

THE PSYCHOLOGY OF WINNING TEAM GAMES

Choosing a partner and teammates

- Partner is committed to working hard to make the partnership successful.
- Partner has sufficient experience to know basic bids and plays and can build on his knowledge.
- Partner is passionate about success.
- Whenever a disaster occurs, partner's first reaction is to assume it is his fault, or, if you make the mistake, he assumes he contributed to causing you to go wrong.

The perfect partner

- Partner has the resources of money and time to pursue the same bridge goals as you.
 - Partner has a pleasant and calm temperament; he avoids fighting with the opponents.
 - Partner accepts suggestions from you or more experienced players readily and graciously.
-

Finding Teammates

The sociological self-configuration of bridge-playing groups is fascinating to the student of psychology .

- If the perfect partner is not always available, you need AUXILIARY PARTNERS and teammates.
- They should be pleasant and enjoy playing a similar system.
- They tend to be of the same ability level, the same frequency of tournament attendance, live near each other and have the same “will to win”.

Finding Teammates

REMEMBER

Every time you enter an event, whether it is a team game or a pairs game, you are auditioning for possible future teammates.

- People want to win!
- They see their chances of winning increase when their teammates are successful tournament players.
- Most serious players pour over the results of local tournaments and note which pairs or teams were successful.

They believe they can win

Most knockout matches are won or lost before the match begins.

- If I am on a team of experts that is playing a group of novices, everyone at the table assumes my team will prevail.
- Therefore the players on my team play with confidence and high expectations.
- The other players play with the expectations of losing.

Believe you can win

- Winning players realize that they are on the identical playing field as their more experienced opponents.
- They have the same opportunities to make good plays and bids.
- Everyone will make mistakes; the idea is to make fewer mistakes than your opponents.
- Believe your partnership is more practiced and less likely to have misunderstandings.

Believe you can win

W	N	E	S
	2c		2♥
	2♠		3♠
	4♣		4♠
	5♦		5♠

♠ Qxx
♥ Qxxx
♦ Qx
♣ Jxxx

North

♠ AKJ9xxx
♥ Ax
♦ AK
♣ Ax

South

- You pick up a great hand. You are playing with a partner that you have a good partnership with.
 - You open with a bid of 2 clubs; partner bids 2 hearts, (super negative).
 - You bid 2 spades, and partner raises to 3 spades.
 - You start your investigation with 4♣, partner bids 4♠, you bid 5♦, hoping for a positive move from partner, but he bids 5 spades.
 - You give up and pass.
 - Good decision.

Believe you can win

W	N	E	S
	2c		2♦
	2♠		3♠
	4NT		5c
	5NT		6♠

♠ Qxx
♥ Qxxx
♦ Qx
♣ Jxxx

North

♠ AKJ9xxx
♥ Ax
♦ AK
♣ Ax

South

- At the other table, one of the experts in an unfamiliar (another expert) partnership also opened 2 clubs.
 - They completed their card with little discussion of the exact meaning of 2♥.
- The expert thought his hand was too good for 2♥ so he bid 2♦. The expert holding the south hand pushed on to 6♠ which cannot be made.
 - Your team wins 13 imps. In a Swiss this may be the match.
 - It is an easy game!

Dealer: South

♠ Q xx

♥ Qxxx

♦ Q x

♣ Jxxx

♠ xx

♥ Jxx

♦ Txxxx

♣ Qxx

♠ x

♥ KTxx

♦ Jxxx

♣ KJxx

♠ AKJgxxx

♥ A x

♦ AK

♣ Ax

Full hand - cannot make 6 spades

Come to class to see the way to win teamgames

- The remaining slides discuss a variety of topics that will allow you to beat teams who are better players.
-