

 CIBLESTICK TRADING BIBLE

 FX69 - LINH VU
 1

 CIBLESTICK TRADING BIBLE

 Nội dung

 Giới thiệu 4

 Tổng quan 6

 Lịch sử chân nến số 8

 Candlestick là gì 11

 Mẫu nến 14

 The Engulfing Bar Candlestick 16

 Mẫu nến Doji 20

 Mô hình Rồng bay Doji 22

 Mẫu Gravestone Doji 25

 The Morning Star 28

 Mô hình nến sao buổi tối 31

 Mẫu hình nến Hammer 34

 Mô hình Candlestick Shooting Star 37

 Mẫu Harami 40

 The Tweezers Tops và Bottoms 43

 Bài tập mẫu nến 47

 Cơ cấu thị trường 51

 Cách giao dịch thị trường xu hướng 54

 Mức hỗ trợ và kháng cự 58

 Làm thế nào để Vẽ Trendlines 61

 Chợ Ranging 63

 Khung thời gian và phân tích từ trên xuống 70

 Chiến lược giao dịch và chiến thuật 79

 Chiến lược mẫu Pin Bar Candlestick 81

 2

 CIBLESTICK TRADING BIBLE

 Kinh doanh nến Pin Bar với xu hướng 88

 Chiến thuật giao dịch 92

 Giao dịch Pin Bars với Confluence 96

 Ví dụ về Giao dịch Pin Bar 100

 Kinh doanh Pin Bars trong phạm vi giới hạn thị trường 103

 Mẫu Engulfing Bar Candlestick 109
 Làm thế nào để thương mại tín hiệu hành động giá Engulfing
Bar 112

 Giao dịch Engulfing Bar với Moving Average 117
 Làm thế nào để thương mại Engulfing Bar với Fibonacci
Retracements 120

 Giao dịch Engulfing Bar với Trendlines 122

 Giao dịch Engulfing Bar trong Sideways Markets 125

 Mô hình Engulfing với các khu cung và cầu 130

 Quy tắc giao dịch quản lý tiền 133

 Các mẫu Bar bên trong Candlestick 137

 Tâm lý đằng sau hình thành mẫu bên trong thanh 140
 Làm thế nào để giao dịch bên trong quán bar với sự hỗ trợ và
kháng cự 143

 Mẹo để giao dịch cài đặt hành động giá bên trong thanh 146

 Giao dịch phá vỡ sai lệch của mẫu thanh bên trong 148

 Bên trong thanh ví dụ giao dịch đột phá sai 151
 Giao dịch Inside Bar Sai Breakout với Fibonacci
Retracements 154

 Ví dụ về giao dịch 158

 Chiến lược quản lý tiền 162

 Phần kết luận 167

 3

 CIBLESTICK TRADING BIBLE

 Giới thiệu

 Kinh Thánh Candlestick kinh doanh là một trong những hệ

thống giao dịch mạnh nhất trong lịch sử. Nó được phát minh

bởi Homma Munehisa Cha đẻ của các mẫu biểu đồ hình nến.

 Thương nhân này được coi là nhà giao dịch thành công nhất

trong lịch sử, ông được biết đến như là Thiên Chúa của thị

trường trong những ngày của mình, khám phá của ông đã làm

cho anh ta hơn 10 tỷ đô la trong ngày hôm nay của đồng đô la.

 Tôi đã dành 10 năm biên soạn, kiểm tra, tổ chức và liên tục cập nhật

phương pháp này để tạo phiên bản mới của riêng tôi, được coi là hệ

thống giao dịch dễ dàng và sinh lời nhất.

 Kinh thánh giao dịch nến là phương thức giao dịch cuối cùng

sẽ đưa giao dịch của bạn đến nơi cần, nhất quán, sinh lợi, dễ

dàng và đòi hỏi rất ít thời gian và công sức.

 Hệ thống giao dịch này dựa trên các mẫu nến Nhật Bản kết
hợp với phân tích kỹ thuật.

 Tất cả những gì bạn phải làm là dành nhiều thời gian nhất có

thể để nắm vững phương pháp mà tôi sẽ chia sẻ với bạn và sử

dụng nó để giao dịch bất kỳ thị trường tài chính nào.

 Học nến Nhật Bản giống như học một ngôn ngữ mới. Hãy

tưởng tượng bạn có một cuốn sách được viết bằng một ngôn

ngữ nước ngoài, bạn nhìn vào các trang nhưng bạn không

nhận được gì từ những gì được viết.

 Điều tương tự khi nói đến thị trường tài chính. Nếu bạn không

biết làm thế nào để đọc nến Nhật Bản, bạn sẽ không bao giờ

có thể giao dịch trên thị trường.

 Candlesticks Nhật Bản là ngôn ngữ của thị trường tài chính,

nếu bạn có được kỹ năng đọc biểu đồ, bạn sẽ hiểu những gì thị

trường đang nói cho bạn, và bạn sẽ có thể đưa ra quyết định

đúng vào đúng thời điểm.

4

 CIBLESTICK TRADING BIBLE

 Các chiến lược dễ theo dõi chi tiết trong công việc này sẽ cung
cấp cho bạn các kỹ thuật tạo lợi nhuận có thể nhanh chóng học
được.

 Quan trọng hơn, việc học các hiệu trưởng của tâm lý thị trường

nằm dưới phương pháp nến sẽ thay đổi toàn bộ tâm lý giao

dịch của bạn mãi mãi.

 Kinh Thánh Candlestick kinh doanh đã chứng minh bản thân.

Fortunes đã được thực hiện bằng cách sử dụng các chiến lược

nến Nhật Bản.

 Tôi xin chúc mừng bạn đã thực hiện bước đầu tiên trong giáo
dục giao dịch của mình, bạn đang đi đúng hướng để trở thành
một nhà giao dịch tốt hơn.

 Tuy nhiên, đây thực sự chỉ là sự khởi đầu của sự nghiệp giao
dịch của bạn, sau khi hoàn thành eBook này, công việc thực sự
bắt đầu.

 Đừng đọc sách điện tử này rất nhanh, đây không phải là một

cuốn tiểu thuyết, bạn nên dành thời gian để hiểu tất cả các khái

niệm tôi đã thảo luận, ghi chú và thỉnh thoảng quay lại để xem

lại các chiến lược tôi chia sẻ với bạn.

 Hãy nhớ rằng, đây là một công việc giáo dục sẽ dạy cho bạn phương

pháp chuyên nghiệp về cách kiếm tiền trên thị trường tài chính giao

dịch.

 Nếu bạn có những kỹ năng mà tôi đã chia sẻ với bạn ở đây,
bạn sẽ thay đổi hoàn toàn cuộc sống của bạn và cuộc sống của
những người xung quanh bạn.

5

 CIBLESTICK TRADING BIBLE

 Tổng quan

 Sách điện tử được chia thành các phần sau:

 1-Candlesticks Anatomy

 Cũng giống như con người, chân nến có kích thước cơ thể

khác nhau, và khi nói đến kinh doanh, điều quan trọng là để

kiểm tra các cơ quan của nến và hiểu được tâm lý đằng sau

nó. đó là những gì bạn sẽ học trong phần này.

 Mẫu 2-Candlestick

 Các mẫu nến là một phần không thể tách rời của phân tích kỹ

thuật, các mẫu nến xuất hiện vì các hành động và phản ứng

của con người được tạo mẫu và liên tục lặp đi lặp lại.

 Trong phần này, bạn sẽ tìm hiểu cách nhận ra các mẫu nến quan

trọng nhất, tâm lý đằng sau sự hình thành của nó, và những gì họ

chỉ ra khi chúng hình thành trên thị trường.

 3-Cấu trúc thị trường

 Trong phần này, bạn sẽ tìm hiểu làm thế nào để xác định xu

hướng thị trường, thị trường khác nhau, và thị trường choppy.

Bạn sẽ tìm hiểu cách thức các thị trường này di chuyển và cách

giao dịch chúng một cách chuyên nghiệp.

 Bạn cũng sẽ tìm hiểu làm thế nào để vẽ hỗ trợ và kháng cự, và
trendlines.

 Khung thời gian 4 và phân tích từ trên xuống
 Phân tích khung thời gian rất quan trọng đối với bạn như một

nhà giao dịch hành động giá, trong phần này bạn sẽ học cách

phân tích thị trường bằng cách sử dụng phương pháp phân

tích từ trên xuống.

 Chiến lược và chiến lược 5-Trading
 Trong phần này, bạn sẽ tìm hiểu cách thương mại thị trường
bằng cách sử dụng bốn chiến lược giao dịch hành động giá:
 -Các chiến lược thanh pin

 6

 CIBLESTICK TRADING BIBLE

 -Các chiến lược thanh nhấn chìm

 -Các chiến lược thanh bên trong

 -Các thanh bên trong chiến lược đột phá giả

 -Tác dụng ví dụ

 Tôi khuyên bạn nên làm chủ các phần trước trước khi nhảy đến

phần này, bởi vì nếu bạn không nắm vững các khái niệm cơ bản,

bạn sẽ không thể sử dụng những chiến lược này hiệu quả như

mong muốn.

 Trong phần này, bạn sẽ tìm hiểu cách xác định các thiết lập xác

suất cao trên thị trường và cách sử dụng các mẫu nến này trong

các thị trường xu hướng và các thị trường khác nhau để tối đa

hóa lợi nhuận của bạn.

 Quản lý 6-Money

 Trong phần này, bạn sẽ tìm hiểu làm thế nào để tạo ra một kế

hoạch quản lý tiền và kiểm soát rủi ro sẽ cho phép bạn bảo vệ

vốn giao dịch của bạn và trở nên có lợi nhuận nhất quán.

 7

 CIBLESTICK TRADING BIBLE

 Lịch sử chân nến

 Chân nến đã dài hơn rất nhiều so với bất kỳ thứ gì tương tự ở
thế giới phương Tây.
 Người Nhật đang nhìn vào các bảng xếp hạng từ đầu thế kỷ

17, trong khi các bảng xếp hạng sớm nhất được biết đến ở Mỹ

xuất hiện vào cuối thế kỷ 19.

 Thương vụ gạo đã được thành lập tại Nhật Bản vào năm 1654,
với dầu hạt vàng, bạc và hạt cải dầu sau đó.
 Thị trường lúa gạo thống trị Nhật Bản vào thời điểm này và
hàng hóa đã trở thành, có vẻ như, quan trọng hơn so với tiền tệ
cứng.
 Munehisa Homma (hay còn gọi là Sokyu Honma), một thương

nhân gạo Nhật Bản sinh ra vào đầu những năm 1700, được ghi

nhận rộng rãi như là một trong những người đầu tiên theo dõi

hành động giá theo dõi.

 Anh ta hiểu động lực cơ bản và nhu cầu cơ bản, nhưng cũng xác

định được thực tế là cảm xúc đóng một vai trò trong việc thiết lập

giá cả.

 Anh muốn theo dõi cảm xúc của người chơi thị trường, và công
việc này đã trở thành cơ sở của phân tích nến.
 Anh ta rất được kính trọng, đến mức được thăng chức về trạng
thái Samurai.

 Người Nhật đã làm một công việc cực kỳ tốt để giữ chân nến

yên tĩnh khỏi thế giới phương Tây, cho đến tận những năm

1980, khi đột nhiên có một sự thụ phấn chéo lớn giữa các ngân

hàng và các tổ chức tài chính trên khắp thế giới.

 Đây là khi người phương Tây đột nhiên có gió của các bảng xếp

hạng thần bí này. Rõ ràng, đây cũng là khoảng thời gian mà biểu đồ

nói chung đột nhiên trở nên dễ dàng hơn nhiều, do việc sử dụng rộng

rãi máy tính.

 Vào cuối những năm 1980, một số nhà phân tích phương Tây đã

trở nên quan tâm đến chân nến. Ở Anh, Michael Feeny, người sau

đó là lãnh đạo của TA

 số 8

 CIBLESTICK TRADING BIBLE

 London cho Sumitomo, bắt đầu sử dụng chân nến trong công

việc hàng ngày của mình và bắt đầu giới thiệu ý tưởng cho các

chuyên gia London.

 Trong ấn bản tháng mười hai năm 1989 của tạp chí Futures

Steve Nison, một nhà phân tích kỹ thuật tại Merrill Lynch ở New

York, đã sản xuất một bài báo cho thấy một loạt các mẫu đảo

ngược nến và giải thích sức mạnh dự báo của họ.

 Anh tiếp tục viết một cuốn sách về chủ đề này, và một cuốn
sách hay cũng vậy. Cảm ơn bạn Messrs Feeny và Nison.
 Kể từ đó candlesticks đã trở nên phổ biến vào năm, và những

ngày này họ dường như là mẫu tiêu chuẩn mà hầu hết các nhà

phân tích làm việc từ.

 Tại sao chân nến quan trọng đối với phân tích giao dịch
của bạn?
 -Candlesticks là quan trọng đối với bạn phân tích kinh doanh bởi vì, nó

được coi là một đại diện trực quan về những gì đang xảy ra trên thị

trường.

 Bằng cách nhìn vào một cây nến, chúng ta có thể có được

thông tin giá trị về giá mở, cao, thấp và giá đóng, điều này sẽ

cho chúng ta một ý tưởng về chuyển động giá.

 -Conslesticks linh hoạt, chúng có thể được sử dụng một mình

hoặc kết hợp với các công cụ phân tích kỹ thuật như trung bình

động và dao động động lượng, chúng cũng có thể được sử

dụng với các phương pháp như lý thuyết Dow hay lý thuyết

sóng Eliot.

 Cá nhân tôi sử dụng chân nến với sự hỗ trợ và kháng cự, các đường

xu hướng và các công cụ kỹ thuật khác mà bạn sẽ khám phá trong

các chương tiếp theo.

 - Hành vi của con người liên quan đến tiền bạc luôn bị chi phối

bởi sợ hãi; tham lam, và hy vọng, phân tích nến sẽ giúp chúng

ta hiểu những yếu tố tâm lý thay đổi này bằng cách cho chúng

ta thấy người mua và người bán tương tác với nhau như thế

nào.

 -Candlesticks cung cấp thông tin có giá trị hơn so với biểu đồ thanh,

sử dụng chúng là một tình huống thắng-thắng, bởi vì bạn có thể nhận

được tất cả các tín hiệu giao dịch

 9

 CIBLESTICK TRADING BIBLE

 biểu đồ thanh đó tạo ra với độ rõ ràng và tín hiệu bổ sung được
tạo ra bởi chân nến.

 -Candlesticks được sử dụng bởi hầu hết các thương nhân

chuyên nghiệp, ngân hàng, và các quỹ phòng hộ, những kẻ

thương mại hàng triệu đô la mỗi ngày, họ có thể di chuyển thị

trường bất cứ khi nào họ muốn.

 Họ có thể lấy tiền của bạn một cách dễ dàng nếu bạn không hiểu
trò chơi.

 Ngay cả khi bạn có thể giao dịch một trăm nghìn đô la tài

khoản giao dịch, bạn không thể di chuyển thị trường; bạn

không thể kiểm soát những gì đang diễn ra trên thị trường.

 Sử dụng các mẫu nến sẽ giúp bạn hiểu những gì các chàng

trai lớn đang làm, và sẽ cho bạn thấy khi nào để vào, khi nào

để thoát ra, và khi nào tránh xa thị trường.

 10

 CIBLESTICK TRADING BIBLE

 Nến là gì?

 Chân nến Nhật Bản được hình thành bằng cách sử dụng
khung mở, cao, thấp và gần của khung thời gian đã chọn.

 -Nếu đóng cửa trên mức mở cửa, chúng ta có thể nói rằng nến

đang tăng, điều này có nghĩa là thị trường đang tăng trong giai

đoạn này. Chân nến dốc luôn được hiển thị dưới dạng

candlestick màu trắng.

 Nền tảng giao dịch nhiều nhất sử dụng màu trắng để chỉ các

candlesticks tăng giá. Nhưng màu sắc không quan trọng, bạn

có thể sử dụng bất kỳ màu nào bạn muốn.

 Điều quan trọng nhất là giá mở và giá đóng.

 -Nếu đóng cửa dưới mức mở cửa, chúng ta có thể nói rằng

nến đang giảm cho thấy thị trường đang giảm trong phiên này.

Nến giảm giá luôn được hiển thị dưới dạng nến đen. Nhưng

đây không phải là một quy tắc.
 11

 CIBLESTICK TRADING BIBLE

 Bạn có thể tìm thấy các màu khác nhau được sử dụng để
phân biệt giữa các nến tăng và giảm.

 - Phần đầy của nến được gọi là cơ thể thật.

 -Các đường mỏng nhô lên phía trên và bên dưới cơ thể được gọi là
bóng.

 -Các đỉnh của bóng trên là cao

 - Phía dưới của bóng dưới là thấp.

 Kích thước thân nến:

 Chân nến có kích thước cơ thể khác nhau:

 Các cơ quan dài hạn cho thấy áp lực mua hoặc bán mạnh, nếu

có một cây nến trong đó đóng cửa ở trên mở với một cơ thể

dài, điều này cho thấy rằng người mua mạnh hơn và họ đang

nắm quyền kiểm soát thị trường trong thời gian này.

 Ngược lại, nếu có một candlestick giảm giá, trong đó giá mở

cửa cao hơn mức đóng cửa với một thân dài, điều này có

nghĩa là áp lực bán sẽ kiểm soát thị trường trong khung thời

gian đã chọn này.

 -Các cơ quan ngắn và nhỏ cho thấy một hoạt động mua hoặc
bán nhỏ.

12

 CIBLESTICK TRADING BIBLE

 Bóng nến (đuôi)

 Bóng trên và dưới cung cấp cho chúng tôi thông tin quan trọng
về phiên giao dịch.

 -Màu đổ bóng biểu thị cho phiên cao

 - Bóng tối biểu thị cho phiên thấp

 Candlesticks với bóng dài cho thấy rằng hành động giao dịch
diễn ra tốt qua quá trình mở và đóng.

 Candlesticks Nhật Bản với bóng ngắn cho thấy hầu hết các
hành động giao dịch đã được giới hạn gần mở và đóng cửa.

 -Nếu một cây nến có bóng trên dài hơn, và bóng dưới ngắn hơn, điều

này có nghĩa là người mua uốn cong cơ bắp của mình và giá thầu cao

hơn.

 Nhưng vì một lý do nào đó, người bán đến và đẩy giá xuống để
kết thúc phiên giao dịch gần giá mở cửa của nó.

 -Nếu một cây nến Nhật Bản có bóng dưới dài và bóng trên ngắn,

điều này có nghĩa là người bán đã lóe lên cái chậu rửa của họ và

buộc giá thấp hơn. Nhưng vì một lý do hoặc một người mua khác

đến và đẩy giá lên trở lại để kết thúc phiên trở lại gần giá mở của

nó.

 13

 CIBLESTICK TRADING BIBLE

 Mẫu nến
 Các mẫu nến là một trong những khái niệm giao dịch mạnh mẽ

nhất, chúng đơn giản, dễ xác định và rất có lợi nhuận, một

nghiên cứu đã xác nhận rằng các mẫu nến có giá trị tiên đoán

cao và có thể tạo ra kết quả khả quan.

 Cá nhân tôi kinh doanh mẫu nến trong hơn 20 năm; tôi không

thể thực sự chuyển sang phương pháp khác, bởi vì tôi đã thử

hàng ngàn chiến lược và phương thức giao dịch mà không có

kết quả.

 Tôi sẽ không giới thiệu bạn với một chén thánh, hệ thống giao

dịch này hoạt động, nhưng được chuẩn bị để mất một số giao

dịch, thua là một phần của trò chơi này, nếu bạn đang tìm kiếm

hệ thống 100%, tôi khuyên bạn nên dừng giao dịch và đi tìm một

doanh nghiệp khác.

 Mẫu nến là ngôn ngữ của thị trường, hãy tưởng tượng bạn đang

sống ở nước ngoài, và bạn không nói được ngôn ngữ.

 Làm thế nào bạn có thể sống nếu bạn thậm chí không thể nói
một từ? Đó là khó khăn phải không ??? Điều tương tự khi nói
đến giao dịch.
 Nếu bạn biết cách đọc các mẫu nến đúng cách, bạn sẽ có thể

hiểu những gì các mẫu này cho bạn biết về động lực thị trường

và hành vi của nhà giao dịch.

 Kỹ năng này sẽ giúp bạn nhập và thoát thị trường tốt hơn vào
đúng thời điểm.
 Nói cách khác, điều này sẽ giúp bạn hành động khác nhau trên
thị trường và kiếm tiền theo dấu chân của chàng trai thông
minh.

 Các mẫu nến mà tôi sẽ cho bạn thấy ở đây là các mẫu quan

trọng nhất mà bạn sẽ tìm thấy trên thị trường, trong chương

này, tôi sẽ không chỉ cho bạn cách giao dịch chúng, bởi vì điều

này sẽ được giải thích chi tiết trong các chương tiếp theo.

 Những gì tôi muốn bạn làm là tập trung vào giải phẫu của mô hình và

tâm lý đằng sau sự hình thành của nó, bởi vì điều này sẽ giúp bạn có

được

 14

 CIBLESTICK TRADING BIBLE

 kỹ năng nhận dạng dễ dàng bất kỳ mẫu nào bạn tìm thấy trên
thị trường và hiểu những gì nó cho bạn biết làm gì tiếp theo.

 Nếu bạn có thể có được kỹ năng này, bạn sẽ sẵn sàng hiểu và

nắm vững các chiến lược và chiến thuật giao dịch mà tôi sẽ

dạy bạn trong các chương tiếp theo.

 15

 CIBLESTICK TRADING BIBLE

 Các engulfing thanh nến mẫu

 Thanh Engulfing như nó nêu trong tiêu đề của nó được hình

thành khi nó hoàn toàn nhấn chìm cây nến trước đó. Thanh

nhấn chìm có thể nhấn chìm nhiều hơn một ngọn nến trước đó,

nhưng để được coi là một thanh nhấn chìm, ít nhất một ngọn

nến phải được tiêu thụ hết.

 Các engulfing giảm là một trong những cây nến quan trọng
nhất mẫu.

 Mẫu hình nến này bao gồm hai thân:

 Thân thể thứ nhất nhỏ hơn cái thứ hai, nói cách khác, thể thứ hai

nhấn chìm cái thứ nhất. Xem hình minh họa dưới đây:

 Đây là mô hình thanh nhấn chìm như thế nào trên biểu đồ của

bạn, mẫu hình nến này cung cấp cho chúng tôi thông tin giá trị

về bò đực và gấu trên thị trường.

16

 CIBLESTICK TRADING BIBLE

 Trong trường hợp của một thanh engulfing giảm giá, mô hình
này cho chúng ta biết rằng người bán đang kiểm soát thị
trường.
 Khi mô hình này xảy ra ở cuối xu hướng tăng, điều này cho thấy

rằng người mua bị nhấn chìm bởi người bán báo hiệu một xu

hướng đảo chiều.

 Xem ví dụ dưới đây:

 Như bạn có thể thấy khi mô hình hành động giá này xảy ra trong một xu

hướng tăng, chúng ta có thể dự đoán một sự đảo chiều xu hướng bởi vì

người mua không còn nắm quyền kiểm soát thị trường và người bán

đang cố gắng đẩy thị trường đi xuống.

 Bạn không thể giao dịch bất kỳ mẫu hình nến giảm nào mà bạn
tìm thấy trên biểu đồ của mình; bạn sẽ cần các công cụ kỹ
thuật khác để xác nhận các mục nhập của bạn.

 17

 CIBLESTICK TRADING BIBLE

 Chúng ta sẽ nói về điều này chi tiết trong các chương tiếp

theo. Ngay bây giờ, tôi chỉ muốn bạn mở các biểu đồ của bạn

và cố gắng xác định tất cả các mẫu nến giảm giá mà bạn tìm

thấy.

 Mẫu thanh nhấn chìm

 Thanh engulfing tăng giá bao gồm hai chân nến, cái đầu tiên
là thân hình nhỏ, và cái thứ hai là cây nến nhấn chìm,

 xem hình minh họa:

 Mô hình thanh nhấn chìm cho chúng ta biết rằng thị trường không

còn bị kiểm soát bởi người bán, và người mua sẽ nắm quyền kiểm

soát thị trường.

 Khi một nến chìm engulfing hình thành trong bối cảnh của một
xu hướng tăng, nó cho thấy một tín hiệu tiếp tục.

 Khi một nến chìm engulfing hình thành ở cuối của một xu

hướng giảm, sự đảo chiều mạnh hơn nhiều khi nó đại diện cho

một đáy capitulation. Xem ví dụ dưới đây:

18

 CIBLESTICK TRADING BIBLE

 Ví dụ trên cho chúng ta thấy rõ thị trường thay đổi hướng như
thế nào sau khi hình thành mô hình thanh nhấn chìm.

 Cơ thể nhỏ hơn đại diện cho sức mạnh bán được bao phủ bởi
cơ thể thứ hai đại diện cho sức mua.

 Màu sắc của cơ thể không quan trọng. Điều quan trọng là cái
nhỏ hơn hoàn toàn bị nhấn chìm bởi candlestick thứ hai.

 Đừng cố giao dịch thị trường bằng cách sử dụng thiết lập hành

động giá này một mình, bởi vì bạn sẽ cần các yếu tố hợp lưu

khác để quyết định xem mẫu có đáng để giao dịch hay không,

tôi sẽ nói về điều này trong các chương tiếp theo.

 Những gì tôi muốn bạn làm bây giờ là để có được các kỹ năng

xác định thanh giảm giá và bullish engulfing trên bảng xếp hạng

của bạn. Đây là bước quan trọng nhất cho thời điểm này.

 19

 CIBLESTICK TRADING BIBLE

 Mẫu nến Doji

 Doji là một trong những mẫu nến quan trọng nhất của Nhật

Bản, khi hình nến này, nó cho chúng ta biết thị trường mở cửa

và đóng cửa ở mức giá tương đương có nghĩa là có sự bình

đẳng và không do dự giữa người mua và người bán, không có

ai kiểm soát thị trường. Xem ví dụ dưới đây:

 Như bạn có thể thấy giá mở cửa cũng giống như giá đóng cửa, tín

hiệu này có nghĩa là thị trường không quyết định hướng nào sẽ diễn

ra.

 Khi mô hình này xảy ra trong một xu hướng tăng hoặc xu
hướng giảm, nó cho thấy thị trường có khả năng đảo ngược.

 Xem ví dụ bên dưới để tìm hiểu thêm:

 20

 CIBLESTICK TRADING BIBLE

 Biểu đồ trên cho thấy thị trường đã thay đổi hướng như thế
nào sau khi hình thành nến Doji.

 Thị trường đang có xu hướng tăng lên, điều đó có nghĩa là
người mua đã kiểm soát thị trường.

 Việc hình thành nến Doji cho thấy người mua không thể giữ giá cao

hơn, và bên bán đẩy giá trở lại mức giá mở cửa.

 Đây là dấu hiệu rõ ràng cho thấy xu hướng đảo chiều có thể
xảy ra.

 Hãy nhớ rằng một Doji chỉ ra sự bình đẳng và do dự trên thị

trường, bạn thường sẽ tìm thấy nó trong thời gian nghỉ ngơi

sau những động thái lớn hơn hoặc thấp hơn.

 Khi nó được tìm thấy ở phía dưới hoặc ở trên cùng của một xu
hướng, nó được coi là một dấu hiệu cho thấy xu hướng trước
đó đang mất đi điểm mạnh của nó.

 21

 CIBLESTICK TRADING BIBLE

 Vì vậy, nếu bạn đã đi xu hướng đó là thời gian để có lợi nhuận,

nó cũng có thể được sử dụng như một tín hiệu đầu vào nếu nó

được kết hợp với các phân tích kỹ thuật khác

 22

 CIBLESTICK TRADING BIBLE

 Mẫu hình Dragonfly Doji

 The Dragonfly Doji là mẫu hình nến tăng giá được hình thành khi mức

giá mở cửa cao và gần giống nhau hoặc bằng cùng một mức giá.

 Điều đặc trưng cho chuồn chuồn Doji là đuôi dài phía dưới thể hiện

sức đề kháng của người mua và nỗ lực đẩy thị trường lên.

 Xem ví dụ dưới đây:

 Hình minh họa trên cho chúng ta thấy một con chuồn chuồn

Doji. Đuôi dài phía dưới cho thấy lực cung và cầu đang gần

mức cân bằng và xu hướng của xu hướng có thể đang tiến gần

đến một bước ngoặt lớn.

 Xem ví dụ dưới đây cho biết tín hiệu đảo chiều tăng giá được
tạo bởi chuồn chuồn Doji.

 23

 CIBLESTICK TRADING BIBLE

 Trong biểu đồ trên, thị trường đang kiểm định ngưỡng hỗ trợ
trước đó đã gây ra một sự từ chối mạnh mẽ từ khu vực này.

 Sự hình thành của chuồn chuồn Doji với đuôi dài phía dưới cho
chúng ta thấy rằng áp lực mua cao trong khu vực.

 Nếu bạn có thể xác định mẫu hình nến này trên biểu đồ của
bạn, nó sẽ giúp bạn nhìn thấy trực quan khi có hỗ trợ và nhu
cầu.

 Khi nó xảy ra trong một xu hướng giảm, nó được hiểu là một
tín hiệu đảo chiều tăng.

 Nhưng như tôi luôn nói, bạn không thể giao dịch mô hình nến

một mình, bạn sẽ cần các chỉ báo và công cụ khác để xác định

tín hiệu Doji chuồn chuồn xác suất cao trên thị trường.

 24

 CIBLESTICK TRADING BIBLE

 Gravestone Doji

 Gravestone Doji là phiên bản giảm giá của chuồn chuồn Doji,

nó được hình thành khi mở và đóng là giống nhau hoặc về

cùng một mức giá.

 Điều khác biệt với Grakestone Doji từ chuồn chuồn Doji là đuôi
dài phía trên.

 Sự hình thành của đuôi dài phía trên là dấu hiệu cho thấy thị
trường đang kiểm định vùng cung hoặc vùng kháng cự mạnh.

 Xem ví dụ dưới đây:

 25

 CIBLESTICK TRADING BIBLE

 Hình ảnh trên minh họa một bia mộ Doji hoàn hảo. Mẫu này

cho thấy rằng trong khi người mua có thể đẩy giá cao hơn mức

mở.

 Vào cuối ngày, bên bán áp đảo thị trường đẩy giá giảm trở lại.

 Điều này được hiểu là một dấu hiệu cho thấy các nhà đầu cơ
giá đang mất đà và thị trường đã sẵn sàng cho sự đảo chiều.

 Xem hình minh họa khác dưới đây:

 Biểu đồ trên cho thấy một Doji bia mộ ở trên cùng của một xu
hướng tăng, sau một thời gian hoạt động tăng mạnh.

 Sự hình thành mẫu hình nến này cho thấy người mua không

còn nắm quyền kiểm soát thị trường nữa. Đối với mô hình này

là đáng tin cậy, nó phải xảy ra gần một mức kháng cự.

 26

 CIBLESTICK TRADING BIBLE

 Là một nhà giao dịch, bạn sẽ cần thêm thông tin về vị trí và ngữ

cảnh của Doji bia mộ để diễn giải hiệu quả tín hiệu. Đây là những

gì tôi sẽ dạy bạn trong các chương tiếp theo.

 27

 CIBLESTICK TRADING BIBLE

 Ngôi sao sáng

 Mô hình ngôi sao buổi sáng được coi là một mô hình đảo chiều

tăng giá, nó thường xảy ra ở dưới cùng của một xu hướng

giảm và nó bao gồm ba cột nến:

 -Các candlestick đầu tiên là giảm giá cho thấy rằng người bán
vẫn còn phụ trách thị trường.

 - Cây nến thứ hai là một cây nến nhỏ thể hiện người bán đang

nắm quyền kiểm soát, nhưng họ không đẩy thị trường xuống

thấp hơn nhiều và cây nến này có thể tăng hoặc giảm.

 -Các nến thứ ba là một nến tăng giá mà gapped lên trên mở và

đóng cửa trên trung điểm của cơ thể của ngày đầu tiên, nến

này giữ một xu hướng đảo chiều đáng kể tín hiệu.

 Mẫu hình sao buổi sáng cho chúng ta thấy người mua đã kiểm

soát thị trường từ người bán như thế nào, khi mô hình này xảy ra

ở cuối
 28

 CIBLESTICK TRADING BIBLE

 xu hướng giảm gần mức hỗ trợ, nó được hiểu là một tín hiệu
đảo chiều xu hướng mạnh.

 Xem hình minh họa dưới đây:

 Biểu đồ trên giúp chúng ta xác định mô hình ngôi sao sáng và nó

có ý nghĩa như thế nào khi nó được hình thành ở đáy của một xu

hướng giảm.

 Như bạn có thể thấy mô hình xảy ra ở một xu hướng giảm rõ
ràng.

 Cây nến đầu tiên xác nhận sự thống trị của người bán, và cái

thứ hai tạo ra sự do dự trên thị trường, ngọn nến thứ hai có thể

là một Doji, hoặc bất kỳ cây nến nào khác.

 29

 CIBLESTICK TRADING BIBLE

 Nhưng ở đây, cây nến Doji chỉ ra rằng người bán đang vật lộn để

đẩy thị trường xuống thấp hơn. Cây nến tăng thứ ba cho thấy

người mua nắm quyền kiểm soát từ bên bán và thị trường nhiều

khả năng sẽ đảo chiều.

 Đây là cách các nhà giao dịch chuyên nghiệp phân tích thị

trường dựa trên các mẫu hình nến, và đây là cách bạn sẽ phân

tích thị trường tài chính nếu bạn có thể nắm vững giải phẫu của

các mẫu nến và tâm lý đằng sau hình dạng của chúng.

 30

 CIBLESTICK TRADING BIBLE

 Mô hình ngôi sao buổi tối

 Mô hình ngôi sao buổi tối được xem là mô hình đảo chiều giảm
giá thường xuất hiện ở đầu xu hướng tăng.

 Các mô hình bao gồm ba chân nến:

 -Các cây nến đầu tiên là một cây nến tăng

 -Các nến thứ hai là một nến nhỏ, nó có thể là bullish hoặc
bearish hoặc nó có thể là một Doji hoặc bất kỳ candlestick nào
khác.

 - Cây nến thứ ba là cây nến giảm giá lớn. Nói chung, mô hình

ngôi sao buổi tối là phiên bản giảm của mô hình ngôi sao sáng.

Xem ví dụ dưới đây:

 31

 CIBLESTICK TRADING BIBLE

 Phần đầu tiên của một ngôi sao buổi tối là một cây nến tăng;
điều này có nghĩa là các nhà đầu cơ giá vẫn đang đẩy thị
trường lên cao hơn.

 Ngay bây giờ, mọi thứ đều ổn. Sự hình thành của cơ thể nhỏ

hơn cho thấy người mua vẫn nắm quyền kiểm soát nhưng họ

không mạnh như họ.

 Cây nến giảm thứ ba cho thấy sự thống trị của người mua đã
kết thúc và khả năng đảo chiều xu hướng giảm có thể xảy ra.

 Xem biểu đồ khác minh họa cách ngôi sao buổi tối có thể biểu
thị tín hiệu đảo chiều xu hướng đáng kể.

 Như bạn có thể thấy thị trường đang có xu hướng tăng, cây
nến đầu tiên trong mô hình cho thấy một động thái dài lên.

 Cái thứ hai là một cây nến ngắn cho thấy sự củng cố giá và do
dự.

 32

 CIBLESTICK TRADING BIBLE

 Nói cách khác, xu hướng tạo nến tăng trưởng dài đầu tiên

đang mất đà. Candlestick cuối cùng gaping thấp hơn so với

candlestick trước đó cho thấy một sự xác nhận của sự đảo

chiều và sự bắt đầu của một xu hướng mới xuống.

 33

 CIBLESTICK TRADING BIBLE

 Búa (thanh pin)

 Nến Hammer được tạo ra khi giá cao và đóng mở gần như

bằng nhau; nó cũng được đặc trưng bởi một bóng thấp hơn dài

cho thấy một sự từ chối tăng từ người mua và ý định của họ để

đẩy thị trường cao hơn.

 Xem hình minh họa dưới đây để xem nó trông như thế nào:

 Búa là một mẫu hình nến đảo chiều khi nó xuất hiện ở đáy của
một xu hướng giảm.

 34

 CIBLESTICK TRADING BIBLE

 Cây nến này hình thành khi người bán đẩy thị trường xuống

thấp hơn sau khi mở cửa, nhưng họ bị người mua từ chối để

thị trường đóng cửa cao hơn mức giá thấp nhất.

 Xem ví dụ khác bên dưới:

 Như bạn có thể thấy thị trường đang có xu hướng giảm, sự
hình thành của búa (thanh pin) là một mô hình đảo chiều đáng
kể.

 Bóng dài thể hiện áp lực mua cao từ thời điểm này.

 Người bán đã cố gắng đẩy thị trường xuống thấp hơn, nhưng

ở mức độ đó sức mua mạnh hơn áp lực bán dẫn đến xu hướng

đảo chiều.

 Điều quan trọng nhất cần hiểu là tâm lý đằng sau sự hình thành

của mô hình này, nếu bạn có thể hiểu tại sao và tại sao

 35

 CIBLESTICK TRADING BIBLE

 tạo ra, bạn sẽ có thể dự đoán hướng thị trường với độ chính
xác cao.

 Chúng ta sẽ nói về cách giao dịch mẫu này và cách lọc tín hiệu
này trong các chương tiếp theo.

 36

 CIBLESTICK TRADING BIBLE

 Ngôi sao băng (thanh pin giảm)

 Sự hình thành bắn được hình thành khi mức thấp mở và đóng gần

bằng cùng một mức giá, ngọn nến này được đặc trưng bởi một

thân nhỏ

 và một bóng trên dài. Đây là phiên bản giảm giá của búa. Các

kỹ thuật viên chuyên nghiệp nói rằng bóng phải gấp đôi chiều

dài của cơ thể thực.

 Xem ví dụ dưới đây:

 Hình minh họa ở trên cho chúng ta thấy một ngôi sao băng

hoàn hảo với thân hình nhỏ thực sự và một bóng dài phía trên,

khi mô hình này xuất hiện trong một xu thế tăng; nó cho thấy tín

hiệu đảo chiều giảm.

 Tâm lý đằng sau sự hình thành của mô hình này là người mua cố

gắng đẩy thị trường lên cao hơn, nhưng họ bị từ chối bởi áp lực bán.

 37

 CIBLESTICK TRADING BIBLE

 Khi candlestick này hình thành gần mức kháng cự. Nó nên
được thực hiện như một thiết lập xác suất cao.

 Xem ví dụ khác bên dưới:

 Biểu đồ trên cho thấy một ngôi sao chụp đẹp ở phần cuối của một xu
hướng tăng.

 Sự hình thành của mô hình này cho thấy sự kết thúc của xu
hướng tăng, và sự khởi đầu của một xu hướng giảm mới.

 Mẫu hình nến này có thể được sử dụng với các vùng hỗ trợ và

kháng cự, cung và cầu, và với các chỉ báo kỹ thuật.

 Ngôi sao băng rất dễ nhận diện, và nó rất có lợi nhuận, nó là một

trong những tín hiệu mạnh mẽ nhất mà tôi sử dụng để tham gia vào

thị trường.

 38

 CIBLESTICK TRADING BIBLE

 Trong các chương tiếp theo, tôi sẽ nói về nó chi tiết, và tôi sẽ chỉ

cho bạn từng bước làm thế nào để kiếm tiền giao dịch mô hình

hành động giá này.

39

 CIBLESTICK TRADING BIBLE

 Mẫu Harami (thanh bên trong)

 Mô hình Harami (mang thai bằng tiếng Nhật) được coi là một mẫu

đảo chiều và tiếp tục, và nó bao gồm hai cột nến:

 Ngọn nến đầu tiên là ngọn nến lớn, nó được gọi là nến mẹ,
tiếp theo là một ngọn nến nhỏ hơn được gọi là em bé.

 Để mô hình Harami có giá trị, ngọn nến thứ hai sẽ đóng lại bên
ngoài mẫu hình trước đó.

 Candlestick này được coi là một tín hiệu đảo chiều giảm khi nó

xuất hiện ở trên cùng của một xu hướng tăng, và nó là một tín

hiệu tăng khi nó xảy ra ở dưới cùng của một xu hướng giảm.

 Xem ví dụ bên dưới:

 40

 CIBLESTICK TRADING BIBLE

 Như bạn thấy cơ thể nhỏ hơn hoàn toàn được bao phủ bởi cây nến

mẹ trước, đừng bận tâm với màu sắc, điều quan trọng nhất là cơ thể

nhỏ hơn đóng lại bên trong ngọn nến lớn hơn đầu tiên.

 Cây nến Harami cho chúng ta biết thị trường đang trong giai
đoạn do dự. Nói cách khác, thị trường đang củng cố.

 Vì vậy, người mua và người bán không biết phải làm gì và
không có ai kiểm soát được thị trường.

 Khi mô hình nến này xảy ra trong một xu hướng tăng hoặc xu

hướng giảm, nó được hiểu là một mô hình tiếp tục tạo cơ hội

tốt để tham gia vào xu hướng.

 Và nếu nó xảy ra ở trên cùng của một xu hướng tăng hoặc ở
dưới cùng của một xu hướng giảm, nó được coi là một tín hiệu
đảo chiều xu hướng.

 Hãy xem ví dụ khác bên dưới:

 41

 CIBLESTICK TRADING BIBLE

 Trong biểu đồ trên, bạn có thể thấy xu hướng thay đổi sau khi hình

thành mô hình Harami, mẫu harami tăng đầu tiên xảy ra ở cuối xu

hướng giảm, người bán đẩy thị trường xuống thấp hơn, đột nhiên

giá bắt đầu củng cố và điều này cho thấy rằng quyền lực không còn

kiểm soát được thị trường nữa.

 Sự giảm giá của Harami ngược với xu hướng tăng, điều này xảy

ra ở phía trên của một xu hướng tăng cho thấy sự thống trị của

người mua đã kết thúc và sự khởi đầu của một xu hướng giảm là

có thể.

 Khi mô hình này được tạo ra trong một xu hướng tăng hoặc xu
hướng giảm, nó cho thấy một tín hiệu tiếp tục theo hướng của
thị trường.

 Chúng tôi sẽ nghiên cứu chi tiết cách giao dịch mô hình này như

là một mô hình đảo ngược hoặc như là một mô hình tiếp tục

trong các chương tiếp theo.

 42

 CIBLESTICK TRADING BIBLE

 Nhíp đầu và đáy

 Nhíp đầu hình thành được coi là một mô hình đảo chiều giảm

nhìn thấy ở trên cùng của một xu hướng tăng, và hình thành

đáy nhíp được hiểu là một mô hình đảo chiều tăng giá nhìn

thấy ở dưới cùng của một xu hướng giảm.

 Xem ví dụ dưới đây:

 43

 CIBLESTICK TRADING BIBLE

 Các nhíp đầu hình thành bao gồm hai chân nến:

 Cái đầu tiên là một candlestick tăng giá tiếp theo là một nến

giảm giá. Và nhíp đáy hình thành bao gồm hai chân nến là tốt.

 Cây nến đầu tiên là giảm, theo sau là một nến tăng giá.

 Vì vậy, chúng ta có thể nói rằng đáy nhíp là phiên bản tăng
của đầu nhíp.

 Đầu nhíp xuất hiện trong xu hướng tăng khi người mua đẩy giá

cao hơn, điều này cho chúng ta ấn tượng rằng thị trường vẫn

đang tăng, nhưng bên bán ngạc nhiên người mua bằng cách

đẩy thị trường xuống thấp và đóng cửa nến tăng.

 Mô hình hành động giá này cho thấy sự đảo chiều xu hướng tăng

và chúng ta có thể giao dịch nếu chúng ta có thể kết hợp tín hiệu

này với các công cụ kỹ thuật khác.

 Đáy nhíp xảy ra trong một xu hướng giảm, khi người bán đẩy thị

trường xuống thấp hơn, chúng tôi cảm thấy rằng mọi thứ đều ổn,

nhưng giá phiên tiếp theo đóng trên hoặc gần bằng cùng mức giá của

phiên đầu tiên

 44

 CIBLESTICK TRADING BIBLE

 nến giảm cho thấy người mua đang đảo ngược hướng thị
trường.

 Nếu hành động giá này xảy ra gần một mức hỗ trợ, nó cho
thấy sự đảo chiều giảm có thể xảy ra.

 Biểu đồ trên cho chúng ta thấy một đáy nhíp xuất hiện trong

một xu hướng giảm, những con gấu đã đẩy thị trường đi xuống

trong phiên đầu tiên; tuy nhiên, phiên thứ hai mở cửa khi giá

đóng cửa trong phiên đầu tiên và đi lên cho thấy tín hiệu mua

đảo chiều mà bạn có thể giao dịch nếu bạn có các yếu tố khác

xác nhận quyết định mua của mình.

 Đừng tập trung vào tên của một cây nến, cố gắng hiểu tâm lý
đằng sau sự hình thành của nó, đây là điều quan trọng nhất.

 45

 CIBLESTICK TRADING BIBLE

 Bởi vì nếu bạn có thể hiểu tại sao nó được hình thành, bạn sẽ

hiểu những gì đã xảy ra trên thị trường, và bạn có thể dễ dàng

dự đoán sự chuyển động của giá cả trong tương lai.

 46

 CIBLESTICK TRADING BIBLE

 Bài tập mẫu nến

 Bây giờ tôi nghĩ rằng bạn nhận được một số thông tin về chân

nến Nhật Bản, bạn biết giải phẫu của mỗi candlestick và tâm lý

đằng sau sự hình thành của nó, hãy 'thực hiện bài tập này để

kiểm tra kiến thức của bạn và xem bạn vẫn còn nhớ tất cả các

chân nến chúng tôi nói về.

 Nhìn vào biểu đồ dưới đây và cố gắng tìm tên của mỗi số nến,
và tâm lý đằng sau sự hình thành của nó.

 Nếu bạn có thể dễ dàng xác định các mẫu hình nến này và
bạn hiểu tại sao chúng được hình thành. Bạn đang đi đúng
hướng.

 Nhưng nếu bạn vẫn đấu tranh để xác định các mô hình này, bạn

sẽ phải bắt đầu tìm hiểu về chúng một lần nữa cho đến khi bạn

cảm thấy như bạn làm chủ chúng.

47

 CIBLESTICK TRADING BIBLE

 Hãy cố gắng trả lời các câu hỏi liên quan đến các mẫu hình
nến trên các biểu đồ trên:

 1: Mô hình Harami dốc (thanh bên trong)

 - Sự hình thành của mô hình nến này cho thấy sự do dự trên

thị trường, nói cách khác, thị trường đã củng cố trong phiên

này.

 2: Nhíp nhíp

 Thị trường đang giao dịch, bên bán đã cố gắng đẩy thị trường
xuống thấp hơn, nhưng phản ứng của người mua mạnh hơn.

 Mô hình này thể hiện cuộc chiến giữa người bán và người mua
để kiểm soát thị trường.

 3: Engulfing thanh

 -Người bán đã bị người mua nhấn chìm, điều này cho thấy
người mua vẫn sẵn sàng đẩy thị trường lên cao hơn.

4: Engulfing bar

5: Engulfing bar

6: Engulfing bar

7: Mẫu Harami

 Mô hình này cho chúng ta thấy thị trường đang bước vào giai đoạn

củng cố trong phiên này. Bên mua và bên bán đang trong giai đoạn

do dự. Và không ai biết ai sẽ kiểm soát thị trường.

 48

 CIBLESTICK TRADING BIBLE

 Chúng ta hãy thực hiện một bài tập khác, xem biểu đồ bên
dưới và cố gắng tìm ra các mẫu nến này:

 Trả lời:

1: Thanh nhấn chìm

2: cây búa

 3: (Búa là thân lớn + thân hình nhỏ hơn (bé) = Mẫu Harami

 49

 CIBLESTICK TRADING BIBLE

 4: Thanh nhấn chìm

 Xin vui lòng, tôi muốn bạn mở bảng xếp hạng của bạn, và làm

bài tập về nhà này hơn và hơn nữa. Bạn sẽ thấy rằng với thời

gian sử dụng màn hình và thực hành, bạn sẽ có thể nhìn vào

biểu đồ của mình và hiểu những gì các cột nến cho bạn biết về

thị trường.

 Đừng lo lắng về cách vào và ra khỏi thị trường cho thời điểm

này, hãy dành thời gian của bạn và cố gắng nắm vững các mẫu

nến được thảo luận trong các chương trước.

 Trong các chương tiếp theo, tôi sẽ hướng dẫn bạn các kỹ thuật

sẽ giúp bạn xác định các điểm vào và ra tốt nhất dựa trên các

mẫu nến kết hợp với phân tích kỹ thuật.

 Tôi tin tưởng, những chiến lược hành động giá sẽ biến bạn từ

một thương nhân mới bắt đầu người đấu tranh để kiếm tiền

trên thị trường thành một thương nhân hành động giá có lợi

nhuận.

50

 CIBLESTICK TRADING BIBLE

 Cơ cấu thị trường

 Một trong những kỹ năng quan trọng nhất mà bạn cần là một nhà giao

dịch là khả năng đọc cấu trúc thị trường, đó là một kỹ năng quan trọng

sẽ cho phép bạn sử dụng các chiến lược hành động đúng giá trong

điều kiện thị trường phù hợp.

 Bạn sẽ không giao dịch tất cả các thị trường theo cùng một cách;

bạn cần nghiên cứu cách thức thị trường di chuyển và cách thức

giao dịch của người giao dịch trên thị trường. Cấu trúc thị trường là

nghiên cứu về hành vi thị trường.

 Và nếu bạn có thể nắm vững kỹ năng này, khi bạn mở biểu đồ,
bạn sẽ có thể trả lời những câu hỏi quan trọng sau:

 Đám đông đang làm gì? Ai là người kiểm soát người mua

hoặc người bán trên thị trường? Thời điểm và địa điểm thích

hợp để vào hoặc ra khỏi thị trường là gì và khi nào bạn cần

tránh xa?

 Thông qua phân tích hành động giá của bạn, bạn sẽ trải nghiệm ba

loại thị trường, xu hướng thị trường, thị trường khác nhau, và thị

trường choppy.

 Trong chương này, bạn sẽ tìm hiểu cách xác định mọi thị
trường và cách giao dịch.

 1 thị trường thịnh hành

 Các thị trường thịnh hành được mô tả đơn giản bằng mô hình

lặp lại có mức cao cao hơn và mức cao thấp hơn trong một thị

trường đang có xu hướng tăng, và mức thấp cao hơn và thấp

hơn trong một thị trường xu hướng giảm.

 Xem ví dụ dưới đây:

 51

 CIBLESTICK TRADING BIBLE

 Như bạn có thể thấy trong ví dụ trên, thị trường đang tạo ra

một loạt các mức cao hơn và mức thấp cao hơn cho thấy thị

trường đang có xu hướng tăng.

 Bạn không cần chỉ số để quyết định nếu nó là tăng hoặc giảm

chỉ là một quan sát trực quan của hành động giá là khá đủ để

có được một ý tưởng về xu hướng thị trường.

 Hãy xem một ví dụ khác về thị trường xu hướng giảm.

 52

 CIBLESTICK TRADING BIBLE

 Ví dụ trên cho thấy một thị trường giảm, như bạn có thể thấy có

một loạt các mức thấp nhất cao hơn và mức thấp thấp hơn cho

thấy xu hướng giảm rõ ràng.

 Thị trường xu hướng dễ xác định, không cố gắng làm phức tạp
phân tích của bạn, sử dụng bộ não của bạn và xem những gì
thị trường đang làm.

 Nếu nó đang thực hiện hàng loạt các mức cao hơn và cao

hơn, nó chỉ đơn giản là một thị trường tăng trưởng; ngược lại,

nếu nó đang tạo ra một loạt các mức cao thấp hơn và thấp

hơn, nó rõ ràng là một thị trường xu hướng giảm.

 -Theo thống kê, xu hướng được ước tính xảy ra 30% thời gian,

vì vậy trong khi chúng đang chuyển động, bạn phải biết cách

tận dụng chúng.

 -Để xác định xem một thị trường có xu hướng hay không, bạn

phải sử dụng khung thời gian lớn hơn như 4H, khung thời gian

hàng ngày hoặc hàng tuần. Không bao giờ cố gắng sử dụng

các khung thời gian nhỏ hơn để xác định cấu trúc thị trường.

 53

 CIBLESTICK TRADING BIBLE

 Cách thương mại thị trường thịnh hành:

 Nếu bạn có thể xác định một xu hướng thị trường, bạn sẽ dễ

dàng giao dịch nó, nếu nó là một thị trường tăng giá, bạn sẽ tìm

kiếm cơ hội mua, bởi vì bạn phải giao dịch với xu hướng, và

nếu thị trường giảm, bạn phải tìm kiếm một cơ hội bán hàng.

 Nhưng câu hỏi đặt ra là thời điểm thích hợp để bước vào một thị
trường xu hướng là gì?

 Thị trường thịnh hành được đặc trưng bởi hai động thái quan

trọng, động thái đầu tiên được gọi là động thái bốc đồng, và

động thái thứ hai được gọi là động thái thoái lui.

 Xem ví dụ dưới đây để hiểu những gì tôi đang nói về.

 Như bạn có thể thấy, thị trường đang tạo ra mức cao cao hơn và

mức thấp nhất cao hơn cho thấy thị trường tăng, nếu bạn thấy thị

trường này, bạn sẽ nghĩ

 54

 CIBLESTICK TRADING BIBLE

 mua. Nhưng như bạn có thể thấy thị trường đang tạo ra hai

động thái khác nhau, động thái đầu tiên là một động thái bốc

đồng, và động thái thứ hai là một pullback hoặc một retracement

di chuyển. (hành động khắc phục)

 Các nhà giao dịch chuyên nghiệp hiểu thị trường xu hướng

như thế nào; họ luôn mua vào lúc bắt đầu một động thái bốc

đồng và lấy lợi nhuận ở cuối của nó.

 Đây là lý do tại sao thị trường làm cho một động thái bốc đồng

theo hướng của xu hướng và retraces trước khi nó làm cho

một động thái bốc đồng.

 Nếu bạn biết thị trường xu hướng đang di chuyển như thế nào, bạn

sẽ biết rằng nơi tốt nhất để mua là lúc bắt đầu một động thái bốc

đồng, các nhà đầu tư mua thị trường xu hướng tăng vào đầu một đợt

thoái lui, họ bị các nhà giao dịch chuyên nghiệp bắt họ không hiểu tại

sao thị trường gợi ý mất điểm dừng trước khi đi theo hướng dự đoán.

Xem ví dụ khác về xu hướng giảm giá.

 55

 CIBLESTICK TRADING BIBLE

 Hình minh họa trên cho thấy một thị trường xu hướng giảm, vì

bạn có thể thấy quyết định giao dịch tốt nhất là bán thị trường

vào đầu một động thái bốc đồng.

 Nếu bạn cố gắng bán trong các động thái retracement, bạn sẽ
bị mắc kẹt bởi các thương nhân chuyên nghiệp, và bạn sẽ mất
thương mại của bạn.

 Bây giờ chúng ta biết làm thế nào để xác định xu hướng giảm và

xu hướng tăng, và làm thế nào để phân biệt giữa một động thái bốc

đồng, và một động thái thoái lui. Điều này rất quan trọng đối với

bạn như một nhà giao dịch hành động giá cả phải biết.

 NHƯNG câu hỏi quan trọng nhất là làm thế nào để xác định

sự khởi đầu của động thái bốc đồng để gia nhập thị trường vào

đúng thời điểm với các nhà giao dịch chuyên nghiệp, và tránh

bị mắc kẹt bởi động thái thoái lui?

 56

 CIBLESTICK TRADING BIBLE

 Để dự đoán sự khởi đầu của động thái bốc đồng trong một thị

trường xu hướng, bạn phải nắm vững mức hỗ trợ và mức kháng

cự.

 Vì vậy, mức hỗ trợ và kháng cự là gì và làm thế nào để vẽ
chúng trên bảng xếp hạng của chúng tôi? đây là những gì
chúng ta sẽ thấy trong chương tiếp theo.

 57

 CIBLESTICK TRADING BIBLE

 Các mức hỗ trợ và kháng cự

 Vùng hỗ trợ và kháng cự là những khu vực được chứng minh nơi

người mua và người bán tìm thấy một số điểm cân bằng, đó là

những bước ngoặt lớn trên thị trường.

 Các mức hỗ trợ và kháng cự được hình thành khi giá đảo

chiều và thay đổi hướng, và giá thường sẽ tôn trọng các

ngưỡng hỗ trợ và kháng cự này, nói cách khác, chúng có xu

hướng chứa biến động giá cho đến khi giá khóa phá vỡ.

 Trong xu hướng thị trường, hỗ trợ và kháng cự được hình thành từ

các điểm swing. trong xu hướng tăng, điểm swing trước đó đóng vai

trò như một mức hỗ trợ, và trong một xu hướng giảm, điểm swing cũ

đóng vai trò như một mức kháng cự.

 Xem ví dụ bên dưới để tìm hiểu thêm

 58

 CIBLESTICK TRADING BIBLE

 Hình minh họa ở trên cho thấy điểm swing trước đó đóng vai
trò như một mức hỗ trợ sau khi phá vỡ.

 Khi thị trường làm cho retracement di chuyển nó tôn trọng điểm

swing trước đó (mức hỗ trợ) mà sẽ đại diện cho sự khởi đầu

của một động thái bốc đồng.

 Như bạn có thể thấy, khi thị trường kiểm tra điểm swing trước
đó (ngưỡng hỗ trợ) nó sẽ tăng trở lại.

 Bằng cách vẽ một mức hỗ trợ trong một thị trường xu hướng
tăng, chúng ta có thể dự đoán khi nào thì động thái bốc đồng
tiếp theo sẽ diễn ra.

 Hãy xem một ví dụ khác về thị trường xu hướng giảm.

 Hình minh họa trên cho chúng ta thấy thị trường tôn trọng các

ngưỡng kháng cự như thế nào khi giá tiếp cận điểm xoay trước

đó, (mức kháng cự).

 59

 CIBLESTICK TRADING BIBLE

 Thị trường làm cho một động thái bốc đồng. Nếu bạn hiểu

cách hành động giá hành động trong một thị trường xu hướng,

bạn sẽ dự đoán với độ chính xác cao khi động thái bốc đồng

tiếp theo sẽ bắt đầu.

 Một cách khác để bắt đầu một động thái bốc đồng là bằng cách
vẽ các đường xu hướng.

 Đây là một kỹ năng kỹ thuật khác mà bạn phải học nếu bạn
muốn xác định mức hỗ trợ tuyến tính chính và mức kháng cự.

 Hãy để tôi giải thích cho bạn đầu tiên những gì các đường xu
hướng có ý nghĩa gì?

 Khá thường xuyên khi thị trường đang di chuyển tạo ra mức

cao mới và mức thấp nhất, giá sẽ có xu hướng tôn trọng một

mức tuyến tính được xác định là một đường xu hướng.

 Thị trường tăng điểm sẽ có xu hướng tạo ra một mức hỗ trợ
tuyến tính, và các thị trường giảm sẽ tạo thành một ngưỡng
kháng cự tuyến tính.

 60

 CIBLESTICK TRADING BIBLE

 Làm thế nào để vẽ đường xu hướng?

 Để vẽ một đường xu hướng chất lượng, bạn sẽ cần phải tìm ít

nhất 2 điểm swing tối thiểu và chỉ cần kết nối chúng với nhau.

Các cấp phải rõ ràng, đừng cố ép buộc một đường xu hướng.

 Không sử dụng khung thời gian nhỏ hơn để vẽ các đường xu
hướng, luôn sử dụng khung thời gian 4H và khung thời gian
hàng ngày để tìm các đường xu hướng rõ ràng.
 Chúng tôi sẽ cố gắng tập trung ngay bây giờ về cách để vẽ

chúng trong một thị trường xu hướng, mục đích của chúng tôi

là xác định sự khởi đầu của các động thái bốc đồng trong một

thị trường xu hướng.

 Trong chương tiếp theo, tôi sẽ giải thích cho bạn chi tiết cách
giao dịch các đường xu hướng kết hợp với các thiết lập giao
dịch giá hành động của chúng tôi.

 Xem ví dụ về cách vẽ đường xu hướng trong thị trường xu hướng
giảm.

 Như bạn có thể thấy thị trường tôn trọng đường xu hướng, và khi

giá tiếp cận nó, thị trường đảo chiều và tiếp tục theo cùng một

hướng.

 61

 CIBLESTICK TRADING BIBLE

 Khi thị trường chuyển động theo cách này, các đường xu hướng

giúp chúng ta dự đoán động thái bốc đồng tiếp theo theo hướng

của thị trường.

 Xem xét một ví dụ khác về thị trường xu hướng tăng.

 Như bạn có thể thấy thị trường tôn trọng đường xu hướng, và bằng

cách vẽ nó đúng cách, chúng ta có thể dễ dàng dự đoán chuyển

động tiếp theo hướng lên trên.

 Đây là tất cả những gì chúng tôi có thể nói về xu hướng thị

trường, tôi nghĩ rằng nó rõ ràng và đơn giản, bây giờ những gì

tôi muốn bạn làm là để mở bảng xếp hạng của bạn và cố gắng

tìm xu hướng thị trường.

 Tìm điểm swing (hỗ trợ và kháng cự) trước đó và cố gắng tìm
các đường xu hướng.
 Bài tập này sẽ giúp bạn hiểu thị trường đang thịnh hành như
thế nào. Và cách dự đoán các mục có xác suất cao trên thị
trường.

 62

 CIBLESTICK TRADING BIBLE

 Chợ Ranging

 Các thị trường khác nhau khá thẳng về phía trước, chúng

thường được gọi là thị trường nghiêng, bởi vì bản chất trung

lập của chúng khiến chúng dường như trôi dạt sang phải, theo

chiều ngang.

 Khi thị trường tạo ra một loạt các mức cao hơn và mức thấp
nhất cao hơn, chúng ta có thể nói rằng thị trường đang có xu
hướng tăng.
 Nhưng khi nó ngừng tạo ra những đỉnh liên tiếp này, chúng ta
nói rằng thị trường là khác nhau.
 Một thị trường khác nhau di chuyển theo dạng ngang, nơi

người mua và người bán chỉ tiếp tục hạ giá qua lại giữa

ngưỡng hỗ trợ và mức kháng cự.

 Xem ví dụ dưới đây:

 Biểu đồ trên cho thấy một thị trường khác nhau, như bạn có thể

thấy, giá đang dội lên giữa ngưỡng hỗ trợ ngang và mức kháng

cự.

 Sự khác biệt giữa xu hướng thị trường và thị trường khác

nhau là xu hướng thị trường có xu hướng di chuyển bằng cách

hình thành một mô hình cao thấp hơn và cao hơn trong trường

hợp một xu hướng tăng, và cao thấp hơn và thấp hơn trong

trường hợp của một xu hướng giảm.

 63

 CIBLESTICK TRADING BIBLE

 Nhưng các thị trường khác nhau có xu hướng di chuyển theo
chiều ngang giữa các ngưỡng hỗ trợ và kháng cự quan trọng.

 Sự hiểu biết của bạn về sự khác biệt giữa hai thị trường sẽ

giúp bạn sử dụng chiến lược hành động giá phù hợp hơn trong

điều kiện thị trường phù hợp.

 Giao dịch khác nhau, thị trường là hoàn toàn khác với giao dịch xu

hướng thị trường, bởi vì khi thị trường khác nhau, nó tạo ra cân bằng,

người mua bằng với người bán, và không có ai kiểm soát.

 Điều này thường sẽ tiếp tục cho đến khi các cấu trúc phạm vi
nổ ra và điều kiện xu hướng bắt đầu tổ chức.

 Cơ hội mua và bán tốt nhất xảy ra ở các ngưỡng hỗ trợ và
kháng cự quan trọng.

 Có ba cách để giao dịch thị trường khác nhau, tôi sẽ không đi vào

chi tiết, bởi vì những gì tôi muốn bạn đến đây là kỹ năng để xem

biểu đồ của bạn và quyết định liệu thị trường có xu hướng hay khác

nhau hay không.

 Trong các chương tiếp theo tôi sẽ đi vào chi tiết và tôi sẽ đưa

ra các chiến thuật và chiến lược giao dịch mà bạn sẽ sử dụng

để giao dịch xu hướng hoặc thị trường khác nhau.

 Nếu bạn không thể phân biệt giữa các thị trường khác nhau và thị

trường xu hướng, bạn sẽ không biết cách sử dụng các chiến lược

hành động giá này.

 Cách đầu tiên để giao dịch ở các thị trường khác nhau là chờ

đợi giá tiếp cận ngưỡng hỗ trợ hoặc kháng cự sau đó bạn có

thể mua ở mức hỗ trợ quan trọng và bán ở mức kháng cự quan

trọng.

 Xem ví dụ dưới đây:

64

 CIBLESTICK TRADING BIBLE

 Như bạn có thể thấy, thị trường đang di chuyển theo chiều
ngang, trong trường hợp này cơ hội mua tốt nhất xảy ra ở mức
hỗ trợ.

 Và cơ hội bán chạy nhất diễn ra ở mức kháng cự.

 Cách thứ hai để giao dịch ở các thị trường khác nhau là chờ
đợi sự bứt phá từ mức hỗ trợ hoặc mức kháng cự.

 Khi thị trường khác nhau, không ai biết điều gì sẽ xảy ra, chúng

tôi không biết ai sẽ kiểm soát thị trường, đây là lý do tại sao bạn

phải chú ý đến ranh giới, nhưng khi một trong những người chơi

quyết định để kiểm soát thị trường, chúng ta sẽ thấy sự bứt phá

của ngưỡng hỗ trợ hoặc mức kháng cự.

 Sự đột phá có nghĩa là thời kỳ khác nhau đã kết thúc và bắt đầu

 của một xu hướng mới sẽ diễn ra ...

 Xem ví dụ dưới đây:

 65

 CIBLESTICK TRADING BIBLE

 Như bạn có thể thấy thị trường đang giao dịch giữa các ngưỡng hỗ

trợ và kháng cự, và đột nhiên giá đã bứt phá khỏi ngưỡng kháng

cự, điều này cho thấy sự khởi đầu của một xu hướng có khả năng

xảy ra.

 Vì vậy, cách tốt nhất để nhập là sau khi đột phá.

 Điều quan trọng cần nhớ là ranh giới phạm vi thường bị vượt quá, tạo

ra ảo tưởng một đột phá đang xảy ra, điều này có thể rất lừa đảo, và

nó bẫy nhiều nhà giao dịch đã định vị vào đột phá.

 Cách thứ ba để giao dịch ở các thị trường khác nhau là chờ
đợi một đợt thoái lui sau khi phá vỡ ngưỡng hỗ trợ hoặc mức
kháng cự.

 Việc pullback là một cơ hội khác để tham gia vào xu hướng
cho các nhà giao dịch không tham gia vào sự đột phá.

 Xem ví dụ dưới đây:

 66

 CIBLESTICK TRADING BIBLE

 Như bạn có thể thấy trong biểu đồ trên, thị trường dao động,

giá phá vỡ khỏi mức kháng cự để cho biết kết thúc của giai

đoạn khác nhau và bắt đầu xu hướng mới.

 Sau khi bứt phá, thị trường quay trở lại kiểm định lại ngưỡng
kháng cự trở thành vùng hỗ trợ trước khi nó đi lên.

 Việc rút tiền là cơ hội thứ hai của bạn để tham gia với người
mua nếu bạn bỏ lỡ đột phá.

 Nhưng pullbacks không phải lúc nào cũng xảy ra sau mỗi lần đột phá,

khi nó xảy ra, nó đại diện cho một cơ hội tuyệt vời với một nguy cơ tốt

để tỷ lệ phần thưởng.

 Những gì bạn phải nhớ là một thị trường khác nhau di chuyển
theo chiều ngang giữa mức hỗ trợ và mức kháng cự.
 Đây là những cấp độ quan trọng mà bạn phải tập trung vào.

Sự bứt phá của ngưỡng hỗ trợ hoặc mức kháng cự cho thấy

thời hạn đã kết thúc, vì vậy bạn phải chắc chắn rằng đột phá là

có thật để tham gia xu hướng mới một cách an toàn.

67

 CIBLESTICK TRADING BIBLE

 Nếu bạn bỏ lỡ các đột phá, chờ đợi cho pullback. khi nó xảy ra,
đừng ngần ngại bước vào thị trường.
 Khi bạn giao dịch trên nhiều thị trường, luôn đảm bảo rằng thị

trường có giá trị giao dịch, nếu bạn cảm thấy như bạn không

thể xác định ranh giới (hỗ trợ và kháng cự). đây là một dấu hiệu

rõ ràng của một thị trường choppy.

 Trong Forex, thị trường choppy là những thị trường không có

định hướng rõ ràng, khi bạn mở biểu đồ, và bạn thấy rất nhiều

tiếng ồn, bạn thậm chí không thể quyết định xem thị trường có

dao động hay xu hướng hay không.

 Bạn phải biết rằng bạn đang theo dõi một thị trường choppy.

Loại thị trường này có thể khiến bạn cảm thấy rất xúc động và

nghi ngờ chiến lược giao dịch của mình khi nó bắt đầu giảm

hiệu suất.

 Cách tốt nhất để xác định xem thị trường có bị thay đổi hay
không chỉ bằng cách phóng to trên biểu đồ hàng ngày và chụp
ảnh lớn hơn.
 Sau một thời gian đào tạo, thời gian sử dụng màn hình và trải
nghiệm, bạn sẽ dễ dàng có thể xác định được thị trường có
khác biệt hay không hoặc đó là một thị trường đầy biến động.

 Đây là một ví dụ điển hình về một biểu đồ bị thay đổi không đáng
để giao dịch.

 68

 CIBLESTICK TRADING BIBLE

 Lưu ý trong biểu đồ trên, hành động giá trong khu vực được đánh

dấu là rất biến động và nó đang đi ngang trong biên độ hẹp. Đây là

dấu hiệu của một thị trường đầy biến động mà bạn nên tránh xa.

 Nếu thị trường biến động, theo ý kiến của tôi, nó không phải là giá

trị giao dịch, nếu bạn cố gắng giao dịch, bạn sẽ trả lại lợi nhuận

ngay sau những người chiến thắng lớn, bởi vì thị trường thường

củng cố sau khi thực hiện những động thái lớn.

 69

 CIBLESTICK TRADING BIBLE

 Khung thời gian và phân tích từ trên xuống

 Là một nhà giao dịch hành động giá, khung thời gian chính của
bạn là 1H, 4H và hàng ngày.
 Giá hành động hoạt động trên các khung thời gian lớn hơn,

nếu bạn cố gắng giao dịch các thanh pin hoặc nhấn chìm các

thanh trên khung thời gian 5 phút, bạn sẽ mất tiền của mình,

bởi vì có rất nhiều tiếng ồn trên khung thời gian nhỏ hơn, và thị

trường sẽ tạo ra rất nhiều các tín hiệu sai lệch do cuộc chiến

khó khăn giữa những con gấu và những con bò đực.

 Bên cạnh đó, không có nhà giao dịch hành động giá thành

công nào tập trung vào khung thời gian để phân tích biểu đồ

của mình, có thể bạn đã nghe về thuật ngữ phân tích từ trên

xuống dưới có nghĩa là bắt đầu với khung thời gian lớn hơn để

có được bức tranh lớn. cho người nhỏ hơn để quyết định mua

hay bán thị trường.

 Giả sử bạn muốn giao dịch biểu đồ 4h, bạn phải xem biểu đồ

hàng tuần trước và sau đó là biểu đồ hàng ngày, nếu phân tích

biểu đồ hàng tuần và hàng ngày phù hợp với biểu đồ 4h, bạn

có thể đưa ra quyết định giao dịch.

 Và nếu bạn muốn giao dịch biểu đồ 1H, trước tiên bạn phải xem biểu

đồ hàng ngày. Đây là một bước quan trọng để làm như một nhà giao

dịch hành động giá, bởi vì điều này sẽ giúp bạn tránh các thiết lập

giao dịch xác suất thấp, và nó sẽ cho phép bạn tập trung vào các tín

hiệu hành động giá xác suất cao.

 Thông qua phân tích từ trên xuống của chúng tôi, chúng tôi
luôn bắt đầu với khung thời gian lớn hơn và chúng tôi tìm kiếm
để thu thập thông tin sau:

 - - Các mức hỗ trợ và kháng cự quan trọng nhất : những

vùng đất đó đại diện cho các bước ngoặt trên thị trường, nếu

bạn có thể xác định chúng trên biểu đồ hàng tuần, bạn sẽ biết

điều gì sẽ xảy ra khi giá tiếp cận các mức này trên biểu đồ 4h.

 Vì vậy, bạn sẽ quyết định mua, bán hoặc bỏ qua các tín hiệu
bạn nhận được từ thị trường.

 70

 CIBLESTICK TRADING BIBLE

 - - Cơ cấu thị trường : phân tích hàng tuần sẽ giúp bạn xác

định xem liệu thị trường đang có xu hướng tăng hoặc giảm,

hoặc thị trường dao động, hoặc biến động. Nói chung, bạn sẽ

biết những gì các nhà đầu tư lớn đang làm. Và bạn sẽ cố gắng

tìm cách theo dõi chúng trên các khung thời gian nhỏ hơn bằng

cách sử dụng các chiến lược hành động giá của tôi.

 - - Cây nến trước : ngọn nến cuối cùng trên biểu đồ hàng tuần là

quan trọng, bởi vì nó cho chúng ta biết điều gì xảy ra trong một

tuần, và nó cung cấp cho chúng ta thông tin giá trị về động thái thị

trường trong tương lai.

 Khi bạn xác định các điểm này bằng biểu đồ hàng tuần, bây

giờ bạn có thể di chuyển đến biểu đồ hàng ngày hoặc biểu đồ

4h và cố gắng thu thập thông tin như:

 - - Điều kiện thị trường : những gì thị trường đang làm

vào thời gian 4h khung, là nó xu hướng lên hoặc xuống,

là nó khác nhau, hoặc là nó một thị trường choppy.

 - - các mức khóa quan trọng nhất vào 4h hoặc thời gian

hàng ngày là gì khung : điều này có thể là hỗ trợ và kháng

cự, cung và cầu khu vực, đường xu hướng….

 - - tín hiệu hành động giá : một mẫu nến sẽ cung cấp cho

bạn một tín hiệu để mua hoặc rút ngắn thị trường. Đây có thể

là một thanh pin, một thanh nhấn chìm hoặc một thanh bên

trong…

 Hãy để tôi cung cấp cho bạn một ví dụ để giúp bạn hiểu tại

sao điều quan trọng là áp dụng khái niệm phân tích từ trên

xuống trong phương thức giao dịch của bạn và điều gì sẽ xảy

ra nếu bạn không nhìn vào khung thời gian lớn hơn trước khi

chuyển sang biểu đồ chính.

 Nhìn vào hình minh họa dưới đây:

 71

 CIBLESTICK TRADING BIBLE

 Như bạn có thể thấy trong biểu đồ hàng tuần ở trên, chúng tôi

đã tập hợp hai điểm quan trọng sẽ giúp chúng tôi quyết định

phải làm gì vào khung thời gian hàng ngày.

 Điểm đầu tiên là thị trường tiếp cận với một ngưỡng kháng cự quan

trọng hàng tuần sẽ đại diện cho một điểm nóng trên thị trường.

 Thông tin thứ hai là việc từ chối mức kháng cự quan trọng này,

vì bạn có thể thấy giá bị từ chối ngay lập tức khi nó tiến gần

đến mức này, điều này cho thấy rằng có người bán ở đó và họ

sẵn sàng rút ngắn thị trường.

 Điều gì khẳng định phân tích của chúng tôi là sự hình thành
các mô hình phá vỡ thanh sai bên trong cho thấy sự đảo chiều.

 Bây giờ hãy chuyển sang khung thời gian hàng ngày để xem
những gì đang diễn ra trên thị trường:

 72

 CIBLESTICK TRADING BIBLE

 Trên biểu đồ hàng ngày, chúng ta có một mẫu hình nến hình
nến rõ ràng cho tín hiệu chu kỳ tăng.

 nếu bạn chỉ tập trung vào khung thời gian để đưa ra quyết định
giao dịch của mình,

 Bạn sẽ mua thị trường, bởi vì có một tín hiệu thanh pin rõ ràng.

 Nhưng nếu bạn phân tích biểu đồ hàng tuần, bạn sẽ biết rằng có

một mức độ quan trọng rất mạnh sẽ ngăn chặn thị trường đi lên.

 Vì vậy, tốt hơn là nên nghĩ đến việc bán ra thị trường nếu có
một tín hiệu rõ ràng hơn là mua nó.

 Nhìn vào những gì đã xảy ra tiếp theo:

 73

 CIBLESTICK TRADING BIBLE

 Như bạn có thể thấy, phân tích từ trên xuống hoạt động, tín hiệu

nến trên thanh pin không hoạt động, bởi vì ngưỡng kháng cự hàng

tuần là một bước ngoặt mạnh mẽ đảo ngược hướng thị trường.

 Nếu bạn muốn giao dịch giá dựa trên khung thời gian, tôi khuyên bạn

nên ngừng giao dịch vì bạn sẽ mất toàn bộ tài khoản giao dịch của

mình và bạn sẽ không bao giờ trở thành nhà giao dịch thành công.

 Xu hướng truy cập giao dịch cũng rất có lãi, nhưng nếu không
có phân tích từ trên xuống, bạn sẽ đặt mình vào những rắc rối.

 Hãy để tôi cung cấp cho bạn một ví dụ khác để cho thấy cách

bạn có thể giao dịch xu hướng truy cập bằng cách sử dụng các

thiết lập giao dịch hành động giá của bạn kết hợp với khái niệm

phân tích từ trên xuống.

 74

 CIBLESTICK TRADING BIBLE

 Như bạn có thể thấy trong biểu đồ trên, giá đang ở mức kháng cự

hàng tuần, người mua đã bị từ chối hai lần từ mức này cho thấy thị

trường đang ở mức nóng và có khả năng đảo ngược.

 Những gì bạn có thể làm với tư cách là nhà giao dịch hành
động giá là chuyển sang khung thời gian hàng ngày để tìm
kiếm cơ hội bán hàng.

 Nếu bạn có thể tìm thấy thiết lập hành động giá gần mức

kháng cự hàng tuần trên khung thời gian hàng ngày, đây sẽ là

thiết lập xác suất cao để xem xét.

 Xem ví dụ dưới đây:

 75

 CIBLESTICK TRADING BIBLE

 Biểu đồ hàng ngày ở trên xác nhận phân tích hàng tuần của chúng

tôi, như bạn có thể thấy; có một tín hiệu giảm rõ ràng gần ngưỡng

kháng cự hàng tuần.

 Thanh pin đã bị từ chối từ cấp độ đó, và đó cũng là sự hình
thành của một thanh đột phá bên trong.

 Đây là một dấu hiệu rõ ràng về sự thay đổi xu hướng.

 Xem điều gì đã xảy ra tiếp theo:

 76

 CIBLESTICK TRADING BIBLE

 Ví dụ trên cho thấy xu hướng truy cập hoạt động nếu nó được làm

chủ tốt, đó là một cách tiếp cận trái ngược đòi hỏi kinh nghiệm, vì

vậy nếu bạn là người mới bắt đầu, tôi khuyên bạn nên gắn bó với

xu hướng, cố gắng thực hành càng nhiều càng tốt xuống khái niệm

phân tích với xu hướng, và khi bạn nắm vững giao dịch với xu

hướng này, bạn có thể chuyển sang giao dịch các thiết lập xu

hướng truy cập xác suất cao.

 Có rất nhiều cách tiếp cận được sử dụng để thời gian thị

trường quay và lập kế hoạch giao dịch, hầu hết các phương

pháp này dẫn đến sự nhầm lẫn lớn hơn và thiếu tự tin trong kết

quả.

 Giữ phân tích đơn giản là cách tốt nhất để đi, và phân tích từ

trên xuống là một trong những cách tiếp cận dễ nhất mà tôi

khuyên bạn nên làm chủ nếu bạn muốn giao dịch đúng cách.

 Những gì bạn phải làm ngay bây giờ là mở bảng xếp hạng của
bạn và cố gắng thực hành những gì bạn đã học trong chương
này.

 77

 CIBLESTICK TRADING BIBLE

 Cố gắng xác định xu hướng thị trường bằng cách sử dụng các

kỹ thuật này. Nó sẽ có chút khó hiểu lúc đầu, nhưng với một số

thời gian màn hình và thực hành, bạn sẽ tìm thấy nó dễ dàng

để xác định hướng thị trường.

 78

 CIBLESTICK TRADING BIBLE

 Chiến lược và chiến lược giao dịch

 Trong các chương trước, bạn đã học được ba khía cạnh quan
trọng của giao dịch hành động giá:

 Khía cạnh đầu tiên là xu hướng thị trường : bạn biết cách

xác định xu hướng thị trường sử dụng phân tích khung thời gian

nhiều lần. Bạn biết cách phân biệt giữa thị trường xu hướng và

thị trường giới hạn phạm vi. Và bạn hiểu cách mỗi thị trường di

chuyển.

 Khía cạnh thứ hai là cấp độ : bạn đã học cách vẽ hỗ trợ và

sức đề kháng, và làm thế nào để vẽ đường xu hướng, kỹ năng

này sẽ giúp bạn tốt hơn vào thị trường trong đúng thời điểm.

 Khía cạnh thứ ba là tín hiệu : bạn đã thấy nến khác nhau

các mẫu, bạn hiểu tâm lý đằng sau sự hình thành của nó và

thông điệp họ gửi cho bạn.

 Ba khía cạnh đó là xu hướng, mức độ, và tín hiệu là những gì

chúng ta sẽ sử dụng trong cách tiếp cận giao dịch của chúng

tôi để kiếm tiền giao dịch bất kỳ thị trường tài chính nào.

 Ý tôi là khi bạn mở một biểu đồ, bạn sẽ cố gắng trả lời ba câu
hỏi quan trọng:

 1-Thị trường đang làm gì? Nó có xu hướng, củng cố hay là
một thị trường đầy biến động?

 Nếu nó là xu hướng, bạn biết làm thế nào để xác định nếu nó
là một xu hướng tăng hoặc một xu hướng giảm.

 Nếu nó là một thị trường khác nhau, bạn sẽ thấy rằng nó đang

giao dịch theo chiều ngang giữa hai đường biên. Và nếu nó là

một thị trường choppy, bạn đóng biểu đồ của bạn và bạn tránh

xa.

 2-Mức độ mạnh nhất trong thị trường này là gì?
 Nếu thị trường đang có xu hướng tăng hoặc giảm, hoặc là khác
nhau, bạn sẽ cố gắng tìm các ngưỡng hỗ trợ và kháng cự quan
trọng nhất.

79

 CIBLESTICK TRADING BIBLE

 Những cấp độ này là những khu vực tốt nhất nơi bạn có thể

mua và bán thị trường. 3-Tín hiệu tốt nhất để gia nhập thị

trường là gì?

 Tín hiệu tốt nhất để tham gia thị trường là thời điểm thích hợp
để thực hiện giao dịch của bạn.

 Và đây là những gì bạn sẽ học trong chương tiếp theo.

 80

 CIBLESTICK TRADING BIBLE

 Chiến lược mẫu chân nến

 Chân nến là một trong những chân nến nổi tiếng nhất của Nhật

Bản; nó được sử dụng rộng rãi bởi các nhà giao dịch hành

động giá để xác định các điểm đảo ngược trên thị trường.

 Trong phần này, bạn sẽ tìm hiểu chi tiết cách xác định các tín

hiệu thanh pin tiềm năng và các điều kiện cần thiết cho các thiết

lập xác suất cao.

 Một thanh pin là một biểu đồ nến, nó được đặc trưng bởi một

đuôi rất dài cho thấy từ chối và chỉ ra rằng thị trường sẽ di

chuyển theo hướng ngược lại.

 Khu vực giữa mở và đóng được gọi là cơ thể thực, thường tất cả

các thanh pin có thân hình rất nhỏ và bóng dài.

 Một thanh pin bullish được biết đến với bấc thấp hơn, và một

trong những giảm được đặc trưng bởi bấc trên dài, màu sắc của

nến không phải là khá quan trọng, tuy nhiên, nến tăng với cơ thể

màu trắng thực sự mạnh mẽ hơn nến với một cơ thể màu đen

thực sự .

 Mặt khác, một thanh pin giảm với thân hình màu đen quan
trọng hơn những cái có thân hình màu trắng.

 Xem cách thanh pin trông như thế nào bên dưới:

 81

 CIBLESTICK TRADING BIBLE

 Làm thế nào để xác định các thiết lập chân
thanh pin?

 Thành thật mà nói, thiết lập hành động giá chất lượng không tồn tại

trên thị trường, bởi vì bạn sẽ thấy rằng đôi khi bạn có thể tìm thấy

xác suất cao

 thiết lập, bạn cảm thấy rất vui mừng về nó và bạn giao dịch của

bạn với sự tự tin, nhưng cuối cùng, bạn sẽ thất vọng vì tín hiệu

không thành công vì lý do không rõ.

 Điều đó xảy ra một vài lần, bởi vì thị trường không di chuyển

do hình thành thanh pin, những gì di chuyển thị trường là luật

cung và cầu.
 Để tôi đưa cho bạn một ví dụ, nếu bạn xác định một cây nến dạng thanh

pin gần mức hỗ trợ trong thị trường xu hướng tăng, đây là tín hiệu mua

mạnh, bạn không nên bỏ qua, nhưng nếu số tiền mà người mua đặt

trong giao dịch này nhỏ hơn số tiền mà người bán

 82

 CIBLESTICK TRADING BIBLE

 rủi ro trong cùng một giao dịch, thị trường sẽ không đi theo
hướng dự đoán của bạn.

 Nếu tín hiệu không thành công, điều đó không có nghĩa là phân

tích của bạn sai hoặc thanh pin không hoạt động, chỉ vì thị

trường không xác thực quyết định của bạn, do đó, bạn chấp

nhận mất mát và bạn tìm kiếm cơ hội khác .

 Bạn có thể tự hỏi, tại sao chúng ta nên tìm kiếm các thiết
lập thanh pin chất lượng nếu thị trường không tôn trọng
chúng ???

 Như bạn đã biết, giao dịch là một trò chơi xác suất, không chắc

chắn, đây là lý do tại sao bạn nên đánh giá thiết lập thanh pin từ

nhiều góc độ và thực tế là bạn đang tìm kiếm các thiết lập chất

lượng có nghĩa là bạn đang cố gắng xác định thành công trong lợi

của bạn, đó là tư duy đúng đắn của các nhà giao dịch thành công.

 Để xác định xem thanh pin có đáng giá hay không, tín hiệu
hành động giá này phải tôn trọng các tiêu chí sau:

 -Các thanh pin được hình thành trong khung thời gian lớn hơn

như khung thời gian 4 giờ hoặc hàng ngày nên được xem xét, bởi

vì nếu bạn nhìn vào khung thời gian nhỏ hơn, bạn có thể dễ dàng

phát hiện nhiều tín hiệu trên thanh pin, các thiết lập này sẽ bị bỏ

qua, bởi vì khung thời gian nhỏ hơn tạo ra nhiều tín hiệu sai.

Xem hình minh họa dưới đây:

83

 CIBLESTICK TRADING BIBLE

 -Các thanh pin hình thành phù hợp với hướng của thị trường là
mạnh hơn so với một trong đó được hình thành chống lại xu
hướng.

 - Nếu bạn có thể xác định một xu hướng rõ ràng có nghĩa là
bạn biết ai là người kiểm soát thị trường.

 Sự hình thành của mô hình nến này với xu hướng làm cho nó
rất hiệu quả. Xem biểu đồ bên dưới:

 84

 CIBLESTICK TRADING BIBLE

 Như bạn có thể thấy trong biểu đồ trên, các thanh pin tăng đã

được hình thành phù hợp với công việc xu hướng tăng, và

chúng cần được xem xét.

 Nhưng những người giảm giá đã được hình thành chống lại xu
hướng nên được bỏ qua.

 -Các giải phẫu của một thanh pin là quan trọng là tốt, bạn phải

chắc chắn rằng nến là một thanh pin bằng cách nhìn vào

khoảng cách giữa cơ thể thực sự và đuôi.

 Thanh pin có đuôi dài hơn sẽ mạnh hơn.

 Tâm lý đằng sau sự hình thành nến của thanh pin:

 Thanh pin được hình thành khi giá bị từ chối, việc từ chối này

không biểu thị tín hiệu đảo ngược, bởi vì thiết lập hành động

giá này có thể hình thành ở mọi nơi trong biểu đồ của bạn.

 Các khu vực quan trọng nhất cần quan sát khi giao dịch thanh

pin là các mức chính quan trọng như: vùng hỗ trợ và kháng cự,

cung và cầu, và đường trung bình động.

 Sự hình thành mô hình biểu đồ hình nến này ở các cấp này
đưa ra một ý tưởng rõ ràng về những gì xảy ra trên thị trường.

 Ví dụ, nếu việc loại bỏ gần mức hỗ trợ, đây là một dấu hiệu rõ

ràng cho thấy các nhà đầu cơ giá mạnh hơn, và họ sẵn sàng

đẩy thị trường đi lên.

 Xem biểu đồ bên dưới:

 85

 CIBLESTICK TRADING BIBLE

 Nếu sự hình thành của nến này xảy ra gần một mức kháng cự,

nó cho thấy rằng những con gấu từ chối giá cả, và ngăn chặn

những con bò từ phá vỡ mức này. Vì vậy, điều này có nghĩa là

người bán sẵn sàng đẩy thị trường xuống. Xem biểu đồ bên

dưới:

 86

 CIBLESTICK TRADING BIBLE

 Nếu bạn hiểu tâm lý đằng sau sự hình thành mẫu hành động

giá này, bạn sẽ có thể dự đoán những gì có khả năng xảy ra

trong tương lai, và bạn sẽ thực hiện các giao dịch tốt dựa trên

các tín hiệu thanh pin xác suất cao.

87

 CIBLESTICK TRADING BIBLE

 Kinh doanh thanh pin với xu hướng

 Nếu bạn là một nhà giao dịch mới bắt đầu, tôi khuyên bạn nên

gắn bó với xu hướng này, bởi vì các thanh pin xuất hiện ở các

thị trường xu hướng cung cấp cơ hội giao dịch tốt với tỷ lệ rủi

ro / thưởng cao.

 Khi bạn thành thạo giao dịch với giao dịch kết thúc, bạn có thể
chuyển sang các thị trường có phạm vi thương mại hoặc thậm
chí là các xu hướng ngược lại.
 Chiến lược này rất đơn giản, bạn bắt đầu bằng cách xác định

một xu hướng tăng rõ ràng hoặc xu hướng giảm, và bạn chờ

đợi một thanh pin xuất hiện sau khi một pullback để hỗ trợ hoặc

mức kháng cự.

 Xem ví dụ dưới đây:

 Hình bên dưới cho thấy tín hiệu hành động giá này hoạt động như thế

nào nếu nó được giao dịch với xu hướng, như bạn có thể thấy, giá bị

từ chối

 88

 CIBLESTICK TRADING BIBLE

 mức kháng cự cho thấy rằng những người đầu cơ vẫn chịu
trách nhiệm về xu hướng giảm.

 Sự hình thành của thanh pin cho thấy sự kết thúc của sự dịch
chuyển retracement, và sự khởi đầu của động thái bốc đồng ở
mức kháng cự phù hợp với xu hướng giảm.

 Đây là thiết lập chất lượng cao vì tất cả các tiêu chí sau đều
được tôn trọng:

 1-Các thanh pin được hình thành tốt, và nó là phù hợp với sự
chỉ đạo của thị trường.

 2-Sự từ chối xảy ra ở một mức khóa quan trọng đại diện cho
một điểm nóng trên thị trường (mức kháng cự).

 3-Tỷ lệ rủi ro để thưởng là tốt, và nó là giá trị kinh doanh.

 Đôi khi, ngay cả khi thị trường đang có xu hướng, chúng tôi

không thể rút ra mức hỗ trợ và kháng cự, bởi vì giá di chuyển

theo một cách nhất định mà chúng tôi không thể phát hiện các

mức khóa chính.

 Nếu bạn đang ở trong tình huống này, bạn có thể sử dụng

đường trung bình động 21 sẽ đóng vai trò hỗ trợ tích cực trong

thị trường xu thế tăng và sức kháng cự động trong thị trường

xu hướng giảm.

 Xem hình minh họa dưới đây:

 89

 CIBLESTICK TRADING BIBLE

 Như bạn có thể thấy trong biểu đồ trên, thị trường đang có xu hướng

giảm, sử dụng 21 đường trung bình động giúp chúng tôi xác định mức

kháng cự động và thiết lập thanh pin xác suất cao. Xem biểu đồ dưới

đây:

 90

 CIBLESTICK TRADING BIBLE

 Biểu đồ 4 giờ trên minh họa cách mà đường trung bình động
21 có thể giúp chúng tôi tìm ra những điểm chính trên thị
trường.

 Khi giá tiếp cận đường trung bình động, áp lực mua sẽ diễn ra
trên thị trường và giá tăng.

 Tín hiệu của thanh pin rõ ràng trên biểu đồ, bởi vì xu hướng tăng,

thiết lập hành động giá có một giải phẫu tăng, và sự từ chối khỏi

đường trung bình 21 là tín hiệu xác nhận để mua vào thị trường.

 91

 CIBLESTICK TRADING BIBLE

 Chiến thuật giao dịch

 Khi chúng tôi xác định xu hướng, (xu hướng tăng hoặc xu
hướng giảm) và mức độ (hỗ trợ hoặc kháng cự).

 Và chúng tôi tìm thấy một thanh pin gần các cấp này phù hợp

với hướng của xu hướng. Bước thứ hai là biết cách nhập thị

trường dựa trên mẫu hình nến này.

 Theo kinh nghiệm của tôi, có các tùy chọn nhập khác nhau khi nói

đến giao dịch pin bar; tất cả phụ thuộc vào giải phẫu nến, điều kiện

thị trường và chiến lược quản lý tiền của bạn.

 1-Các tùy chọn nhập cảnh tích cực: phương pháp này bao

gồm việc nhập thị trường ngay lập tức sau khi thanh pin đóng

mà không cần chờ xác nhận.

 Chiến lược này sẽ giúp bạn bắt đầu di chuyển ngay từ đầu, bởi vì đôi

khi giá tăng cao hơn sau khi đóng thanh pin, và nếu bạn không ở

trong thị trường, giao dịch sẽ rời khỏi mà không có bạn.

 Xem ví dụ dưới đây:

 92

 CIBLESTICK TRADING BIBLE

 Biểu đồ trên cho thấy một mục nhập tích cực có thể giúp bạn thực

hiện giao dịch của bạn vào đúng thời điểm mà không bị để lại bởi

thị trường.

 Và như bạn thấy, chúng tôi đã thực hiện giao dịch này bởi vì
chúng tôi có ba yếu tố quan trọng:

 - - Xu hướng : Thị trường đang có xu hướng giảm, trong
trường hợp này, chúng tôi tìm kiếm cơ hội bán hàng.

 Cấp độ : Trong biểu đồ này, chúng tôi đã có một ngưỡng hỗ trợ trở
thành kháng cự.

 Tín hiệu : Một thanh pin rõ ràng đã được hình thành sau khi
thoái lui trở lại mức kháng cự.

 Khi bạn có ba yếu tố trên thị trường, bạn chỉ cần đặt giao dịch

của bạn sau khi đóng của thanh pin, và dừng lỗ của bạn trên

đuôi dài. mục tiêu lợi nhuận của bạn sẽ là ngưỡng hỗ trợ tiếp

theo trong trường hợp xu hướng giảm.

 Ba yếu tố này là khá đủ để bạn có thể tìm thấy các mục có xác
suất cao trên thị trường.

 Tùy chọn mục nhập bảo thủ : chiến lược này bao gồm việc
nhập thị trường sau 50% của dải retracement.

 Chiến lược này đôi khi sẽ hoạt động và nó mang đến cho bạn

tỷ lệ rủi ro / tỷ lệ thưởng cao hơn 5: 1, và đôi khi thị trường sẽ

rời đi mà không có bạn. Xem hình minh họa dưới đây:

 93

 CIBLESTICK TRADING BIBLE

 Hình minh họa ở trên cung cấp cho chúng tôi ý tưởng về sức

mạnh của các mục bảo thủ, như bạn có thể thấy, phương pháp

nhập này giúp chúng tôi giảm rủi ro và tăng phần thưởng của

chúng tôi.

 Giao dịch trên có tỷ lệ rủi ro / khen thưởng cao hơn 5: 1. Một

giao dịch như thế này mỗi tháng là khá đủ để tạo ra một thu

nhập khá. Xem biểu đồ dưới đây:

 94

 CIBLESTICK TRADING BIBLE

 Một trong những hạn chế của tùy chọn nhập cảnh này là thị

trường đôi khi không hồi tưởng tới 50% thanh phạm vi, điều

này sẽ khiến bạn cảm thấy thất vọng vì thị trường sẽ chuyển

sang mục tiêu lợi nhuận mà không có bạn.

 Không có tùy chọn nhập sai hoặc đúng, cả hai công việc tuyệt

vời, nhưng với thời gian và kinh nghiệm màn hình, bạn sẽ có

thể quyết định có nên giao dịch mạnh mẽ hoặc thận trọng hay

không.

 95

 CIBLESTICK TRADING BIBLE

 Kinh doanh thanh pin với hợp lưu
 Sự phù hợp xảy ra khi nhiều chỉ báo kỹ thuật tạo ra cùng một tín hiệu,

khái niệm giao dịch này được các nhà giao dịch hành động giá sử

dụng để lọc các điểm vào của họ và phát hiện các tín hiệu xác suất

cao trên thị trường.

 Không quan trọng nếu bạn là người mới bắt đầu hoặc người

giao dịch cao cấp, giao dịch với hợp lưu là điều bắt buộc, bởi vì

nó sẽ giúp bạn tập trung vào các thiết lập chất lượng hơn là số

lượng, và nó sẽ nâng cao hiệu quả kinh doanh của bạn.

 Sự kết hợp có nghĩa là sự kết hợp hoặc kết hợp, đó là một tình

huống trong đó hai hoặc nhiều thứ tham gia hoặc kết hợp với

nhau, ví dụ, nếu chúng ta đang tìm kiếm tín hiệu trên thanh pin,

chúng ta cần tìm các yếu tố khác của hợp lưu để xác nhận mục

nhập của chúng ta; chúng tôi sẽ không lấy bất kỳ thanh pin nào

mà chúng tôi tìm thấy trên biểu đồ của mình.

 Các yếu tố hợp lưu:
 Xu hướng : nó là một trong những yếu tố quan trọng nhất của

hợp lưu, đây là điều đầu tiên mà hầu hết các nhà giao dịch

thành công tìm kiếm trên biểu đồ của họ, bạn không thể giao

dịch bất kỳ thiết lập nào mà không xác định xem nó có phù hợp

với hướng của thị trường hay không.

 Một thanh pin giảm trong một xu hướng giảm là tín hiệu mạnh
hơn so với một trong một thị trường giới hạn phạm vi.
 Các mức hỗ trợ và kháng cự và các vùng cung cầu: những

cái này các cấp chính có tầm quan trọng đáng kể trên thị

trường, bởi vì tất cả những người tham gia lớn đều xem những

khu vực cụ thể này.

 Di chuyển trung bình : cá nhân tôi sử dụng trung bình động 8

và 21, điều này công cụ giao dịch kỹ thuật hoạt động như hỗ trợ

và kháng cự động, và nó là một yếu tố rất quan trọng của hợp lưu

trong các thị trường xu hướng.

 Công cụ Fibonacci retracement : Tôi sử dụng Fibonacci 61%

và 50% thoái lui để tìm những khu vực mạnh nhất trên thị

trường.

 96

 CIBLESTICK TRADING BIBLE

 Đường xu hướng : vẽ những dòng này trên biểu đồ của bạn

cho chúng tôi ý tưởng về hướng thị trường và giúp chúng tôi

tìm ra những điểm đảo chiều quan trọng nhất trên thị trường.

 Khi bạn đang phân tích biểu đồ của mình, bạn không bắt buộc

phải tìm tất cả các cấp này để xác định xem giao dịch có hợp lệ

hay không.

 Nếu bạn có thể tìm thấy chỉ một hoặc hai yếu tố của hợp lưu

mà đi lên cùng với một thiết lập thanh pin tốt, điều này là khá

đủ để làm cho một giao dịch có lợi nhuận.

 Ví dụ: một tín hiệu thanh pin rõ ràng gần hỗ trợ hoặc mức
kháng cự phù hợp với hướng của thị trường.

 Xem hình minh họa dưới đây:

 97

 CIBLESTICK TRADING BIBLE

 Trong ví dụ trên, chúng tôi có thiết lập xác suất cao với bốn
yếu tố hợp lưu.

 1- Xu hướng : thị trường đang giao dịch có nghĩa là chúng ta
phải theo xu hướng và tìm kiếm cơ hội mua.

 2 - - Cấp độ : Mức hỗ trợ là mức quan trọng trong market.as

bạn có thể thấy, giá đã phá vỡ khỏi mức kháng cự mà trở

thành hỗ trợ và kéo trở lại nó.

 3-Tín hiệu: Sự hình thành của thanh pin tăng sau thoái lui
trở lại mức kháng cự trở thành hỗ trợ.

 4-Một tín hiệu khác: Việc từ chối thanh pin từ mức hỗ trợ, và 21

đường trung bình động như một mức hỗ trợ động.

 Tất cả những yếu tố này làm việc cùng nhau để cung cấp cho
chúng ta tín hiệu giao dịch mạnh mẽ để mua vào thị trường.

 Xem ví dụ khác:

98

 CIBLESTICK TRADING BIBLE

 Ví dụ dưới đây cho thấy 4 mức hợp lưu biểu thị tín hiệu giao

dịch mạnh mẽ, yếu tố đầu tiên là xu hướng tăng, và thứ hai là

mức kháng cự trở thành hỗ trợ.

 Điểm thứ ba là đường trung bình động 21, đóng vai trò là mức

hỗ trợ động. và yếu tố cuối cùng là sự hình thành thanh pin gần

các mức này phù hợp với xu hướng tăng.

 Nếu bạn áp dụng khái niệm giao dịch này, bạn sẽ hoàn toàn

thay đổi cách bạn cảm nhận thị trường và bạn sẽ bắt đầu giao

dịch như một kẻ bắn tỉa bằng cách chờ đợi các thiết lập giao

dịch tốt nhất đến với bạn, thay vì cố gắng thực hiện các giao

dịch.

 99

 CIBLESTICK TRADING BIBLE

 Pin Bars giao dịch ví dụ

 Tôi sẽ cung cấp cho bạn một số ví dụ về giao dịch để giúp bạn

hiểu cách giao dịch mẫu hình thanh pin với xu hướng. và cách

sử dụng khái niệm hợp lưu để xác nhận các mục nhập của

bạn.

 Xem biểu đồ bên dưới:

 Đây là biểu đồ hàng ngày của NZDUSD, vì bạn có thể thấy thị trường

đang có xu hướng giảm. đây là thông tin đầu tiên chúng tôi thu thập từ

biểu đồ này.

 Sau khi phá vỡ ngưỡng hỗ trợ trở thành kháng cự, giá đã quay

trở lại mức này, và hình thành một mẫu hình nến thanh pin.

 100

 CIBLESTICK TRADING BIBLE

 Sự hình thành của thanh pin gần mức kháng cự cho thấy sự

dịch chuyển retracement đã kết thúc và sự khởi đầu của một

động thái bốc đồng có thể xảy ra.

 Khi chúng ta đặt đường trung bình động 21 và Fibonacci

Retracement trên biểu đồ, chúng ta thấy rằng thanh pin bị loại

khỏi các mức này cho thấy mức này rất quan trọng và người

bán sẵn sàng đẩy thị trường xuống thấp hơn.

 Ở đây trong ví dụ này, chúng tôi có lý do vững chắc để bán thị
trường , lý do đầu tiên là xu hướng giảm.

 Lý do thứ hai là sự hình thành của thanh pin gần mức kháng

cự cho thấy sự kết thúc của pullback và sự khởi đầu của một

động thái mới xuống.

 Lý do thứ ba là sự từ chối của thanh pin từ mức kháng cự, và
từ mức trung bình động 21,

 Lý do cuối cùng là sự loại bỏ thanh pin từ mức thoái lui

Fibonacci 50% được coi là một trong những mức khóa mạnh

nhất trên thị trường.

 Xem biểu đồ bên dưới để xem điều gì đã xảy ra tiếp theo:

 101

 CIBLESTICK TRADING BIBLE

 Như bạn có thể thấy trong biểu đồ ở trên, phân tích của chúng
tôi là đúng, bởi vì nó được dựa trên những lý do vững chắc để
gia nhập thị trường.

 Đây là phương pháp mà tôi muốn bạn học để có thể giao dịch
thành công thị trường. Nhìn vào biểu đồ dưới đây:

 Biểu đồ trên cho thấy hai cơ hội mua quan trọng.

 Thị trường đang có xu hướng tăng, sự hình thành của thanh pin đầu

tiên sau khi thoái lui trở lại mức hỗ trợ là một mục nhập xác suất cao.

 Điều xác nhận mục nhập của chúng tôi là sự từ chối khỏi
đường trung bình 21 và đường Fibonacci retracement 50%.

 Điều tương tự cũng xảy ra với thanh pin thứ hai cho phép
chúng tôi vào lại thị trường và kiếm thêm lợi nhuận.

 102

 CIBLESTICK TRADING BIBLE

 Kinh doanh thanh pin trong các thị trường có
phạm vi giới hạn

 Chúng ta có thể nói rằng một thị trường là khác nhau khi giá

không làm cho bất kỳ cao cao hơn và cao hơn thấp và bắt đầu

giao dịch theo chiều ngang giữa một mức độ hỗ trợ rõ ràng và

mức độ kháng cự rõ ràng.

 Một khi tôi thấy rằng thị trường thay đổi hành vi của nó, tôi phải thay

đổi chiến thuật của mình và áp dụng chiến lược giao dịch phù hợp với

điều kiện thị trường mới này.

 Để xác nhận một thị trường khác nhau, tôi phải tìm ít nhất hai

chạm mức hỗ trợ, và hai chạm mức kháng cự, và một khi tôi đã

xác định được phạm vi, thì nó trở nên rất đơn giản để giao dịch

bằng cách đi lâu khi giá đạt đến mức hỗ trợ và đi ngang khi giá

tiếp cận ngưỡng kháng cự.

 Xem bên dưới ví dụ về thị trường giới hạn phạm vi:

 Như bạn thấy, khi giá tiếp cận ngưỡng hỗ trợ hoặc kháng cự quan

trọng, chúng tôi có cơ hội mua hoặc bán thị trường; chúng ta chỉ

cần chờ một thiết lập hành động giá rõ ràng như một thanh pin.

 Nhìn vào hình minh họa dưới đây:

103

 CIBLESTICK TRADING BIBLE

 Hình minh họa ở trên cho chúng ta thấy ba cơ hội giao dịch,
hãy để tôi giải thích cho bạn cách bạn có thể giao dịch thành
công chúng:

 1-Người đầu tiên là một thanh pin bị từ chối từ mức hỗ trợ, bạn

có thể đặt một lệnh mua sau khi thanh pin đóng, hoặc bạn đợi

thị trường chạm 50% phạm vi thanh pin.

 Dừng lỗ của bạn nên được đặt ở trên mức hỗ trợ, và mục tiêu
lợi nhuận của bạn phải được đặt gần mức kháng cự.

 Phần thưởng rủi ro của giao dịch này rất hấp dẫn.

 2-Cơ hội giao dịch thứ hai xảy ra gần mức hỗ trợ, bạn đặt lệnh

mua sau khi đóng thanh pin, và lệnh dừng lỗ của bạn phải ở

dưới mức hỗ trợ. mục tiêu lợi nhuận của bạn là ngưỡng kháng

cự tiếp theo.

 104

 CIBLESTICK TRADING BIBLE

 3-Thiết lập thứ ba là một cơ hội mua rõ ràng; như bạn có thể

thấy thị trường đã bị từ chối khỏi ngưỡng hỗ trợ và hình thành

một thanh pin để thông báo cho chúng tôi rằng người mua vẫn

còn đó, và thị trường nhiều khả năng sẽ bật lên từ ngưỡng hỗ

trợ.

 Giao dịch từ các mức hỗ trợ và kháng cự chính là cách dễ nhất để

kiếm tiền trên thị trường giao dịch, không bao giờ cố gắng giao dịch

bất kỳ thiết lập nào nếu nó không bị từ chối mạnh mẽ từ các khu

vực này.

 Chiến lược thứ hai là về giao dịch theo hướng các đột phá của các

cấp chính quan trọng hoặc chờ đợi cho giá quay trở lại điểm phá vỡ

và sau đó bạn đi dài hoặc bạn thiếu thị trường.

 Xem ví dụ dưới đây:

 105

 CIBLESTICK TRADING BIBLE

 Hình trên minh họa một thị trường giới hạn phạm vi, giá phá vỡ

khỏi mức hỗ trợ và quay trở lại điểm phá vỡ, và sự hình thành

của một thanh pin rõ ràng cho thấy một tín hiệu xác suất cao để

rút ngắn thị trường.

 Đây là cách các nhà giao dịch chuyên nghiệp giao dịch các thị
trường khác nhau dựa trên tín hiệu hành động giá này.

 Cách xác nhận tín hiệu của thanh pin bằng các chỉ báo kỹ
thuật

 Sử dụng các chỉ số kỹ thuật để xác nhận các mục nhập của

bạn sẽ làm tăng khả năng giao dịch có lãi, tôi không nói với bạn

rằng bạn phải tập trung vào các chỉ số để tạo tín hiệu, vì điều

này sẽ không bao giờ hiệu quả cho bạn, nhưng nếu bạn có thể

kết hợp hành động giá của mình chiến lược với các chỉ số phù

hợp, bạn sẽ có thể lọc tín hiệu của bạn và giao dịch các thiết

lập tốt nhất.

 Một trong những chỉ số tốt nhất mà tôi sử dụng để xác nhận mục

nhập của mình khi tôi kiểm tra thị trường giới hạn phạm vi là chỉ

báo dải Bollinger.

 Công cụ giao dịch kỹ thuật này được phát triển bởi John
Bollinger để đo lường sự biến động của thị trường.

 Chiến lược rất đơn giản, chúng tôi sẽ kết hợp vùng hỗ trợ ngang và

ngưỡng kháng cự với dải Bollinger band trên và dưới, nếu giá bị

loại khỏi các mức chính và từ các dải, đây là sự xác nhận rằng thị

trường sẽ bật lên từ các mức này.

 Xem ví dụ bên dưới:

 106

 CIBLESTICK TRADING BIBLE

 Nếu bạn nhìn vào biểu đồ ở trên, bạn sẽ nhận thấy các dải

Bollinger hoạt động như một ngưỡng hỗ trợ và kháng cự động

như thế nào, khi thị trường tiếp cận dải trên hoặc dải dưới, giá

tăng mạnh.

 Vì vậy, nếu chúng ta thấy rằng một thanh pin bị từ chối từ một mức

khóa ngang và từ các dải, đây là một xác nhận rõ ràng để mua hoặc

bán thị trường.

 Chiến lược xác nhận này rất đơn giản, và nó sẽ giúp bạn quyết

định có giao dịch hay bỏ qua nó, bởi vì giao dịch là tất cả về cảm

xúc, và đôi khi, bạn sẽ phát hiện tín hiệu thanh pin đẹp mắt trong

một thị trường giới hạn phạm vi, nhưng bạn sẽ tìm thấy rất khó để

đưa ra quyết định.

 Những gì bạn phải làm trong trường hợp này là đơn giản, chỉ

cần đặt các dải Bollinger của bạn lên biểu đồ của bạn, và nếu

bạn thấy rằng tín hiệu bị loại bỏ khỏi các mức ngang và từ các

dải, đừng suy nghĩ về những gì bạn nên làm tiếp theo.

 Chỉ cần thực hiện giao dịch của bạn, đặt lệnh dừng lỗ và mục
tiêu lợi nhuận của bạn sau đó tránh xa và để cho thị trường
thực hiện công việc cho bạn.

 Xem hình minh họa khác dưới đây:

 107

 CIBLESTICK TRADING BIBLE

 Biểu đồ hàng ngày ở trên cho chúng ta thấy chỉ số này có thể

giúp chúng ta thực hiện các giao dịch của mình một cách tự tin

như thế nào; sự phá vỡ sai lệch của ngưỡng kháng cự được

tạo ra bởi thanh pin là một tín hiệu mạnh để rút ngắn thị trường.

Giao dịch được xác nhận bởi sự phá vỡ sai lệch của dải trên.

 Hãy nhớ rằng chỉ báo kỹ thuật này được sử dụng như một công cụ

xác nhận trong các thị trường giới hạn phạm vi, không sử dụng nó

để tạo tín hiệu, sử dụng nó luôn kết hợp với các mức khóa ngang,

và bạn sẽ thấy chiến lược này sẽ ảnh hưởng như thế nào đến tài

khoản giao dịch của bạn .

 Tóm lại, tôi khuyên bạn nên thực hành các chiến lược này nhiều

nhất có thể trước khi bạn mở và nạp tiền cho tài khoản giao dịch

của mình.

 108

 CIBLESTICK TRADING BIBLE

 Các engulfing thanh nến mẫu

 Mẫu thanh nhấn chìm là một trong những mẫu hành động giá

mạnh nhất và có lợi nhuận cao nhất, biết cách sử dụng nó đúng

cách như một tín hiệu đầu vào sẽ cải thiện đáng kể khả năng sinh

lời của bạn.

 Trong phần này, bạn sẽ tìm hiểu cách sử dụng mẫu thanh nhấn

chìm một cách có lợi, không quan trọng nếu bạn là người mới bắt

đầu hoặc nhà giao dịch cao cấp, nếu bạn đang tìm kiếm một chiến

lược giao dịch tốt hơn những gì bạn đang sử dụng. Bạn đã đến

đúng nơi.

 Mô hình thanh nhấn chìm là gì?

 Mẫu nến đảo chiều này bao gồm hai thân màu trái ngược,

trong đó thân thứ hai chìm hoặc bao phủ hoàn toàn phần đầu

tiên:

 Một mẫu hình engulfing tăng hình thành ở cuối xu hướng giảm,

nó cho tín hiệu rõ ràng rằng áp lực mua đã áp đảo áp lực bán.

 109

 CIBLESTICK TRADING BIBLE

 Nói cách khác, người mua hiện đang tham gia.

 Một mô hình engulfing giảm xảy ra ở phần cuối của một xu

hướng tăng, nó là một chỉ báo đảo chiều xu hướng hàng đầu, nó

cho thấy rằng các nhà đầu cơ không còn kiểm soát được thị

trường, và xu hướng giá có thể đảo ngược.

 Xem hình minh họa dưới đây:

 110

 CIBLESTICK TRADING BIBLE

 Theo Steve Nison, cha đẻ của biểu đồ hình nến hiện đại, cây

nến này phải đáp ứng ba tiêu chí quan trọng để được coi là một

mô hình đảo ngược:

 1-Thị trường đang trong một xu hướng tăng rõ ràng hoặc xu
hướng giảm

 2-The engulfing candle bao gồm hai candlesticks, và cơ thể
đầu tiên hoàn toàn bị nhấn chìm bởi cái thứ hai.

 3- Thân thể thứ hai là đối lập với thân thể đầu tiên.

 111

 CIBLESTICK TRADING BIBLE

 Làm thế nào để giao dịch tín hiệu hành động giá
thanh nhấn chìm?

 Để giao dịch có lợi cho mẫu biểu đồ hình nến này, bạn cần
phải tôn trọng ba yếu tố quan trọng:

 1-Xu hướng:
 Nếu bạn nhìn vào bất kỳ biểu đồ nào, bạn sẽ nhận thấy rằng

có những lúc thị trường đang di chuyển rõ ràng theo một

hướng và thời điểm nó đang đi ngang.

 Thành thật mà nói, kinh doanh mô hình thanh nhấn chìm với xu
hướng là cách dễ nhất để kiếm tiền trên thị trường.

 Bạn không cần phải có hiểu biết sâu sắc về phân tích kỹ thuật
để xác định thị trường có xu hướng xấu hay không.
 Làm cho nó ngu ngốc đơn giản, nếu thị trường đang tạo ra một loạt

các mức cao cao hơn và mức thấp cao hơn là về một thị trường xu

hướng tăng, và nếu nó đang tạo ra một loạt các mức cao thấp hơn và

mức thấp thấp hơn thì đơn giản chỉ là về một thị trường xu hướng

giảm.

 Hình minh họa ở trên cho thấy xu hướng tăng rõ ràng, bạn không cần

sử dụng chỉ báo để xác định xem thị trường có xu hướng hay không,

chỉ cần nhìn

 112

 CIBLESTICK TRADING BIBLE

 tại biểu đồ của bạn và cố gắng áp dụng khái niệm về mức cao
cao hơn và mức thấp cao hơn và ngược lại.

 Khi bạn phân tích biểu đồ của mình, hãy nhớ rằng thị trường di

chuyển theo xu hướng và giao dịch với xu hướng là yếu tố

quan trọng nhất trong phân tích kỹ thuật của bạn, không quan

trọng hơn xu hướng, không bao giờ cố gắng chống lại nó hoặc

để kiểm soát nó, nếu không bạn sẽ phải trả giá đắt để thử.

 Bạn không thể kiếm tiền dưới bất kỳ điều kiện thị trường nào dù hệ

thống giao dịch của bạn mạnh đến mức nào, bạn phải đủ kiên nhẫn

và để cho thị trường cho bạn biết hướng nào sẽ thực hiện.

 Các nhà giao dịch thành công cho biết, xu hướng là bạn của bạn, và

nếu bạn muốn làm chủ giao dịch mẫu nhấn chìm, quy tắc đầu tiên của

bạn là làm theo hướng thị trường, nói cách khác, xu hướng phải là

người bạn tốt nhất của bạn.

 2-Mức độ:

 Khi bạn tìm thấy một xu hướng tăng rõ ràng hoặc xu hướng

giảm, bước tiếp theo là xác định các mức quan trọng nhất trên

thị trường. tôi có nghĩa là sự hỗ trợ và kháng cự mạnh mẽ nhất.

 Nếu giá kiểm tra mức hỗ trợ và dừng lại, đây là dấu hiệu cho

thấy người mua ở đó, khu vực này được tất cả những người

tham gia trên thị trường xem, bởi vì nó đại diện cho cơ hội mua

lớn.

 Ngược lại, nếu giá kiểm định vùng kháng cự và dừng lại trong xu

hướng tăng, đây là tín hiệu rõ ràng cho thấy sức mạnh bán ra

đang có mặt trên thị trường.

 Ví dụ dưới đây cho thấy cách những người tham gia thị trường
tương tác với các mức hỗ trợ và kháng cự:

 113

 CIBLESTICK TRADING BIBLE

 Các mức này có các dạng khác nhau như: đường xu hướng,

kênh, cờ, hình tam giác… và khả năng nhận dạng chúng trong

biểu đồ sẽ giúp bạn tìm được mức giá tốt hơn trên thị trường.

 Trong các thị trường xu hướng, khi giá vượt qua ngưỡng

kháng cự, vùng kháng cự đó có thể trở thành hỗ trợ; xem hình

minh họa dưới đây để hiểu cách giao dịch mẫu hình thanh

engulfing với hỗ trợ và kháng cự trong xu hướng tăng hoặc

giảm:

 114

 CIBLESTICK TRADING BIBLE

 Có các công cụ kỹ thuật khác có thể giúp chúng tôi tìm ra các

mức tốt nhất trên thị trường như: các khu vực cung và cầu,

đường trung bình động và tỷ lệ thoái lui Fibonacci.

 3-Tín hiệu:

 Tín hiệu ở đây là một mẫu thanh nhấn chìm; bạn có thể áp
dụng các quy tắc tương tự khi giao dịch bên trong thanh nến
mô hình

 Khả năng của bạn để xác định một candlestick candlestick ở

một mức quan trọng trong một xu hướng tăng rõ ràng hoặc xu

hướng giảm sẽ tăng cường rất nhiều xác suất của việc thực

hiện một thương mại wining.

 Xem ví dụ khác bên dưới:

 115

https://www.tradingism.com/the-inside-bar-candlestick-pattern/
https://www.tradingism.com/the-inside-bar-candlestick-pattern/

 CIBLESTICK TRADING BIBLE

 116

 CIBLESTICK TRADING BIBLE

 Giao dịch thanh nhấn chìm với mức trung bình
động

 Việc giao dịch mô hình thanh nhấn chìm với đường trung bình

di chuyển cung cấp một chiến lược giao dịch rất có lợi nhuận,

tuy nhiên, việc thiếu hiểu biết về việc sử dụng trung bình di

chuyển có thể làm hỏng đáng kể tài khoản giao dịch của bạn.

 Thương nhân sử dụng đường trung bình động theo nhiều cách
khác nhau:
 -Như một xu hướng sau công cụ để xác định hướng của xu

hướng, do đó, họ mua thị trường khi giá trên 200 đơn giản di

chuyển trung bình. Và họ bán ra thị trường khi nó dưới mức

trung bình động 200 đơn giản

 -Để xác định xem thị trường có dư mua hay bán quá mức,

chúng tôi chỉ xem giá tương tác với các đường trung bình

động, ví dụ, trong một xu hướng tăng, nếu giá di chuyển xa các

đường trung bình động, đây là dấu hiệu cho thấy thị trường

đang quá mua.

 -Để dự đoán xu hướng, thay đổi bằng cách sử dụng chiến lược chéo,

nếu đường trung bình di chuyển vượt qua một xu hướng khác, đó là

tín hiệu đảo chiều xu hướng.

 Như bất kỳ hệ thống giao dịch nào, các đường trung bình động

đều có những bất lợi; đây là lý do tại sao bạn phải biết cách sử

dụng nó thành công trong điều kiện thị trường phù hợp.

 Công cụ kỹ thuật giao dịch này không áp dụng cho tất cả các
thị trường, không bao giờ cố gắng sử dụng nó trong phạm vi thị
trường bị ràng buộc hoặc không thể tháo rời.
 Bởi vì bạn sẽ nhận được rất nhiều tín hiệu sai, và bạn chắc
chắn sẽ làm nổ tung tài khoản giao dịch của bạn.
 Theo hiểu biết tốt nhất của tôi, sử dụng trung bình động như

một hỗ trợ năng động và kháng cự trong các thị trường xu

hướng, kết hợp với tín hiệu mẫu tín hiệu nhấn chìm là cách

hoàn hảo để kiếm tiền trên thị trường.
 Chiến lược rất đơn giản, chúng tôi sẽ sử dụng trung bình động 21 và 8

điểm trong khung thời gian hàng ngày và 4 giờ, chúng tôi sẽ xác định rõ

ràng

 117

 CIBLESTICK TRADING BIBLE

 thị trường tăng hoặc giảm và chúng tôi chỉ đơn giản mua khi giá

quay trở lại mức trung bình động và hình thức thanh mẫu nhấn

chìm.

 Xem hình minh họa dưới đây:

 Ngược lại, nếu đường trung bình động có xu hướng giảm, nó

cho thấy thị trường đang trong xu hướng giảm, chúng tôi bán

khi giá quay trở lại mức trung bình động.

 Ảnh chụp màn hình bên dưới cho biết mức giá tương tác với

mức trung bình động như mức kháng cự động và cách mẫu

thanh nhấn chìm thể hiện thiết lập xác suất cao.

 118

 CIBLESTICK TRADING BIBLE

 119

 CIBLESTICK TRADING BIBLE

 Làm thế nào để giao dịch thanh engulfing với Fibonacci
retracement

 Các nhà giao dịch sử dụng Fibonacci retracement theo các

cách khác nhau, tuy nhiên, mức thoái lui Fibonacci quan trọng

nhất là 50% và 61% Fibonacci retracements, biết cách sử dụng

công cụ này cùng với nến Nhật Bản sẽ tối đa hóa tiềm năng lợi

nhuận của bạn.

 Theo các kỹ thuật viên biểu đồ, những động thái chính nhất hồi

lại khoảng 50% hoặc 61% Fibonacci retracement, kiến thức này

sẽ cung cấp cho bạn khả năng dự đoán với độ chính xác cao

trong bước đi tiếp theo trong thị trường xu hướng.

 Chiến lược này rất đơn giản, bạn xác định xu hướng tăng hoặc

xu hướng giảm rõ ràng, và sau đó, bạn xác định các mức điều

chỉnh chính bằng cách sử dụng công cụ Fibonacci retracement,

nếu bạn thấy mẫu thanh nhấn chìm phù hợp với mức 50%

hoặc 61%, đó là giá mạnh tín hiệu giao dịch hành động như

chúng ta thấy trong biểu đồ bên dưới:

 120

 CIBLESTICK TRADING BIBLE

 Trong ví dụ trên, tín hiệu hành động giá thanh nhấn chìm phù

hợp với mức thoái lui Fibonacci 50% và 61%, mức kháng cự

trở thành hỗ trợ là một xác nhận khác để thiết lập xác suất cao

này.

 Chiến lược giao dịch này rất mạnh mẽ, đây là một ví dụ bên dưới

minh họa sức mạnh của thoái lui Fibonacci 50% và 61%:

 Giao dịch thị trường từ mức Fibonacci 50% và 61% có nghĩa là

bạn đang giao dịch ở mức giá tốt hơn, kết quả là bạn sẽ đặt

nhiều xác suất có lợi cho bạn và điều đó sẽ cho phép bạn trở

thành một trong những nhà giao dịch thành công nhất.

 121

 CIBLESTICK TRADING BIBLE

 Giao dịch thanh nhấn chìm với đường xu
hướng

 Các đường xu hướng cung cấp cho nhà giao dịch ý tưởng về

tâm lý của thị trường, đặc biệt là tâm lý giữa người mua và

người bán, hơn nữa, nó cho phép các nhà giao dịch chuyên

nghiệp xác định xem thị trường bi quan hay lạc quan.

 Công cụ giao dịch kỹ thuật này được sử dụng theo nhiều cách

khác nhau, hoặc là hỗ trợ và kháng cự bằng cách vẽ chúng

theo chiều ngang hoặc để xác định giá và thời gian bằng cách

vẽ các đường xu hướng theo chiều dọc. Không có cách nào

sai trong việc sử dụng các đường xu hướng.

 Trong các thị trường xu hướng, chúng tôi sử dụng các đường

xu hướng đơn giản để làm nổi bật một xu hướng bằng cách kết

nối mức cao nhất hoặc mức giá thấp nhất của swing; cách này

giúp chúng tôi tìm thấy các thiết lập mục nhập xác suất cao phù

hợp với xu hướng chung của thị trường.

 Xem hình minh họa dưới đây:

122

 CIBLESTICK TRADING BIBLE

 Bằng cách kết nối mức cao nhất, chúng tôi đã có một đường

xu hướng đóng vai trò như một ngưỡng kháng cự và sự hình

thành mô hình thanh nhấn chìm cho thấy một cơ hội bán tốt.

 Nếu bạn chỉ sử dụng hỗ trợ ngang và mức kháng cự, bạn sẽ
bỏ lỡ giao dịch có lợi nhuận này.

 Việc tìm hiểu cách vẽ đường xu hướng không bao giờ là ý

tưởng tồi, bởi vì nó là công cụ phân tích đơn giản nhất mà bạn

có thể sử dụng để phân tích thị trường tài chính, nó hoạt động

ở tất cả các thị trường, cho dù đó là ngoại hối, hàng hóa, tương

lai hoặc tùy chọn.

 123

 CIBLESTICK TRADING BIBLE

 Biểu đồ trên cho thấy xu hướng tăng, đường xu hướng đóng

vai trò như một ngưỡng hỗ trợ, tín hiệu hành động giá đã xảy

ra đã tạo ra cơ hội mua lớn.

 124

 CIBLESTICK TRADING BIBLE

 Làm thế nào để giao dịch thanh nhấn chìm ở các thị
trường ngang?

 Một trong những thị trường khó dự đoán nhất có thể là thị

trường đi ngang và thị trường khác nhau, tôi luôn khuyến nghị

các nhà giao dịch tập trung vào giao dịch trên thị trường xu

hướng, nhưng vấn đề là thị trường dành hơn 70% thời gian

của họ trong các chuyển động khác nhau.

 Nếu bạn chỉ tập trung vào xu hướng thị trường, bạn có thể sẽ

để lại nhiều tiền trên bàn, đây là lý do tại sao việc học cách tiếp

cận thị trường bị ràng buộc là phải nếu bạn muốn tạo ra thị

trường tài chính thương mại sống động.

 Thị trường giới hạn phạm vi là gì?
 Khi thị trường đóng cửa ở mức cao hơn và mức thấp nhất cao hơn

trong trường hợp xu hướng tăng hoặc mức thấp nhất thấp hơn và

mức thấp nhất thấp hơn trong trường hợp xu hướng giảm, giá sẽ

bắt đầu diễn biến giữa mức giá cao nhất định và giá thấp.

 Đây là tín hiệu rõ ràng cho thấy thị trường đang dao động và
không còn xu hướng. Xem hình minh họa dưới đây:

 Như bạn thấy trong ví dụ trên, thị trường không có xu hướng,

nó đang giao dịch giữa hỗ trợ ngang và kháng cự, và bạn

không thể áp dụng các kỹ thuật tương tự mà bạn sử dụng trong

thị trường xu hướng để giao dịch các mẫu thanh nhấn chìm

trong các thị trường bị ràng buộc.

 125

 CIBLESTICK TRADING BIBLE

 Để tôi đưa cho bạn một ví dụ, khi bạn lái xe, bạn không phải lái

xe theo cùng một cách, nếu bạn lái xe ở trung tâm thành phố,

bạn cố gắng lái xe chậm, bởi vì bạn biết rằng lái xe nhanh có

thể khiến cuộc sống của bạn hoặc cuộc sống của người khác

nguy hiểm

 Nhưng khi bạn đang lái xe trên đường cao tốc, bạn đang lái xe

hoàn toàn thay đổi phong cách, bởi vì bạn biết rằng bạn có thể lái

xe nhanh. Vì vậy, bạn luôn cố gắng thích ứng với phong cách lái xe

của bạn đến tình huống thích hợp.

 Bạn phải làm điều tương tự khi bạn giao dịch mẫu thanh nhấn

chìm, bởi vì tất cả các chiến lược hành động giá mà chúng ta

đã thảo luận trước đây sẽ không hoạt động trong các thị trường

bị ràng buộc phạm vi và bạn phải sử dụng đúng kỹ thuật phù

hợp với các điều kiện thị trường này.

 Trước khi nói về cách thức đúng đắn để giao dịch các thị

trường không có xu hướng, bạn phải chọn lọc về phạm vi giao

dịch ràng buộc thị trường để bảo vệ tài khoản giao dịch của

bạn, bởi vì không phải tất cả các thị trường đều có giá trị giao

dịch. Bạn phải biết làm thế nào để phân biệt giữa các thị

trường bị lệch và thị trường yếu.

 Xem hình minh họa bên dưới về thị trường choppy:

 126

 CIBLESTICK TRADING BIBLE

 Như được minh họa ở trên, thị trường giao dịch một cách điên

rồ, chúng tôi không thể xác định các mức hỗ trợ và kháng cự

quan trọng. Bạn phải tránh xa các loại thị trường này, nếu

không, bạn sẽ hủy hoại tài khoản giao dịch của bạn một cách

dứt khoát.

 Giao dịch nến thanh chìm trong thị trường giới hạn phạm vi rất đơn

giản, chiến lược đầu tiên sẽ là giao dịch mô hình hành động giá này

từ các ngưỡng hỗ trợ và kháng cự chính như chúng ta thấy dưới

đây:

 127

 CIBLESTICK TRADING BIBLE

 Chiến lược thứ hai là giao dịch phá vỡ phạm vi hoặc chờ đợi
sự rút lui. Xem hình minh họa dưới đây:

 Chiến lược thứ ba là giao dịch phá vỡ sai lệch của ngưỡng hỗ
trợ hoặc kháng cự chính.

 128

 CIBLESTICK TRADING BIBLE

 Sai lệch là một trong những chiến lược giá mạnh nhất, nó xảy

ra ở tất cả các loại thị trường, và nếu bạn biết cách sử dụng nó

kết hợp với mô hình thanh nhấn chìm ở mức hỗ trợ hoặc kháng

cự chính, bạn sẽ kiếm tiền trên thị trường , bởi vì bạn sẽ mua

thông minh đáy và bán ngọn.

 Xem hình minh họa dưới đây:

 129

 CIBLESTICK TRADING BIBLE

 Kinh doanh quán bar chìm với các khu cung và cầu?

 Cung và cầu mạnh hơn hỗ trợ và kháng cự, đó là nơi mà các

ngân hàng và tổ chức đang mua và bán trên thị trường, nếu bạn

có thể xác định những bước ngoặt này, bạn sẽ tạo sự khác biệt

trong tài khoản giao dịch của mình.

 Để giao dịch thành công mô hình thanh nhấn chìm với các khu

vực cung và cầu, bạn phải có khả năng xác định các mức cung

và cầu chất lượng trên biểu đồ, theo kinh nghiệm của tôi; có ba

yếu tố xác định các lĩnh vực cung và cầu chất lượng:

 1 - - Sức mạnh của động thái:

 Quan tâm hơn đến cách giá rời khỏi khu vực, nếu thị trường

rời khỏi khu vực một cách nhanh chóng, đây là một dấu hiệu

cho thấy các ngân hàng và các tổ chức đang có.

 2 - - Vùng lợi nhuận tốt:

 Bạn phải đảm bảo rằng cấp độ cung cấp một rủi ro / phần thưởng
tốt.

 3 - - Khung thời gian lớn hơn:

 Các khu vực cung và cầu hàng ngày và 4 giờ là những khu
vực mạnh nhất trên thị trường.

 Biểu đồ dưới đây cho thấy một khu vực cung cấp chất lượng,

vì bạn có thể thấy động thái này rất mạnh và điều đó cho thấy

rằng các ngân hàng và tổ chức đã có mặt ở đó.

 Sự hình thành của một thanh nhấn chìm là một tín hiệu rõ ràng
rằng những con gấu vẫn sẵn sàng bán từ cùng một mức giá.

 130

 CIBLESTICK TRADING BIBLE

 Xem ví dụ khác về các khu vực sau:

 Tôi nghĩ rằng nó không phức tạp để xác định các khu này, bởi

vì chúng được đặc trưng bởi những động thái mạnh mẽ. Bí

mật đằng sau các lĩnh vực cung và cầu là những người chơi

lớn đặt lệnh chờ của họ ở đó, khi thị trường tiếp cận các khu

vực này, chúng ta thấy một động thái điên rồ từ các cấp này.

 131

 CIBLESTICK TRADING BIBLE

 Nếu bạn có thể kết hợp các khu vực cung và cầu thương mại

với tín hiệu hành động giá thanh nhấn chìm, bạn sẽ tăng cơ hội

kiếm tiền với tư cách là một nhà giao dịch.

 132

 CIBLESTICK TRADING BIBLE

 Quy tắc giao dịch quản lý tiền

 Cho đến nay bạn đã học được cách xác định các thiết lập xác

suất cao trên thị trường; điều này không có nghĩa là tất cả các

mẫu thanh nhấn chìm đều có giá trị giao dịch.

 Tín hiệu hành động giá với tỷ lệ rủi ro / phần thưởng thấp sẽ bị bỏ
qua.

 Một khi các tiêu chí cho một thiết lập xác suất cao được đưa

ra, không có phân tích nào được thực hiện, chỉ cần đảm bảo

giao dịch của bạn có khả năng tỷ lệ phần thưởng rủi ro 2: 1.

 Tôi có nghĩa là số tiền bạn sẽ thắng phải gấp đôi số tiền bạn sẽ
gặp rủi ro hoặc nhiều hơn.

 Xem ví dụ bên dưới:

 133

 CIBLESTICK TRADING BIBLE

 Như bạn có thể thấy tất cả các điều kiện đã được thực hiện để có một

lệnh mua, thị trường đã khác nhau, như chúng ta đã thảo luận trước

đây, các khu vực cung và cầu lớn là mức giá tốt nhất trên thị trường đi

ngang.

 Việc hình thành một quán bar chìm trong khu vực nhu cầu là một

cơ hội kinh doanh tốt, nhưng bạn phải xem xét rủi ro / phần thưởng

để đảm bảo rằng thương mại tôn trọng các quy tắc quản lý tiền của

bạn.

 Giao dịch này có rủi ro 3: 1 để thưởng, làm tăng cơ hội chiến

thắng của bạn trong dài hạn, bởi vì nếu bạn mạo hiểm 200 đô la

trong giao dịch này, bạn có khả năng thắng 600 đô la. Nó là rất

quan trọng để tính toán rủi ro của bạn để tỷ lệ phần thưởng trước

khi tham gia bất kỳ thương mại duy nhất.

 Nghiên cứu điển hình
 Hãy tưởng tượng bạn có 10 giao dịch với 3: 1 rủi ro / phần

thưởng trên mỗi giao dịch duy nhất, tôi có nghĩa là khi bạn

giành chiến thắng bạn nhận được 600 đô la, và khi thị trường đi

ngược lại bạn, bạn mất 200 đô la.

 Giả sử bạn mất 7 giao dịch và bạn chỉ giành được 3 giao dịch.
Hãy làm toán để biết nếu bạn là người chiến thắng hay thua
cuộc.
 Bảy giao dịch thua lỗ sẽ khiến bạn mất 1.400 đô la và 3 giao
dịch wining sẽ khiến bạn mất 1800 đô la.
 Như bạn thấy bạn bị mất bảy ngành nghề, nhưng bạn vẫn
kiếm tiền. Đây là phép thuật quản lý tiền bạc.

 Chiến lược xuất nhập cảnh
 Đừng cố gắng thông minh hơn các nhà giao dịch còn lại, hãy

đơn giản, bạn biết bạn đang tìm gì, khi bạn xác định mẫu thanh

nhấn chìm, và bạn nghĩ rằng tất cả các điều kiện đều được

thực hiện để giao dịch. Nhận lệnh ngay sau biểu mẫu tín hiệu

hành động giá, đặt lệnh dừng lỗ của bạn bên dưới mẫu hình

nến và nhìn vào biểu đồ đơn giản để tìm mức hỗ trợ hoặc

kháng cự tiếp theo, đây sẽ là mục tiêu lợi nhuận của bạn.

 Xem hình minh họa dưới đây:

 134

 CIBLESTICK TRADING BIBLE

 Khi bạn đặt điểm dừng bảo vệ và mục tiêu của mình, đừng bao

giờ nhìn lại, hãy để thị trường cho bạn biết nếu bạn sai hoặc

phải. Điều này sẽ giúp bạn giao dịch thành công từ cảm xúc

của bạn.

 Nếu thị trường đi ngược lại bạn, bạn sẽ không cảm thấy tốt,

bình thường, mất tiền có thể là cảm xúc đau đớn, đó là bản tính

con người của chúng ta, không ai muốn mất, đặc biệt là khi về

tiền, trong môi trường giao dịch, bạn phải suy nghĩ khác nhau,

và chấp nhận thực tế là thua là một phần của trò chơi.

 Các nghiên cứu đã chỉ ra rằng các nhà giao dịch thành công
không mạo hiểm hơn 2% vốn chủ sở hữu của họ trên mỗi giao
dịch.
 Nếu bạn là người mới bắt đầu, đừng mạo hiểm hơn 1%.

Đừng mạo hiểm tiền bạn không thể đủ khả năng trên một giao

dịch duy nhất ngay cả khi mô hình thanh nhấn chìm bạn xác

định cho thấy một tín hiệu xác suất cao.
 135

 CIBLESTICK TRADING BIBLE

 Cho dù bạn thông minh thế nào, bạn phải luôn nghĩ về xác suất,

nhớ rằng bạn có thể trải qua hàng loạt giao dịch thua lỗ, và nếu bạn

mạo hiểm quá nhiều tiền, bạn sẽ không tồn tại lâu hơn.

 136

 CIBLESTICK TRADING BIBLE

 Thanh nến bên trong mẫu

 Mẫu nến bên trong là một trong những thiết lập biểu đồ mạnh

mẽ nhất mà các nhà giao dịch chuyên nghiệp tìm kiếm; tuy

nhiên, hầu hết các nhà giao dịch không giao dịch thành công.

 Thiếu kỹ năng và kiến thức và giáo dục kém là những lý do

chính khiến hầu hết các nhà giao dịch hành động giá không

kiếm tiền bằng giao dịch nến Nhật Bản này.

 Mô hình nến bên trong là gì?

 Một thanh bên trong là hai chân nến, cái đầu tiên được gọi là

nến mẹ, nó là lớn và lớn, và cái thứ hai là nhỏ hơn và nó nằm

bên trong thanh mẹ.

 137

 CIBLESTICK TRADING BIBLE

 Hình minh họa ở trên cho thấy các thanh bên trong đỉnh và đáy,

như bạn có thể thấy, thanh nhỏ thứ hai được chứa hoàn toàn bởi

thanh đầu tiên nằm đối diện với mô hình thanh nhấn chìm.

 Thanh bên trong được xem như là một mẫu đảo chiều, bởi vì

nó cho thấy xu hướng thị trường có khả năng thay đổi, đặc biệt

là khi nó nằm ở đỉnh hoặc đáy.

 Nó cũng được coi là tín hiệu tiếp tục trong các thị trường có xu
hướng mạnh.

 Theo Thomas Bulkowski, một nhà đầu tư thành công, và nhà
giao dịch với hơn ba mươi năm kinh nghiệm thị trường:

 Sự giảm giá trong mẫu hình thanh trong một thị trường tăng có
thể cho thấy sự đảo chiều giảm trong khoảng 65% thời gian.

 Và trong một thị trường tăng giá, nó đại diện cho một tín hiệu
tiếp tục tăng trong khoảng 52% thời gian.

 138

https://www.tradingism.com/how-to-trade-the-engulfing-bar-pattern/

 CIBLESTICK TRADING BIBLE

 Và một đứa trẻ bị bỏ rơi lạc quan như ông gọi nó, được coi là

một mô hình đảo ngược tăng 70% thời gian trong thị trường

tăng trưởng, và 55% trong thị trường con gấu

 139

 CIBLESTICK TRADING BIBLE

 Tâm lý đằng sau sự hình thành mẫu

 Sự hình thành thanh bên trong cho thấy một chu kỳ củng cố,

trong trường hợp xu hướng tăng, nó phản ánh rằng các nhà

đầu cơ không mua thêm vào ngày thứ hai, nó được thể hiện

bởi một nến đen nhỏ vào ngày thứ hai, sau một xu hướng tăng

mạnh.

 Và trong trường hợp xu hướng giảm, điều đó có nghĩa là bên

bán không còn kiểm soát được thị trường nữa, nó được phản

ánh bởi một nến trắng nhỏ sau một xu hướng giảm mạnh.

 Hiểu biết của bạn về tâm lý đằng sau mô hình này sẽ giúp bạn

xác định tốt hơn các bước ngoặt lớn trên thị trường và thời gian

chính xác khi bạn vào và ra.

 Làm thế nào để giao dịch các mẫu nến bên trong
thanh?

 Thanh bên trong có thể được giao dịch thành công trong các
thị trường xu hướng đặc biệt nếu thị trường đang chuyển động
mạnh.

 Bởi vì sự hình thành của mô hình giá này cung cấp cho bạn
một cơ hội tuyệt vời để tham gia vào động thái lớn.

 Chiến lược này rất đơn giản, bạn phải xác định một xu hướng

mạnh mẽ, và chờ đợi sự hình thành của một mô hình thanh

bên trong phù hợp với hướng của thị trường.

 Sự hình thành của mô hình này cho thấy thị trường tạm dừng

trước khi thực hiện động thái tiếp theo của nó; điều này sẽ cho

phép bạn nhập thị trường vào đúng thời điểm và tạo ra lợi

nhuận lớn.

 Xem hình minh họa dưới đây để tìm hiểu thêm:

 140

 CIBLESTICK TRADING BIBLE

 Như được minh họa ở trên, thị trường đang có xu hướng giảm; sự

hình thành các mẫu thanh bên trong đã cho chúng ta ba cơ hội để

tham gia vào xu hướng này.

 Nếu bạn quen với cách tiếp cận giao dịch của chúng tôi, bạn

sẽ chỉ tìm kiếm cơ hội bán hàng, theo cách này, bạn không

chiến đấu với các tổ chức lớn và ngân hàng trung ương, bạn

chỉ giao dịch theo hướng được thị trường ưa chuộng.

 Bạn có thể đặt lệnh bán sau khi phá vỡ mẫu như được đề cập

trong biểu đồ ở trên, và lệnh dừng lỗ của bạn nên được đặt

phía trên nến mẹ. Mục tiêu lợi nhuận của bạn là mức hỗ trợ

tiếp theo.

 Xem ví dụ khác bên dưới:

 141

 CIBLESTICK TRADING BIBLE

 Từ biểu đồ trên, chúng ta có thể thấy cách thiết lập hành động

giá này hoạt động đáng kể như một mẫu tiếp tục, thành thật mà

nói, bạn sẽ không xem xét tất cả các tín hiệu này.

 Bạn phải tìm kiếm các mẫu quan trọng hình thành trong các

khu vực cụ thể trên thị trường như hỗ trợ và kháng cự, mức

Fibonacci retracement, moving average, hoặc pivot point.

 Đừng lo lắng về điều đó, bởi vì chúng tôi sẽ tìm hiểu về các

công cụ giao dịch quan trọng mà chúng tôi sẽ cần phải sử dụng

kết hợp với các thiết lập thanh bên trong để đưa ra quyết định

giao dịch tốt nhất

 142

 CIBLESTICK TRADING BIBLE

 Làm thế nào để giao dịch phá vỡ thanh bên trong với hỗ trợ và
kháng cự

 Phân tích kỹ thuật có thể rất phức tạp nếu bạn không tập trung

vào những vấn đề cơ bản quan trọng nhất, chẳng hạn như mức

hỗ trợ và kháng cự.

 Những khu vực này đại diện cho một mức tâm lý nơi trò chơi

được chơi giữa người mua và người bán, hãy để tôi cung cấp

cho bạn một ví dụ:

 Nếu người bán vượt qua người mua, họ sẽ đẩy giá xuống dưới

mức hỗ trợ. Một số người mua sẽ cảm thấy sợ mất tiền, bởi vì

họ thấy rằng mức hỗ trợ bị phá vỡ, họ sẽ thoát ra và bán lại thị

trường để bù lỗ.

 Những người tham gia khác sẽ nhận thấy rằng người bán đang

nắm quyền kiểm soát thị trường, họ sẽ quyết định bán ra thị

trường và giúp những con gấu đẩy giá đi xuống.

 Là một nhà giao dịch, nếu bạn có đủ kiến thức về mức hỗ trợ

và kháng cự, khi bạn mở biểu đồ, bạn sẽ nhận thấy rằng

ngưỡng hỗ trợ bị phá vỡ, và những con gấu nắm quyền kiểm

soát thị trường, đây là cơ hội bán hàng tốt phải không? Nhưng

câu hỏi đặt ra là, thời điểm thích hợp để gia nhập thị trường là

gì?

 Mô hình thanh bên trong là một trong những tín hiệu hành

động giá đáng tin cậy nhất sẽ cho bạn thời điểm thích hợp để

tham gia thị trường và tạo ra lợi nhuận lớn.

 Một khi bạn hiểu cách sử dụng nó kết hợp với các cấp độ này,

bạn sẽ nhận được rõ ràng những gì thị trường đang nói cho

bạn, và bạn sẽ đưa ra quyết định kinh doanh tốt.

 Xem biểu đồ bên dưới:

 143

 CIBLESTICK TRADING BIBLE

 Hình minh họa dưới đây cho thấy người bán phá vỡ mức hỗ

trợ như thế nào, sự hình thành mẫu hình thanh bên trong sau

khi phá vỡ ngưỡng này báo hiệu sự do dự trên thị trường.

 Ngay bây giờ, không ai biết nếu mức hỗ trợ thực sự bị phá vỡ,

nếu bạn bán tại thị trường ngay sau khi phá vỡ mức này, bạn

đang tạo ra một mục nhập tích cực, ít phức tạp và nguy hiểm,

bởi vì đột phá chưa được xác nhận.

 Nhưng nếu bạn được sử dụng với giao dịch bên trong quán

bar và bạn hiểu tâm lý đằng sau hình thành của họ, bạn sẽ biết

rằng mục an toàn nhất nên sau khi đột phá của mô hình này.

 Việc phá vỡ mô hình nến này là một sự xác nhận rõ ràng rằng

thị trường vẫn chưa trong giai đoạn do dự, và người bán rõ

ràng là kiểm soát thị trường. Xem ví dụ khác.

 144

 CIBLESTICK TRADING BIBLE

 Biểu đồ trên cho thấy cách những người tham gia thị trường
tương tác với các cấp này và mức độ kháng cự đóng vai trò
như rào cản.

 Thị trường đã gặp khó khăn khi tăng lên trên; mức ngang này

ngăn người mua hai lần tăng thêm nữa. Nhưng trong nỗ lực

thứ ba, người mua đã phá vỡ ngưỡng kháng cự.

 Điều thú vị là những gì đã xảy ra sau khi đột phá, nhìn vào biểu

đồ một lần nữa, bạn sẽ nhận thấy rằng có một mẫu thanh bên

trong rõ ràng được hình thành ở đó.

 Sự hình thành của mẫu hành động giá này cho thấy rằng sự phá

vỡ chưa được xác nhận, hãy nhớ rằng, một hình thành thanh bên

trong có nghĩa là do dự và do dự. Vì vậy, bạn phải cẩn thận, và

nhớ rằng một kịch bản phá vỡ giả là có thể.

 Điều gì sẽ tạo ra sự khác biệt giữa bạn và các nhà giao dịch

khác là sự hiểu biết sâu sắc về cách thức hoạt động của mẫu

này, trong biểu đồ này, bạn sẽ biết rằng thời điểm tốt nhất để

đặt lệnh mua sẽ là sau khi phá vỡ mẫu thanh bên trong không

sau đột phá ngang cấp.

 145

 CIBLESTICK TRADING BIBLE

 Lời khuyên về giao dịch thiết lập hành động giá
thanh bên trong

 1-Thương mại khung thời gian lớn hơn
 Tôi không chống lại các khung thời gian giao dịch thấp hơn, bạn có
thể giao dịch thiết lập này

 Khung thời gian 5 phút sử dụng các chỉ báo kỹ thuật khác để
lọc tín hiệu của bạn và chỉ thiết lập xác suất cao.
 Nhưng bạn phải là một nhà giao dịch giàu kinh nghiệm, nếu
bạn là người mới bắt đầu
 tôi khuyên bạn nên gắn bó với giao dịch tín hiệu này trong
khung thời gian lớn hơn như khung thời gian hàng ngày và 4
giờ.
 Giao dịch này thiết lập trên khung thời gian thấp hơn sẽ làm tăng

cơ hội của bạn để vượt qua thị trường và có tín hiệu hành động giá

xác suất thấp. Và đây là cách nhanh nhất để làm nổ tung tài khoản

giao dịch của bạn.

 Nếu bạn chỉ tập trung vào khung thời gian lớn hơn, điều này sẽ

cho phép bạn đặt và quên giao dịch của bạn thay vì bị kiểm

soát bởi cảm xúc của thị trường.

 2- Giao dịch xu hướng chi phối
 Bạn nên bắt đầu giao dịch bên trong các quán bar theo hướng

của thị trường, đặc biệt là trong một xu hướng tăng giá mạnh

hoặc giảm giá, nhưng không bao giờ cố gắng giao dịch với xu

hướng nếu bạn là một newbie.

 Khi bạn cảm thấy như bạn nắm vững giao dịch với mô hình này,

bạn có thể chuyển sang các thị trường bị ràng buộc trong phạm

vi thương mại và các xu hướng phản đối.

 3- Chỉ giao dịch từ các cấp chính
 Hãy nhớ rằng không phải tất cả các thanh bên trong đều đáng tiền

của bạn; có những vị trí cụ thể nơi thiết lập này hoạt động tốt, vì vậy

hãy đảm bảo rằng tín hiệu của bạn nằm ở mức khóa trên thị

trường.

 4- Tìm các yếu tố khác nhau của hợp lưu
 Giao dịch với hợp lưu có nghĩa là kết hợp các tín hiệu khác
nhau để đưa ra quyết định giao dịch tốt nhất.

 146

 CIBLESTICK TRADING BIBLE

 Để giao dịch sử dụng khái niệm này, bạn cần phải tìm kiếm

một điểm trên thị trường nơi hai hoặc nhiều cấp đang đến với

nhau và chờ đợi một tín hiệu rõ ràng để hình thành.

 Phương thức giao dịch này sẽ cho bạn sự tự tin trong cách tiếp
cận giao dịch của bạn và nó sẽ cho phép bạn tránh giao dịch
quá mức.

 147

 CIBLESTICK TRADING BIBLE

 Làm thế nào để giao dịch phá vỡ sai lệch của mẫu
hình nến bên trong thanh?

 Bạn đã bao giờ đặt hàng với sự tự tin khi nghĩ rằng thị trường

sẽ đi lên, nhưng giá gợi ý sự mất mát của bạn trước khi nó bắt

đầu chuyển sang hướng dự đoán của bạn? Tôi đã từng là nạn

nhân của việc ngừng săn bắn, và tôi đã rất thất vọng, nhưng

điều đó xảy ra nhiều lần trên thị trường.

 Các ngân hàng và tổ chức tài chính biết cách chúng tôi giao dịch thị

trường, họ biết cách chúng tôi nghĩ, và nơi chúng tôi đặt mục tiêu lỗ

và lợi nhuận của mình, đây là lý do tại sao họ có thể dễ dàng lấy tiền

từ chúng tôi.

 Một trong những chiến lược nổi tiếng nhất mà người chơi lớn
sử dụng để lấy tiền từ các nhà giao dịch mới làm quen được
gọi là chiến lược săn thua lỗ.
 Chiến lược này bao gồm việc đẩy giá đến một mức nhất định,

nơi có các lệnh dừng lỗ lớn, và mục đích là tạo thanh khoản,

bởi vì không có thanh khoản, thị trường sẽ không di chuyển.

 Một khi dừng lỗ là săn lùng, thị trường đi mạnh mẽ theo hướng
dự đoán.

 Sự tương tác giữa những người tham gia lớn và các nhà giao

dịch mới làm quen tạo ra các mẫu lặp lại trên thị trường, một

trong những mẫu nến quan trọng nhất minh họa cách các tổ chức

tài chính lớn thao túng thị trường thanh đột phá bên trong mẫu

giả .

 Sự hiểu biết của bạn về thiết lập lặp đi lặp lại này và khả năng phát

hiện nó trên biểu đồ của bạn sẽ giúp bạn khai thác tốt hơn để kiếm

tiền thay vì trở thành nạn nhân của các nhà sản xuất thị trường và

thao tác ngân hàng.

 Tín hiệu hành động giá này được hình thành khi giá phá vỡ từ

mẫu thanh bên trong và sau đó nhanh chóng đảo ngược để

đóng trong phạm vi của thanh mẹ.

 Xem hình minh họa dưới đây:

 148

 CIBLESTICK TRADING BIBLE

 Như bạn có thể thấy, có hai loại mẫu hành động giá này:

 Một sự đột phá trong thanh breakout giả tạo thành khi thị

trường đang xu hướng xuống và nó cũng được coi là một tín

hiệu đảo chiều tăng khi nó được hình thành gần một ngưỡng

hỗ trợ hoặc kháng cự quan trọng.

 149

 CIBLESTICK TRADING BIBLE

 Một sự phá vỡ bên trong thanh breakout giả xảy ra trong một

xu hướng tăng và nó được xem như một mô hình đảo chiều

giảm khi nó được tìm thấy gần một mức quan trọng trên thị

trường.

 Thiết lập này có thể được coi là một mô hình tiếp tục nếu nó
được giao dịch với xu hướng này.

150

 CIBLESTICK TRADING BIBLE

 Thanh bên trong các ví dụ giao dịch đột phá sai

 Theo kinh nghiệm của riêng tôi, các mức quan trọng nhất mà
các nhà giao dịch nên tìm kiếm để giao dịch tín hiệu này là như
sau:

 - Các mức hỗ trợ và kháng cự, các lĩnh vực cung và cầu

 -Các mức thoái lui Fibonacci, đặc biệt là các mức thoái lui 50%
và 61%.

 -21 đường trung bình động và đường xu hướng trong các thị
trường xu hướng

 -Các cấp ngang trong các thị trường có dải ô
 Dưới đây là một ví dụ về cách giao dịch bên trong thanh sai
breakout trong một thị trường xu hướng:

 Như bạn thấy trong biểu đồ trên, thị trường đang có xu hướng

giảm, điều đó cho thấy người bán kiểm soát thị trường, vì vậy nếu

bạn quyết định

 151

 CIBLESTICK TRADING BIBLE

 bán thị trường gần mức kháng cự, tất cả các xác suất sẽ có lợi
cho bạn.

 Nhưng câu hỏi đặt ra là khi vào thị trường? Và nơi nào để
dừng lỗ của tôi?

 Nếu bạn bước vào thị trường một cách mạnh mẽ trước khi phá

vỡ nến mẹ, và bạn đặt lệnh dừng lỗ ở trên nó, thị trường sẽ

mất điểm dừng của bạn và đi theo hướng dự đoán.

 Xem hình minh họa dưới đây:

 Như minh họa ở trên, những người chơi lớn săn bắt những

người mới làm quen dừng trước khi đẩy thị trường đi xuống,

nếu dừng lỗ của bạn gần mức kháng cự, bạn cũng sẽ ra ngoài,

nếu bạn không hiểu lý do tại sao, đơn giản là vì bạn là một nạn

nhân của chiến lược ngừng săn người chơi lớn.

 152

 CIBLESTICK TRADING BIBLE

 Nếu bạn quen với việc giao dịch phá vỡ thanh bên trong giả,

bạn sẽ hiểu những gì đã xảy ra trên thị trường, và bạn sẽ đơn

giản tận dụng lợi thế của thao tác này thay vì bị mắc kẹt bởi

thị trường. Xem ví dụ dưới đây:

 Như được minh họa ở trên, thanh đột phá bên trong đã cho
chúng ta cơ hội bán hàng tốt.

 Nếu bạn có thể xác định thiết lập này, và bạn hiểu được tâm lý

đằng sau nó, sẽ không có lý do gì để không đi vào vị trí đó.

 153

 CIBLESTICK TRADING BIBLE

 Giao dịch bên trong thanh sai lệch với các mức Fibonacci
retracements

 Tôi không thực sự biết nếu bạn đã quen thuộc với công cụ giao

dịch kỹ thuật này, tuy nhiên, tôi sẽ cố gắng chỉ cho bạn cách sử

dụng nó một cách đơn giản và hiệu quả kết hợp với thanh đột

phá bên trong.

 Những gì bạn cần biết là trong một xu thế tăng hoặc xu hướng
giảm, thị trường tạo ra những động thái bốc đồng và những trở
ngại.
 Việc thoái lui Fibonacci giúp chúng ta làm nổi bật các mức
pullbacks quan trọng nhất trên thị trường.

 Các mức thoái lui Fibonacci tốt nhất mà cá nhân tôi sử dụng là 50%

và 61%, theo kinh nghiệm của tôi, các cấp này là những lĩnh vực quan

trọng nhất mà các nhà giao dịch xem trong biểu đồ của họ.

 Chiến lược của chúng tôi rất đơn giản, chúng tôi chọn công cụ

kỹ thuật trên biểu đồ và nếu thị trường tăng mạnh, chúng tôi

chờ đợi sự hồi phục, nếu pullback đạt mức 50% hoặc 61%,

chúng tôi chỉ cần một tín hiệu hành động giá để xác nhận mục

nhập của chúng tôi. Xem ví dụ dưới đây:

 154

 CIBLESTICK TRADING BIBLE

 Bằng cách thêm công cụ giao dịch kỹ thuật này vào chiến lược

của bạn, bạn sẽ có thể xác định các thiết lập thương mại tiềm

năng trên thị trường, nếu bạn phân tích biểu đồ ở trên mà

không sử dụng nó, bạn sẽ không biết lý do tại sao thị trường

giảm sau khi pullback.

 Công cụ Fibonacci có thể được sử dụng để giao dịch thanh pin,

thanh bên trong và thiết lập thanh nhấn chìm khi nó được thảo

luận trong các phần có thể xuyên qua được.

 Giao dịch trên rất có lợi nhuận vì có rất nhiều yếu tố hợp lưu
khuyến khích chúng ta đặt lệnh bán.

 Lý do đầu tiên là xu hướng, nó rõ ràng là xuống, lý do thứ hai

là các tỷ lệ Fibonacci chính đại diện cho một mức kháng cự, và

thứ ba là thanh đột phá bên trong.

 Một tín hiệu không đủ để đưa ra quyết định giao dịch tốt, bạn

phải tìm kiếm nhiều trình kích hoạt hỗ trợ phân tích của bạn,

theo cách này, bạn sẽ đặt tỷ lệ thành công có lợi cho bạn.

 Nhìn vào một giao dịch tiềm năng khác bên dưới:

 155

 CIBLESTICK TRADING BIBLE

 Như bạn có thể thấy, giá đã tăng cao hơn, kéo trở lại để đạt

được các tỷ lệ chính của chúng tôi, và sau đó tiếp tục cao hơn.

Sự hình thành của thanh đột phá bên trong trong khu vực này

chỉ ra rằng pullback đã kết thúc và một động thái mạnh sẽ diễn

ra.

 Hiểu cấu trúc thị trường là rất quan trọng để biết cách sử dụng

chiến lược này trong lợi thế của bạn, nếu thị trường đang có xu

hướng, bạn có thể giao dịch phá vỡ thanh bên trong giả như chúng

ta đã thảo luận trước đây.

 Nhưng nếu thị trường khác nhau, bạn phải thay đổi chiến thuật
của bạn.

 Xem hình minh họa dưới đây:

 Trong biểu đồ trên, thị trường đang giao dịch giữa ngưỡng hỗ trợ

ngang và mức kháng cự, như bạn thấy nếu bạn đã nhập ngay khi

 156

 CIBLESTICK TRADING BIBLE

 thị trường phá vỡ từ thanh bên trong và mức kháng cự, bạn sẽ
bị kẹt trong một sự phá vỡ sai lệch.

 Sự phá vỡ giả đã hình thành bởi vì những người nghiệp dư đã

cố gắng dự đoán sự đột phá của thanh bên trong và mức ngang

sớm để chọn đầu, nhưng thị trường giả mạo chúng ra và hình

thành một cái bẫy bò.

 Nếu bạn tìm thấy mẫu này trong biểu đồ của mình và bạn hiểu

rằng người mua đã bị người bán bẫy, hãy thực hiện giao dịch này

mà không do dự, vì nó rất có lãi và có rủi ro / phần thưởng tốt.

 Bạn đặt lệnh bán sau khi đóng thanh ngắt và bạn đặt lệnh dừng lỗ ở

trên, mục tiêu lợi nhuận của bạn là mức hỗ trợ tiếp theo.

 Chiến lược này không phức tạp, nhưng nó đòi hỏi thời gian và

thực hành để làm chủ nó, nhớ rằng một sự phá vỡ sai lầm không

xảy ra mỗi lần, và không phải tất cả các đột phá sai đều đáng để

giao dịch.

 Những lợi ích của việc giao dịch phá vỡ sai lệch của mẫu
hình nến bên trong thanh:
 Nếu bạn nắm vững giao dịch mẫu này, điều này sẽ cho phép

tránh xa các nhà giao dịch bị mắc kẹt và bước vào thị trường

khi các nhà giao dịch mới bắt đầu phải thoát ra khỏi lỗ.

 Chiến lược này không phải là chén thánh, bạn phải chuẩn bị

chấp nhận một số giao dịch thua lỗ, nhưng điều thú vị về nó là

phần thưởng rủi ro của tín hiệu này có tiềm năng lớn, bởi vì khi

những người tham gia lớn làm bất ngờ nghiệp dư và lấy tiền của

họ, thị trường di chuyển rất mạnh mẽ, và nếu bạn có thể phân

tích chính xác những gì đã xảy ra, bạn sẽ bước vào đúng thời

điểm và tạo ra lợi nhuận lớn. Hãy tưởng tượng mạo hiểm nói 50

điểm cho 400 điểm lợi nhuận.

 Sử dụng chiến lược hành động giá này sẽ giúp bạn dự đoán

các bước ngoặt thích hợp trên thị trường trước và hiểu cách

các ngân hàng và tổ chức tài chính giao dịch trên thị trường.

157

 CIBLESTICK TRADING BIBLE

 Ví dụ về giao dịch

 Trong phần này, tôi sẽ cho bạn thấy các ví dụ giao dịch khác

nhau để giúp bạn hiểu cách giao dịch thị trường bằng cách sử

dụng tất cả các chiến lược được thảo luận trong các phần

trước. Xem ví dụ đầu tiên bên dưới:

Như bạn có thể thấy trong biểu đồ trên, thị trường đang có xu

hướng giảm xuống, như một nhà giao dịch hành động giá, tôi

sẽ cố gắng theo xu hướng và tìm các tín hiệu mạnh mẽ ở các

mức quan trọng nhất.

 Tín hiệu đầu tiên chúng tôi nhận được là một thanh pin đã bị từ
chối từ một ngưỡng hỗ trợ trở thành kháng cự.

 Yếu tố thứ hai hỗ trợ quyết định bán ra thị trường của chúng tôi
là sự từ chối của chốt từ thoái lui Fibonacci 50%.

 158

 CIBLESTICK TRADING BIBLE

 Yếu tố thứ ba khuyến khích chúng ta lấy tín hiệu này là sự từ

chối thanh pin từ 21 đường trung bình đang hoạt động như một

mức kháng cự động.

 Tín hiệu thứ hai là mẫu hình nến thanh nhấn chìm, như bạn

thấy trong biểu đồ, mẫu hình nến này được hình thành ở mức

kháng cự phù hợp với hướng của thị trường.

 Đây là cách bạn có thể giao dịch xu hướng thị trường bằng

cách sử dụng tín hiệu hành động giá của chúng tôi. Nó đơn

giản chỉ xác định xu hướng, và các mức quan trọng, nó có thể

là một mức hỗ trợ hoặc kháng cự, 21 đường trung bình động,

hoặc 50% và 61% Fibonacci retracement.

 Chờ cho một thanh pin, một thanh nhấn chìm, một thanh bên

trong, hoặc một thanh đột phá bên trong để hình thành gần các

mức này phù hợp với hướng của thị trường, và sau đó thực hiện

giao dịch của bạn. Nó không phức tạp.

 Xem ví dụ khác bên dưới:

 159

 CIBLESTICK TRADING BIBLE

 Như bạn có thể thấy trong biểu đồ trên thị trường đang giao
dịch theo chiều ngang giữa ngưỡng hỗ trợ và mức kháng cự.

 Thị trường này hoàn toàn khác với thị trường xu hướng, và
chiến lược thương mại cũng phải khác nhau.

 Trong các thị trường khác nhau, chúng tôi giao dịch từ các biên giới,

tôi có nghĩa là từ các mức hỗ trợ và kháng cự, không bao giờ cố gắng

giao dịch bên trong phạm vi.

 Trong biểu đồ trên, chúng ta có hai tín hiệu mạnh, tín hiệu đầu tiên

là một thanh pin bị loại mạnh khỏi mức kháng cự và tín hiệu thứ hai

là một thanh bên trong được hình thành gần ngưỡng hỗ trợ.

 Xem biểu đồ dưới đây:

160

 CIBLESTICK TRADING BIBLE

 Như bạn có thể thấy trong biểu đồ trên, có ba tín hiệu thanh

pin mạnh mẽ. Khi thị trường tiếp cận mức trung bình động 21,

đóng vai trò như một mức kháng cự, người bán từ chối người

mua và tạo thành một thanh pin cho chúng ta một điểm vào tốt.

 161

 CIBLESTICK TRADING BIBLE

 Chiến lược quản lý tiền

 Bây giờ bạn có chiến lược, bạn biết cách phân tích thị trường,

bạn biết khi nào nên mua, khi nào bán, và khi nào ra khỏi, bạn

cũng biết khi nào nên tránh xa thị trường.

 Điều này là quan trọng đối với bạn như một thương nhân để
biết, nhưng bạn vẫn còn thiếu chìa khóa để lâu đài. Kế hoạch
quản lý tiền.

 Điều quan trọng nhất mà các nhà giao dịch không nói đến là

quản lý tiền bạc. Đây là những gì tạo nên sự khác biệt giữa

các nhà giao dịch thành công và người thua cuộc.

 Nếu bạn giao dịch mà không có một kế hoạch quản lý tiền, bạn chỉ

đang lãng phí thời gian và tiền bạc của bạn. Bởi vì không có gì sẽ

làm việc cho bạn, ngay cả khi bạn có hệ thống giao dịch mạnh mẽ

nhất trên thế giới.

 Hầu hết các nhà giao dịch đều tập trung vào cách tham gia thị

trường, họ dành hàng tháng và hàng năm để tìm kiếm hệ thống

phù hợp. tôi không muốn bạn nghĩ như họ, bạn nên suy nghĩ

khác nếu bạn muốn trở thành một nhà giao dịch thành công.

 Quản lý tiền: Định kích thước vị trí

 Một trong những thành phần quan trọng nhất của quản lý tiền

là định kích thước vị trí, ý tôi là kích thước vị trí là số lô bạn

đang mạo hiểm cho mỗi giao dịch.

 Tất cả các công ty môi giới ngoại hối hiện cung cấp các lô
hàng nhỏ làm kích thước vị trí mặc định. Giá trị nhỏ nhất cho
một lô nhỏ là khoảng 1 $.
 Có những nhà môi giới ngoại hối cung cấp 10 xu cho một lô nhỏ đại

diện cho một cơ hội cho các nhà giao dịch không có tài khoản lớn

hơn, họ có thể bắt đầu với 250 đô la và họ vẫn có cơ hội phát triển nó.

 Khi nói đến kích thước vị trí, bạn nên suy nghĩ về mặt đô la thay vì

pips. Giả sử bạn đang giao dịch 3 lot CAD / Mỹ, điều này có nghĩa là

bạn đã mua hoặc bán 30.000 đô la Mỹ.

 162

 CIBLESTICK TRADING BIBLE

 Nếu thị trường di chuyển trong lợi của bạn, bạn sẽ giành chiến thắng

một số tiền bằng 3 $ cho mỗi pip. Nếu bạn thực hiện 20 pip, bạn sẽ

có lợi nhuận 60 $.

 Hãy phá vỡ nó xuống, lô tiêu chuẩn có giá trị khoảng 10 $ cho
mỗi pip. Và

 1 lot rất nhiều giá trị khoảng 1 $ cho mỗi pip, và 1 lot rất nhiều là 10
cent.

 Nếu bạn mở một tài khoản giao dịch nhỏ, bạn nên suy nghĩ về
số tiền rủi ro thay vì pips.
 Giả sử bạn đặt 50 pip dừng lỗ và 100 pip làm mục tiêu lợi nhuận.

Điều này có nghĩa là nếu thị trường chạm vào điểm dừng lỗ của bạn,

bạn sẽ mất 50 pip là 50 đô la và nếu thị trường đạt được mục tiêu lợi

nhuận, bạn sẽ giành được 100 đô la.

 Kích thước vị trí của bạn phụ thuộc vào việc bạn có tài khoản

tiêu chuẩn hay tài khoản mini và số lượng giao dịch bạn đang

giao dịch. Thông tin này rất quan trọng với bạn vì điều này sẽ

giúp bạn biết bạn có bao nhiêu rủi ro đối với mỗi giao dịch.

 Tỷ lệ rủi ro cho phần thưởng
 Các rủi ro cho khái niệm tỷ lệ phần thưởng là những gì sẽ làm

cho bạn một người chiến thắng trong thời gian dài. Trước khi

bạn tham gia bất kỳ giao dịch nào, bạn phải biết bạn sẽ giành

được bao nhiêu tiền nếu thị trường có lợi cho bạn và bạn sẽ mất

bao nhiêu tiền nếu thị trường đi ngược lại bạn.

 Đừng bao giờ nhập một giao dịch trong đó lợi nhuận ít hơn số
tiền bạn mạo hiểm.
 Ví dụ: nếu bạn sẽ mạo hiểm 100 đô la, mục tiêu lợi nhuận của
bạn phải có ít nhất 200 đô la, đây là rủi ro đối với tỷ lệ thưởng
1: 2.
 Giả sử bạn lấy 10 giao dịch với tỷ lệ 1: 2 cho tỷ lệ phần
thưởng. Trong mỗi giao dịch bạn có rủi ro 100 $.

 Bạn đã giành được 5 điểm và bạn đã mất 5 giao dịch. Vì vậy,
bạn sẽ mất 500 $. Nhưng bạn sẽ thắng 1000 $. Vì vậy, lợi ích
là 500 $.
 Đây là sức mạnh của tỷ lệ rủi ro để thưởng, bạn không nên nghĩ

rằng bạn phải giành tất cả các giao dịch của mình để trở thành một

nhà giao dịch thành công. nếu bạn

 163

 CIBLESTICK TRADING BIBLE

 có thể tận dụng tỷ lệ rủi ro để thưởng, bạn sẽ luôn có lãi.

 164

 CIBLESTICK TRADING BIBLE

 Tầm quan trọng của việc mất lỗ

 Tất cả các phương pháp tốt đều sử dụng các điểm dừng. Một

lệnh dừng lỗ bảo vệ là một lệnh để thoát khỏi một vị trí dài hoặc

ngắn khi giá di chuyển ngược lại bạn với giá xác định.

 Việc dừng lỗ bảo đảm chống lại một tổn thất thường lớn và
phải được sử dụng theo cách này hay cách khác.

 Một lệnh dừng lỗ ban đầu có thể được đặt với lệnh của bạn

trên sàn giao dịch; giao dịch sẽ được đóng lại, tự động khi bị

dừng lỗ.

 Loại dừng lỗ này sẽ cho phép bạn thực hiện giao dịch và dành

thời gian với gia đình hoặc bạn bè, điều này sẽ giúp bạn trao

đổi cảm xúc của bạn, bởi vì bạn biết bạn sẽ mất bao nhiêu tiền

nếu thị trường không đi vào hướng của bạn.

 Rất nhiều nhà giao dịch sử dụng các điểm dừng tâm lý, khi họ

tham gia giao dịch, họ không đặt lệnh dừng lỗ, bởi vì họ cho

rằng nhà môi giới sẽ đánh mất điểm dừng của họ, điều đó

không đúng.

 Lý do đằng sau việc sử dụng tâm lý dừng lại là tâm lý con người,

con người ghét mất tiền. Và nếu bạn không chấp nhận mất tiền

như một phần của trò chơi, bạn sẽ không bao giờ kiếm tiền trên

thị trường.

 Đừng bao giờ nghĩ đến việc sử dụng các điểm dừng tâm thần,

bởi vì bạn không thể kiểm soát thị trường, bạn không thể chắc

chắn rằng thị trường sẽ làm điều này hay thế.

 Trước khi bạn tham gia giao dịch, hãy tính số tiền bạn có thể

thắng và số tiền bạn có thể mất. Đặt lệnh dừng lỗ của bạn. Và

mục tiêu lợi nhuận của bạn. Và quên đi giao dịch của bạn.

 Đừng bao giờ mạo hiểm tiền mà bạn không thể đủ
khả năng để mất

 Tôi có rất nhiều câu hỏi từ các nhà giao dịch hỏi tôi về số tiền

họ cần để bắt đầu giao dịch. Trước hết, bạn phải giao dịch như

một doanh nghiệp. Bạn có thể kiếm tiền trong kinh doanh này

và bạn cũng có thể mất tiền.

 165

 CIBLESTICK TRADING BIBLE

 Số tiền bạn cần để bắt đầu giao dịch tùy thuộc vào số tiền bạn có

thể bỏ ra. Đừng bao giờ vay tiền hoặc mạo hiểm số tiền lớn mà

bạn không thể đủ khả năng để mất.

 Bởi vì giao dịch là tất cả về cảm xúc, nếu bạn giao dịch và bạn

sợ mất tài khoản giao dịch của mình, bạn sẽ thất bại trong việc

kinh doanh này. Bởi vì bạn sẽ bị kiểm soát bởi cảm xúc của

bạn, và điều này sẽ ảnh hưởng đến quyết định giao dịch của

bạn.

 Bạn sẽ không thể làm theo chiến lược giao dịch của bạn, và
bạn chắc chắn sẽ thất bại.

 Điều tốt nhất cần làm là bắt đầu nhỏ, cố gắng để có được càng

nhiều kinh nghiệm càng tốt, và xây dựng từ từ tài khoản giao

dịch của bạn. Đây là cách các nhà giao dịch thành công.

 166

 CIBLESTICK TRADING BIBLE

 Phần kết luận

 Xin chúc mừng, nếu bạn đã làm cho nó đến thời điểm này, đây là

một dấu hiệu cho thấy bạn đang đói đủ để thành công trong kinh

doanh này. tôi đã cung cấp cho bạn các chiến lược hành động giá

mạnh mẽ nhất mà bạn có thể sử dụng trong phần còn lại của cuộc

đời để kiếm tiền trên thị trường tài chính giao dịch.

 Thành công của bạn với tư cách là một nhà giao dịch không có gì

liên quan đến nền tảng giáo dục của bạn; bạn có thể là bác sĩ, luật

sư hoặc nhà bác sĩ.

 Nếu bạn không làm theo các quy tắc, bạn sẽ kết thúc lên toàn
bộ tài khoản giao dịch của bạn.
 Giao dịch giống như học một kỹ năng mới, bạn phải sẵn sàng để

đưa vào thời gian và công sức, hãy để tôi cung cấp cho bạn một

ví dụ, nếu bạn muốn lấy bằng đại học, và bạn phải dành ít nhất 3

năm.

 Bạn thức dậy mỗi buổi sáng, bạn học chăm chỉ, bạn theo dõi

các lớp học của bạn, và nếu bạn đủ nghiêm túc và kỷ luật, bạn

sẽ có được bằng cấp của bạn.

 Điều tương tự khi nói đến giao dịch, nếu bạn đủ kỷ luật và bạn

dành thời gian và công sức để học, bạn sẽ có được một kỹ năng để

nuôi sống bản thân và gia đình trong suốt cuộc đời còn lại, bạn sẽ

được tự do tài chính. Vì vậy, bạn sẽ không bao giờ nghĩ đến một

công việc trong ngày.

 Một số thương nhân dành hơn 10 năm để tìm chiến lược chiến

thắng và trở nên có lợi nhuận, những người khác dành 20 năm mà

không có kết quả.

 May mắn thay, điều này sẽ không phải là trường hợp với bạn.

Bởi vì bạn có bản đồ, bạn có chiến lược; bạn sẽ không mất

nhiều năm để thử các chỉ số và chiến lược khác nhau.

 Bạn có mọi thứ bạn cần ở đây, điều bạn cần là thời gian để

nắm vững những chiến lược này, Vì vậy hãy dành thời gian và

dành nhiều thời gian để bạn có thể học, bởi vì đây là cách duy

nhất để thành công trong kinh doanh này.

 167

 CIBLESTICK TRADING BIBLE

 Theo thời gian, bạn sẽ phát triển các chiến lược giao dịch này, bởi vì

bạn sẽ xác định những gì hiệu quả cho bạn, và những gì nó không

hoạt động. Tiếp tục tập luyện và học hỏi từ những sai lầm của bạn,

đừng nghĩ đến việc kiếm tiền càng nhanh càng tốt, hãy suy nghĩ về

việc trở thành một chuyên gia về những gì bạn làm, và sau đó tiền sẽ

theo bạn dù bạn ở đâu.

 Chúc may mắn. FX69 - LINH VU.

 168

