
Strategia de dezvoltare durabilă a orașului Mioveni pentru perioada 2014-2020

SECȚIUNEA II – PREZENTAREA ORAȘULUI MIOVENI

193

11. TURISM

Cu un relief variat și deosebit, cu o bogată moștenire culturală și religioasă, Mioveni nu este însă
și un oraș turistic. Fiind vizitat in cea mai mare parte de oamenii de afaceri straini și autohtoni, în
zonă se practică turismul de afaceri.

Odată cu dezvoltarea economică și creșterea atractivității investiționale, infrastructura de turism
(hoteluri și restaurante) s-a dezvoltat, prin îmbunătățirea condițiilor de cazare și creșterea
numărului camerelor de cazare puse la dispoziția celor care ajung în oraș. Locurile de cazare sunt
aproximativ 100, insuficiente însă în perioadele în care se organizează evenimente importante.

În oraşul Mioveni se regăseşte o serie de monumente istorice, unele dintre acestea fiind
prezentate in Sectiunea II Capitolul 7. Invăţământ, cultură, culte şi sport .

Din punct de vedere al dezvoltării unei forme de turism cultural, este important să menționăm
două monumente istorice extrem de valoroase: Mănăstirea Vieroși și Ansamblul culei Racoviţa.

Mănăstirea Vieroș - este ctitorie a vestiţilor şi vitejilor boieri Goleşti ce se trag din neamul
Basarabilor Craioveşti, ridicată în stilul tradiţional muscelean, între anii 1571 – 1573 de către
vornicul Ivaşcu Golescu.
Ansamblul cuprinde mai multe elemente: biserica mare – „Intrarea în Biserică a Maicii
Domnului”, biserica din cimitir (mică) – „Adormirea Maicii Domnului”, clopotniţa (turnul
porţii), stăreţie, chilii, zidul de incintă. În timp, părţile componente ale ansamblului monumental
s-au degradat accentuat, cu toate că monumentul a fost restaurat parțial de mai multe ori de-a
lungul timpului (1645, 1825, 1924-1927 și 1978-1984).
Astfel, în afara bisericilor celelalte elemente sunt în stadiul de ruine.

Strategia de dezvoltare durabilă a orașului Mioveni pentru perioada 2014-2020

SECȚIUNEA II – PREZENTAREA ORAȘULUI MIOVENI

194

În noiembrie 2012, o echipă de arheologi de la Muzeul Judeţean a descoperit vestigii vechi de
câteva sute de ani la Mănăstirea Vieroş din Mioveni. Săpăturile arheologice reprezintă o primă
etapă a proiectului de restaurare conservare şi reabilitare a monumentului istoric.
Lucrările finanţate de Consiliul Local Mioveni au pus în evidenţă urme ale unor construcţii din
secolele XVI, XVIII şi XIX (anexe ale mănăstirii). A fost identificat, de asemenea, şi traseul
unui canal de aducţiune a apei, construit la începutul secolului al XVIII-lea. Într-un comunicat,
directorul Muzeului Judeţean, Spiridon Cristocea, arată că instalaţia descoperită este
spectaculoasă din următoarele considerente: “Starea de conservare foarte bună în care se găseşte,
distanţa pe care se întinde, 25 de metri, şi maniera de realizare.

Strategia de dezvoltare durabilă a orașului Mioveni pentru perioada 2014-2020

SECȚIUNEA II – PREZENTAREA ORAȘULUI MIOVENI

195

Olanele (conducte din lut ars) erau încasetate în cărămizi legate cu mortar. Conducta alimenta o
fântână aflată în afara curţii mânăstirii, în imediata apropiere a porţii de intrare”. Această fântână
a fost distrusă la cutremurul din 4 martie 1977. Cercetările arheologilor au mai scos la iveală
plăci de teracotă pe care sunt reprezentate un vultur bicefal, un scut încadrat de patru capete de
turc.

Strategia de dezvoltare durabilă a orașului Mioveni pentru perioada 2014-2020

SECȚIUNEA II – PREZENTAREA ORAȘULUI MIOVENI

196

Cula de la Racoviţa - Muzeul Etnografic din Mioveni

În cartierul Racoviţa se află Cula, o
construcţie întărită, specifică acestei
zone, înălţată în anul 1797, sub forma
unui cub cu trei nivele. Ctitorită în 1850
de preotul Nicolae Racoviceanu, cu
arcade în stil bizantin, Cula Racovița are
o formă paralelipipedică, sub formă de
turn, cu bază pătrată, cu latura de 8.5m
și înălțime conșiderabilă de circa 20 m.
Cula este un tip de construcție
semifortificată, răspândit în întregul
spațiu balcanic, cu precădere în Serbia și
în Albania. Unii cercetători cred că
originea culelor este în Afganistan și
Iran. În România, culele se întâlnesc
numai în regiunea de dealuri a Olteniei. Totuși, câteva exemplare se găsesc și în Muntenia, în
județul Argeș.
Etimologic termenul provine din cuvântul în limba turcă ”kule” care înseamnă turn. Culele sunt
construcții specifice secolelor XVIII și XIX şi rau locuințele boierilor, construite în vederea
apărării avutului și vieții membrilor familiilor acestora împotriva invaziilor întreprinse de către
cetele de jefuitori otomani, veniți din sudul Dunării.

Din septembrie 1970 Cula Racoviţa adăposteşte Muzeul Etnografic din Mioveni, sub îngrijirea
venerabilului profesor Constantin Năstase.
Acest muzeu este amenajat pe următoarea structură: îndeletniciri, obiecte de artă, port popular,
ceramică, elemente de artă populară, arme, marturii religioase, unelte de tâmplărie și dogărie,
toate secțiile însumând peste 1200 de obiecte și exponate,

Patrimoniul imaterial din zona Mioveni are de asemenea un potențial deosebit, prin prisma
tradițiilor păstrate cu mândrie de locuitorii orașului.
Dintre evenimentele locale menționate la capitolul Cultura, le prezentăm pe cele care în fiecare
an atrag în oraşul Mioveni turiști:

- 1 Mai - Sărbătoarea Muncii, Primăverii și Bucuriei
- Zilele Oraşului Mioveni
- Festivalul Internaţional de Folclor Carpaţi
- Târgul Meşterilor Populari
- Sărbătoarea Recoltei pe Valea Argeşelului.

Strategia de dezvoltare durabilă a orașului Mioveni pentru perioada 2014-2020

SECȚIUNEA II – PREZENTAREA ORAȘULUI MIOVENI

197

Prin urmare, în zonă există potențial pentru practicarea următoarelor tipuri de turism:
- turismul de afaceri
- turismul cultural (circuit de mănăstiri, tradiții și obiceiuri specifice zonei, meșteșuguri

populare);
- turism de relaxare/agreement.

Turismul de afaceri (bușiness) reprezintă forma de turism care deja se practică în oraș, cu
scopuri comerciale, guvernamentale sau educational-culturale, având partea de agrement ca
motivație secundară. Dezvoltarea acestei forme de turism are avantajele sale:

- investițiile în turismul de afaceri conduc la regenerarea urbană
- multe din investițiile destinate infrastructurii sunt concepute în special pentru turismul de

afaceri (hoteluri, restaurante, facilități în transport și comunicații) și furnizează beneficii
care pot fi utilizate de turiștii clașici și de localnici

- se practică tot timpul anului
- turismul de afaceri are mai puține consecințe negative asupra mediului decât turismul

clașic

Trasee turistice
Traseul Pitești – Mărăcineni – Budeasa – Mioveni – Stâlpeni – Mihăești – Câmpulung

Traseul leagă municipiul Pitești de Câmpulung Muscel, prima capitală a statului feudal
Țara Românească, străbătând un vechi drum spre Transilvania.

� Comuna Mărăcineni - localitate atestată documentar în secolulXV;
� Comuna Budeasa - un interesant monument istoric din evul mediu, Casa Budișteanu,

 unde a poposit regele Carol al XII-lea al Suediei în perioada 19 octombrie – 8 noiembrie
1714, în asteptarea unui curier trimis laViena si de unde a fugit deghizat în Transilvania,
peste Munții Carpați. În amintirea acestei întâmplări pe casa Budiștenilor se află o placă
cu următorul text: „Carol al XII-lea, regele Suediei, fugărit de vrăjmași, s-a ascuns și
odihnit aici ”.

� Orașul Mioveni – se pot vizita mai multe obiective:
- în satul Făgetu se poate admira Mânăstirea Vieroși
- satul Racoviță își așteaptă vizitatorii cu o Expoziție permanentă de ceramică

argeșeană amenajată într-o culă construită la sfârșitul secolului XVIII (1797) și cu
un punct muzeal etnografic amenajat în căminul cultural Racoviță;

- o biserică veche cu hramul Sfântul Nicolae, ridicată în anul 1786 și zugrăvită în
manieră populară;

� Comuna Micești
- ruinele castrului roman din satul Purcăreni.

Strategia de dezvoltare durabilă a orașului Mioveni pentru perioada 2014-2020

SECȚIUNEA II – PREZENTAREA ORAȘULUI MIOVENI

198

- Conacul familiei Micescu amplasat în mijlocul unui parc impresionant, unde
călătorul ostenit poate poposi pentru cazare și masă. Complexul de
la Micești include și clădirea cunoscută sub numele de „Micul Castel”, loc de
retragere si meditație preferat de celebrul jurist Istrate Micescu, unde și-a pregătit
multe din strălucitele sale pledoarii, s-a aplecat asupra studiului problematicii
liberale si a elaborat, la solicitarea suveranului Carol al II-lea, principiile miscării
naționaliste.

� Comuna Țițești - biserica veche ce a aparținut Mânăstirii Valea, Biserica Hârtești -
considerată un prototip al arhitecturii din Țara Românească, punct muzeal sătesc cu
profil de istorie locală si etnografie;

� Comuna Stâlpeni - localitate în care țăranii păstrează cu sfințenie autenticitatea
costumului popular tradițional din zonă, pe care-l etalează în special în zilele de
sărbătoare;

� Comuna Mihăești - Parcul dendrologic Mihăești înființat în perioada 1892 – 1906, de
către inginerul silvic Iuliu Moldovan, primul parc de acest gen amenajat în România.

� Municipiul Câmpulung, unul dintre principalele centre istorice si culturale ale județului.

