wiście ♠6.

♠ D108654 ♥ K ♦ D874 ♣ 75	<table border="1" style="margin: auto;"> <tr><td></td><td>N</td><td></td></tr> <tr><td>W</td><td></td><td>E</td></tr> <tr><td></td><td>S</td><td></td></tr> </table>		N		W		E		S		♠ 972 ♥ W7542 ♦ AK2 ♣ K10
	N										
W		E									
	S										
♠ AKW ♥ D86 ♦ 953 ♣ AD43											

Błażej wziął waletem i zagrał kiera. Przeciwniczka dołożyła ♥K i odwróciła w pika. Rozgrywający zabił asem i zagrał karo do stołu, po czym kiera do damy w ręce, a kiedy się utrzymał, dostrzegł szansę doprowadzenia do przymusu wpustowego, który zmaterializuje się, jeśli przeciwniczka posiada co najmniej cztery trefle przy ♥A. Uznał to za większą szansę niż impas ♣W, więc ściągnął ♠A, ♦A i czwartym treflem dopuścił E. Dziesięć lew i nagroda w postaci zacnego zapisu 89,95%.

Szczególne gratulacje należą się najmłodszym uczestnikom mistrzostw Michałowi Maszendzie i Kacprowi Kopce, którzy przeszli do obu ścisłych (dwunastoparowych) finałów: na maksy i impy. Warto już teraz inwestować w grupę tych najzdolniejszych zawodników, do których z pewnością należy także szerzej nieznanymi jeszcze Piotruś Kruczek z Rzeszowa.

Mistrzostwa szkół to kolejna okazja dla selekcjonerów, aby poobserwować nie tyle obecnych reprezentantów, ale ich przyszłych następców. ♦

Duże i małe ośrodki brydża młodzieżowego

Mierzą naprawdę wysoko

MATOPOS Szczecinek

Na zdjęciu od lewej: Patryk Szczuczko, Marcin Dobrowolski (z tytu), Aleksandra Stec, Daniel Bogdział, Anna Maduzia i Adrian Górka

Drużynka powstała dzięki inicjatywie Marcina Dobrowolskiego, który dwa i pół roku temu utworzył kółko brydżowe w Gimnazjum nr 1 w Szczecinku. Pani dyrektor Beata Ceglarsz pozytywnie zareagowała na pomysł Marcina, bo sama gra towarzysko. Z wielu pozostali najwytrwalsi: Anna Maduzia, Aleksandra Stec, Adrian Górka, Patryk Szczuczko i Daniel Bogdział. Co tydzień uczestniczą w turniejach, cyklicznie grają ze starszymi, po czym wraz z trenerem analizują zaistniałe błędy lub problemy. Marcin poświęca im mnóstwo czasu i wspomaga finansowo, szczególnie w kosztownych startach juniorskich i ważniejszych turniejach open. Podopieczni odwdzięczają się sporymi sukcesami i choć grają zaledwie od dwóch lat, to już na swoim koncie zanotowali znakomite rezultaty: srebro dziewcząt (A. Maduzia – A. Stec) i brąz chłopców (A. Górka – P. Szczuczko) na tegorocznej Ogólnopolskiej Olimpiadzie Młodzieży oraz dwa złote medale Ani Maduzi w parach z Olą Stec i Adrianem Górką w Mistrzostwach Polski Młodzieży Szkolnej w Smołdzińskim Lesie. To zapewne nie koniec sukcesów. Mierzą naprawdę wysoko, o czym także świadczy udział pary Dobrowolski – Górka w tegorocznych Mistrzostwach Europy w Ostendzie i stawskim kongresie. ♦

Zimowe wczasy brydżowe pod kryptonimem Z-A-B-A-W-A

Tydzień U Pradziada, Stasikówka 3-10.03.2014

W programie i cenie wieczorne turnieje via Pajęczek, liga obozowa, wieczerek integracyjny i trzy posiłki dziennie oraz siedem noclegów za jedyne 550 zł od osoby. Inne atrakcje, takie jak termy, narty i spacerki, we własnym zakresie. Możliwe bezpłatne konsultacje. Mile widziane osoby towarzyszące. Zgłoszenia do końca stycznia 2014. Więcej informacji: www.tabu.tarnow.pl. Kontakt: **Krzysztof Ziewacz (883 144 893)**.

V TarNOWICJUSZ Pałac Młodzieży, Tarnów 7–8 września 2013

PROGRAM

- 7.09.2013 r. sobota g. 10–15 GP U-20 i GP U-15
- 7.09.2013 r. sobota g. 16–19.30 barometr
- 7.09.2013 r. sobota g. 20–22 karaoke lub ognisko
- 8.09.2013 r. niedziela g. 9–13.30 turniej teamów

Projekt współfinansowany z budżetu Miasta Tarnowa

Nagrody rzeczowe gwarantowane. Więcej informacji: **Krzysztof Ziewacz (883 144 893)** oraz www.tabu.tarnow.pl.

38. Indywidualne Mistrzostwa Polski Open 19–20.10.2013 r. Hotel Cristal Park ul. Traugutta 5, Tarnów

II UZDROWISKOWY FESTIWAL BRYDŻOWY KRYNICA-ZDRÓJ 2013

19–27 października 2013 r.

DAMIS

www.krynica.damis.pl

Zimowe młodzieżowe obozy brydżowe w Stasikówce, 8–15.02.2014

Istnieje także możliwość zorganizowania zimowiska w innym terminie. Wszelkich informacji udzieli **Marcin Kufłowski (507 065 495)**

PORADNIK DLA POCZĄTKUJĄCEGO

Włodzimierz Krysztofczyk

O inwitach ciąg dalszy

W poprzednim odcinku namawiałem was do liczenia punktów przeliczeniowych, gdy mamy uzgodniony kolor. Pewnie z marnym skutkiem?! Bo przecież żaden liczący się gracz nie wykonuje takowych operacji przy stoliku. Ba, większość doświadczonych graczy nie słyszała o punktach przeliczeniowych.

Podstawowym mankamentem początkującego gracza jest słaba ocena karty. Powiem więcej – nawet na poziomie kadry młodzieżowej najważniejsze zajęcia dotyczą oceny karty. Rzecz jasna w trudnych sytuacjach.

My musimy zacząć naszą przygodę od prostych rozdań. Tu właśnie mechanizm zwykłego liczenia punktów przeliczeniowych plus odrobina wyobraźni istotnie poprawią jakość naszych decyzji.

Wiemy już, że proste podniesienie koloru, czyli licytacja:

1♥ 2♥

... wskazuje na 6–10 PP. Karta na inwit to dokładnie (!) 11–12 PP.

Przypomnijmy, jak liczymy punkty przeliczeniowe (PP)
PP = PC + PK + PS

PC = wg skali Miltona Worka. To chyba umiemy?!

PK = punkty za kolory krótkie. Za dubletona liczymy 1 PK, za singletona 2 PK a za renons 3 PK. Oczywiście za dwa dubletony liczymy 2 PK.

PS = punkty specjalne. Dodajemy 1 PS za dodatkową (dziewiątą) kartę w atutach oraz za ogólną urodę karty (honory w długich kolorach, sekwensy, wysokie blotki itp.).

Spójrzmy na dwa rozdania z wielkich zawodów i z udziałem fantastycznych zawodników. Oni rzecz jasna nie liczą żadnych punktów przeliczeniowych. Oni patrzą na kartę i widzą, ile jest warta. My nie... – jeszcze nie! A więc liczymy!

W obydwu przypadkach partner otwiera 1♥.

W	Ty
1♥	?

E1 ♠843 ♥AD10 ♦K763 ♣1087
E2 ♠9652 ♥D107 ♦KD5 ♣DW8

Pierwszą rękę miał genialny Alfredo Versace i oczywiście po otwarciu partnera podniósł kolor do dwóch. Podobnie postąpił jego kolega z drużyny – Antonio Sementa – z drugą ręką.

Karty wyglądają zachęcająco, ale pierwsza zawiera tylko 9PP, a druga jeden punkt więcej.

My policzyliśmy siłę ręki w bardzo prosty sposób, mistrzowie popatrzyli i wiedzieli.

Zmiermy nieco pierwszą rękę:

E3 ♠84 ♥A107 ♦KD63 ♣10873

Mamy już 10PP. Honory zgrupowane w longerze karowym. Nawet niepozorna ♥10 nabrała wartości. Czy ta karta nadaje się już na inwit?

Chętnie podrapałbym się po głowie, ale obawiam się wydrapać resztki „czupryny”. Coś w tej karcie jest...

E4 ♠84 ♥A107 ♦KD763 ♣1087

Ta karta zdecydowanie warta jest inwitu. Każda inna decyzja to świr prosty! Mamy zresztą 11 PP (ten dodatkowy punkcik za koncentrację honorów w długim kolorze). Ale z nieco inną kartą postępujemy zupełnie inaczej.

E5 ♠84 ♥A107 ♦D7632 ♣K87

Wszystkiego mamy 10PP, czyli proste podniesienie. Żaden inwit!

Liczmy punkty przeliczeniowe i potem spójrzmy na układ, wysokie blotki i rozłożenie honorów. Będziemy lepiej grać!

Czas na kolejną lekcję i ostatni już przebieg PP, który musimy zapamiętać.

Ty	partner
1♥	2♥
?	

Inwitujemy z siłą 17–18 PP.

Z większą kartą zgłaszamy od razu końcówkę. Nasz inwit powinien być bardzo solidny. Tak, aby nie przegrać częściówki kierowej, gdy partner nie przyjmie zaproszenia. Sprawdźmy naszą ocenę karty, mierząc się z poniższymi zadaniami. Mnie się wydaje, że powinien trafić 5–6 odzywek.

Co zalicytujesz?

Ty	partner
1♥	2♥
?	

1. ♠4 ♥AD974 ♦AK65 ♣D102
2. ♠KW10 ♥W8752 ♦ADW4♣D
3. ♠DW4 ♥AK753 ♦K65 ♣A6
4. ♠K2 ♥KW10864 ♦K5 ♣A102
5. ♠AK103 ♥AD753 ♦4 ♣A104
6. ♠K42 ♥KDW104 ♦A97 ♣W10
7. ♠2 ♥A98654 ♦KD973♣D

Rozwiązania

1. **3♠ (I)**. Mamy 17 PP. Generalnie ładny skład, dobra lokalizacja honorów, sporo górnych wartości. Pewnie mamy odrobinę więcej niż wyliczone 17 PP. Inwitujemy! Dlaczego nie zgłosiliśmy 3♦? Przecież to nasz główny kolor! Wytłumaczę topatologicznie. Czy poszukujesz uzupełnienia, gdy masz w kolorze AKDW? Jasne, że nie. Licytując taki kolor, tylko zniechęcisz partnera do konstruktywnej licytacji. Nasze 3♠ to inwit przez trefle, choć nie zawsze mamy w licytowanym kolorze cztery karty. 3♦ są odrobinę gorsze.

2. **Pas**. Tylko 15 PP. Słabe atuty, singlowa ♣D. Gdy przełożymy ♣D do kierów, mamy inwit jak stąd do morza.

3. **2BA**. Karta ukierunkowana do gry w bez atu. Dajmy szansę partnerowi! Oczywiście 2BA forsują. W licytacji naturalnej zalicytowanie bez atu oznacza zwykle chęć gry kontraktu i oczywiście zapewnia bilans. Po uzgodnieniu koloru starszego sytuacja się zmienia: 2BA forsuje, ale dalej wskazuje na skład zrównoważony.

4. **2BA/3♥**. 17 PP. Mówiąc 2BA, poinformujemy partnera o równomiernym rozłożeniu honorów i przede wszystkim damy mu sygnał, że WSZYSTKIE jego honory nam się przydadzą. Oczywiście, gdy partner podniesie nas do 3BA, przeniesiemy na 4♥. 3♥ dobrze przekazują nasze intencje i informują o długim kolorze. Nieco mylą partnera, jeśli chodzi o rozłożenie honorów. Tym niemniej oceniam zalicytowanie 3♥ również wysoko.

5. **2♠**. 20 PP upoważnia do zgłoszenia końcówki. Czy jesteśmy pewni, że wiemy, jaką zagrać? A jeśli partner ma...

♠D9842 ♥642 ♦K973 ♣9

... końcówka pikowa jest z góry, a w kiery musimy się nieźle napocić i wznosić modły do Piatnika o dobre rozkłady. Jeśli partner nie podniesie pików, zalicytujemy 4♥.

6. **Pas**. Nie ma karty, nie ma licytacji. Z tą kartą można otworzyć licytację odzywką 1BA. Złapiemy bilans punktowy, ale zwykle zgubimy kiery. Ja wolę otwierać 1♥.

7. **4♥**. Rzucamy w kąt nasze obliczenia. Mamy wielki, nietypowy skład. Nie czas na męczenie partnera naukową licytacją. Statystycznie końcówka jest poprawnym kontraktem. ♦

Czy zaliczyłeś szczęśliwą siódmkę?