

nrc.next

OLD MASTERS TO MODERNISTS

Veiling: maandag 26 november, 14 uur
Kijkdagen: 23 t/m 25 november, 10-17 uur
Catalogus: WWW.VEILINGHUISAAG.COM

Lekstraat 63 | 1079 EM Amsterdam
020 - 3012950 | info@veilinghuisaag.com

A.F.Th. van der Heijden, Kees van den Bos, Hanneke Hendrix, Fatih Birol

Laura H.

over het kalifaat,
de ontsnapping
en haar terugkeer

WEEKEND 26-29

FOTO CLAIRE WITTEVEEN

Sylvana Simons | 'Ik dacht dat ik niet bang was'
IN HET NIEUWS 16-17

Nieuwe pijpleiding
Meer Russisch gas naar West-Europa
ECONOMIE 6-7

Muzikaliteit
De kaketoer en de zeeleeuw hebben gevoel voor ritme
WETENSCHAP 6-7

Advertenties

ROLEX

OYSTER PERPETUAL
DAY-DATE 40

SCHAAP-CITROEN
T. +31(0)20 346 34 00
schaapcitroen.nl

ROLEX BOUTIQUE
T. +31(0)20 671 47 14
P.C. Hoofstraat 40 - Amsterdam

LEON MARTENS
T. +31(0)43 325 63 63
leonmartens.com

RAI Amsterdam - Morgen van start

PAN
AMSTERDAM

Beurs voor kunst, antiek en design

legalpeople
EXECUTIVE SEARCH CONSULTANCY

ook voor juridische, fiscale en compliance interim-oplossingen

legalpeople.nl

JAARGANG 13 no. 210 PRIJS €3,85

Bezorginformatie www.nrc.nl/service
088 572 0572 ma t/m vr 08.00-19.45 u, zat 11.00-16.30 u

8 710114 600059 6 4 6 1 8

Een vreemde vogel die dansen kan

6/7

2/3

Chroom-6

Welke verf moet je er dan op smeren?

10/11

Radicalisering

Van onzekerheid naar woede

W
wetenschap

12

Vraag

Waarom zijn die led-koplampen toch zo fel?

