LWMOOCS V Learning with MOOCS 2018

al and International Approa

Clearing House

-28 September 201<mark>8, Madrid</mark>, Spain

Madrid on a tip (or some tips) >>>

ART & CULTURE

1. <u>Fundación Telefónica</u>. Calle (St) Fuencarral, 3. Metro: Gran Vía. <u>http://www.fundaciontelefonica.com</u>

Temporary Exhibition:

LWMOOCS

- <u>Enigma Machine exhibition</u>. Codes, Figures and Keys. This display is dedicated to a story which until recently remained an almost unknown yet key part of 20th-century history: the German Enigma cipher machine.
- Thyssen-Bornemisza Museum. Paseo (Boulevard) del Prado, 8. Metro: Banco de España – Atocha - Sol.
 http://www.museothyscen.org/en/thyssen/home.

http://www.museothyssen.org/en/thyssen/home

Temporary Exhibition:

- <u>Monet/Boudin</u>. The monographic exhibition Monet/Boudin who offers visitors the first opportunity to discover the relations between the great Impressionist painter Claude Monet (Paris, 1840 Giverny, 1926) and his master Eugène Boudin (Honfleur, 1824 Deauville, 1898), a leading representative of French plein air painting of the mid-19th century.
- Prado Museum. A must. Paseo (Boulevard) del Prado, s/n. Metro: Banco de España Atocha – Sol.

http://www.museodelprado.es/en

Temporary Exhibitions

- <u>Velázquez and the Celebration of Painting: The Golden Age</u> *Collection free Access*
 - From Monday to Saturday 6 p.m. 8 p.m.
 - Sundays and holidays 5 p.m. 7 p.m.
- Twelve Photographers in Prado Museum

 Sorolla Museum. Calle (St) General Martínez Campos, 37. Metro: Iglesia – Rubén Darío http://www.museosorolla.mcu.es/

http://www.museosorolla.mcu.es/

Sorolla's House. Best permanent exhibition of the light Spanish painter.

5. **<u>Reina Sofía Museum</u>**. Calle (St) Santa Isabel, 52. Metro Atocha. <u>http://www.museoreinasofia.es/en</u>

Guernica. Pablo Picasso. Modern Art.

6. Open Public Art Museum. Metro: Rubén Darío

An unconventional museum, this 70's space at the junction of the Paseo (Boulevard) Castellana with Calle (St) Juan Bravo was the brainchild of engineers José Antonio Fernández Ordóñez and Julio Martínez Calzón. All the major names in late 20th century Spanish sculpture are represented – including Pablo Serrano, Chillida, Miró. An extension of this is a bit farther away in the Colon Square with the Woman and mirror of Fernando Botero. Colon statue.

7. <u>Garment Museum</u>. Calle (St) Juan de Herrera, 2. Metro: Ciudad Universitaria. <u>http://www.museodeltraje.com</u>

A Centre for the investigation of the Spanish ethnographic garment heritage.

8. **<u>Royal Tapestry Museum</u>**. Calle (St) Fuenterrabía, 2. Metro: Atocha. <u>http://www.realfabricadetapices.com</u>

Founding by Philip V in 1721, the Real Fábrica de Tapices, has been characterized by its know-how of its trades and the creation of works of art able to stand the test of time. Today it continues to produce works that are as refined as were three hundred years ago.

9. <u>Centro de Exposiciones Arte Canal</u>. Paseo (Boulevard) Castellana, 214. Metro: Plaza de Castilla.

Temporary Exhibition

- <u>Auschwitz.</u> For the first time in History, more than 600 original objects are shown in the first travelling exhibition about Auschwitz co-produced by Musealia and the Auschwitz-Birkenau State Museum, a moving and accurate tour through one of the darkest chapters of the History of Humankind that will certainly stir the world's conscience. Its only venue in Spain.

10. <u>Caixa Forum Madrid</u>. Paseo (Boulevard) Prado 36. Metro: Atocha. <u>http://www.caixaforum.es</u>

Temporary Exhibition

- <u>Disney. The Art of Storytelling.</u> This exhibition is made up of a wide variety of drawings, watercolors, digital prints, storyboards and fragments of production notes that explain the process of adapting classic stories to cartoons.

11. Open House Madrid.

http://www.openhousemadrid.org

The fourth edition of Open House Madrid, an international architecture festival organized by Culture Care Foundation, is back, opening some of the iconic buildings and urban areas of the capital to the public for free. This year there will be even more activities and it will pay tribute to the architect Fernando Higueras who will be the featured architect in this edition. 29 and 30 September. Free. Book a ticket at the website.

12. Royal Palace of Madrid + Campo del Moro Park. Metro: Opera.

http://www.patrimonionacional.es

Home to the Kings of Spain from Charles III to Alfonso XIII, Madrid's Royal Palace takes us on a journey through the history of Spain. Though it is no longer the royal family's home, it continues to be their official residence.

Don't miss the Changing the guard (held on Wednesdays and Saturdays, weather permitting).

13. <u>Casa (Home) Lope de Vega Museum</u>. Calle (St) Cervantes, 11. Metro: Atocha.

http://www.casamuseolopedevega.org/en/

Dedicated to Félix Lope de Vega it's a 17th century building where the writer lived between 1610-1635.

14. <u>Mining Museum</u>. Calle (St) Ríos Rosas, 23. Metro: Ríos Rosas. <u>http://www.igme.es/museo/</u>

Mining museum inside the Madrid' Engineering Mining School. Open all mornings with major pieces of original big size mineral stones.

15. Chamberí Metro station.

https://www.metromadrid.es/en/index.html

Plaza (Square) Chamberi metro station, and old and unused now station as it was in the 1966 when was closed (and opened from 1919). Only Friday, Saturday and Sunday.

16. Madrid city Tour.

It's operates every day of the year. You can choose between 2 routes. Information points: Plaza (Square) España, 7 and Calle (St) Felipe IV near Prado Museum. You can buy your tickets at the bus. From 21 €.

17. <u>Santiago Bernabeú Museum.</u> Castellana (Boulevard) and Concha Espina (St). Metro: Santiago Bernabéu.

Real Madrid museum with their trophies and history

18. National Archaeological Museum. Calle (St) Serrano, 13. Metro: Serrano – Velázquez.

http://www.man.es/man/en/home

The National Archaeological Museum (MAN), which houses one of the world's most important antique collections, has just reopened after a comprehensive remodelling process that lasted for six years. Comprising implements and works of art from Mediterranean cultures, its exhibits span from prehistory to the 19th century. You can find The Lady of Elche.

 Museum of the Americas. Avenida (Avenue) de los Reyes Católicos, 6. Metro: Moncloa – Islas Filipinas. (Close to hotels area). <u>http://www.mecd.gob.es/museodeamerica</u>

The museum was built in April 1941; it was born from an idea that had been in development for a long time with different names: Overseas Museum-Library, Archaeological Museum of Indies, etc. In 1943, the plan for the existing museum was commissioned to the architects Luis Moya and Luis Martínez Feduchi, starting that same year and ending in 1954.

20. **Faro de Moncloa.** Avenida (Avenue) de la Memoria, 2. Metro: Moncloa. (Close to hotels area).

As the expression goes, From Madrid to heaven, because once you've been to Madrid the only place that can top it is paradise itself. Enjoy the city from up high, taking in the wonderful views the Faro de Moncloa affords.

21. **Temple of Debod.** Calle (St) Ferraz, 1. Metro: Plaza España – Ventura Rodríguez. (Close to hotels area).

This is an Egyptian temple dating back to the 2nd century BC, transported to Madrid's Cuartel de la Montaña Park. The temple was donated to Spain by the Egyptian government to save it from floods following the construction of the great Aswan Dam. The inside of the monument is currently closed to visitors, you can walk around.

You cannot miss the sunset.

FOOD & DRINKS

Traditional markets are trendy: San Miguel, San Anton, Moncloa, San Ildefonso or the gastronomic venue Platea Madrid. If you have not been any of these new meeting points yet, do not miss one of the best plans in Madrid. <u>http://www.turismomadrid.es/en</u>

<u>San Miguel Market</u>. Located in the old city of Madrid, next to Plaza Mayor, San Miguel Market describes itself as "the temple of fresh produce where the protagonist is not the chef, but the food". The building where it is located has been declared a national Monument of Cultural Interest.
 Plaza (Square) San Miguel. Metro: Sol

• **San Antón Market**, in the district of Chueca. The San Antón market, which used to be a central market selling staple food, has turned into a gourmet market selling delicatessen and a meeting point.

Calle (St) Augusto Figueroa, 24. Metro: Chueca

- <u>Moncloa Market</u>, close to University.
 Calle (St) Arcipreste de Hita, 10 Metro: Moncloa (Near hotels area)
- <u>San Ildefonso Market</u>. This recently opened food market was created in the cosmopolitan tradition of the street markets of London and New York.
 Calle (St) Fuencarral, 57. Metro: Tribunal Gran Vía
- **Platea Madrid**, the jewel of Europe. This cutting edge complex opened in 2014 in the premises formerly occupied by a movie theater, it is the largest gastronomic leisure space in Europe. It offers not only avant-garde cuisine, but also a great variety of shows to entertain the visiting public (music, films, performing arts, musicals, magic, cabaret or micro-theatre) and hands-on activities such as workshops or tastings on the stage.

Calle (St) Goya, 5-7. Metro: Colón – Serrano

<u>San Fernando Market</u>, at the heart of Lavapiés. Located in the multicultural Lavapiés district, Mercado de San Fernando resurfaces aiming at offering modernity and quality. Next to its traditional food stalls, you will find new businesses, cafés, bars and restaurants, such as a Japanese multi-space where you can eat real Japanese cuisine. Plaza (Square) Embajadores, 41. Metro: Embajadores

As the temperature rises, tables and chairs begin to spread out across pavements and the rooftops of hotels and emblematic buildings. After touring the city, relax in an outdoor café, or terraza, and enjoy a drink or a meal, listening to your favorite music. This is the

essence of Madrid in summer, and its many outdoor bars offer something to satisfy all tastes.

- <u>CentroCentro Palacio de Cibeles</u>: The stunning Palacio de Cibeles is not only the headquarters of Madrid City Council, it is also home to CentroCentro. A recent addition to the renowned Paseo del Arte. On the sixth floor is Terraza Cibeles, a great rooftop bar where you can relax with a pre-dinner drink or mid-afternoon snack as you take in the wonderful views of the Plaza de Cibeles and the Madrid skyline Plaza (Square) Cibeles Metro: Banco de España
- <u>Sabatini Terrace</u>: Space for tapas with the best views of the Royal Palace and the Sabatini Gardens.
 Calle (St) Cuesta de San Vicente, 16 Metro: Plaza de España
- La Terraza del Espejo: Emblematic terrace in the heart of the Art Walk. Paseo (Boulevard) de Recoletos, 31 Metro: Colon
- <u>The Principal Madrid Hotel</u>: This modern luxury boutique hotel is located right in the heart of Madrid, very close to Gran Vía and Calle de Alcalá. Amongst its many charms it offers a spectacular terrace and penthouse where you can enjoy avant-garde gastronomy as well as classic cocktails. Calle (St) Margués de Valdeiglesias, 1

Metro: Banco de España – Gran Vía

 <u>Café del Río</u>: This pleasant restaurant and cafeteria, located in the natural setting of the Manzanares River (Madrid Río), boasts a spacious terrace from where you can enjoy some amazing views of the Royal Palace, La Almudena Cathedral and San Francisco El Grande Basilica. Avenida (Avenue) de Portugal, 1

Metro: Principe Pio

 <u>Puertasol</u>: The terrace of the latest project by Alberto Chicote. Stunning views from Puerta del Sol.
 Puerta del Sol
 Metro: Sol

Hotel Exe Moncloa - Calle Arcipreste de Hita, 10 and other hotels área >>>

Metro (Subway) Station: Moncloa – yellow / line 3 grey / line 6