

The book was found

Mind And Heart Of The Negotiator, The

Synopsis

This is the eBook of the printed book and may not include any media, website access codes, or print supplements that may come packaged with the bound book. For undergraduate and graduate-level business courses that cover the skills of negotiation. \hat{A} Delve into the mind and heart of the negotiator in order to enhance negotiation skills. \hat{A} The Mind and Heart of the Negotiator is dedicated to negotiators who want to improve their ability to negotiateâ "whether in multimillion-dollar business deals or personal interactions. This text provides an integrated view of what to do and what to avoid at the bargaining table, facilitated by an integration of theory, scientific research, and practical examples. \hat{A} This program will provide a better teaching and learning experienceâ "for you and your students. Hereâ "TM's how: **Provide Students with Practical Real-World Examples:** \hat{A} Each chapter opens with a case study that illustrates a real business situation. **Offer In-Depth Information on Business Negotiation Skills:** This text provides practical take-away points for the manager and executive on integrative negotiation and contains a series of hands-on principles that have been proven to increase the value of negotiated deals. **Keep your Course Current and Relevant:** New examples, exercises, and statistics appear throughout the text.

Book Information

File Size: 23484 KB

Print Length: 432 pages

Simultaneous Device Usage: Up to 2 simultaneous devices, per publisher limits

Publisher: Pearson; 6 edition (July 23, 2014)

Publication Date: July 23, 2014

Sold by: \hat{A} Digital Services LLC

Language: English

ASIN: B00XIH1QSC

Text-to-Speech: Not enabled

X-Ray: Not Enabled

Word Wise: Not Enabled

Lending: Not Enabled

Enhanced Typesetting: Not Enabled

Best Sellers Rank: #320,567 Paid in Kindle Store (See Top 100 Paid in Kindle Store) #123

in \hat{A} Books > Business & Money > Human Resources > Conflict Resolution & Mediation #126

in \hat{A} Kindle Store > Kindle eBooks > Business & Money > Management & Leadership > Negotiating

Customer Reviews

This text was required for my MBA Negotiations class, however, it has been written in a manner that it offers great information for anybody wishing to improve their negotiating skills. It is up to date in its many real-world examples.

I've owned and read every edition of this book from the first to the sixth. I've used this book for a number of my courses and training sessions. So I decided to buy also the (6th Ed.) Kindle version so that I can read it on the way. Isn't that the point after all? Well, this is NOT a flexible text. The text will not adjust to your device screen size. You have to move the page manually to read it as you'd do in a pdf. For the price of over \$100 without any discount for the hard-copy owners I find this to be OUTRAGEOUS to say the least! I am very disappointed and will consider changing this review only once the problem is solved and the owners of the Kindle version will receive a replacement with a real Kindle book instead of this excuse. I hope its wonderful author takes note, and things start moving. Thank you.

This was the textbook for my Negotiation class, and it has some serious flaws in my opinion...First, the layout is disorganized, and the concepts are often strangely linked and overlap in a way that makes understanding the ideas much more difficult. Second, there are grammatical mistakes throughout. This, along with the poor structure of the chapters, makes it hard to believe that the book was ever proofread. There are also some other issues – some ideas seem contradictory in the book since the author compiles findings from many different sources. However, as a result, there is often no clear framework for understanding negotiations more clearly. Facts from other sources are often stated without commentary on how that finding links to strategic frameworks more generally. Again, this relates to the idea of poor organization and overall flow of the book. Definitions of certain terms are often unclear, and even when they are given they are subsequently used in contexts that do not align with the initially given meaning. Overall, it has some decent insight to improving negotiation abilities; there are also many interesting examples of negotiations throughout (though the applicability to the section those negotiations are in varies). However, the author lacks sufficient ability to coherently structure the ideas in textbook form.

Per my professor, nothing has changed between 4th, 5th, & 6th editions. Publisher is producing

unethical reprints. Just buy an older version.

This book was for a class. The layout is kind of awkward things overlap, the flow of the book isn't the best.

[Download to continue reading...](#)

The Mind and Heart of the Negotiator (5th Edition) The Mind and Heart of the Negotiator (6th Edition) The Mind and Heart of the Negotiator, 4th Edition Mind and Heart of the Negotiator, The The Global Negotiator: Making, Managing and Mending Deals Around the World in the Twenty-First Century The Negotiator: A Memoir Secrets of Power Negotiating, 15th Anniversary Edition: Inside Secrets from a Master Negotiator You Can Negotiate Anything: The World's Best Negotiator Tells You How To Get What You Want The Negotiator: The O'Malley Series, Book 1 Stalling for Time: My Life as an FBI Hostage Negotiator Experiential Worship: Encountering God with Heart, Soul, Mind, and Strength (Quiet Times for the Heart) Zen Mind, Beginner's Mind: Informal Talks on Zen Meditation and Practice Running with the Mind of Meditation: Lessons for Training Body and Mind Body Language: Discover How To Connect, Analyze And Influence People In A Subconscious Level By Understanding Their Nonverbal Communication (Behavior, ... Mind, Mind Power, Brain Hidden Power) The Future of the Mind: The Scientific Quest to Understand, Enhance, and Empower the Mind The Mind-Body Code: How the Mind Wounds and Heals the Body Battlefield of the Mind: Winning the Battle in Your Mind Battlefield of the Mind for Teens: Winning the Battle in Your Mind Zen Mind, Beginner's Mind Zen Mind, Beginner's Mind (Shambhala Library)

[Dmca](#)