
MOS WOLA Warszawa
http://www.moswola.pl/mos/aktualnosci/8694,Wywiad-z-Tomkiem-Piotrowskim-zawodnikiem-MOS-Wola-powolanym-do-reprez
entacji-Pol.html
10.04.2024, 11:09

Tomasz PiotrowskiTomasz PiotrowskiTomasz PiotrowskiTomasz Piotrowski

Informacja
Strona znajduje się w archiwum.

Wywiad z Tomkiem Piotrowskim
zawodnikiem MOS Wola
powołanym do reprezentacji
Polski juniorów.
Na stronie Polskiego Związku Piłki Siatkowej ukazał się
wywiad z Tomkiem Piotrowskim, zawodnikiem MOS
Wola powołanym do reprezentacji Polski juniorów pt.
"Chcę grać na najwyższym poziomie". Zapraszamy do
lektury.

Oto artykuł na strnie PZPS

pzps.pl: Podstawowe pytanie - jaka była Twoja reakcja na
powołanie do reprezentacji?
Tomasz Piotrowski: Byłem bardzo szczęśliwy z tego powodu.
Nie oczekiwałem, że zostanę powołany do kadry. Gdy tylko
się dowiedziałem, naszła mnie myśl, że spośród tylu dobrych
graczy z całej Polski akurat ja dostałem szansę rywalizacji z
mistrzami świata kadetów o miejsce w składzie drużyny
narodowej.

- Jak układa się współpraca z trenerem Sebastianem
Pawlikiem?

- Trener jest bardzo doświadczony, co widać po wynikach
chłopaków. Mimo iż jestem tutaj krótko, nauczył mnie wielu
rzeczy, na które wcześniej nie zwracałem uwagi. Myślę, że
pod jego czujnym okiem zrobię duży postęp w swojej grze.

- Przed eliminacjami trener wybierze zawodników, którzy
pojadą na turniej. Czujesz się na siłach by konkurować na
przykład z zeszłorocznym mistrzem świata kadetów Bartkiem
Kwolkiem?
- Jak wiadomo Bartek nie tylko zdobył mistrzostwo swiata z
reprezentacją Polski kadetów, ale został najlepszym
zawodnikiem tego turnieju. Rywalizowanie z takim
zawodnikiem będzie bardzo trudne. Bartek posiada już
doświadczenie reprezentacyjne, a jego umiejętności stoją na
bardzo wysokim poziomie. By mu dorównać, muszę się
jeszcze dużo nauczyć.

- Jaka atmosfera panuje na zgrupowaniu wśród zawodników?
- Atmosfera jest bardzo dobra. Widać, że chłopaki przez to, że
żyją razem są ze sobą bardzo zżyci. Każdy robi to, co do
niego należy, nikt nie wchodzi nikomu w drogę ani nie rzuca
kłód pod nogi. Wiedzą o co walczą i wiedzą, że są zespołem,
dlatego chcą dla siebie jak najlepiej.

- W eliminacjach do ME spotkacie się z Niemcami, Danią i
Węgrami. Wiesz coś na temat swoich przeciwników?
- Jestem na zgrupowaniu po raz pierwszy. Na temat
najbliższych rywali jeszcze nic mi nie wiadomo. Sztab
szkoleniowy na pewno dokładnie przeanalizuje ich występy w
poprzednich turniejach, a następnie przekaże wiedzę
zawodnikom.

- Trwa rok szkolny, matura coraz bliżej. Nie boisz się, że przez
treningi, wyjazdy i mecze możesz odrobinę zaniedbać naukę?
- Jak dla każdego, kto uprawia sport jest on najważniejszy.
Staram go godzić z nauką, lecz niekiedy jest naprawdę
ciężko. Wykształcenie jest bardzo ważnym elementem w
naszym życiu, dlatego próbuje nie zaniedbywać tego, by w
przyszłości było tylko lepiej.

- Eliminacje rozgrywane będą 1-3 kwietnia, a niedługo potem

finały mistrzostw Polski juniorów, w których zagra również
MOS Wola. Do tego dochodzi jeszcze szkoła, bo przecież cały
czas trwa rok szkolny - a dla maturzystów to prawie
końcówka. Uda Ci się to wszystko pogodzić?
- To trudne by skupić uwagę na siatkówce albo nauce. Nasza
drużyna wywalczyła sobie miejsce w najlepszej ósemce w
Polsce i będziemy chcieli dać z siebie wszystko na Finałach
Mistrzostw Polski juniorów, ale nie zapominamy o szkole i
maturze. Cały czas przygotowujemy się by zdać ją jak
najlepiej i dostać się na wymarzone studia.

- Jaki siatkarski cel sobie stawiasz?
- Myślę, że celem każdego siatkarza, a moim na pewno, jest
granie na najwyższym poziomie oraz ciągły rozwój.

Autor/Źródło: Aleksandra Smolarek
Opcje strony

Poprzedni Strona
Następny Strona

http://www.moswola.pl/mos/aktualnosci/5426,Prosimy-o-przekazywanie-1-podatku-na-UMKS-MOS-Wola-Warszawa.html
http://www.moswola.pl/mos/aktualnosci/5426,Prosimy-o-przekazywanie-1-podatku-na-UMKS-MOS-Wola-Warszawa.html
http://www.moswola.pl/mos/aktualnosci/3973,Prosimy-o-przekazywanie-1-podatku-na-UMKS-MOS-Wola-Warszawa.html
http://www.moswola.pl/mos/aktualnosci/3973,Prosimy-o-przekazywanie-1-podatku-na-UMKS-MOS-Wola-Warszawa.html

