

CẨM NANG

PRICE

ACTION

VIẾT VÀ BIÊN DỊCH BỞI VNREBATES

TỔNG HỢP THEO *LEARNTOTRADETHEMARKET* VÀ CÁC NGUỒN UY TÍN KHÁC

join here > https://t.me/taillieu_trader

MỤC LỤC

LỜI MỞ ĐẦU

BÀI 1

Triết lý nhỏ về cuộc sống và Forex theo Price Action

BÀI 2

Tại sao trader nên chọn Price Action

BÀI 3

Chiến lược giao dịch theo Price Action

BÀI 4

Giao dịch Price Action theo Pin Bar

BÀI 5

Giao dịch Price Action theo Inside Bar

BÀI 6

Giao dịch Price Action theo Fakey

BÀI 7

Giao dịch Price Action theo False Break

BÀI 8

Vẽ hỗ trợ/kháng cự sao cho chuyên nghiệp

BÀI 9

Cách đặt Stop loss/Take profit chuyên nghiệp

BÀI 10

Các thủ thuật vào lệnh trader nên nắm

BÀI 11

Khi nào nên giữ lệnh? Khi nào nên đóng?

BÀI 12

Chiến lược thoát lệnh trader nên biết

BÀI 13

Sự hợp lưu

BÀI 14

Tại sao bạn cần kế hoạch giao dịch

BÀI 15

Phương pháp đặt lệnh và quên đi

BÀI 16

Less is more

BÀI 17

Quản lý vốn Forex

BÀI 18

Tỷ lệ Risk/Reward - Chén thánh quản lý vốn Forex

BÀI 19

Hãy giao dịch như lính bắn tỉa Sniper

BÀI 20

Giao dịch theo cái ta thấy, không phải cái ta nghĩ

BÀI 21

Nguyên tắc 80/20 trong giao dịch Forex

BÀI 22

Làm gì khi thị trường Forex ít dao động?

BÀI 23

Các làm chủ được chiến lược giao dịch của mình

LỜI MỞ ĐẦU

**Đôi lời của Vnrebates đến
anh em trader**

Chào các bạn Traders,

Nếu bạn thường xuyên theo dõi VnRebates từ những thời gian đầu cách đây 5-7 năm sẽ thấy, chúng tôi là một đơn vị đầu tiên đem Phương Pháp giao dịch theo Price Action về Việt Nam. Bởi một lý do đơn giản nhất: **Đơn giản mà hiệu quả.**

Khi mới vô thị trường, bản thân chúng tôi cũng nghiên cứu rất nhiều phương pháp, nhiều trường phái phân tích kỹ thuật với các công cụ như Ichimoku, RSI, MACD, Bolinger Bands ... với một biểu đồ chằng chịt các đường vẽ xanh đỏ. Và lúc đấy, tôi trông mình thật Pro ^^

Nhưng lúc áp dụng thì cứ theo sách vở chỉ mà làm, đường này cắt đường kia buy, hay giá vượt ra khỏi vùng kia sel ... và tôi cũng ko hiểu tại sao lại làm như vậy, và chính từ cái không hiểu cái CỐT LỖI mà chỉ làm theo như vậy thì sẽ rất nguy hiểm, tất nhiên kết quả thì bạn biết rồi đấy.

Tôi không nói là các phương pháp đó Không hiệu quả, nhưng quả thật với một người bình thường như tôi thì rất khó để tôi hiểu được đúng và đầy đủ về nó nhất. Sau đó, tôi mới đi tìm kiếm phương pháp nào Đơn giản hơn không, và Price Action đáp ứng tiêu chí đó của tôi.

Và một điểm hay của Price Action đó là, khi bạn đã nắm được nó thì càng ngày cảm giác của bạn với thị trường càng tốt, và với căn cơ đó bạn có thể bắt đầu nhìn lại các công cụ phức tạp khi xưa và có thể lòi ra để nghiên cứu thêm nếu cần và có thể hiểu được nó nếu muốn.

Với tất cả những lợi ích mà Price Action mang lại, VnRebates chúng tôi đã quyết tâm hệ thống hoá và truyền tải nó lại tới các Trader Việt Nam với hy vọng các bạn sẽ thành công hơn trong thị trường Forex khắc nghiệt này, nhưng theo cách đơn giản nhất.

BÀI 1

Triết lý nhỏ về cuộc sống và Forex theo Price Action

Tôi tin hầu hết tất cả các bạn sẽ thu được nhiều lợi ích từ việc áp dụng những logic đơn giản vào cuộc sống của mình, loại bỏ, thanh khoản những tài khoản và nợ nần. Mọi người có thể lý giải về việc họ muốn những điều gì, nhưng điều cốt lõi là làm thế nào để bạn chỉ giữ cho mình những gì mà bạn cần

Nguồn cảm hứng cho bài học ngày hôm nay đến từ những gì mà chính tôi đang trải nghiệm trong đời sống cá nhân.

Gần đây tôi đã bán ngôi nhà xa xỉ của mình tại Queensland Australia và hiện đang thuê nhà trọ trong khi tôi và gia đình quyết định nơi chúng tôi muốn sống. Kế hoạch của chúng tôi là giải quyết tất cả các tài sản và khoản nợ, vì vợ chồng tôi đều còn khá trẻ và với nghề nghiệp là một nhà giao dịch và huấn luyện, tôi có thể thay đổi dễ dàng. Chúng tôi quyết định sẽ không cố định trong một thời gian và chào đón tất cả sự tự do mà cuộc sống mới này đem lại.

Tuy nhiên, điều này không có nghĩa là tất cả mọi người đều muốn bất định và đi vòng quanh thế giới, sống ở những nơi khác nhau. Bài học mà tôi muốn giảng cho các bạn hôm nay là con người chúng ta có xu hướng làm rối rắm cuộc đời mình với những thú vui nghiện ngập, vật chất (ngựa, ô tô,...). Nửa năm 2012 trôi qua tôi đã nói với mình rằng như thế là đủ rồi và tôi bắt đầu hoàn toàn từ bỏ tất cả những thứ lộn xộn và tài sản không cần thiết đó, thậm chí là những điều nhỏ nhất. Về cơ bản, tôi muốn được tự do khỏi những gánh nặng này... bởi vì tôi đã nhận ra rằng có nhiều thứ mà tôi thật sự không cần, và tôi cảm thấy là chúng đang kìm hãm tôi. Tôi có nhiều hơn một chiếc xe mà tôi thực sự cần, tôi đã sở hữu một ngôi nhà mà tôi không cảm thấy hài lòng vì nó quá to... Tôi thực sự cảm thấy mình có quá nhiều thứ và nó đang làm phức tạp cuộc đời và tâm trí mình; mục tiêu của tôi là lúc bắt đầu chỉ cần có một cái vali, một cái laptop và cuốn sách yêu thích.

Lý do tôi chia sẻ câu chuyện này với các bạn là vì tôi tin hầu hết tất cả các bạn sẽ thu được nhiều lợi ích từ việc áp dụng những logic đơn giản vào cuộc sống của mình, loại bỏ, thanh khoản những tài khoản và nợ nần. Mọi người có thể lý giải về việc họ muốn những điều gì, nhưng điều cốt lõi là làm thế nào để bạn chỉ giữ cho mình những gì mà bạn cần trong việc nỗ lực tiết kiệm thời gian, tiền bạc, loại bỏ áp lực và nhiều hơn nữa.

Vậy có thể bạn sẽ hỏi điều này thì có liên quan quái gì tới giao dịch?

Điều mà chúng ta bắt đầu ngày hôm nay đó là trở nên đơn giản khi giao dịch và như chúng ta đã thảo luận cùng nhau, điều này có thể được áp dụng ở tất cả các lĩnh vực khác trong cuộc sống; thoát khỏi những điều không cần thiết khác, tất cả những tài sản mà bạn không thật sự cần đến, tất cả những xúc cảm không cần thiết liên quan đến vật chất. Chủ nghĩa đơn giản hóa cũng giống như một kiểu tôn giáo vậy. Hầu hết các bạn đều biết tôi giao dịch trên thị trường bằng phương pháp rất đơn giản, và vì vậy nếu bạn nghĩ đến ý nghĩa của việc trở thành một người đơn giản trong mọi lĩnh vực của đời sống mình, thì đó sẽ là một điều ngạc nhiên lớn và cũng là cách tốt nhất để giao dịch trong thị trường.

Hãy quên về bề ngoài khuôn mẫu của một nhà giao dịch chuyên nghiệp

Bước đầu tiên để trở thành nhà giao dịch đơn giản đó là hãy loại bỏ khỏi mình vẻ bề ngoài của một nhà giao dịch hào nhoáng với văn phòng đẹp, bàn gỗ lớn, và hàng tá màn hình với các phần mềm giao dịch mới nhất.

Hình thức bề ngoài của một nhà “giao dịch chuyên nghiệp” chính là điều mà nhiều người trong chúng ta bị lôi cuốn theo, nhưng thực tế không như vậy, thực tế là một anh chàng nào đó có thể thực hiện giao dịch trong quán cà phê.

Loại bỏ tất cả những điều nặng nề, rườm rà nếu bạn vẫn đang trong quá trình học cách giao dịch hoặc đang nỗ lực để trở thành một nhà giao dịch thành công. Nếu bạn muốn mua một cái bàn giao dịch lớn với nhiều màn hình và các kiểu chuông, chuông gió khác nhau, điều đó không có vấn đề gì cả. Nhưng đừng nghĩ là bạn phải ra ngoài kia và xây cho mình một văn phòng 5 sao để có thể kiếm được tiền từ thị trường giao dịch. Một vài nhà giao dịch giỏi nhất thế giới chỉ giao dịch thông qua một chiếc laptop. Bạn không cần một văn phòng có tới 3 máy tính và nơi làm việc hào nhoáng.

Bản thân tôi đã từng có một phòng giao dịch lớn với nhiều màn hình rồi lại đến các máy tính cá nhân Ultra với hệ thống internet không dây, đôi khi thậm chí tôi chỉ sử dụng iPhone để kết nối tới các trang web. Tôi đã nhận ra bản ngã và sự tham lam trước đó đã kiểm soát hành động của mình, và những thứ đó đã tác động tiêu cực lên các giao dịch.

Tối thiểu hóa (đơn giản hóa) những thứ mà bạn đặt lên biểu đồ, tối đa hóa kết quả giao dịch.

Trừ khi đây là lần đầu tiên bạn đọc blog này, nếu không thì bạn biết rằng tôi đã chia sẻ kinh nghiệm thế nào là phương pháp giao dịch “đơn giản hóa”. Tuy nhiên, có lẽ bạn vẫn chưa biết tại sao tôi chọn giao dịch và dạy phương pháp này. Thường các nhà giao dịch phải trải qua một khoảng thời gian thử thách và thất bại trước khi họ nhận ra rằng hầu hết những thất bại của họ trong thị trường là do những điều “ngu ngốc” họ đã làm, chứ không phải do kế hoạch giao dịch mà họ đang sử dụng. Hầu hết các nhà giao dịch mất tiền bởi vì họ phạm phải những sai lầm trong cảm xúc giao dịch; hầu hết chúng ta đều đồng ý với điều này.

Tuy nhiên, việc có hàng tấn những “đồ bỏ đi” trên biểu đồ là một nhân tố dẫn đến các vấn đề trong giao dịch lại thường được xem nhẹ. Cũng giống như tâm lý của người theo chủ nghĩa vật chất, cần phải mua nhiều thứ mới khiến họ cảm thấy hạnh phúc hay thỏa mãn, đó là một tâm lý sai lầm, tương tự với tâm lý tăng cường việc sử dụng các chỉ báo kỹ thuật và công cụ phân tích kỹ thuật theo cách nào đó sẽ làm chúng ta trở thành nhà giao dịch tốt hơn. Một trong những bí quyết dẫn tới thành công trong tất cả các lĩnh vực của cuộc sống và ngay cả hạnh phúc nữa đó là càng ít càng tốt. Như việc tôi có ít vật chất hơn trong cuộc sống của mình đã làm tăng đáng kể trong tôi sự bình an tâm trí, cả tài khoản ngân hàng và thời gian với gia đình, nó cũng có thể giúp bạn trở thành một người tốt hơn và một nhà giao dịch tốt hơn. Tôi đã đề cập ở trên chính sai lầm của nhà giao dịch dẫn đến việc họ mất tiền trong thị trường chứ không phải là phương pháp mà họ dùng. Tuy nhiên, hầu hết các nhà giao dịch, một cách cố nhiên, vẫn cứ cho rằng chính hệ thống chiến lược giao dịch của họ cần phải chịu trách nhiệm cho những thất bại trên thị trường. Và họ bắt đầu tìm kiếm phương pháp giao dịch “của mình”, các công cụ chỉ báo, Elliot Waves, robot động cơ giao dịch 5000 mã lực, và tất cả mọi thứ có thể đặt lên bản đồ. Điều này cho chúng ta một cảm giác an toàn giả tạo và hy vọng trong một lúc, cho đến khi chúng ta kịp nhận ra nó không giúp ích gì cho việc cải thiện kết quả giao dịch. Điểm cốt lõi ở đây là “Càng nhiều không phải là càng tốt”.

Bạn thấy đấy, là những nhà giao dịch, tư duy giao dịch của chúng ta là yếu tố quan trọng nhất. Tuy nhiên, chiến lược, hệ thống mà chúng ta sử dụng để giao dịch có ảnh hưởng

sâu sắc đến tư duy giao dịch của chúng ta. Vì vậy, khi chúng ta cố gắng giao dịch với 10 công cụ chỉ báo trên biểu đồ, chúng ta bối rối, mâu thuẫn và chán nản; một khi điều này xảy ra thế nào bạn cũng bắt đầu vào những giao dịch nóng vội và theo cảm xúc. Vì vậy, chúng ta có thể thấy hệ tư duy là chìa khóa thành công trong thị trường, và bởi vì chiến lược giao dịch có ảnh hưởng rất lớn tới tư duy giao dịch của chúng ta, nên nó cũng rất quan trọng.

Vào lần tới, trước khi bạn định đặt một công cụ chỉ báo nào lên biểu đồ của mình, hãy tự hỏi: "Liệu tôi có thật sự cần nó không?", "Liệu công cụ có giúp gì cho tôi không?", "TÔI CÓ THỰC SỰ CẦN NÓ KHÔNG?" ... Chúng ta chỉ muốn giao dịch với những công cụ chúng ta cần mà thôi.

Làm thế nào để áp dụng triết lý đơn giản hóa vào lịch trình giao dịch hàng ngày của bạn

Hãy loại bỏ những công cụ chỉ báo và robot giao dịch, bắt đầu lại hoàn toàn với biểu đồ hành động giá đơn thuần. Chỉ riêng hành động này sẽ giúp bạn rất nhiều trong việc giúp bạn có được sự bình tĩnh trong quá trình phân tích thị trường.

Học cách giao dịch với các chiến lược hành động giá. Sau khi loại bỏ các công cụ chỉ báo bạn sẽ cần học cách giao dịch với các hành động giá đơn thuần trong thị trường forex. Điều này ban đầu có thể hơi lạ với bạn, nhưng tôi có thể hứa với bạn rằng phương pháp này dễ hơn và có ý nghĩa hơn nhiều so với bất kỳ phương pháp nào mà bạn sử dụng trước đây.

Sau khi bạn học cách giao dịch với hành động giá, hiểu được rằng bạn không cần phải dành quá nhiều thời gian cho việc phân tích giao dịch mỗi ngày. Bạn có thể học phong cách giao dịch vào lúc cuối ngày và những lúc bạn đang làm những công việc chính của mình.

Hãy quên đi việc cố gắng phân tích 20 thị trường khác nhau mỗi ngày. Tối thiểu hóa thị trường mà bạn giao dịch và điều này sẽ giúp bạn mài sắc sự tập trung vào một số thị trường mà bạn yêu thích nhất. Tôi tập trung vào các cặp ngoại hối mạnh và một số người khác thì thích tập trung vào dầu, vàng hay chỉ số Dow.

Đừng quá quan tâm về việc lắp đặt nhiều màn hình giao dịch, bàn giao dịch hào nhoáng, máy tính cực kỳ đắt tiền, tập san dữ liệu tháng, hay bất kỳ vật dụng văn phòng "xa xỉ" nào khác. Sự thật là bạn không cần tới chúng để có thể giao dịch thành công. Tôi có khả năng mua những thứ này nhưng tôi không muốn giữ chúng nữa bởi vì tôi nhận ra chúng đã góp phần dẫn đến cảm giác tham lam và chủ nghĩa vật chất, và hơn tất cả tôi nhận ra là tôi thực sự chẳng cần tới chúng.

Một điều khác tôi đã làm đó là lập một hộp thư bưu điện để nhận thư. Điều này có vẻ như là một điều nhỏ, nhưng đó là tất cả về việc cắt giảm vị thế và thị trường củng cố giá, bạn giảm vị thế từng chút một, hay tránh việc tăng vị thế. Bây giờ, tôi chỉ xem hộp thư một tuần một lần, điều này giúp tiết kiệm thời gian, và nó có thể thay đổi "qui trình" trong cuộc sống của bạn. Tôi cũng chọn phương pháp đơn giản hóa để nhận thư của mình, điều này giúp tôi có nhiều thời gian rảnh hơn mỗi ngày để dành cho các hoạt động quan trọng hơn, cho dù đó chỉ là một lượng thời gian nhỏ mỗi ngày.

Hãy đảm bảo là phòng giao dịch, nơi giao dịch của bạn luôn sạch sẽ và đơn giản. Cho dù nó ở trong nhà bạn hay ở khu Starburks, hãy làm mọi thứ xung quanh thật đơn giản. Bạn không cần tới 50 quyển sách giao dịch nằm ngổn ngang khắp nơi, thay vào đó, hãy chọn 3 cuốn yêu thích và luôn mang theo chúng (hy vọng trong đó có sách của tôi). Hãy bỏ tất cả những thứ “rác rưởi” vào một cái thùng chứa nếu bạn thấy cần phải như vậy. Tôi đã làm như vậy, và nó thật sự làm bạn cảm thấy không cần nhiều thứ như bạn nghĩ.

Kết luận

Con người thích tích trữ vật chất; họ tích trữ của cải, tiền bạc, những thứ có thể thu trữ được. Đó là một thực tế tại sao khi hầu hết mọi người được tăng lương, có người lại mua sắm nhiều hơn (mua rác...) những thứ mà họ không cần, khiến họ mãi cứ nằm trong vòng luẩn quẩn của chủ nghĩa mua sắm và chủ nghĩa vật chất. Tôi sẽ nói với các bạn điều này, rằng các bạn không cần phải sống theo cách này. Bạn không phải là nô lệ cho nợ nần nữa, và bạn không cần phải cố gắng và chạy theo đua đòi vật chất nữa... Ai quan tâm tới điều đó chứ, nó chẳng có gì thú vị cả (việc đua đòi vật chất)

Bạn thấy đấy, có một mối liên hệ chung giữa chủ nghĩa đơn giản và lựa chọn phong cách sống, lựa chọn phong cách giao dịch, hạnh phúc và thành công. Mối liên hệ đó là vật chất không mang đến hạnh phúc, giao dịch thành công đó không phải là kết quả của việc có hàng loạt công cụ chỉ báo và cơ sở văn phòng hào nhoáng, và thành công trở nên dễ dàng đạt được hơn chỉ với phong cách đơn giản, không rối rắm. Bạn đã bao giờ xem chương trình “Hoarder” trên A&E chưa? Nếu rồi, bạn sẽ đồng ý rằng của cải không khiến bạn trở nên thành công hay hạnh phúc. Vật chất thực sự giống như là một thứ nghiện ngập thực sự, mua những thứ giúp thỏa mãn những nhu cầu tức thời chỉ để cảm thấy an tâm hơn. Điều này cũng tương tự như lý do tại sao các nhà giao dịch lại nghiện và trở nên phụ thuộc vào các chỉ báo, đọc các bản báo cáo kinh tế, robot giao dịch. Chúng ta có xu hướng bỏ qua những điều rõ ràng nhất trong cuộc sống, như về sự thực rằng hạnh phúc đã luôn ở cùng chúng ta mà chẳng tốn kém gì, chỉ bằng việc bạn dành thời gian cho những người mà bạn yêu thương. Cũng vậy, hành động giá đơn thuần và không bị cản trở rối rắm gì của thị trường có thể cho chúng ta tất cả những tín hiệu kỹ thuật cần thiết để phát triển một chiến lược giao dịch thành công.

Từ ngày hôm nay, bạn cần phải bước sang một bước tiếp theo và quyết định liệu bạn đang có đang sống một đời sống bộn bề không, và nếu như vậy, làm thế nào để bạn có thể làm thanh sạch đời sống mình. Tương tự, bạn cần phải xem lại phương pháp giao dịch của mình và quyết định xem nó đơn giản, hợp lý và hiệu quả hay lủng củng và lộn xộn. Nếu bạn muốn làm thanh sạch phương pháp giao dịch của mình, tôi khuyên bạn hãy tham khảo các phương pháp giao dịch đơn giản và xem việc lựa chọn phương pháp đơn giản hóa trong giao dịch có thể cải thiện kết quả giao dịch tổng thể của bạn nhiều đến mức nào.

BÀI 2

**Tại sao trader nên chọn
Price Action?**

Học Forex dựa trên các quy tắc cơ bản của Price Action không phải là một thứ gì đó có thể mai một dần theo thời gian hay là trở nên không không phù hợp chỉ vì bị sử dụng quá rộng rãi. Hãy cùng xem qua 10 lí do sau đây để hiểu vì sao Price Action là sự lựa chọn cho bạn.

Phân tích Price Action cho traders cái nhìn xác thực nhất về thị trường

Học Forex dựa trên các quy tắc cơ bản của Price Action không phải là một thứ gì đó có thể mai một dần theo thời gian hay là trở nên không không phù hợp chỉ vì bị sử dụng quá rộng rãi. Một trong những lý do tuyệt vời nhất để bắt đầu sử dụng Price Action như là phương pháp giao dịch chính của bạn đó là, các phép phân tích của Price Action sẽ giúp bạn cảm nhận được sự biến động của thị trường forex; nó cho phép bạn đưa những dữ liệu giá vào một bối cảnh giúp cho mọi thứ trở nên logic. Traders thường mắc kẹt trong việc sử dụng những chỉ báo để phân tích các biến động giá; chẳng có ý nghĩa gì cả với việc chăm chăm nhìn vào một chỉ báo nào đó để phân tích biến động của thị trường khi thường xuyên có những setup Price Action lặp lại có thể cho bạn dự đoán tốt hơn.

Phân tích Price Action là một chiến lược đã được kiểm chứng qua thời gian

Học Forex và giao dịch dựa trên setup Price Action đã được sử dụng bởi những traders chuyên nghiệp qua hàng thập kỉ liền. Khi bạn học sử dụng Price Action để giao dịch, bạn có thể yên trí rằng phương pháp của bạn rất thích đáng, bởi vì nó dạy bạn giải mã cách vận hành chính của bất kì thị trường và biến động giá nào. Rất nhiều traders bị mắc kẹt vì sử dụng những sự kết hợp khác nhau của những chỉ báo lạc thời, những phương pháp này đã không được sử dụng bởi các traders trong khoảng thời gian dài, bởi vì nó không hiệu quả để thích nghi với những điều kiện thay đổi trên thị trường. Phân tích Price Action luôn luôn phù hợp và đủ linh hoạt để chỉ dẫn cho bạn vào thị trường dưới bất cứ trường hợp nào.

Phân tích Price Action hoạt động rất tốt trong thị trường có xu hướng (trending market) và thị trường đi trong range (range-bound market)

Một điều tuyệt vời về phép phân tích Price Action là nó cung cấp những tín hiệu có liên quan và có thể tạo ra lợi nhuận từ trong cả thị trường trending và range-bound. Rất nhiều phương pháp giao dịch làm việc hiệu quả trong thị trường trending nhưng không hiệu quả trong thị trường trong range hoặc ngược lại. Price Action là một phương pháp giao dịch ngoại lệ và rất linh hoạt, nó sẽ cung cấp những tín hiệu để tạo ra lợi nhuận một cách vững chắc ở bất kì thị trường nào.

Price Action setup rất dễ dàng để test trên cái tài khoản demo

Price Action thường xuyên diễn ra ở thị trường forex và rất đơn giản để phát hiện một khi bạn được huấn luyện để biết chính xác phải tìm kiếm những gì. Bạn không cần ngồi đó, cố gắng phân tích 3 chỉ báo khác nhau chỉ bạn phải làm những gì. Hãy đơn giản là chờ đợi mẫu hình giá mong muốn của bạn hình thành, rồi sau đó, thực hiện theo chiến lược của bạn. Bạn có thể mở tài khoản Forex demo miễn phí để luyện tập chiến thuật Price Action bất kỳ lúc nào trước khi sử dụng nó trên tài khoản thực.

Price Action phân tích được tất cả các biến trên thị trường

Những phân tích của biến động giá thông qua Price Action thật sự là phương pháp duy nhất để bạn dựa vào đó xây dựng kế hoạch giao dịch của mình. Thông thường các traders bị mắc kẹt trong việc cố gắng để giao dịch bằng các tin tức cơ bản kết hợp với những chỉ báo quá phức tạp của họ. Vẻ đẹp của chiến lược Price Action ở chỗ nó sẽ cho bạn nhận ra khi có những tin tức mới, cụ thể là phản ứng của trader đối với tin tức đó. Giá sẽ thường đi ngược lại so với những gì người ta mong đợi dựa trên những tin tức nhất định. Nếu bạn biết cách để phân tích Price Action, bạn có thể được cảnh báo về những hướng di chuyển có thể xảy ra nhất của thị trường ngay cả trước khi các tin tức xuất hiện. Price Action đơn giản hóa tư duy của bạn bằng cách tính đến tất cả các biến số của thị trường và cho bạn cách dễ nhất để hiểu chúng.

Điểm vào lệnh rõ ràng

Một khi bạn học được một vài setup Price Action vững chắc, bạn sẽ biết được chính xác bạn đang tìm kiếm những gì ở thị trường trước khi tham gia vào một giao dịch. Bạn sẽ không cần phải phỏng đoán như bạn phải làm với những phương pháp khác dù cho setup của bạn có ở đó hay không. Rất nhiều những phương pháp học Forex có những “điểm mù” khiến các traders tự hỏi không biết có nên tham gia vào hay không. Điều này thường dẫn đến việc giao dịch quá nhiều hoặc quá ít, thổi bay tài khoản giao dịch của họ và khiến họ bỏ lỡ những cơ hội. Khi bạn học Forex bằng cách giao dịch sử dụng chiến thuật Price Action, bạn sẽ lần đầu tiên có thể thấy thị trường một cách rõ ràng nhất, sẽ không còn những phương pháp mơ hồ nào khiến bạn cảm thấy rối tung rối mù.

Cho phép sử dụng các khung thời gian cao hơn có hiệu quả

Một điều tuyệt vời nữa khi học Forex với Price Action đó là nó càng trở nên mạnh hơn và vững chắc hơn khi bạn giao dịch với các khung giờ cao hơn. Điều này cho phép bạn giao dịch ít lại nhưng với sự chính xác cao hơn. Ngồi trước màn hình máy tính hàng giờ liền chỉ để theo dõi một biểu đồ 5 phút có thể làm bạn phát điên cũng như thực sự làm hại đến tài khoản giao dịch của bạn. Rất nhiều trader bị ràng buộc với ý nghĩ rằng họ sẽ chiếm được lợi thế nếu giao dịch nhiều hơn và với khung thời gian thấp hơn. Tất cả những việc này rốt cuộc chỉ khiến bạn mất đi tiền bạc và thời gian quý báu dành cho gia đình và bạn bè. Khi bạn biết cách sử dụng chiến lược Price Action một cách hiệu quả, bạn có thể giao dịch hoàn toàn với các biểu đồ daily và dành 30 phút một ngày để phân tích thị trường Forex. Một khi bạn có được định hướng tốt cùng với kế hoạch giao dịch tạo ra lợi nhuận được xây dựng quanh chiến thuật Price Action, việc dành thời gian nhìn chăm chăm vào biểu đồ và các khung thời gian thấp chỉ khiến bạn trở nên mệt mỏi. Lý do tại sao nhiều người tham gia giao dịch là bởi vì họ không muốn dành phần lớn thời gian của mình cho công việc mà họ không hề yêu thích. Rất nhiều trong số những người này quên mất rằng một trong những điều tuyệt vời nhất của giao dịch đó là: bạn không cần phải dành quá nhiều thời gian để phân tích thị trường, hãy chỉ dành ra đủ để làm nổi bật chiến lược của bạn, sau đó rời đi và để nó tự hoạt động.

Giao dịch Price Action là thứ quen thuộc nhất mà các trader trên sàn giao dịch sử dụng

Chúng ta đã từng thấy những hình ảnh la hét của các pit trader trên sàn giao dịch ở New

York hoặc Chicago. Bạn có nghĩ họ đang sử dụng những chỉ dẫn lỗi thời để đưa ra quyết định? Suy nghĩ về những chỉ dẫn lạc hậu trong tình huống đó thực sự cho bạn thấy thật là khôi hài khi sử dụng chúng để giao dịch. Các pit trader đọc những đoạn băng, nghĩa là theo dõi những số liệu thực sự cho bất kì thị trường nào họ đang giao dịch và phân tích sự chuyển động của chúng. Các phép phân tích Price Action là phương pháp tương tự với việc đọc các đoạn băng nhất. Lý do tại sao các pit traders phân tích chuyển động của giá bằng cách đọc các đoạn băng là bởi vì đây là thông tin cốt lõi của thị trường, cũng giống như phân tích Price Action. Thật là nực cười khi rất nhiều người rơi vào cái bẫy của những chỉ dẫn lạc hậu và cố gắng dự đoán kết quả chuyển động của thị trường từ những tin tức Forex được tung ra.

Phép phân tích Price Action giúp bạn duy trì được một tư duy khách quan trên thị trường

Khi bạn biết được chính xác bạn đang tìm kiếm những gì trước khi bạn tham gia vào một giao dịch, bạn sẽ không bị bối rối hoặc nản lòng. Bạn sẽ chỉ phải chờ đợi, giữ bình tĩnh và theo dõi thị trường theo thời gian biểu giao dịch của bạn để xem liệu chiến lược của bạn có hiện diện hay không. Bằng cách không bị mắc kẹt trong việc cố quyết định xem liệu phương pháp của bạn có cho bạn một tín hiệu vững chắc hay không, bạn sẽ vẫn giữ được sự điềm tĩnh, tự chủ và cho bản thân bạn cơ hội tạo ra lợi nhuận cao nhất. Giống như sư tử ở trong rừng xanh, trader học Forex theo Price Action sẽ ngồi đợi cho đến khi setup giá hoàn hảo nhất hình thành, khi đó họ mới nhào tới, vồ lấy con mồi.

Phép phân tích Price Action giúp bạn đạt được sự kỉ luật cần thiết để trở nên xuất sắc hơn trong giao dịch Forex

Sự kỉ luật có lẽ là yếu tố quan trọng nhất nếu muốn thành công trong quá trình giao dịch lâu dài. Khi bạn có một phương pháp hiệu quả và linh hoạt, bạn có thể tập trung nhiều hơn về mặt tâm lý để quản lý các cảm xúc của bản thân khi giao dịch. Quản lý cảm xúc và kỉ luật với bản thân chắc chắn là những nhân tố thiết yếu nhất để phân biệt giữa một trader nghiệp dư và chuyên nghiệp. Rất nhiều trader mắc kẹt trong việc điều chỉnh phương pháp của họ hoặc là mãi miết đi tìm kiếm “chén thánh” đến nỗi quên mất nhân tố quan trọng nhất để giao dịch thành công nằm ngay ở giữa đôi tai của họ. Cách bạn phản ứng lại với giao dịch thắng hoặc thua quan trọng hơn rất nhiều so với phương pháp giao dịch mà bạn đang sử dụng. Điều tuyệt vời nhất về phép phân tích Price Action là nó cho phép bạn tập trung vào bản thân mình, không cần quan tâm liệu phương pháp của bạn có hiệu quả hay là không.

BÀI 3

Phân tích kỹ thuật theo Price Action là gì?

Khái niệm của Price Action

Định nghĩa riêng của tác giả: Phương pháp giao dịch Price action (hành động giá) là phương pháp nghiên cứu, đọc hiểu và diễn giải được sự biến động (di chuyển) của giá tại thị trường trong một khoảng thời gian nhất định. Phương pháp này sẽ vận dụng các loại mô hình giá thuần túy (không có chỉ báo) để giao dịch. Sử dụng phương pháp này, trader có thể tự tin xác định xu hướng giá của thị trường và ứng biến với các đợt biến động giá khi xuất hiện các khuôn mẫu chuyển động giá điển hình, mà có khả năng làm thay đổi bản chất của tâm tính thị trường.

Định nghĩa đơn giản hơn: Phương pháp giao dịch Price action (hành động giá) sẽ ứng dụng các chuyển động thuần túy của giá để phân tích và giao dịch. Nghĩa là, trader hoàn toàn giao dịch chỉ nhìn vào đồ thị giá mà không có bất cứ chỉ báo nào khác hỗ trợ.

Thật ra, tất cả các yếu tố kinh tế làm ảnh hưởng đến giá của thị trường đều được thể hiện trong đồ thị. Dù cho các yếu tố này được chất lọc bởi người trade hay là máy tính trade thì sự xuất hiện trong đồ thị của chúng vẫn nhất quán và chắc chắn. Vì vậy, thay vì phải theo dõi và nghiên cứu hàng triệu triệu các yếu tố kinh tế biến thiên khác nhau diễn ra trong 1 ngày (rõ ràng là bất khả thi) thì trader có thể học phương pháp price action, bởi vì phương pháp này sẽ hướng dẫn trader ứng dụng các biến động của giá được gây ra bởi chính các yếu tố bất biến đó.

Áp dụng phương pháp Price Action vào Forex như thế nào?

Trước hết, tác giả xin nêu quan điểm riêng về phương pháp này và lý do tại sao lại áp dụng vào Forex. Thật sự mà nói, price action có thể được ứng dụng để giao dịch và đầu tư vào bất cứ công cụ tài chính nào, bởi vì bản chất của price action là đánh vào dữ liệu “cốt lõi” của giá. Dẫu vậy, thị trường ưa thích nhất của tác giả vẫn là Forex. Lý do chính là nhờ vào tính thanh khoản tốt giúp ra vào thị trường dễ dàng và cộng thêm các điều kiện về xu hướng giá cũng rõ ràng hơn. Đó là còn chưa kể đến tính biến động ngắn hạn của Forex – đó mới chính là điểm làm price action thật sự tỏa sáng.

Một trong những phương pháp mà tác giả hay áp dụng cũng như dạy về trading đó chính là trader hoàn toàn có thể tự tin giao dịch chỉ với một vài mẫu price action đã được kiểm tra trước. Bản chất biến động của thị trường Forex tương đối dễ đoán, vì vậy trader cũng đừng mất thời gian thực hành hơn vài chục khuôn mẫu giá khác nhau làm gì. Tốt nhất là nên tập trung hoàn thiện một vài khuôn mẫu price action nhất định để có thể vào lệnh chắc tay hơn.

Điều đầu tiên để có thể áp dụng price action vào thị trường forex là trader phải, ngay lập tức, loại bỏ tất cả các chỉ báo (indicator) ra khỏi đồ thị của mình. Chỉ sử dụng đồ thị thật “sạch” hiển thị duy nhất các thanh giá thị trường bằng màu mà trader ưa thích. Tác giả chọn màu trắng đen hoặc xanh đỏ cho đơn giản, riêng trader thích gì cứ chọn đó.

EURUSD, Daily 1.33494 1.33571 1.33251 1.33370

Biểu đồ sử dụng phương pháp price action

Copyright 2013 - LearnToTradeTheMarket.com

4 Sep 2012 4 Oct 2012 16 Oct 2012 26 Oct 2012 7 Nov 2012 19 Nov 2012 29 Nov 2012 11 Dec 2012 21 Dec 2012 4 Jan 2013 16 Jan 2013 28 Jan 2013 7 Feb 2013

Bây giờ, trader nhìn vào 2 hình bên dưới. 1 hình là đồ thị sử dụng phương pháp price action, nằm kế bên đồ thị với các chỉ báo phổ biến nhất mà trader hay sử dụng. Trader có thể tự đánh giá xem, nhìn vào 2 loại đồ thị này, thì đồ thị nào dễ trade hơn?

Biểu đồ sử dụng các loại chỉ báo kỹ thuật
Cùng chính biểu đồ đó nhưng không sử dụng chỉ báo

Dĩ nhiên chỉ sau vài phút quan sát thì ắt hẳn trader nào cũng nhận ra tính đơn giản và dễ sử dụng của phương pháp price action. Thật sự tác giả không thấy có lý do nào ta phải che đậy bản chất của giá bằng rất nhiều loại chỉ báo khác nhau như vậy. Xét về bản chất, các chỉ báo này cũng được tạo thành từ chính chuyển động của giá. Cho nên, tại sao ta lại phải lựa chọn một phương pháp gián tiếp như vậy thay vì sử dụng một phương pháp được dựa vào đúng bản chất của giá ngay từ ban đầu?

Tất cả các điều trên đều là ý kiến cá nhân của tác giả về lý do chọn sử dụng price action

Vậy thì tín hiệu price action là gì?

Tiếp đến, chúng ta sẽ luận về cách nhận biết các tín hiệu price action để tìm các điểm vào lệnh thật chuẩn chỉnh. Được tích góp từ nhiều năm trading, tác giả đã tự mình phát triển một phương pháp rất độc đáo từ price action cho riêng mình. Cụ thể, phương pháp này bao gồm một vài điểm tín hiệu vào lệnh khá đặc trưng trong thị trường, giúp trader hoàn thiện kỹ năng thâm nhập thị trường của mình. Tóm lại, chúng ta đang truy tìm những di chuyển rập khuôn của giá được lặp đi lặp lại mà sẽ tín hiệu cho ta biết xu hướng di chuyển của thị trường.

Ví dụ cụ thể hình bên dưới về một tín hiệu price action rất tốt khi thị trường đang có xu hướng. Đây là chiến thuật “inside bar”.

GBPUSD, Daily 1.55035 1.55066 1.54714 1.54818

Trong một thị trường uptrend (đi lên) như hình, chúng ta có thể quan sát và tìm các khuôn mẫu inside bar để vào lệnh mua và bắt theo xu hướng đi lên của thị trường, bởi vì thông thường đây là các tín hiệu rất tốt đối với một loại thị trường đang nằm trong xu hướng.

Cách phân tích price action để phán đoán xu hướng thị trường

Xét về kỹ thuật, có rất nhiều loại chỉ báo khác nhau có thể giúp trader giải quyết vấn đề này. Tuy nhiên, phương pháp được kiểm định hiệu quả có tính lâu đời nhất lại là nhìn đồ thị và phân tích price action. Để xác định thị trường đang đi xuống (downtrend), trader sẽ nhận thấy các điểm giá đáy của đỉnh và đáy của đáy ngày càng đi xuống. Ngược lại, thị trường sẽ uptrend khi đỉnh của đỉnh và đỉnh của đáy ngày càng đi lên.

GBPUSD, Daily 1.55035 1.55066 1.54714 1.54811

Khi nào và khi đâu thì mới tìm tín hiệu price action?

Mấu chốt của trading là chúng ta giao dịch sử dụng bản tính “hội hợp”. Trade một cách có “hội hợp”.

“Hội hợp” ở đây có nghĩa là khi rất nhiều thứ hòa quyện nhau. Vì vậy, nếu trader áp dụng giao dịch có “hội hợp” sẽ đồng nghĩa với việc trader đang tự tổng hợp một chuỗi các tín hiệu price action rất rõ ràng trong thị trường. Đương nhiên có rất nhiều yếu tố có thể ảnh hưởng đến sự “hội hợp” này. Tuy nhiên, ví dụ bên dưới sẽ giúp trader nhận ra các khuôn mẫu price action có tiềm năng lớn và được hình thành ngay tại các điểm kháng cự và hỗ trợ. Lưu ý rằng, bên dưới đây là 2 trong nhiều số tín hiệu rất hiệu quả của price action. Đó là chiến thuật pin bar và tín hiệu giao dịch fakey.

Lời kết

Bài viết này chỉ là bề nổi của tảng băng trôi để giúp trader có cái nhìn rất bao quát về phương pháp price action và cách sử dụng căn bản trong Forex. Từ đây, nếu thật sự hứng thú, trader hãy đọc và nghiên cứu sâu hơn về phương pháp này để có thể kiếm được lợi nhuận một cách bền vững nhất.

BÀI 4

Giao dịch Price Action theo Pin Bar

Pin Bar là mẫu hình giá đảo chiều cho thấy sự từ chối của giá tại một mức nhất định trên thị trường. Một khi đã quen với mẫu hình Pin Bar thì sự xuất hiện của nó trên bất cứ biểu đồ nào cũng có thể mang lại lợi nhuận cho bạn giao dịch theo Pin Bar

Pin Bar là mẫu hình giá đảo chiều cho thấy sự từ chối của giá tại một mức nhất định trên thị trường. Một khi đã quen với mẫu hình Pin Bar thì sự xuất hiện của nó trên bất cứ biểu đồ nào cũng có thể mang lại lợi nhuận cho bạn. Ta hãy cùng nhau tìm hiểu chính xác mẫu hình Pin Bar là gì và làm thế nào bạn có thể kiếm lời từ nó trên thị trường.

Pin Bar là gì?

Pin bar bản thân nó là cây nến với một cái Đuôi (tail), tim (wick) hay Bóng (shadow) dài về phía trên hoặc phía dưới và một thân nến (body) nhỏ hơn rất nhiều, bạn có thể tìm thấy Pin Bar ở bất kỳ biểu đồ Bar hay Candlestick (nến) nào. Chúng ta sử dụng biểu đồ nến bởi vì chúng cho thấy hành động giá rõ ràng nhất và được sử dụng phổ biến nhất trong giới Trader chuyên nghiệp.

Cấu tạo của mô hình Pin Bar

Thanh pin nên có một cái đuôi trên hoặc dưới dài ... đuôi đôi khi được gọi là “tim” hay “bóng” ... tất cả đều có cùng một nghĩa. Đó là phần quan trọng của thanh pin cho thấy sự chối bỏ hay break không thành công (False Break) tại một mức độ.

Khu vực giữa giá mở và đóng cửa của thanh pin được gọi là “thân” (body). Nó thường có màu trắng hoặc một màu sáng khi giá đóng cửa cao hơn so với mở cửa và có màu đen hoặc một màu tối khi giá đóng cửa thấp hơn mở cửa

Giá mở và đóng cửa của thanh Pin nên rất gần nhau hoặc bằng nhau (cùng một mức giá), càng gần càng tốt.

Giá mở và đóng cửa của thanh pin nằm gần về một phía của thanh bar, càng nằm thiên về một phía thì càng tốt.

Bóng hoặc đuôi của thanh pin “nhô ra” khỏi các cây nến xung quanh, đuôi của thanh pin càng dài càng tốt.

Theo “quy tắc của ngón tay cái” thì đuôi thanh pin nên được 2/3 tổng chiều dài của cả thanh Pin hoặc hơn, và phần còn lại của thanh pin nên là 1/3 tổng chiều dài thanh pin hoặc ít hơn.

Phần đối diện với “đuôi” đôi khi được gọi là “mũi” (Nose)

Mẫu hình Pin Bar đảo chiều tăng (Bullish Reversal Pin Bar Formation)

Là khi đuôi của Pin Bar hướng xuống bởi vì nó cho thấy sự từ chối giảm giá sâu hơn tại một mức hỗ trợ nào đó, setup này thường dẫn đến sự tăng giá.

Mẫu hình Pin Bar đảo chiều giảm (Bearish Reversal Pin Bar Formation)

Là khi đuôi của Pin Bar hướng lên bởi vì nó cho thấy sự từ chối tăng giá cao hơn tại một mức kháng cự nào đó, setup này thường dẫn đến sự giảm giá.

Ví dụ về Pin Bar

Đây là đồ thị Ngày của CAD/JPY, chúng ta có thể thấy rất nhiều mẫu hình Pin Bar rất dễ phát hiện và hoạt động rất hiệu quả. Chú ý rằng tất cả các đuôi thanh pin nhô ra rõ ràng so với các nền xung quanh, cho thấy sự “từ chối” rõ ràng khi giá xuống thấp hơn. Tất cả các thanh pin dưới đây có một điểm chung mà chúng ta vừa thảo luận, bạn có thể đoán nó là gì không?

Nếu câu trả lời là tất cả các Pin Bar ở trên đều là Bullish pin bar setups thì bạn đúng rồi đó.

Ở biểu đồ Ngày của USD/JPY bên dưới, ta có thể thấy mẫu hình Pin Bar lý trong thị trường đảo chiều. Thịnh thoảng Pin Bar giống như là tín hiệu cho một “bước ngoặt” và xu hướng thay đổi rất nhanh chóng như ta thấy bên dưới, ví dụ này cũng được gọi là “Đảo chiều ở đáy theo chữ V”

Còn đây là ví dụ về thị trường có xu hướng với rất nhiều Pin Bar. Biểu đồ ngày sau đây của cặp GBP / JPY cho thấy rằng các thanh pin Bar theo cùng xu hướng thì có thể rất chính xác. Lưu ý hai thanh pin bên trái của biểu đồ đánh dấu sự bắt đầu của xu hướng tăng và sau đó khi xu hướng tăng tiếp diễn, chúng ta đã có rất nhiều cơ hội với xác suất cao để mua vào từ các thanh pin tăng cùng hướng lên đó.

Cách giao dịch với mẫu hình Pin Bar

Pin Bar là một thiết lập đảo chiều, và chúng ta có một vài cách để vào lệnh khác nhau theo nó:

“At market entry” – Có nghĩa là bạn đặt một lệnh “thị trường” khớp ngay lập tức tại “giá thị trường” tốt nhất. Chúng ta mua khi gặp một Pin bar tăng và bán cho Pin Bar giảm.

“On stop entry” – Có nghĩa là bạn đặt một Stop Order tại mức độ bạn muốn tham gia thị trường. Thị trường cần phải di chuyển lên để khớp lệnh Buy Stop hoặc di chuyển xuống để khớp Sell Stop của bạn. Điều quan trọng cần lưu ý rằng, một lệnh “Sell Stop” phải dưới giá thị trường hiện tại, bao gồm cả spread, và một lệnh “Buy Stop” phải cao hơn mức giá thị trường hiện tại, bao gồm cả Spread. Đối với thanh pin tăng, chúng ta sẽ thường mua sau khi giá phá vỡ mức cao nhất của thanh pin và đặt Stop Loss dưới 1 pip dưới mức thấp nhất của đuôi thanh pin. Đối với thanh pin giảm, chúng ta sẽ thường bán sau khi giá phá vỡ mức thấp nhất của thanh pin và đặt dừng lỗ trên 1 pip trên đuôi của thanh pin.

“Limit entry” – Vào lệnh kiểu này, ta phải được đặt lệnh cao hơn mức giá thị trường hiện tại để bán xuống và thấp hơn giá thị trường hiện tại để mua vào. Ý tưởng cơ bản là một số Pin Bar sẽ hồi lại khoảng 50% của đuôi, vì vậy chúng ta có thể quan sát để vào với một lệnh giới hạn. Điều này cho ta một mức lỗ thấp hơn vì Dừng lỗ của chúng ta chỉ trên hoặc dưới điểm High hoặc Low của thanh pin và mang lại một tỷ lệ Risk-Reward đáng kể

Để giao dịch bằng Pin Bar có hiệu quả, trước hết hãy chắc rằng nó “rất dễ” để phát hiện (nhìn cấu tạo ở trên).

Tiếp theo, chỉ xem xét Pin Bar mà xuất hiện cùng với tín hiệu khác. Thông thường, Pin Bar xuất hiện với sự giao nhau của các kênh xu hướng là chính xác nhất. Tuy nhiên, có nhiều Pin Bar xuất hiện tại các điểm “bật lại” của thị trường lại mang lại lợi nhuận rất lớn. Bạn cũng nên thử kết hợp Pin Bar với các ngưỡng hỗ trợ và kháng cự mạnh, đường xu hướng, mức 50% của Fibonacci hoặc các đường trung bình.

TÓM LẠI

Mẫu hình Pin Bar có thể là “vũ khí” rất có giá trị trong chiến lược của bạn. Sử dụng Pin Bar tốt nhất khi kết hợp với các tín hiệu khác như: hỗ trợ kháng cự mạnh, giao nhau các trend...Hãy nhìn cấu tạo của Pin Bar đáp ứng đủ các điều kiện trên và đừng giao dịch forex nếu bạn cảm thấy không chắc chắn và tự tin về nó. Pin Bar có hiệu quả ở tất cả các khung thời gian, nhưng lại đặc biệt hiệu quả ở chart 4H, Daily và Weekly. Bạn có thể kiếm được tiền chỉ bằng việc sử dụng Pin bar đấy.

BÀI 5

Giao dịch Price Action theo Inside Bar

Inside Bar là một trong những mẫu hình ưa thích của tôi khi giao dịch theo Price Action. Nó là một chiến lược có hiệu quả cao mà cung cấp cho trader với một tỷ lệ lời/lỗ tốt, bởi nó đòi hỏi một mức Stop Loss thấp hơn so với các mẫu hình khác

Inside Bar là một trong những mẫu hình ưa thích của tôi khi giao dịch theo Price Action. Nó là một chiến lược giao dịch có hiệu quả cao mà cung cấp cho trader với một tỷ lệ lời/lỗ tốt, bởi nó đòi hỏi một mức Stop Loss thấp hơn so với các mẫu hình khác. Tôi thích giao dịch trên biểu đồ Ngày khi thị trường có xu hướng mạnh. Ta cùng nhau thảo luận về cách giao dịch theo Inside Bar và một vài ví dụ cụ thể.

Inside bar là gì?

Inside Bar là một hoặc nhiều bar mà hoàn toàn nằm bên trong vùng giá của cây bar trước đó, nghĩa là nó có “giá thấp nhất” cao hơn (higher low) và “giá cao nhất” thấp hơn (lower high) so với cây bar liền trước nó. Trên các khung thời gian nhỏ hơn Daily Chart thì mẫu hình Inside Bar giống như một tam giác.

Chú ý rằng trong biểu đồ Ngày ví dụ dưới đây, chúng ta có tới 2 inside bar mà nằm lọt trong vùng giá của cây Bar trước nó, ta gọi là “Bar mẹ” (Mother Bar). Ví dụ dưới cho thấy Inside Bar tạo ra một Breakout thành một thị trường giá tăng.

Ý nghĩa của Inside Bar là gì?

Inside Bar trong forex là một “ ánh chớp”, một tín hiệu chủ đạo cho biết thị trường sẽ đảo chiều hoặc sẽ tiếp tục xu hướng hiện tại. Inside Bar chỉ ra đây là thời điểm của sự phân vân, lưỡng lự của thị trường hay đang tích lũy. Inside Bar thông thường xảy ra sau khi có một sự chuyển động theo xu hướng mạnh diễn ra, nó có thể diễn ra tại các điểm đảo chiều của thị trường hoặc tại các mức hỗ trợ / kháng cự mạnh.

Chúng thường cho ta một điểm vào với tỷ lệ rủi ro thấp hay một điểm thoát lệnh hợp lý. Chú ý rằng hình vẽ bên dưới là 2 ví dụ về Inside Bar, một cái cho tín hiệu là xu hướng sẽ tiếp diễn và cái kia cho tín hiệu đảo chiều.

Thời gian tốt nhất để sử dụng Inside Bar

Thời gian hợp lý nhất để sử dụng Inside Bar là khi một xu hướng mạnh đang hình thành và thị trường rõ ràng đang di chuyển theo một xu hướng rồi sau đó quyết định chững lại trong thời gian ngắn. Nếu ta giao dịch theo Breakout thì Stop Loss có thể đặt dưới 1/2 cây nến mẹ, hoặc đặt phía dưới cây nến mẹ luôn nếu bạn thận trọng hơn.

Inside Bar có thể sử dụng khi giao dịch ở chart 4H hoặc Daily, nhưng cá nhân tôi lại thích chart daily hơn và tôi khuyến nghị tất cả các trader mới nên theo chart daily cho tới khi đã tinh thông, nhuần nhuyễn và đạt được những thành công nhất định với Inside Bar.

Chú ý biểu đồ AUD/USD dưới đây, chúng ta thấy 2 Inside Bar xảy ra tại gần điểm bắt đầu xu hướng mới, và một sự chuyển động mạnh tiếp diễn sau khi chúng được hình thành.

BÀI 6

Giao dịch Price Action theo Fakey

Trong bài viết này, tôi sẽ chia sẻ với các bạn 3 loại mẫu hình giao dịch ưa thích của tôi, đó là Pin bars, Inside bars và Fakeys. Những setup này đơn giản là có sức mạnh rất lớn, và nếu bạn học để giao dịch với nó một cách kỷ luật và kiên nhẫn, bạn sẽ có một lợi thế rất vững chắc.

Ở đây, tôi chỉ đưa vài kiến thức cơ bản về các mẫu hình Price Action để đặt nền móng cho việc học nâng cao sau này của các bạn. Bây giờ chúng ta bắt đầu thôi!

Pin Bar Setup

Pin Bar là vũ khí chủ yếu khi tôi giao dịch forex. Nó có một độ chính xác rất cao trong thị trường có xu hướng và đặc biệt là khi xảy ra tại sự hợp lưu của các tín hiệu (confluent). Pin Bar xuất hiện tại các mức Hỗ trợ/Kháng cự quan trọng thì thông thường là tín hiệu rất chính xác. Pin Bar cũng có thể áp dụng ở sóng điều chỉnh, miễn là nó “dễ phát hiện” và nhô ra khỏi so với các cây nến bên cạnh, cho thấy một sự từ chối của giá đang xảy ra, và tốt hơn khi sử dụng ở Daily chart. Bạn hãy xem hình bên cạnh minh họa cho một cây Pin Bar giảm và một cây Pin Bar tăng.

Trong ví dụ dưới đây, chúng ta sẽ xem sự xuất hiện của Pin Bar trong thị trường có xu hướng. Và chú ý rằng uptrend này bắt đầu sau 2 cây Pin Bar mà đã đặt sự kết thúc cho downtrend trước đó.

Fakey Setup

Fakey là một mẫu hình Price Action khác mà có sức mạnh rất lớn khi giao dịch. Nó cho thấy một sự từ chối ở một level quan trọng trên thị trường. Thông thường, thị trường sẽ đi theo một xu hướng rồi sau đó đảo chiều, và “tiêu diệt” hết các nhà đầu tư nhỏ lẻ bởi vì các “Ông lớn” đẩy giá theo hướng ngược lại. Fakey có thể nhận ra được những sự di chuyển lớn đó trên thị trường Forex.

Như hình minh họa bên cạnh, mẫu hình Fakey cơ bản sẽ bao gồm một mẫu Inside Bar và theo sau bởi một False Break của Inside Bar đó và đóng cửa trong vùng giá cây nến đó. Vào lệnh theo mẫu hình Fakey khi giá di chuyển lên cao vượt qua khỏi điểm cao nhất của Inside bar (hay Điểm thấp nhất trong trường hợp Fakey giảm)

Trong biểu đồ dưới đây, chúng ta thấy thị trường đang di chuyển lên cao trước khi Fakey xuất hiện. Nhớ rằng Fakey chính là một False Break của Inside Bar trước đó.

Inside Bar Setup

Inside Bar là một tín hiệu tốt cho việc tiếp diễn của xu hướng hiện tại, nhưng nó cũng có thể được sử dụng như là tín hiệu đảo chiều. Tuy nhiên, đầu tiên chúng ta sẽ học giao dịch Inside Bar là một tín hiệu tiếp diễn. Như hình minh họa bên dưới, Inside Bar thì hoàn toàn nằm bên trong cây nến trước đó.

Nó cho thấy một sự tích lũy ngắn và sau đó break theo hướng chủ đạo của thị trường lúc này. Inside Bar sử dụng tốt nhất trên biểu đồ daily và weekly. Nó cho phép bạn có được một chiến lợi (Reward) lớn nhưng đi kèm với một rủi ro (Risk) rất nhỏ.

Trong ví dụ bên dưới, chúng ta xem xét mẫu hình Inside Bar ở cặp EURUSD đã dẫn đến sự giảm giá mạnh cùng với lực đi xuống sẵn có của thị trường. Ta thấy Inside Bar xuất hiện ngay sau khi giá phá vỡ xuống khỏi mức hỗ trợ quan trọng, và sau đó nó đã làm cho xu thế giảm diễn ra rõ nét hơn và giá xuống tới Hỗ trợ tiếp theo gần 1.2625

Như các bạn có thể thấy từ 3 ví dụ trên, giao dịch forex không cần phải phức tạp hay chỉ chút những indicator trên biểu đồ. Một khi bạn đã thành thạo một vài mẫu hình Price Action như những cái ở trên thì bạn đang trên con đường để trở thành một trader đầy tự tin và có lợi nhuận, nhưng hãy nhớ rằng, việc thông thạo chúng đòi hỏi niềm đam mê, tận tụy và sự kỷ luật cao.

BÀI 7

Giao dịch Price Action theo False Break

Là trader, nếu chúng ta không học để dự báo và tìm ra các Điểm lừa dối hay False Break của thị trường, chúng ta sẽ mất tiền vào tay các trader khác, người mà biết nó.

Lần cuối cùng khi bạn vào lệnh và giá quay đầu chạy ngược lại ngay lập tức là khi nào, mặc dù bạn rất tự tin rằng thị trường đang đi theo đúng hướng như mình nghĩ? Lần cuối cùng bạn giao dịch theo kiểu Break-out và bị hít Stop Loss? Tôi dám cá rằng bạn đã gặp một hoặc cả hai trường hợp như vậy khi giao dịch forex.

Bạn thấy đó, False-Breaks (Tín hiệu phá cản “giả”) xảy ra suốt trong thị trường này, nó là kết quả của “ Tâm lý bầy đàn” làm cho mọi người mua phải ở đỉnh và bán tại đáy. Là một trader theo Hành động giá (Price Action), chúng ta có một vị trí độc nhất để tận dụng được lợi thế của False-Breaks và “Tâm lý bầy đàn” yếu mà nhiều trader nghiệp dư có. Tôi sử dụng phần lớn tiền cho việc giao dịch Forex bằng cách tiếp cận “ngược” như False-Breaks và Fakey. Đó là sức mạnh của việc trade “ngược” và sử dụng mẫu hình False Break và Fakey cho phép tôi cũng như các trader am hiểu về Price Action khác lấy được lợi nhuận từ sự thua lỗ của người khác. Điều này nghe hơi khắc nghiệt nhưng đó là sự thật về Forex trading là phần lớn trader sẽ mất tiền, các trader đủ thông tin và kỹ năng sẽ kiếm được tiền. Tôi hy vọng vài tia sáng đã lóe lên trong đầu bạn bây giờ, bởi vì bài viết này viết về lối suy nghĩ “ngược”, đó là False Break, và làm thế nào tận dụng được tâm lý bầy đàn mà nhiều trader có thể vào lệnh ngay khi thị trường sắp đổi hướng...

Vậy chính xác False-Break là gì?

False-break có thể định nghĩa như là điểm “Lừa dối” của thị trường, một sự tiếp cận của giá lại gần một mức nào đó và phá qua nhưng lại không giữ được như thế và hồi về ngược trở lại. Cách nói khác, thị trường không đóng cửa được qua khỏi mức đó khi test. Nó là một bằng chứng đáng tin cậy cho xu hướng thị trường sắp tới, và chúng ta đang học để có thể tận dụng được lợi thế của nó thay vì trở thành nạn nhân của nó. Sau đây là ví dụ về False Break tại một Key level của thị trường:

Nguyên tắc là chờ cho giá di chuyển và cho thấy rõ thị trường đã đi theo một hướng và họ sẽ thanh khoản vị thế của mình tạo ra một sự đảo chiều mạnh theo hướng ngược lại. Điển hình, ta thấy những kịch bản này diễn ra trong thị trường có xu hướng bắt đầu mở rộng ra và các người chơi a-ma-tơ nhảy vào ngay trước khi giá hồi về tại counter-trend, hoặc tại các mức Hỗ trợ/Kháng cự mạnh hoặc Breakout trong lúc tích lũy (consolidate)

Tâm lý đám đông làm cho trader vào thị trường thường chỉ khi họ “cảm thấy” an toàn. Tuy nhiên, đó là sự “Lừa dối”, giao dịch theo cảm giác và cảm xúc chính là lý do tại sao hầu hết các trader mất tiền vào thị trường Forex này. Nhiều trader bị lừa bởi thị trường trông có vẻ đang rất mạnh hoặc rất yếu, nên họ nghĩ đơn giản là cứ tham gia vào đà đó mà không cần nghĩ ngợi gì cả. Tuy nhiên, sự thật của thị trường là luôn lên xuống và nó không bao giờ di chuyển theo một đường thẳng trong khoảng thời gian dài.

Phân loại False Breaks

1. Dạng Bull trap (Bẫy giá lên) và Bear trap (Bẫy giá xuống) tại key-levels

Một Bull hay Bear trap thường là mẫu hình có 1-4 cây nến thể hiện sự False-Break tại mức cản quan trọng của thị trường. False-Break này xảy ra sau một sự di chuyển lớn và giá đang tiến lại mức cản mạnh. Hầu hết các trader có xu hướng nghĩ rằng mức cản đó sẽ bị phá (Break) bởi thị trường đang rất mạnh, nên họ mau hay bán theo Breakout đó và nhiều lần thị trường “quật” họ ra và hình thành nên Bull/Bear trap.

Một Bull trap hình thành sau sự di chuyển lên cao, các trader nghiệp dư đang đứng ngoài quan sát sự di chuyển mạnh đó và không chịu được sự cám dỗ và quyết định nhảy vào thị trường ngay trên hoặc đúng mức cản mạnh đó vì họ cảm thấy tự tin rằng thị trường đủ mạnh để phá nó. Thị trường sau đó phá lên trên cản và khớp tất cả các lệnh breakout rồi rơi xuống thấp hơn, và các Big Boy (các Quỹ, định chế tài chính, ngân hàng lớn...) nhảy vào và đẩy giá xuống thấp hơn, để lại sự thua lỗ cho các nhà đầu tư a-ma-tơ.

2. False-break khi giá tích lũy:

False-break khi giá tích lũy hoặc trong biên độ xảy ra rất phổ biến. Thật dễ dàng để rơi vào bẫy của suy nghĩ rằng giá đang trong range thì sắp breakout rồi, cho tới khi thấy nó đảo chiều trở lại range đó. Cách tốt nhất để tránh bẫy này, đơn giản là đợi cho tới khi nó đã đóng cửa bên ngoài range trên chart daily, sau đó bạn có thể tìm kiếm tín hiệu Price Action để vào lệnh cùng chiều với hướng của nó khi Breakout.

3. Fakey's (inside bar false-breaks)

Về cơ bản, Fakey là mẫu hình Price Action đòi hỏi sự một False-Break của Inside Bar. Do đó, một khi đã có một mẫu hình Inside Bar, bạn có thể chờ tín hiệu False Break của nó. Dưới đây là hình minh họa của 2 mẫu hình Fakey, chú ý một cái có sự xuất hiện của Pin bar, đó chỉ là 2 loại cơ bản trong mẫu hình Fakey.

False-Break có thể tạo nên một sự đổi hướng dài hạn

Chúng ta nên chú ý đến cái Đuôi nến (Bóng nến) mà xảy ra tại mức cản mạnh trong thị trường. Hỏi bản thân Giá đang phản ứng như thế nào trong suốt các phiên hàng ngày ... và Nó đóng cửa ở đâu? Mức đóng cửa là mức quan trọng nhất của ngày, và nếu giá thất bại trong việc đóng cửa bên trên mức cản mạnh đó, đó là tín hiệu False Break, và nó có thể dẫn tới một sự hồi về mạnh hoặc đổi hướng thị trường. Do đó, mức đóng cửa là quan trọng nhất của một ngày.

Ví dụ dưới đây là ví dụ của False Break trên EURUSD daily dẫn tới xu hướng giảm dài hạn:

Lịch sử dạy chúng ta một bài học

Đáng chú ý là nhà đầu tư nổi tiếng thế giới George Soros đã bán khống đồng Bảng Anh và làm phá vỡ Bank of England (16/9/1992), và biểu đồ cho thấy một tín hiệu False Break rất lớn. Giá đã break lên cao và sau đó bị đẩy mạnh xuống dưới, và chúng ta thấy đó chính là mẫu hình Fakey điển hình, và đây chính là bằng chứng rõ ràng nhất cho thấy Price Action đã áp dụng và có hiệu quả hàng thập kỷ nay.

BÀI 8

Cách vẽ hỗ trợ/kháng cự chuyên nghiệp

Nhiều trader đã làm công việc vẽ Hỗ trợ (S) / Kháng cự (R) trở nên khó khăn hơn rất nhiều mà nó cần có. Sau khi bạn đã có được những kiến thức chung về việc tôi vẽ nó như thế nào thì bạn sẽ không gặp phải vấn đề gì khi tự vẽ nữa.

Có 3 giả thuyết thông dụng về việc vẽ S/R này

GT1: Bạn nên vẽ tất cả các đường mà bạn có thể thấy trên biểu đồ – Nhiều trader đã rơi vào cái bẫy này, họ mất cả tiếng đồng hồ để vẽ tất cả các đường này. Và cuối cùng, cái mà họ nhận được là một biểu đồ rắc rối, mà điều đó cơ bản là không tốt chút nào. Bạn nên học để vẽ chỉ ở một mức độ (level) trên biểu đồ, rồi bạn sẽ thấy nó hữu ích như thế nào ở một khung thời gian cụ thể.

GT2: S/R nên được vẽ từ điểm cao nhất (High) và thấp nhất (Low) của giá, cái này chắc có lẽ là thông dụng mà các trader dùng khi vẽ – Thông thường, các S/R được xem là các vùng (zone) hơn là mức (level), thỉnh thoảng bạn sẽ có những mức giá gọi là Key level thực sự là các mức, và chúng ta cũng thường vẽ S/R ở giữa bóng (tail) hoặc thậm chí ở giữa thân nến. Điểm mấu chốt ở đây là bạn không phải luôn luôn vẽ ở chính xác điểm cao thấp hoặc thấp nhất của cây nến

GT3: Bạn nên kéo biểu đồ ngược về quá khứ rất xa để vẽ các S/R của bạn – Trừ phi bạn là một nhà đầu tư dài hạn với chủ trương mua và giữ, không thì bạn không cần phải kéo biểu đồ về quá 8 tháng để vẽ. Tôi không ngồi đây để cố vẽ các mức S/R từ hơn 5 năm về trước như một số trader khác ... Bạn đang lãng phí thời gian nếu bạn đang làm thế.

OK! Bây giờ chúng ta đã được làm mới lại các tư tưởng thông thường, bắt tay vào vẽ thôi.

VD1: EURUSD daily

Chúng ta nhìn vào chart EU, bạn chú ý vào đường màu đỏ là mức dài hạn và đường màu xanh là mức ngắn hạn. Đây là cách tất cả các ví dụ trong bài này được trình bày, và hy vọng nó sẽ giúp bạn phân biệt dễ dàng hơn cái tôi gọi là “Key level” với các mức level ngắn hạn khác. Trong ví dụ này, bạn có thể thấy rõ là thị trường đang đi trong range giữa kháng cự 1.3140-70 và hỗ trợ 1.2830 . Đây là cái tôi gọi là các Key Level trong chart EU này. Và trong range này, chúng ta có các mức ngắn hạn khác, đặc biệt là 2 đường Shorter-Term Resistance vẽ trong hình. Chúng ta thấy đường gần 1.3070 chạm vào cây nến vào October 5th và nó đi ngang qua giữa thân và bóng nến khác từ October 17th – 23rd nữa, điều đó là tín hiệu tốt... Một mức S/R có thể rất ý nghĩa ngay cả khi chúng không chính xác chạm vào đúng High hoặc Low của cây nến. Điều này cũng xảy ra với mức gần 1.3140, nó không chạm vào High vào September 14th and 17th ... Điều này nói lên rằng S/R là vùng (zone) hơn là chính xác một mức hay đường.

Sau đó chúng ta thấy một Inside Bar vào October 18th , sau đó giá bắt đầu đi xuống, nó đã cố tăng lên lại nhưng mức giá ngay đường màu xanh ta vẽ hoạt động như một kháng cự giữ cho giá không lên được và sau đó ta thấy giá đi xuống luôn từ đó. Có một vài điểm tinh tế bạn cần phải học khi vẽ các mức level này ... đặc biệt là trong ngắn hạn. Cặp Inside Bar đó hoạt động như một kháng cự, và thường thì điểm Break của Inside Bar sẽ là S/R, thậm chí là trong ngắn hạn.

VD2: GBPUSD daily.

Đây là ví dụ hay để bạn tham khảo: Khi vẽ S/R trên biểu đồ, hãy vẽ các mức dài hạn (longer-term “key” levels) trước, sau đó mới vẽ tới các mức ngắn hạn (shorter-term levels). Điều này sẽ cho bạn một hình dung về điều kiện thị trường hiện tại cũng như tạo thói quen khi phân tích cho bạn nữa.

Một trong các điều tôi hay nói đó là S/R thường là một “vùng” hơn là một mức giá nào đó. Hình vẽ dưới là một minh họa hay cho điều này, khi kháng cự là vùng giá 1.6270-1.6310.

Các hỗ trợ/ kháng cự quan trọng (“key” support or resistance) thông thường là các mức mà tại đó giá bị “bật” ra một cách mạnh mẽ và làm cho giá đi lên hoặc đi xuống đáng kể, hoặc “chứa đựng” hoặc “ hỗ trợ” giá nhiều lần. Trong khi đó, các mức ngắn hạn lại dẫn đến một sự di chuyển ít hơn và có thể bị phá dễ hơn. Chúng ra xem hình bên dưới:

VD3: AUDUSD daily.

Nhìn vào biểu đồ, chúng ta có thể thấy AUDUSD đang giao dịch trong một phạm vi rộng giữa 1.0612 – 1.0175. Trong đó, 1.0612 là “key resistance” vì nó đã tạo ra điểm thay đổi đáng kể và được giữ vững trong 2 lần test trước đó. Tương tự, 1.0175 là “key support” vì nó cũng tạo ra sự di chuyển lớn và được giữ trong 4 lần test. Và shorter-term level tại 1.0410 cũng tạo ra sự di chuyển lớn nhưng không bằng hai mức vừa nói. Như bạn thấy, vài đường vẽ sẽ cho bạn thấy đường nào quan trọng hơn trong việc phân tích của bạn, nhưng trong lúc đó bạn phải nhớ những lý do mang tính logic như “Mức này giữ giá nhiều lần rồi”, hoặc “Mức này đã tạo ra một sự di chuyển lớn”...

VD4: USDJPY daily.

Ở biểu đồ USDJPY bên dưới, chúng ta sẽ tìm tất cả các “Key Levels” bởi vì tôi không thấy bất cứ gì xem xét là “Short-term Levels”. Lý do mà tôi đã vẽ tất cả các đường này là nó đã tạo ra một sự di chuyển đáng kể. Hiện tại thì USDJPY đang di chuyển lên cao, nếu break qua khỏi kháng cự gần 80.37 thì chúng ta sẽ thấy giá sẽ có được một điểm tựa nữa cho sự tăng giá.

Điều chú ý trong chart này là về Đuôi (hoặc “Bóng”) nến. Nhớ rằng một vài Levels (Mức) thì không được vẽ đúng chính xác tại điểm High hoặc Low của cây nến mà là đi qua phần giữa của Bóng nến. Điều này tôi đã nói ở phần đầu của bài viết này. Trong thực tế, một level mà có thể đi qua nhiều Bóng nến thì quan trọng hơn là khi nó đi qua chính xác hai hoặc ba điểm High/Low của nến. Một ví dụ minh họa cho điều này là mức 78.79 trong chart bên dưới, tôi đã cố gắng vẽ để nó đi qua nhiều Bóng nến nhất có thể thay vì di chuyển lên một chút để chạm các điểm High/Low của vài cây nến. Vẽ các Level theo cách này sẽ cho bạn một điểm tham chiếu tốt hơn để tìm tín hiệu, bởi vì bạn đang tiến gần hơn tới điểm quyết định (Turning point) của thị trường. Nhưng cũng không có nghĩa là bạn không bao giờ được vẽ tại các điểm High/Low, bởi vì bạn có thể làm thế, và rất nhiều là đằng khác, nhưng nó chỉ có nghĩa là bạn không luôn luôn nhất thiết phải vẽ như vậy.

VD5: NZDUSD daily.

Trong chart NZDUSD bên dưới, tôi muốn lưu ý với các bạn cái gọi là “Vùng quan trọng” (Value area). Về cơ bản, đó là cách gọi khác cho sự tích lũy giá (consolidation). Các vùng giá này hoặc động như các S/R, có nghĩa là khi giá hồi về gần chúng thì bạn có thể tìm tín hiệu Price Action để vô lệnh. Bạn cũng thỉnh thoảng thấy các mức S/R hiện tại đi ngang qua giữa các Vùng quan trọng này như đường màu xanh trong biểu đồ bên dưới. Và với ví dụ này, đường màu xanh sẽ là vùng hỗ trợ tốt để ta tìm kiếm tín hiệu mua vô nếu giá xuống gần.

VD6: USDCAD daily.

Biểu đồ USDCAD bên dưới là ví dụ hay về “Value area” chúng ta vừa nói ở trên. Hãy chú ý cách giá tạo ra sự tích lũy, sau đó giá lại tiến tới vùng này và gặp kháng cự tại trung tâm

của Vùng này ở mức 0.9883 vào October 3rd. Sau đó, khi giá đã break lên khỏi vùng này thì hình thành tín hiệu Inside Bar khi hồi lại, thể hiện sự từ chối mức giá này là tiếp tục đi lên.

Vì vậy, đây có thể là chiến lược đơn giản cho bạn, đợi cho giá break qua khỏi Key Level, sau đó hồi về test và tìm kiếm tín hiệu tại vùng này để vào lệnh theo trend ban đầu.

VD7: EURJPY daily

Chúng ta thấy EURJPY đã hình thành một uptrend từ khoảng cuối tháng 7. Và các mức hay vùng hỗ trợ được hình thành ở điểm kết thúc của quá trình điều chỉnh giá. Và trong một thị trường có xu hướng như thế này, chúng ta có thể tìm tín hiệu tại các Swing Points. Ví dụ, trong uptrend ta có thể tìm tín hiệu tại các mức mà Kháng cự trở thành Hỗ trợ sau khi giá break qua chúng, trong ví dụ dưới đây là tại vùng gần 102.50 với tín hiệu Pin Bar

VD8: XAUUSD daily.

Trong biểu đồ Gold bên dưới, bạn có thể thấy là tôi đã quay lại khoảng 8 tháng để vẽ các mức dài hạn của mình. Và đây là khoảng thời gian dài nhất khi tôi vẽ các mức này trên biểu đồ Ngày. Và một lần nữa, các longer-term “key levels” là các mức tạo ra một sự di chuyển đáng kể và/hoặc giữ nó không bị phá trong nhiều lần. Còn Shorter-term levels là mức tạo ra sự di chuyển ít hơn và có thể là “mới” hơn. Bạn không cần phải vẽ quá nhiều các mức ngắn hạn này, mà hãy dung cảm giác và quyết định cái nào là rõ ràng nhất và vẽ vào. Nếu bạn vẽ quá nhiều S/R vào thì bạn sẽ thấy một biểu đồ lộn xộn và chỉ làm bạn bối rối, thậm chí làm cho bạn không dám giao dịch vì nghĩ rằng có quá nhiều level mà giá phải vượt qua.

Điều này chỉ ra một điểm quan trọng mà bạn nên nhớ: Trong một uptrend, kháng cự sẽ thường bị phá, và trong một downtrend thì hỗ trợ sẽ thường bị phá. Và bạn phải nhìn vào bối cảnh của thị trường mà Set-up của bạn hình thành và cảm giác để quyết định ... không phải tất cả các level bạn tìm thấy đều có ý nghĩa.

VD9: WTI daily.

Biểu đồ Dầu thô ở bên dưới cho ta một bài học quan trọng. Hãy chú ý vào cây Pin bar được đánh dấu, nó cho thấy sự từ chối mạnh mẽ tại vùng kháng cự quan trọng, và sau đó thị trường giằng co trong khoảng 6 ngày này đã đi xuống thấp hơn. Và Stop Loss (SL) của bạn đơn giản là chỉ đặt ở trên điểm cao nhất của cây Pin Bar đó, và hiển nhiên là trên mức kháng cự quan trọng tại vùng \$93.65 này. Nếu bạn vào lệnh và đặt Stop Loss như thế này thì không có lý do gì để hoảng hốt khi thị trường đi ngược lại và gần như hit SL của bạn. Đó là trường hợp trong ví dụ này, liệu bạn có hoảng sợ, có ở lại thị trường và sau đó kiếm được lợi nhuận như thế này không?

Bài học là: Hãy tin vào Stop Loss của bạn if bạn đã đặt chúng trên mức Key S//R hoặc một vùng logic nào đó.

TỔNG KẾT

Tôi mong bạn đã biết được phần nào về cách tôi vẽ các S/R trên biểu đồ, tại sao vẽ nó và vẽ chỗ nào. Đây là công việc không phải thật sự khó như nhiều trader đã làm. Khi vẫn còn hoài nghi, hãy suy nghĩ chậm lại và bước từng bước một, hỏi bản thân liệu level mà bạn định vẽ vào có ý nghĩa không và tại sao. Ví dụ, bạn có thể nói “Level này quan trọng bởi vì nó rõ ràng tạo nên sự di chuyển đáng kể gần đây”. Nếu bạn vẽ S/R theo cách logic như vậy thì bạn sẽ tiết kiệm cho mình rất nhiều thời gian. Đừng vẽ quá nhiều đường trên biểu đồ và cuối cùng không biết được điều gì đang diễn ra trên biểu đồ như những trader khác.

BÀI 9

Cách đặt Stop Loss/Take Profit chuyên nghiệp

Luôn quyết định về nơi đặt SL trước khi quyết định khối lượng giao dịch, SL nên quyết định bởi logic, không phải lòng tham. Điều đó nghĩa là gì, nghĩa là bạn không nên đặt SL nhỏ chỉ bởi vì bạn muốn giao dịch với khối lượng lớn.

Bài viết hôm nay tôi sẽ hé lộ cho các bạn biết chính xác cách tôi quyết định đặt Stop Loss (SL) và Take Profit (TP) như thế nào. Bài viết này không thể chi tiết cho từng trường hợp được, nhưng nó sẽ cho bạn một cái nhìn tổng quát về những điều quan trọng nhất trong đầu khi tôi đặt SP và TP cho bất cứ giao dịch nào.

ĐẶT DỪNG LỖ (STOP LOSS)

Tôi bắt đầu với việc đặt SL vì những lý do quan trọng sau. Thứ nhất, bạn luôn phải nghĩ tới rủi ro (risk) trước rồi mới tới lợi nhuận (reward) và phải nghĩ về risk ít nhất là hơn 2 lần so với reward. Thứ 2, chúng ta cần xem xét SL để quyết định khối lượng giao dịch, số tiền lời và lỗ có thể có.

Lý thuyết đặt SL thông thường

Khi đặt SL, chúng ta muốn đặt nó ở một mức có tính logic, có nghĩa là mức đó sẽ cho ta biết khi nào tín hiệu của chúng ta không còn tác dụng và không còn ý nghĩa trong bối cảnh của thị trường lúc đó.

Tôi thích bắt đầu với giả thuyết rằng “Tôi sẽ để cho thị trường đẩy mình ra”, nghĩa là, tôi muốn thị trường cho mình thấy giao dịch đó là sai khi giá tiến tới mức SL và làm vô hiệu setup hay chỉ là sự thay đổi hướng trong ngắn hạn. Tôi luôn coi việc đóng lệnh bằng tay như là lựa chọn thứ 2, còn lựa chọn ưu tiên đó là “Đặt lệnh và quên nó đi” và để cho thị trường làm công việc còn lại mà không có sự can thiệp của tôi. Trường hợp duy nhất tôi thoát lệnh bằng tay trước khi giá hit SL đó là nếu thị trường cho tôi thấy một vài bằng chứng Price Action thuyết phục ngược với lệnh của tôi. Phải có một lý do logic để thoát lệnh bằng tay, hơn là lý do cảm xúc mà hầu hết các trader thường có.

Tóm tắt lại, có 2 phương pháp cơ bản cho việc thoát lệnh:

1. Để thị trường tự hit SL ban đầu của bạn
2. Đóng lệnh bằng tay dựa trên tín hiệu Price Action ngược với vị thế của bạn.

Đóng lệnh dựa vào cảm xúc:

1. Khi bị Margin call vì bạn không đặt SL và thị trường đi ngược lại vị thế của bạn và Broker tự động đóng lệnh bạn lại.
2. Đóng lệnh bằng tay vì bạn nghĩ là thị trường chuẩn bị hit SL của bạn. Bạn dựa trên cảm xúc của mình, chứ không có tín hiệu Price Action nào cho thấy phải thoát lệnh cả.

Mục đích của SL là giúp bạn vẫn giữ được lệnh cho tới khi setup ban đầu hoặc xu hướng ngắn hạn ban đầu đã không còn hiệu lực. Mục đích của các trader Pro khi đặt SL là đặt tại mức mà cho phép giá có khoảng trống để đi theo ý muốn của bạn, nhưng không nhất thiết phải như vậy. Về cơ bản, vị trí đặt SL tốt nhất là tại mức mà thị trường sẽ chạm vào để chứng tỏ tín hiệu đó là sai, nên chúng ta không muốn đặt nó xa quá mức cần thiết, nhưng tất nhiên cũng không quá gần điểm vào lệnh rồi. Chúng ta muốn cho thị trường “room” để “thở” nhưng cũng giữ cho nó vừa đủ để chúng ta thoát lệnh ngay khi thị trường cho thấy nó không đồng ý với phân tích của chúng ta. Vì vậy việc đặt SL là một trong những việc quan trọng nhất khi vào lệnh và tôi dành thời gian và suy nghĩ rất nhiều cho việc này.

Nhiều trader đặt SL quá gần với điểm vô lệnh bởi họ muốn trade với một khối lượng lớn hơn. Tôi gọi đây là “Giao dịch tự sát” đó bạn của tôi. Khi bạn đặt SL quá gần, về cơ bản bạn đang vô hiệu hóa chính tín hiệu của mình, bởi vì bạn cần đặt SL dựa trên tín hiệu và điều kiện thị trường xung quanh, chứ không phải là bao nhiêu tiền bạn muốn có.

Nếu phải nhớ một điều từ bài học này, đó sẽ là: Luôn quyết định về nơi đặt SL trước khi quyết định khối lượng giao dịch, SL nên quyết định bởi logic, không phải lòng tham. Điều đó nghĩa là gì, nghĩa là bạn không nên đặt SL nhỏ chỉ bởi vì bạn muốn giao dịch với khối lượng lớn.

Ví dụ về việc đặt SL logic

Những nơi đặt SL này là cái tôi xem như là vị trí “an toàn nhất” cho setup mà chúng ta đã bàn, nghĩa là nó cho phép giá có cơ hội tốt nhất để hoạt động và thị trường sẽ di chuyển tới một mức logic ngược với vị thế của bạn trước khi hít SL. Hãy quan sát:

1. Đặt SL với Pin Bar

Nơi logic và an toàn nhất khi đặt SL với Pin Bar setup là đặt “chỉ trên” điểm cao nhất hoặc thấp nhất của đuôi Pin Bar đó. Vì vậy, trong một downtrend như ta thấy bên dưới, SL đặt ở trên đuôi của Pin bar, tôi nói “chỉ trên” tức cách khoảng 1 đến 10 pip là được. Có những cách khác nâng cao hơn với Pin Bar, nhưng cách này là cơ bản nhất.

2. Đặt SL với Inside Bar:

Điểm logic và an toàn nhất đối với Inside Bar setup đó là đặt trên High/Low của cây nến mẹ.

3. Đặt SL với tín hiệu Price Action ở Counter-trend:

Tại Counter-trend, chúng ta sẽ đặt SL chỉ trên High/Low của tín hiệu cho thấy khả năng trend thay đổi. Hãy nhìn hình bên dưới, chúng ta thấy giá đang trong downtrend và xuất hiện một cây Pin Bar lớn đảo chiều. Tự nhiên, chúng ta sẽ muốn đặt SL bên dưới đuôi của Pin bar đó để thị trường chỉ cho ta sai khi đó không phải là đáy của nó.

4. Đặt SL khi giao dịch trong Range:

Chúng ta thường thấy tín hiệu Price Action có xác suất cao khi hình thành tại viền ngoài của range. Lúc này, chúng ta luôn muốn đặt SL chỉ trên viền này hoặc High/Low của setup đang giao dịch...dù gì đi nữa thì cũng phải xa hơn một tý. Ví dụ, nếu chúng ta có một Pin Bar setup nằm dưới ở viền trên của range một chút, thì ta sẽ đặt SL cao hơn một chút, vừa đủ nó nằm bên ngoài viền trên của range này, chứ không chỉ là chỉ trên đỉnh của Pin Bar. Ở biểu đồ bên dưới, chúng ta không có vấn đề nói ở trên, mà chỉ là một Pin bar nằm ngay tại viền trên của Range, nên vị trí tốt nhất là đặt SL chỉ trên đỉnh của Pin Bar.

5. Đặt SL trong thị trường có xu hướng:

Khi một thị trường có xu hướng hồi về một mức cản trong thị trường, chúng ta có 2 lựa chọn. Một là có thể đặt SL chỉ trên High/Low của mẫu hình, hoặc có thể sử dụng mức cản này và đặt SL chỉ trên mức cản đó. Chúng ta xem ví dụ bên dưới với mẫu hình Fakey tại Kháng cự trong một downtrend, điểm logic để đặt SL đó là chỉ trên High của False-Break hoặc trên mức kháng cự đó.

6. Đặt SL khi giao dịch Breakout trong thị trường có xu hướng

Thông thường, trong thị trường có xu hướng, chúng ta thấy giá sẽ dừng lại và tích lũy sau một sự di chuyển mạnh. Sự tích lũy này thường sau đó sẽ Breakout theo hướng của trend cũ, và các Breakout này thường mang lại lợi nhuận lớn cho trader. Có 2 lựa chọn cho việc đặt SL lúc này. Như hình bên dưới, bạn có thể đặt SL gần 50% của range tích lũy đó, hoặc trên High/Low của tín hiệu Price Action tại đó. Ví dụ bên dưới là một Pin Bar. Tính logic của việc đặt gần 50% đó là nếu thị trường đi xuống trở lại giữa range thì breakout này có thể không mạnh và giống như sẽ thất bại. Đặt SL như thế này giúp bạn vừa giảm được khoảng cách dừng lỗ vừa làm tăng tỷ lệ Risk-Reward cho bạn.

Lưu ý về cách đặt các Dừng lỗ

Giả sử chúng ta có một chiến lược giao dịch theo Price Action ở rất gần mức quan trọng (key level) trên thị trường. Thông thường, một Dừng lỗ lý tưởng cho các Price Action setup (thiết lập) là chỉ ở bên trên điểm cao nhất (High) hoặc bên dưới điểm thấp nhất (Low) của thiết lập đó như chúng ta đã nói ở trên. Tuy nhiên, nếu điểm High và Low này đang rất gần với một mức quan trọng trên thị trường thì chúng ta sẽ đặt SL lớn hơn một chút và đặt nó ngay bên ngoài mà mức độ quan trọng đó, chứ không phải ở High hay Low của thiết lập nữa. Bằng cách này, chúng ta làm cho thị trường chạm vào mà mức quan trọng trước khi hit Stop Loss, nó cho chúng ta thấy rằng tâm lý thị trường đã thay đổi và chúng ta có lẽ nên tìm kiếm các giao dịch theo một hướng khác. Đây là cách bạn đặt điểm dừng lỗ theo cấu trúc thị trường và logic, chứ không phải là từ những cảm xúc như tham lam và sợ hãi.

ĐẶT CHỐT LỜI (TAKE PROFIT)

Đặt mục tiêu lợi nhuận và thoát lệnh có lẽ là trở ngại mang tính kỹ thuật và cảm xúc nhất của giao dịch. Bí quyết là để thoát lệnh khi bạn đang có lời, thay vì chờ đợi cho thị trường đi ngược lại mình và thoát khỏi nỗi sợ hãi. Khó khăn trong việc này là vì nó là bản chất con người, không muốn thoát khỏi một giao dịch khi đang có một lợi nhuận tốt đẹp và di chuyển theo hướng có lợi cho bạn, bởi vì bạn “cảm thấy” như giá sẽ tiếp tục ủng hộ bạn và do đó bạn không muốn thoát lệnh tại thời điểm đó. Điều trở trêu là khi không thoát lệnh khi lệnh đang có lời đáng kể thường có nghĩa là bạn sẽ thoát lệnh theo cảm xúc khi thị trường đi ngược lại bạn. Vì vậy, những gì bạn cần phải học là bạn phải chốt lời khi lợi nhuận tương đối cao là 1 Risk:2Reward hoặc lớn hơn, trừ khi bạn có xác định trước khi lệnh là bạn sẽ cố gắng để lệnh chạy xa hơn nữa.

Lý thuyết về đặt Chốt lời (Take Profit) thông thường

Sau khi xác định vị trí hợp lý nhất cho dừng lỗ thì chúng ta phải tập trung tìm kiếm một vị trí mục tiêu lợi nhuận hợp lý. Chúng ta cần phải chắc chắn là phải đạt được một tỷ lệ Risk-Reward khá, nếu không thì nó thực sự không đáng để vào lệnh. Những gì tôi muốn nói là điều này, bạn phải xác định vị trí hợp lý nhất cho điểm dừng lỗ, như chúng tôi đã nói ở trên, và sau đó xác định vị trí hợp lý nhất cho mục tiêu lợi nhuận của bạn. Nếu sau khi làm điều đó, nếu thấy tỷ lệ Risk-Reward hợp lý thì bạn có thể vào lệnh. Tuy nhiên, bạn phải trung thực với chính mình, đừng tham gia vào một trò chơi mà bỏ qua mức quan trọng của thị trường để đạt được một tỷ lệ R-R hợp lý chỉ vì bạn muốn vào lệnh đó.

Vậy những điều cần cân nhắc khi quyết định nơi để đặt mục tiêu lợi nhuận của tôi là gì? Nó thực sự khá đơn giản, về cơ bản phân tích các điều kiện thị trường và cấu trúc tổng thể, những thứ như mức hỗ trợ và kháng cự, các bước ngoặt lớn trên thị trường, điểm cao và thấp, vv Tôi cố gắng để xác định xem có mức độ quan trọng nào có thể làm một mục tiêu lợi nhuận hợp lý không, hoặc có mốc chính nào cản trở đường đi của tôi để tạo ra lợi nhuận tốt không.

Trước hết, chúng ta hãy xem một ví dụ về cách tính toán mục tiêu lợi nhuận dựa trên nhiều rủi ro

Trong hình dưới đây, chúng ta có thể nhìn thấy một thiết lập Pin Bar được hình thành khi thị trường bắt đầu di chuyển cao hơn sau một sự đảo ngược của xu hướng giảm trước đó. Dừng lỗ được đặt ngay dưới điểm Low của thanh pin. Vì vậy, tại thời điểm đó chúng ta có được R1, hoặc chỉ đơn giản là số tiền chúng ta có nguy cơ mất tính từ điểm vào lệnh tới mức dừng lỗ. Sau đó chúng ta có thể lấy số tiền R1 này và mở rộng nó ra để tìm bội số của nó mà chúng ta có thể sử dụng như mục tiêu lợi nhuận.

Target levels calculated as multiples of stop loss...

Bây giờ, chúng ta hãy thực hiện việc này một bước xa hơn và đặt tất cả mọi thứ chúng ta đã học được trong bài học hôm nay với nhau. Chúng tôi sẽ phân tích một thiết lập và thảo luận về các vị trí dừng lỗ, chốt lời và tỷ lệ R-R tiềm năng ... Trong biểu đồ dưới đây, chúng ta có thể nhìn thấy một thiết lập Pin Bar đảo ngược rõ ràng hình thành gần một mức kháng cự quan trọng, cho thấy khả năng giá di chuyển xuống thấp hơn là rất lớn. Điều đầu tiên tôi làm là xác định vị trí tốt nhất để đặt dừng lỗ của tôi. Trong trường hợp này, tôi đặt nó ngay trên điểm High của thanh pin.

Tiếp theo, tôi nhận thấy rằng có một hỗ trợ quan trọng cách bên dưới điểm vào một ít, nhưng bởi vì không có mức hỗ trợ quan trọng nào cho tới khi cách điểm vào của tôi hơn 1,5 lần Risk của mình hoặc xa hơn nữa, tôi quyết định giao dịch forex này là rất giá trị để vào. Sau đó thị trường đi xuống tới mức Key Support đầu tiên và có dấu hiệu đảo chiều, tôi quyết định dời SL xuống đến mức đó R1 và khóa lợi nhuận, nếu thị trường đạt đến mức đó. Bằng cách đó, tôi có thể thu được ít nhất là 1R trong khi tránh được sự đảo chiều tiềm năng bởi mức hỗ trợ quan trọng.

Nhưng thực tế, thị trường đi xuống khỏi hỗ trợ quan trọng đầu tiên và sau đó tiếp tục di chuyển xuống tới 3R. Bây giờ, không phải tất cả giao dịch đều tốt như thế này, nhưng tôi đang cố gắng để cho bạn thấy làm thế nào để đặt lệnh dừng lỗ đúng cách, tính toán số tiền nguy cơ 1R của bạn và sau đó tìm bội số phần thưởng tiềm năng trong khi xem xét tổng thể xung quanh cơ cấu thị trường. Các mức quan trọng cần được sử dụng như hướng dẫn cho các mục tiêu lợi nhuận của chúng ta, và nếu bạn gặp phải một mức quan trọng nào đó trước khi lệnh có thể đạt được một lợi nhuận 1R, thì bạn có thể xem xét để không vào lệnh đó.

Khi chúng tôi đang cố gắng để tìm ra liệu một Price Action Setup có tiềm năng để vào lệnh không, chúng ta cần phải làm việc ngược trở lại đến mức độ nào đó. Chúng ta làm điều này bằng cách tính toán nguy cơ (Risk) đầu tiên và sau đó là phần thưởng (Reward) và sau đó chúng ta sẽ quay trở lại và khách quan xem các thiết lập giao dịch trong bối cảnh cơ cấu thị trường và quyết định có hay không trên thị trường có một “cú sút thực sự” để tới được mục tiêu mong muốn của chúng ta. Điều quan trọng phải nhớ là chúng tôi đang làm tất cả các phân tích này và chuẩn bị trước khi bước vào giao dịch, khi mà chúng ta đang khách quan và không ảnh hưởng bởi cảm xúc. Lưu ý cuối cùng:

Một trader thực sự là một nhà kinh doanh, và mỗi lần giao dịch là một việc kinh doanh. Hãy suy nghĩ về Donald Trump làm một việc kinh doanh lớn để mua một khách sạn mới ... Ông dựa trên kinh nghiệm giao dịch forex của mình, cẩn thận cân nhắc những rủi ro và phần thưởng từ thỏa thuận và quyết định xem nó có giá trị để giao dịch hoặc không. Như một nhà kinh doanh, đó là những gì chúng ta đang làm, chúng ta đầu tiên xem xét các rủi ro về thương mại và sau đó chúng tôi xem xét các phần thưởng tiềm năng, làm thế nào chúng ta có thể có được phần thưởng, và liệu cấu trúc thị trường xung quanh nó có thuận lợi cho việc này hay không, và sau đó chúng ta thực hiện quyết định cuối cùng để vào lệnh. Cho dù bạn có một tài khoản 100 USD hay 100.000 USD đi nữa, quá trình cân nhắc những rủi ro tiềm năng so với các phần thưởng tiềm năng về thương mại là giống hệt nhau, và cũng tương tự cho Dừng lỗ và Chốt lời, đó là như nhau dù bạn mở tài khoản forex lớn hay nhỏ.

Điều quan trọng hàng đầu của một trader là là bảo toàn vốn. Trader chuyên nghiệp không lãng phí nguồn vốn kinh doanh của họ, họ sử dụng nó chỉ khi tỷ lệ R-R của một thiết lập thương mại là hợp lý và logic. Chúng ta luôn luôn phải xác định được rủi ro (Risk) chúng ta đang tham gia vào bất kỳ một giao dịch nào, đó là cách bạn nên suy nghĩ về mọi giao dịch bạn thực hiện. Mỗi giao dịch chúng ta cần lập kế hoạch và xem xét cẩn thận và đừng bao giờ vội vàng khi vào lệnh vì bỏ lỡ một cơ hội sẽ tốt hơn là nhảy vào thị trường theo cảm tính mà không có chút logic nào.

BÀI 10

Các thủ thuật vào lệnh trader nên nắm

Bằng cách chờ đợi cho một điểm vào lệnh tốt hơn và nhận được một vị trí dừng lỗ an toàn hơn trên giao dịch, cơ bản bạn đang làm giảm rủi ro nguy cơ một chiều và do đó làm giảm nguy cơ nói chung về giao dịch và bạn không hoàn toàn chắc chắn về điều này có thể thường là lựa chọn tốt nhất

Thủ thuật vào lệnh forex này, tuy đơn giản nhưng không phải ai cũng đánh bại được cảm xúc của mình để tuân thủ được – kiên nhẫn chờ đợi như một con cá sấu rình mồi để đạt được các điểm vào lệnh hoàn hảo, hay còn được gọi là phong cách giao dịch “bắn tỉa”.

Cách tiếp cận giao dịch này thực sự là yếu tố quyết định để đảm bảo giao dịch không thua lỗ, và nếu bạn nắm vững và tuân thủ trong chiến lược đầu tư của mình, bạn sẽ bước một bước khổng lồ gần hơn để trở thành một trader thành công.

Tại sao nên sử dụng thủ thuật vào lệnh forex này?

Ý tưởng chính của thủ thuật này là khi bạn nhìn thấy một tín hiệu giao dịch hành động giá hay một xu hướng, bạn không nhảy vào ngay lập tức theo giá thị trường, thay vào đó bạn làm những gì hầu hết các trader khác không làm, đó là chờ đợi một pullback, retrace (điểm đảo chiều tạm thời) hoặc một phần còn lại trên thị trường. Chính xác thì điều bạn đang làm là gì và làm thế nào nó có thể giúp bạn cải thiện kết quả giao dịch?

Có ba cách vào lệnh forex cơ bản rất quan trọng mà thủ thuật vào lệnh này có thể cải thiện kết quả giao dịch:

- 1) Chờ đợi điểm vào lệnh tốt hơn sẽ cho phép bạn dừng lỗ chặt hơn, khả năng tạo lợi nhuận nhiều hơn bằng cách tăng tỷ lệ lợi nhuận – rủi ro, tức là là giao dịch một khối lượng lớn hơn với rủi ro thấp hơn.
- 2) Chờ đợi điểm vào lệnh tối ưu hoặc chắc chắn sẽ làm giảm khả năng bị stop out vì thua lỗ, bởi vì dừng lỗ được đặt ở một vị trí an toàn, do đó cho phép giao dịch nhiều hơn. Thay vì bị một giao dịch thua thì bạn có khả năng có một giao dịch có lời, và thay vì mất 1 lần rủi ro bạn đã hưởng lợi 2 hoặc 3 lần lợi nhuận hoặc thậm chí nhiều hơn
- 3) Thủ thuật vào lệnh cho phép chờ đợi điểm vào lệnh tốt hơn mà bạn tự tin 100% và có thể sẽ thích mạo hiểm ít hơn. Bằng cách chờ đợi cho một điểm vào lệnh tốt hơn và nhận được một vị trí dừng lỗ an toàn hơn trên giao dịch, cơ bản bạn đang làm giảm rủi ro nguy cơ một chiều và do đó làm giảm nguy cơ nói chung về giao dịch và bạn không hoàn toàn chắc chắn về điều này có thể thường là lựa chọn tốt nhất .

Lưu ý : Thủ thuật vào lệnh forex chờ đợi điểm vào lệnh tối ưu có nghĩa là thỉnh thoảng bạn bỏ lỡ giao dịch, nhưng bạn không nên lo lắng, bởi vì đó là những gì giao dịch bắn tỉa mang lại, chúng ta đang kiên nhẫn chờ đợi cho các mục tiêu ‘dễ dàng’ để chỉ đơn giản là vào điểm xem xét, chứ không phải chụp tất cả mọi thứ đang di chuyển. Theo thời gian, phương thức này sẽ tăng tỷ lệ chiến thắng và sẽ xây dựng sự tự tin trong khả năng không những giao dịch có lãi mà còn kiên nhẫn và xử lý kỷ luật tốt, trong khi thiếu kỷ luật và kiên nhẫn làm hầu hết các trader thua lỗ.

Ngoài ra, trước khi chúng ta vào các biểu đồ ví dụ, tôi muốn lưu ý rằng thủ thuật giao dịch này thực sự tập trung vào một điểm vào lệnh lý tưởng trên giao dịch, chứ không phải là điểm dừng lỗ thấp.

Hầu hết thời gian, khoảng cách dừng lỗ bình thường nên được sử dụng khi giá cần những “không gian” cần thiết để di chuyển. Điểm dừng lỗ chặt chẽ hơn chỉ nên được sử dụng trên các thiết lập bạn cảm thấy rất tự tin và lý tưởng sau khi bạn đã đạt được những kinh nghiệm giao dịch vững chắc theo thời gian.

Thực hiện thủ thuật vào lệnh Forex – Chờ đợi điểm vào lệnh tối ưu mà chúng ta tự tin 100%

Khi bạn tìm được một thiết lập giao dịch hành động giá đặc biệt và muốn có điểm vào tốt nhất có thể, để tăng lợi nhuận tiềm năng về giao dịch, thì thủ thuật vào lệnh là vũ khí mạnh nhất.

Ví dụ biểu đồ dưới đây, chúng ta có thể xem thủ thuật vào lệnh có thể làm tăng tỷ lệ lợi nhuận – rủi ro như thế nào, bằng cách cho phép có dừng lỗ chặt chẽ hơn và do đó giao dịch khối lượng lớn hơn:

- i) Chúng ta có thể thấy một Fakey rõ ràng được hình thành kết hợp thanh Pin bar được thành lập vào ngày 15.10. Điểm vào lệnh sẽ đặt tại ngưỡng hỗ trợ quan trọng 1272,75 mà cũng rất gần với mức 50% của thanh pin bar.
- ii) Một điểm vào lệnh ‘bình thường’ trên một thiết lập giao dịch như thế này, gần với đỉnh của thanh pin bar trong khi điểm cắt lỗ lại khá gần với điểm thấp nhất của thanh pin bar thì kết quả lợi nhuận của bạn sẽ không nhiều hơn nhiều 2 lần Stop Loss.
- iii) Việc chờ đợi để vào lệnh lúc đảo chiều tại mức hỗ trợ chính sẽ cho phép bạn để có được một dừng lỗ chặt chẽ và lợi nhuận gấp 4 lần rủi ro như thế này. Vì vậy, bạn có thể nhìn thấy bằng cách chờ đợi vào lệnh tối ưu hơn, chúng tôi có thể tăng ít nhất gấp đôi lợi nhuận theo giao dịch này

Sử dụng các thủ thuật vào lệnh để tránh bị stop out sớm.

Bạn nên tận dụng lợi thế của các thủ thuật vào lệnh để tránh bị stop out trước khi nó di chuyển trở lại đúng xu hướng ban đầu:

i) Bằng cách chờ đợi điểm vào lệnh chắc chắn hơn, bạn bớt hiểu chiến bởi vì luôn cần phải kiên nhẫn và nguyên tắc hơn khi chờ đợi điểm vào lệnh tối ưu. Sự kiên nhẫn này cho phép bạn có không gian giao dịch bằng cách di chuyển điểm dừng lỗ ra xa.

ii) Cách sử dụng các thủ thuật này không phải là để giảm khoảng cách dừng lỗ, hay thực sự giữ cùng một khoảng cách dừng lỗ như “bình thường”, thay vào đó, bạn đang nhận được một vị trí dừng lỗ an toàn hơn và có khoảng trống an toàn, do đó làm tăng khả năng lợi nhuận khi thị trường di chuyển đúng hướng có lợi.

Trong ví dụ biểu đồ dưới đây, chúng ta có thể thấy một thiết lập kết hợp Fakey/ Pin bar hình thành, lần này trong biểu đồ cặp USDJPY hàng ngày.

Lưu ý trong biểu đồ 1, nếu bạn đã vào thị trường với điểm “bình thường” (thiếu kiên nhẫn), chắc chắn điểm dừng lỗ của bạn sẽ bị giá hit, vì dừng lỗ đặt ngay bên dưới thanh pin bar

Bây giờ, hãy so sánh những gì sẽ xảy ra khi bạn sử dụng các thủ thuật giao dịch để vào lệnh so với cách vào bình thường trong biểu đồ trên.

Trong biểu đồ 2, chúng ta có thể nhìn thấy bằng cách chờ đợi điểm vào gần mức đảo chiều tạm thời 50% thanh pin bar (50% conservative retrace entry) và giữ khoảng cách dừng lỗ giống nhau, chúng ta thực sự tránh được giao dịch lỗ và biến nó thành giao dịch lời với gấp 2 lợi nhuận:

Còn đây là một ví dụ (biểu đồ 3) từ một tín hiệu pin thanh bar mà đã làm thua lỗ nhiều nhà đầu tư trong thị trường vàng thời gian tháng 8.2013 vì bị dính stop out. Lưu ý rằng thị trường di chuyển xuống dưới một chút của thanh pin bar trước khi tăng vọt lên và có thể đem lại 3 lần lợi nhuận hoặc nhiều hơn nếu bạn chờ đợi các điểm đảo chiều chắc chắn hơn và giữ khoảng cách dừng lỗ không đổi

Như bạn có thể nhìn thấy từ 3 ví dụ biểu đồ trên, ý tưởng với thủ thuật vào lệnh forex ở trên đó là: chúng ta đọc các hành động giá trên thị trường và khi tìm thấy một thiết lập giao dịch và có một cái nhìn tổng quát thị trường, có thể sau đó điều chỉnh và cho lựa chọn vị trí dừng lỗ và mục tiêu tốt nhất. Điều này khác biệt xa với hành động nhảy vào ngay lập tức dựa trên quan sát đầu tiên của chúng ta về một tín hiệu hoạt động giá hoặc phần còn lại của thị trường. Điều này được gọi là giao dịch “bắn tỉa” chính xác và đó là cách tối ưu nhất để giao dịch trên thị trường theo quan điểm của tôi.

Sử dụng thủ thuật vào lệnh forex khi niềm tin không đạt 100%

Đôi khi, bạn gặp các thiết lập hành động giá mà bạn không cần chắc chắn 100 % tự tin nhưng vẫn đáp ứng chỉ tiêu kế hoạch giao dịch. Bạn có thể chọn để sử dụng thủ thuật vào lệnh thận trọng hơn bằng cách chờ đợi điểm tối ưu. Bằng cách đó, giao dịch có nhiều khoảng trống hơn bởi nhận được một vị trí dừng lỗ tốt hơn như chúng ta thảo luận ở trên, và bạn sẽ được để cho giao dịch ‘đến với bạn’ hơn là vào quá mạnh mẽ trên giao dịch bạn không cảm thấy hoàn toàn tự tin.

Trong biểu đồ dưới đây, chúng ta thấy một thanh pin bar gần đây với cặp GBPJPY trên khung thời gian biểu đồ hàng ngày:

i) Tín hiệu này có thể không chính xác và có thể KHÔNG là thanh pin tốt nhất bởi vì nó khá nhỏ và bóng của nó đã không thực sự nhô ra so với hành động giá xung quanh.

ii) Tuy nhiên, phân tích cơ bản và kinh nghiệm đầu tư cho thấy tín hiệu tăng trong thị trường này và chắc chắn dài hạn đã có một xu hướng tăng rõ ràng.

Như vậy, đây có thể là một tín hiệu ít hơn 100% tự tin, vì vậy bạn có thể sử dụng các thủ thuật để chờ đợi điểm vào tốt hơn cho phép chuyển xuống dừng lỗ và tránh được biến động thị trường.

Kết quả là nếu đã thực hiện vào lệnh bình thường gần thanh pin bar thấp, có thể bạn đã mất tiền, thay vào đó, sử dụng các thủ thuật vào lệnh có thể đạt được lợi nhuận gấp 4 lần một cách khá khác biệt

V N R E B A T E S . N E T

Sử dụng các thủ thuật vào lệnh để có được mục tiêu tốt hơn trong xu hướng

Giao dịch theo xu hướng thị trường, nhà đầu tư thấy thị trường tích cực di chuyển lên hoặc xuống và thường muốn nhảy vào mà không cần chờ đợi một điểm đảo chiều. Tuy nhiên, ngược với kỳ vọng pullback, hành động này thường dẫn đến mua cao hoặc bán gần mức thấp nhất.

Nếu bạn vào lệnh khi thị trường mở rộng, thường là khi hầu hết trader "cảm thấy tốt" về thị trường "có vẻ" an toàn, đó là vào thời điểm này thị trường có xác suất cao về đảo chiều và thua lỗ cao hơn bởi vì không chờ đợi điểm đảo chiều.

Kết luận

Điều quan trọng là phải hiểu rằng mỗi trader khác nhau có những động cơ khác sử dụng các điểm vào khác nhau:

i) Một số trader sẽ sử dụng các mục thủ thuật trên để có được điểm vào tốt nhất vì họ từ chối không vào lệnh những điểm không lý tưởng, họ có thể bỏ lỡ một số giao dịch mà họ "cảm giác" tốt. Lý do là vì họ hiểu tầm quan trọng của việc vào lệnh tốt nhất và làm thế nào có thể làm giảm khả năng stop out sớm.

ii) Trader có thể muốn sử dụng các mục thủ thuật giao dịch để có được mức stop loss chặt chẽ hơn để có thể giao dịch nhiều hơn hoặc giao dịch khối lượng lớn. Tuy nhiên điều này không có nghĩa là họ đang mạo hiểm nhiều tiền hơn cho mỗi giao dịch, có nghĩa là họ đang giao dịch một khối lượng lớn hơn với khoảng cách dừng lỗ nhỏ hơn.

iii) Và có được cả 2 điều trên: một điểm vào tốt hơn và để có được vị trí dừng lỗ tốt hơn /an toàn hơn, điều này cho phép bạn tránh biến động thị trường và mang lại giao dịch tốt nhất.

Hãy nhớ rằng chúng ta phải áp dụng thủ thuật vào lệnh forex cho mỗi tín hiệu và không có thể nào áp dụng một cách máy móc nếu bạn muốn chịu đựng sự thử thách của thời gian. Bạn có thể chọn để sử dụng thủ thuật với một khoảng cách cắt lỗ bình thường hoặc chặt chẽ hơn, và bạn có thể chọn để rủi ro nhiều tiền cách bình thường hoặc ít hơn, nó thuộc vào bạn và quyết định được áp dụng.

BÀI 11

**Khi nào nên giữ lệnh?
Khi nào nên đóng lệnh?**

Quản lý giao dịch forex thường là mớ tóc rối cho trader hầu hết những rắc rối. Để vào một lệnh mà có lời thì tương đối dễ dàng, nhưng sẽ khó hơn rất nhiều theo cách để nó mang lại cho bạn lợi nhuận mong muốn.

Bài viết này chỉ tập trung vào mớ tóc rối quản lý giao dịch, để biết khi nào nên giữ lệnh để lợi nhuận gia tăng, và khi nào đóng lệnh để bảo vệ lợi nhuận.

Làm thế nào quản lý giao dịch với một lợi nhuận lớn “mở”...

Vấn đề mà các trader trong tình huống này đối mặt là liệu họ nên giữ lệnh để có một lợi nhuận lớn hơn mà có thể có hoặc không, hay đóng lệnh và hưởng khoản lời đó.

Cái chi phối quyết định này là ở tính logic và cảm xúc. Hãy nhìn tám hình bên dưới nhưng đừng nghĩ đến bao nhiêu tiền bạn sẽ có được hoặc bạn cảm thấy như thế nào. Khi nhìn biểu đồ đó với một suy nghĩ về quãng đường dài nó đã di chuyển mà bạn đạt được, giá đã đi xa hơn mức trung bình bao nhiêu rồi, bạn có thật sự còn tin có một lý do kỹ thuật logic mà sự di chuyển đó sẽ tiếp tục theo hướng của bạn trước khi đảo chiều không, hay là bạn đang tham lam quá? Hãy nhớ rằng đó là vì khi lệnh di chuyển theo đúng ý mình thì không có nghĩa là bạn cần thiết giữ cho nó “mở”. Nếu bạn đang trong một giao dịch mà lời nhiều hơn 3 hay 4 lần rủi ro thì bạn nên dừng lại và hỏi bản thân “Tôi có thật tin rằng giá sẽ vẫn đi lên hay xuống như một đường thẳng không, hay là nó giống như một sự điều chỉnh hơn?”. Thông thường sẽ hợp lý hơn nếu bạn chốt phần lớn số lời hoặc đóng lệnh lại, bởi vì nếu có một điều mà chúng ta có thể đồng ý với nhau về thị trường forex thì đó là nó lên và xuống và không đi thẳng trong thời gian dài, ngoại trừ những khoảng khác biến động của nền kinh tế.

Dưới đây là ví dụ cho quan điểm trên minh họa trong cặp GBPJPY daily

Cách quản lý một lệnh lời trong thị trường có xu hướng...

Thị trường có xu hướng có thể gia tăng lợi thế của giao dịch đang di chuyển theo hướng của bạn và kết quả là lợi nhuận sẽ cứ lớn dần lên. Một cách để nói lên rằng bạn có nên hoặc không để lợi nhuận chạy khi thị trường trong xu hướng là Đỉnh mới (nếu Uptrend) hoặc Đáy mới (nếu Downtrend) đang được tạo ra hay là không trong mấy ngày gần đó. Nếu điều này xảy ra, bạn có thể đơn giản là “treo” Stop Loss theo EMA(8) hoặc trên/dưới đỉnh hoặc đáy của ngày trước và để giá chạy theo mong muốn cho tới khi nó đảo chiều và hit SL.

Đây là ví dụ cho quan điểm trên minh họa trong cặp EURUSD daily

Cách quản lý lệnh lời khi Price Action cho tín hiệu ngược hoặc tại Mức hỗ trợ/Kháng cự...

V N R E B A T E S . N E T

Một yếu tố khác bạn muốn tìm kiếm khi cố gắng quyết định có nên giữ hay chốt đó là có hay không tín hiệu forex đảo chiều theo Price Action hoặc nơi gần các mức hỗ trợ hay kháng cự mạnh. Tín hiệu và khu vực này có thể là lý do tốt để đóng lệnh lời. Và, nếu có một mức hỗ trợ hay kháng cự được giữ mạnh trong quá khứ, bạn có thể muốn sử dụng nó cho mục tiêu để chốt lời, thông thường đặt chốt lời của bạn trước mức này sẽ hiệu quả hơn là cố gắng đếm từng pip để đặt ngay mức này hoặc trên nó một ít.

Chúng ta có thể sử dụng các tín hiệu của Price Action để vào lệnh với lợi nhuận lớn, chúng ta cũng có thể sử dụng tín hiệu đảo chiều để thoát lệnh. Bao nhiêu lần bạn đã vào lệnh theo Pin bar và rồi sau một hay hai ngày nó lại hình thành một Pin bar ngược lại? Trong trường hợp này, bạn có thể muốn “treo” Stop Loss chỉ trên hoặc dưới cây Pin bar ngược này, phụ thuộc vào việc bạn đang giao dịch vàng theo trend nào. Tín hiệu ngược chiều có thể sử dụng để thoát lệnh lời nếu nó xảy ra một cách tự nhiên, tuy nhiên, bạn không nên chờ hay phụ thuộc vào tín hiệu ngược này để thoát lệnh lời, nó chỉ là cái gì đó để nhìn trong trường hợp bạn đang có lệnh lời.

Sau đây là ví dụ minh họa cho quan điểm trên trong cặp GBPJPY daily

Cách quản lý giao dịch lệnh lời khi một tín hiệu xác nhận của Price Action xảy ra

Một trong những tín hiệu tốt nhất mà cho thấy một giao dịch cụ thể nên được giữ thay vì chốt lại, đó là tín hiệu xác nhận Price Action. Ví dụ, nếu bạn đang mua trên thị trường và bắt gặp một Bullish pin bar hoặc các Pin bar liên tiếp được tạo ra, bạn có thể được “bảo đảm lại” bởi thị trường vì nó “đồng ý” với xu hướng mà bạn đang giao dịch. Nó hoàn toàn đối lập với “Tín hiệu ngược” mà chúng ta thảo luận ở trên. Tín hiệu xác nhận lại của PA có thể là một chỉ báo rất tốt mà bạn nên giữ lệnh thay vì chốt. Hãy học cách “đọc” biểu đồ giá theo sự biến đổi của thị trường chính là cái thật sự phân biệt giữa chuyên nghiệp và nghiệp dư.

Đây là ví dụ cho quan điểm trên ở cặp AUDJPY daily

Cách quản lý giao dịch lệnh lời trong các điều kiện thị trường khác nhau...

Một yếu tố khác cần cân nhắc khi quyết định khi nào nên giữ hay chốt lệnh chính là tình hình hiện tại của thị trường. Đây là thị trường có xu hướng, đang tích lũy, yên lặng hay biến động? Trong một xu hướng mạnh, bạn dường như có cơ hội tốt hơn để giữ lệnh cho một lợi nhuận lớn hơn. Trong thị trường đang tích lũy, bạn nên sử dụng các hỗ trợ/kháng cự hoặc tín hiệu ngược chiều Price Action để thoát lệnh. Điều cốt yếu là bạn phải xem xét mình đang giao dịch trong điều kiện thị trường nào trước khi quyết định thoát lệnh hay không.

Dưới đây là ví dụ về quản lý lệnh lời trong một thị trường xu hướng trên biểu đồ ngày cặp USDJPY và một ví dụ về quản lý lệnh lời trong một thị trường tích lũy GBPJPY daily

Đừng đếm tiền của mình khi đang ngồi tại bàn...

Khi quyết định nên giữ hay chốt lệnh, sẽ quan trọng hơn khi bạn xem xét tỷ lệ Risk/Reward thay vì số pip mà bạn đạt được. Nó tương tự như không đếm tiền khi đang ngồi tại bàn. Đừng đếm số pip khi bạn đã đặt lệnh, mà hãy tính toán các kịch bản có thể xảy ra. Trước khi vào lệnh, sẽ rất quan trọng khi tính được bạn sẽ kiếm được bao nhiêu trong mỗi tương quan hợp lý với rủi ro mà bạn chấp nhận. Khi đã vào lệnh, sẽ rất quan trọng khi nhớ lại kịch bản Risk/Reward đã xác định trước đó, bạn thật sự không muốn lấy bất cứ số tiền nào mà tỷ lệ thấp hơn đó, nếu không có một lý do hợp lý để làm như vậy giống như những quan điểm ta đã thảo luận ở trên.

Nếu đang nghi ngờ...

Nếu bạn đang trong một lệnh lời và bạn không chắc rằng nên hay không nên giữ hay chốt, điều đầu tiên bạn nên làm là KHÔNG để cảm xúc dẫn dắt quyết định thoát lệnh của bạn, vì đây là một trong những điều phổ biến và bất lợi nhất mà các forex trader mắc phải. Nếu tất cả thất bại bạn có thể luôn quay lại bài viết này và các quan điểm ở trên, lướt qua chúng và xem có cái nào áp dụng được vào lệnh hiện tại của bạn hay không, bạn có thể xem bài viết này như một “check list” để biết nên làm gì khi có lời.

Theo kinh nghiệm giao dịch của tôi, Điều quan trọng nhất và hữu ích mà bạn có thể làm khi trong một lệnh có lợi nhuận là Dừng lại và tự hỏi, “Tôi nên giữ lệnh này hay tôi nên đóng nó?” Hãy suy nghĩ logic về nó trong một vài phút và nhắc nhở bản thân rằng bạn cần phải tránh thoát lệnh theo cảm xúc bằng bất cứ giá nào. Hãy tham khảo những điểm nêu trên và tự hỏi có bất kỳ cái nào áp dụng cho bạn không. Sử dụng thông tin trong bài viết này và một phần tư duy logic của bộ não của bạn để quyết định làm thế nào để thoát khỏi giao dịch ngoại hối chiến thắng của bạn và bạn sẽ có trong một rất vị trí tốt để đạt được lợi nhuận phù hợp trong thị trường.

V N R E B A T E S . N E T

BÀI 12

Chiến lược thoát lệnh trader nên biết

Có lẽ một trong những sai lầm phổ biến nhất mà các trader mắc phải khi thoát lệnh là di chuyển mục tiêu ban đầu cao hơn nữa chỉ bởi vì họ nghĩ rằng giao dịch sẽ tiếp tục đi theo hướng có lợi

Những chiến lược thoát lệnh forex hiệu quả bao gồm:

- Điểm dừng truyền thống (hỗ trợ và kháng cự)
- Điểm dừng dựa trên đường trung bình động MA
- Phương pháp tiếp cận dựa trên biến động, sử dụng chỉ số ATR

Các nhà giao dịch sử dụng rất nhiều mô hình và chất xám để tìm ra thời điểm hoàn hảo để tham gia và một giao dịch. Điều này đương nhiên quan trọng, nhưng cuối cùng, điểm mà nhà giao dịch thoát lệnh mới là điểm mấu chốt quyết định mức độ thành công của giao dịch đó. Bài viết này sẽ hướng dẫn các bạn cách sử dụng 3 chiến lược thoát lệnh forex hiệu quả, mang lại lợi thế cho bạn khi giao dịch forex.

Chiến lược số 1: Chiến lược thoát lệnh forex bằng hỗ trợ và kháng cự chuyên nghiệp

Một trong những cách tốt nhất để kiểm soát cảm xúc là hãy đặt điểm chốt lời và cắt lỗ ngay tại lúc vào giao dịch. Cách tiếp cận này là một phương pháp tốt hơn so với việc chỉ đặt lệnh vào mà không đặt lệnh dừng lỗ/chốt lời. Nó giúp bạn tránh khỏi tình trạng ngồi căng thẳng vừa theo dõi giao dịch thua lỗ của mình vừa lau mồ hôi trên trán.

Thông qua kinh nghiệm và nghiên cứu của VnRebates, chúng tôi nhận ra rằng việc đặt tỷ lệ rủi ro/lợi nhuận thưởng phải ít nhất là 1:1 nếu muốn thành công trên thị trường forex.

Trường khi tham gia đặt lệnh, các nhà giao dịch forex nên phân tích mức độ rủi ro mà họ sẵn sàng chấp nhận và đặt một điểm dừng lỗ tại đó, đồng thời đặt mục tiêu lợi nhuận, ít nhất là vài pips. Nếu các nhà giao dịch dự đoán sai, giao dịch sẽ được tự động đóng lệnh ở mức rủi ro chấp nhận được. Nếu các nhà giao dịch dự đoán đúng và giá chạm mục tiêu, giao dịch cũng sẽ được đóng tự động.

Các trader vào vị thế long sẽ tìm kiếm các mức hỗ trợ để vào lệnh và đặt điểm thoát lệnh bằng cách sử dụng ngưỡng kháng cự. Tại điểm kháng cự, mức giá đã chạm đến đó nhiều lần và quay đầu giảm xuống, do đó đáng để đặt mức chốt lời tại các ngưỡng kháng cự khi long và ngược lại đối với vị thế short.

Chiến lược thoát lệnh forex số 2: Sử dụng đường MA

Từ lâu, người ta đã biết rằng đường trung bình động là một công cụ hiệu quả để tìm ra xu hướng của một cặp tiền tệ. Ý tưởng cơ bản là các nhà giao dịch sẽ tìm kiếm cơ hội mua khi giá nằm cao hơn đường trung bình động và tìm kiếm cơ hội bán khi giá nằm dưới đường trung bình động. Ngoài ra, sử dụng đường trung bình động làm điểm thoát lệnh forex cũng là một ý tưởng rất hay.

Ý tưởng ở đây là nếu một đường MA cắt chéo qua đường giá thì xu hướng đang thay đổi. Các nhà giao dịch forex theo xu hướng sẽ muốn thoát lệnh khi điều này xảy ra. Đây là lý do tại sao bạn nên sử dụng đường MA để làm mức thoát lệnh forex.

Chiến lược thoát lệnh forex số 3: Sử dụng ATR

Kỹ thuật cuối cùng được giới thiệu trong bài viết này là sử dụng chỉ số Average True Range (ATR). ATR được thiết kế để đo lường mức biến động của thị trường. Chỉ số này được tính bằng cách lấy mức trung bình của khoảng cách mức cao – mức thấp trong 14 cây nến cuối cùng. Các cây nến càng dài, ATR sẽ càng lớn. ATR cho biết mức độ biến động và độ thất thường của thị trường, giúp đặt điểm thoát lệnh forex hoàn hảo.

ATR càng lớn, điểm dừng càng rộng. Điều này rất hợp lý, nó giúp bạn tránh đặt điểm dừng quá sát khi thị trường biến động mạnh và tránh đặt điểm dừng quá xa khi thị trường giao dịch trong biên độ hẹp.

Chỉ báo ATR là một chỉ báo phổ quát vì nó có thể được điều chỉnh theo bất kỳ khung thời

gian nào. Chỉ cần đặt điểm dừng lỗ của bạn lớn hơn ATR một chút và đặt điểm chốt lời ít nhất bằng với số điểm cắt lỗ.

Chỉ báo ATR cho giá dầu thô Brent ddwojyc thể hiện bằng màu xanh lam ở phía dưới cùng biểu đồ. Nó cho thấy mức độ biến động trung bình cao nhất đạt được là ở mức 135.8 pips.

Do đó, khi một nhà giao dịch thực hiện một lệnh short, điểm cắt lỗ và chốt lời sẽ là 135.8 pips tính từ điểm vào, nếu tỷ lệ rủi ro/phần thưởng là 1:1. Các nhà giao dịch cũng nên thay đổi điểm thoát lệnh forex sẽ thay đổi nếu ATR thay đổi.

Tổng kết chiến lược thoát lệnh forex

Hãy nhớ rằng forex trading không chỉ đơn giản là tìm ra các điểm vào lệnh tốt bởi vì độ thành công của một giao dịch, cuối cùng nằm ở vị trí thoát lệnh. Các nhà đầu tư mới nên xây dựng sự tự tin bằng cách lệnh kế hoạch thoát lệnh forex ngay khi đặt lệnh vào.

BÀI 13

Sự hợp lưu

Nếu tôi phải đúc kết chiến lược giao dịch Forex của mình thành một câu đơn giản thì nó sẽ như thế này: “Giao dịch các tín hiệu Price Action đơn giản tại các vùng hợp lưu trên thị trường”.

Trong bài này, tôi sẽ giải thích việc làm thế nào để tăng xác suất của một tín hiệu Price Action bằng cách giao dịch nó tại các vùng hợp lưu trên thị trường. Vì vậy, chúng ta hãy bắt đầu bằng cách nhắc lại định nghĩa hai công cụ giao dịch này:

– **Price Action (Hành động giá):** là sự chuyển động của giá thị trường trong một thời gian nhất định. Bằng cách học tập để đọc các hành động giá của thị trường, chúng ta có thể xác định xu hướng của thị trường cũng như giao dịch từ các mẫu hình lặp lại trong quá khứ mà có ảnh hưởng quyết định đến sự tiếp tục hoặc thay đổi trong tâm lý thị trường.

– **Confluent (Sự hợp lưu):** Một điểm/vùng trên thị trường mà hai hoặc nhiều tín hiệu giao nhau, do đó tạo thành một “điểm nóng” hay điểm hợp lưu trên thị trường. Về cơ bản, khi chúng ta tìm kiếm các khu vực hợp lưu trên thị trường thì tức là chúng ta đang tìm kiếm những nơi có hai hoặc nhiều mức độ (Level) hay nhiều công cụ phân tích giao nhau.

Ví dụ về các yếu tố hợp lưu mà tôi tìm kiếm các thị trường:

- Một xu hướng tăng hoặc giảm.
- Các đường trung bình. Tôi sử dụng đường EMA 8 ngày và 21 ngày trên các biểu đồ ngày để giúp xác định xu hướng và các mức hỗ trợ và kháng cự di động.
- Các mức hỗ trợ và kháng cự tĩnh. Đây là những mức hỗ trợ và kháng cự ngang “cổ điển” được vẽ bằng cách nối các điểm cao nhất với nhau hoặc các điểm thấp nhất với nhau.
- Các vùng sự kiện: là khu vực diễn ra sự kiện mà một tín hiệu Price Action quan trọng xảy ra trên thị trường. Nó có thể là một xu hướng di chuyển mạnh mẽ sau khi một tín hiệu được hình thành tại đó, hoặc nó có thể chỉ đơn giản là một “sự từ chối” của giá tại một mức độ nhất định trên thị trường ...
- Mức hồi 50%. Cá nhân tôi xem mức hồi về (retrace) từ 50% đến 61,8 % là một yếu tố khác của hợp lưu. Tôi không quan tâm đến tất cả các mức Fibonacci mở rộng khác vì tôi nghĩ rằng chúng được sử dụng khá là tùy tiện và bừa bãi. Kiến thức phổ biến là hầu hết các đợt di chuyển lớn của thị trường thì có xu hướng hồi lại khoảng 50% tại một số điểm sau khi chúng hình thành. Nhưng tất cả các mức Fibonacci khác chỉ đơn giản là một trường hợp “nếu bạn kẻ đủ hết các mức trên biểu đồ thì một vài trong số đó sẽ được giá chạm đến ...”, nói cách khác là nó khá lộn xộn và khó hiểu hơn thực tế.

Làm thế nào để kết hợp Vùng hợp lưu với các tín hiệu Price Action?

Khi tôi phân tích thị trường, tôi chủ yếu tìm kiếm một tín hiệu Price Action rõ ràng đã hình thành tại một điểm hợp lưu trên thị trường. Tất nhiên, những gì gọi là tín hiệu “rõ ràng” hoặc “có xác suất cao” và điểm hợp lưu trên thị trường là kết quả của sự học hỏi và thời gian luyện tập, nhưng thực sự không mất nhiều thời gian để tìm hiểu. Một khi bạn phát hiện ra một tín hiệu có xác suất cao thì sau đó bạn có thể bắt đầu phân tích cấu trúc thị trường và bối cảnh xung quanh tín hiệu đó. Kiểm tra các yếu tố của hợp lưu liệt kê ở trên và xem liệu có 2 hay nhiều yếu tố đó cùng xuất hiện với các tín hiệu Price Action hay không, nếu có thì bạn đang có một giao dịch đáng để mạo hiểm tiền của mình đấy.

Đây là một ví dụ của một thiết lập PinBar rõ ràng trên biểu đồ ngày của EURUSD khi có 4 yếu tố của hợp lưu hỗ trợ nó :

- Thanh pin này hợp lưu với xu hướng giảm chính của thị trường, khi nó được hình thành nó nói cho bạn biết nên bán theo xu hướng này.
- Thanh Pin cho thấy một sự “từ chối” rõ ràng và mạnh mẽ tại EMA 8 / 21.
- Thanh Pin cũng từ chối một mức kháng cự ngang.
- Thanh pin cho thấy từ chối rõ ràng và mạnh mẽ tại mức hồi 50% so với đợt di chuyển cuối của giá trước đó.

Trong ví dụ sau , chúng ta có thể nhìn thấy một thiết lập PinBar trên biểu đồ Gold Daily và có tất cả 5 yếu tố của hợp lưu đề cập ở trên :

- Thanh pin này có hợp lưu với xu hướng tăng hình thành gần đây.
- Thanh Pin cho thấy một sự “từ chối” rõ ràng và mạnh mẽ tại EMA 8 / 21.
- Thanh Pin cũng từ chối một mức hỗ trợ ngang.
- Thanh pin cho thấy từ chối rõ ràng và mạnh mẽ tại mức hồi 50% so với đợt di chuyển cuối của giá trước đó.
- Thanh pin được hình thành tại một “khu vực sự kiện” rõ ràng đã hình thành gần đây

Đây là một ví dụ của một thiết lập PinBar rõ ràng trên biểu đồ ngày của EURUSD khi có 4 yếu tố của hợp lưu hỗ trợ nó :

- Thanh pin này hợp lưu với xu hướng giảm chính của thị trường, khi nó được hình thành nó nói cho bạn biết nên bán theo xu hướng này.
- Thanh Pin cho thấy một sự “từ chối” rõ ràng và mạnh mẽ tại EMA 8 / 21.
- Thanh Pin cũng từ chối một mức kháng cự ngang.
- Thanh pin cho thấy từ chối rõ ràng và mạnh mẽ tại mức hồi 50% so với đợt di chuyển cuối của giá trước đó.

Trong ví dụ sau , chúng ta có thể nhìn thấy một thiết lập PinBar trên biểu đồ Gold Daily và có tất cả 5 yếu tố của hợp lưu đề cập ở trên :

- Thanh pin này có hợp lưu với xu hướng tăng hình thành gần đây.
- Thanh Pin cho thấy một sự “từ chối” rõ ràng và mạnh mẽ tại EMA 8 / 21.
- Thanh Pin cũng từ chối một mức hỗ trợ ngang.
- Thanh pin cho thấy từ chối rõ ràng và mạnh mẽ tại mức hồi 50% so với đợt di chuyển cuối của giá trước đó.
- Thanh pin được hình thành tại một “khu vực sự kiện” rõ ràng đã hình thành gần đây

Từ những ví dụ trên, bạn đã có được một số kiến thức cơ bản về chiến lược giao dịch theo Price Action tại các mức hợp lưu trên thị trường. Bài học này đã cho bạn một chút cái nhìn về triết lý giao dịch cốt lõi của tôi, hy vọng bạn có thể áp dụng nó một cách kỷ luật để có thể tạo ra lợi ích cho chính mình trên thị trường Forex này.

BÀI 14

**Tại sao trader cần có
kế hoạch giao dịch?**

Bạn đừng bao giờ thực hiện một quyết định giao dịch khi mà bạn đang có lệnh, bởi vì trong hầu hết các trường hợp thì điều này sẽ đi ngược lại bạn. Cách tốt nhất để thực hiện kế hoạch giao dịch forex đó là khi bạn chưa vào giao dịch.

Có một kế hoạch giao dịch ngoại hối là có một mảnh ghép tri thức quan trọng để trở thành một nhà giao dịch thành công bền vững. Tuy nhiên đối với nhiều nhà giao dịch, tạo ra một kế hoạch giao dịch có thể dường như giống cái gì đó rất là bí ẩn, hoặc có vẻ là cái mà ‘cuối cùng họ cũng phải làm’

Chính sự lười biếng suy nghĩ khiến cho nhiều nhà giao dịch phải gặp vấn đề và cháy tài khoản. Thành công trong thị trường đó là một phần của sự kỷ luật và hầu hết mọi người đều không có đủ kỷ luật cá nhân để quyết định liệu họ đang giao dịch theo cảm xúc chủ quan không. Đây là lý do tại sao chúng ta cần có một kế hoạch giao dịch trên thị trường; một kế hoạch giao dịch forex sẽ có vai trò như là một sự hướng dẫn sẽ giúp bạn trên con đường giao dịch một cách kỷ luật.

Đã viết ra trước cho mình một kế hoạch giao dịch forex có nghĩa là bạn đang nỗ lực để khiến bạn trở nên có trách nhiệm hơn với một điều gì đó, điều này là cần thiết cho sự thành công trong giao dịch Forex, bởi vì không có ai chịu trách nhiệm cho trader (ngoại trừ chính anh ta mà thôi). Bạn phải có trách nhiệm với chính mình khi giao dịch trong thị trường và thực sự là hết sức khó khăn để làm những điều tốt nhất cho tài khoản giao dịch của mình khi mà nó đi ngược lại với toàn bộ mọi thứ mà bạn cảm thấy THÍCH làm. Đây là toàn bộ ý nghĩa của việc có một kế hoạch giao dịch; để luôn có một sự nhắc nhở cho bạn về những điều tốt nhất cho tài khoản tại bất kỳ thời điểm xác định nào...

Bạn càng nỗ lực, cố gắng thái quá trong việc phân tích những biến động của thị trường thì tài khoản của bạn sẽ càng phải “chịu đòn” nhiều hơn, đây là một nghịch lý trong tâm lý giao dịch mà các nhà giao dịch cần phải vượt qua trước khi họ có thể nhận ra toàn bộ tiềm năng của mình như là những chuyên gia trên thị trường. Điều này liên quan trực tiếp tới quan điểm rằng sự kiên nhẫn trong thị trường Forex sẽ nhận được những phần thưởng xứng đáng. Kiên nhẫn là một trong những phẩm chất tốt đẹp và quan trọng nhất mà một nhà giao dịch có thể có. Kiên nhẫn và chỉ chờ đợi cho các setup hành động giá “tốt nhất” sẽ cải thiện rất lớn không chỉ tỉ lệ thành công trong giao dịch của bạn mà còn sự tự tin của bạn nữa, và bởi vì khi bạn giao dịch với sự chính xác cao và một cách tự nhiên bạn sẽ gia tăng được sự tự tin của bản thân.

Điều này rất là tốt nếu bạn có thể duy trì được sự kiên nhẫn khi tỉ lệ giao dịch thành công của bạn được cải thiện. Điều này có vẻ ban đầu hơi phản lại trực giác của bạn nhưng thực sự thì đó là một trong những lý do lớn nhất mà nhiều nhà giao dịch thất bại trong việc kiếm tiền một cách bền vững và kết cục là lặp lại chu kỳ boom and bust (bùng nổ rồi phá sản) trong thị trường. Tâm lý đằng sau quá trình này đó là kết quả của cảm giác tự tin thái quá khi mà họ có ngày càng nhiều giao dịch chính xác hơn, vốn luôn là kết quả của việc có được sự kiên nhẫn trong một thời gian dài để chờ đợi những chuỗi setup “chất lượng cao”.

Có khả năng nhận ra cảm xúc tự tin thái quá này và bình tĩnh, điềm đạm chủ động vượt qua nó bằng cách rời xa thị trường trong một thời gian chính là phương thuốc tốt nhất để có sửa chữa những sai lầm về cảm xúc giao dịch mà nhiều nhà giao dịch thường hay mắc

phải. Có một số chiến lược giao dịch khác mà bạn có thể sử dụng để có thể giúp bạn ý thức về những nguy cơ xúc cảm có thể hủy hoại tất cả thành công trong giao dịch của bạn. Nếu bạn thấy cần viết vào các note cards rồi dán trên bàn giao dịch của bạn những câu như là: “ Chớ ngủ quên trên chiến thắng” hay “ Không bao giờ mất kiên nhẫn (nóng lòng) chỉ bởi vì mình đang có một giao dịch thành công” thì hãy làm ngay điều đó. Thời gian ngay sau một giao dịch thành công hay một chuỗi thành công chính là thời điểm để có thể phân biệt được đâu là tay giao dịch nghiệp dư và đâu là nhà giao dịch chuyên nghiệp. Những nhà giao dịch chuyên nghiệp luôn ý thức được cảm giác của họ và liệu những cảm xúc đó có ảnh hưởng tới những hoạt động giao dịch của bạn.

Một trong những cách tốt nhất để không để cho cảm xúc không ảnh hưởng tới các hoạt động giao dịch của bạn đó là lập trước một kế hoạch giao dịch forex, miêu tả chi tiết những điều gì bạn sẽ làm trong bất kì kịch bản nào của thị trường. Nhiều nhà giao dịch không cố gắng xây dựng một kế hoạch giao dịch bởi vì họ không thực sự biết rõ phải bắt đầu ở đâu và làm thế nào để viết một bản kế hoạch giao dịch. Bản kế hoạch không nhất thiết phải dài và phức tạp mới là hiệu quả. Về cơ bản, ý nghĩa của một kế hoạch giao dịch là giúp bạn luôn chân thực với chính mình bởi vì nếu bạn không làm thì chẳng ai làm cho bạn cả. Và đây chính xác là vấn đề của hầu hết các nhà giao dịch trong thị trường, chẳng có ai sẽ nhận lãnh trách nhiệm nếu bạn mất toàn bộ tiền của mình, ngoại trừ chính bạn mà thôi. Bạn không phải đang giao dịch cho sếp mình hay ai khác cả, trừ khi bạn là một pro trader, nhưng hầu hết các nhà giao dịch không tiến xa được như vậy vì ngay từ đầu họ đã không thể chịu được trách nhiệm cho chính bản thân mình.

Vậy thì một kế hoạch giao dịch có chất lượng thực sự cần có những yếu tố gì? Nó không cần phải quá phức tạp, như tôi đã nói từ trước. Phần quan trọng nhất của một kế hoạch giao dịch ngoại hối là bằng cách nào đó bạn phải bắt mình THỰC SỰ SỬ DỤNG NÓ. Hãy dán nó vào một nơi nào đó mà bạn sẽ thấy mỗi lần mà bạn giao dịch, hãy đọc nó mỗi ngày. Cá nhân tôi đã từng viết những bản kế hoạch vào trong những cuốn sổ ghi chép nhưng rồi chẳng bao giờ mở ra xem lại. Đừng như tôi, đừng viết nó trong một cuốn sổ, hãy đánh máy, in ra nếu bạn muốn, rồi đặt chúng ở bàn giao dịch, dán nó trên tủ lạnh, hay bằng cách gì đi nữa miễn là **BẠN CÓ THỂ ĐỌC NÓ MỖI NGÀY.**

Các yếu tố quan trọng của một kế hoạch giao dịch forex là gì?

1. Xác định chiến lược vào lệnh của bạn. Cho dù bạn đang vào lệnh trong thị trường có setup pinbar đảo chiều theo xu hướng hoặc có sự bật nảy giá của đường trung bình biến động, bất kể bạn vào giao dịch thị trường với chiến lược hãy đảm bảo bạn có thể xác định được điểm vào và bạn biết được đâu là một entry chất lượng cao, hoàn hảo hay A+ và đâu là một entry kém hơn rate B, C
2. Hãy xác định khả năng rủi ro/lợi nhuận trong bất kỳ setup giao dịch tiềm năng nào trước khi vào giao dịch. Cũng hãy đảm bảo là bạn có một sự hiểu biết tốt về khối lượng giao dịch.
3. Điều chỉnh khối lượng giao dịch để có thể khớp với khoảng cách cắt lỗ cần thiết, và Đừng bao giờ DỜI điểm Dừng lỗ (Stop-loss) để có được một size vị thế như mong muốn, điều này là THAM LAM.

4. Biết được chiến lược thoát lệnh TRƯỚC KHI vào giao dịch. Nếu bạn không thoát khỏi giao dịch tại một setup có rủi ro/lợi nhuận được xác định trước, thì hãy đảm bảo rằng bạn sẽ không tự nhủ với mình rằng tôi sẽ “khám phá” khi giao dịch mở ra, điều này không hiệu quả. Bạn sẽ không bao giờ có thể khách quan hơn khi mà bạn chưa vào giao dịch, vì vậy đây là thời điểm tốt nhất để thảo ra tất cả các thông số giao dịch.

5. Sau khi giao dịch kết thúc, hãy đảm bảo là kế hoạch giao dịch của bạn có một hoạt động hay hoặc cái gì đó bắt buộc mà bạn làm sau khi kết thúc một giao dịch, cho dù đó là một giao dịch thành công hay thất bại. Khoảng thời gian nghỉ ngơi ngay sau một giao dịch là quan trọng nhất, nếu không thì cảm xúc sẽ đến với hầu hết các nhà giao dịch. Cảm giác tức tối, chán nản, và thất vọng có thể khiến bạn nhảy ngay vào lại một phút nông nổi khi không thực sự có một setup hiện tại nào xuất hiện cả, rõ ràng thì điều này có khả năng khiến bạn tổn thương tâm lý nhiều hơn bởi vì bạn sẽ có khả năng mất nhiều tiền hơn, và vòng luẩn quẩn vẫn cứ tiếp tục.

Các giao dịch thành công cũng cần có một thời gian dừng giao dịch để suy ngẫm ngay khi bạn đóng giao dịch. Bạn sẽ cảm thấy quá tự tin hoặc là cảm giác mình có thể “kiểm soát” được thị trường sau khi chúng ta có một chuỗi những giao dịch thành công. Những điều xảy ra tiếp theo đó là những nhà giao dịch lại vào thị trường một cách nông nổi (xem hình dưới đây) nhưng lần này còn tệ hại hơn bởi vì họ cảm giác hưng phấn và họ quyết định mạo hiểm hơn mức bình thường, rồi chỉ để thấy tất cả lợi nhuận trước đó của họ bốc hơi chỉ trong nháy mắt.

Bài viết này đã cho bạn biết lý do tại sao bạn cần phải có một kế hoạch giao dịch ngoại hối và một số ý tưởng hay bạn nên bổ sung vào trong kế hoạch giao dịch của bạn. Chẳng có cách chính xác nào để tạo ra một kế hoạch giao dịch tốt, nhưng có 5 điều được đề cập trong bài viết này có thể điểm khởi đầu tốt tuyệt vời cho bạn. Hãy nhớ rằng toàn bộ ý nghĩa của kế hoạch giao dịch là khiến bạn có trách nhiệm và giúp bạn luôn có được tư duy khách quan. Bạn đừng bao giờ thực hiện một quyết định giao dịch khi mà bạn đang có lệnh, bởi vì trong hầu hết các trường hợp thì điều này sẽ đi ngược lại bạn. Cách tốt nhất để thực hiện kế hoạch giao dịch đó là khi bạn chưa vào giao dịch. Hãy xây dựng cho mình một kế hoạch giao dịch hợp lý giúp hướng dẫn bạn trên thị trường, và đây thực sự là cách hiệu quả nhất để chủ động nỗ lực loại bỏ các sai lầm giao dịch do cảm xúc.

BÀI 15

Phương pháp đặt lệnh và quên đi

Phương pháp giao dịch “đặt lệnh và quên đi” (Set and Forget), đơn giản là “đặt” một giao dịch và sau đó là “quên” nó đi trong một khoảng thời gian. Điều này giúp việc kỷ luật cảm xúc dễ dàng hơn rất nhiều và nó cũng cho phép bạn có thể có được một cuộc sống bình thường.

Các Trader nóng vội thường rất dễ lạc lối trong một mạng lưới rối rắm các dữ liệu mà các phương tiện truyền thông tài chính lan truyền trên internet và TV. Thêm vào đó trong khi cố gắng phân tích thị trường Forex hay bất cứ thị trường nào khác, bạn dễ dàng trải qua tình trạng “tê liệt thị trường”. Có rất nhiều ý kiến tranh cãi và phương pháp giao dịch cùng với rất nhiều dữ liệu cơ bản ra hàng ngày và bạn khó tưởng tượng là mình có thể tiêu hóa nổi, và thực sự là quá tải để cho bạn có thể hiểu được tất cả chúng và phát triển thành một kế hoạch giao dịch forex dựa trên khối thông tin đó. Một trong những sai lầm lớn nhất về mặt tâm lý mà hầu hết các nhà giao dịch nóng vội phạm phải trên con đường thành công đó là việc họ tin chắc rằng việc phân tích nhiều dữ liệu kinh tế và có phương pháp giao dịch đắt tiền và phức tạp về mặt kỹ thuật có mối quan hệ trực tiếp đối với việc thu được nhiều lợi nhuận trên thị trường. Trên thực tế, các Trader chuyên nghiệp và có kinh nghiệm giao dịch đã chứng thực, những yếu tố đó thường có mối quan hệ trái chiều đối với việc đạt được lợi nhuận giao dịch, ít nhất là sau một thời gian nhất định

Về cơ bản điều này có nghĩa là một khi bạn sử dụng quá nhiều thời gian hơn mức cần thiết để dành cho việc phân tích thị trường thì có khả năng ảnh hưởng tiêu cực đến giao dịch của bạn; nó khiến bạn mất tiền.

Tại sao việc phân tích thái quá thị trường lại có tác dụng ngược lại

Điều này có vẻ bối rối và phản trực giác đối với những nhà giao dịch “nhiệt huyết” khi mà lần đầu tiên họ nghe rằng phân tích dữ liệu thị trường quá nhiều có thể thực sự khiến bạn mất tiền nhanh hơn là khi không thực hiện công việc phân tích này. Đây là một trong những cái bẫy tâm lý cố hữu và thường khiến cho các nhà giao dịch nhiệt huyết này không thể kiếm được lợi nhuận vững vàng trên thị trường ngoại hối và cũng là nguyên nhân tại sao nhiều người trong số họ bị quét sạch hết tài khoản giao dịch và cuối cùng trở thành những kẻ bỏ cuộc trong thị trường. Lý do điều này xảy ra là bởi vì con người có nhu cầu bên trong là cần được kiểm soát cuộc sống của mình và mọi thứ xung quanh, và đó là đặc tính mang tính cách mạng cho phép chúng ta duy trì sự tồn tại và tiến hóa đến trình độ văn minh như ngày nay.

Tuy nhiên, thật không may đối với các nhà giao dịch ngoại hối nhiệt thành, đặc tính di truyền của loài người này lại dường như lại hoạt động trái với những người cố gắng để đạt được thành công. Trên thực tế, hầu hết các cảm giác bình thường như muốn làm việc chăm chỉ hơn người bên cạnh hay dành nhiều thời gian để học tập và nghiên cứu cho công việc là những cảm giác thực sự không có lợi gì nhiều cho việc đạt thành công trong thị trường Forex.

Vấn đề của việc cố gắng áp dụng tư tưởng làm việc chăm chỉ vào thị trường ngoại hối là nó ít ảnh hưởng đến khả năng đọc và nhận định biểu đồ. Thực sự không có nhiều ích lợi đối với việc dành quá nhiều thời gian để tinh chỉnh một hệ thống giao dịch hay phân tích các báo cáo kinh tế. Điều cốt lõi tôi muốn nói ở đây đó là có hàng triệu những biến động khác nhau liên quan đến việc giao dịch trên thị trường ngoại hối; mỗi người giao dịch tại một thị trường đó là một biến động và mỗi người với những tư tưởng, quan điểm khác

nhau về thị trường là một biến động bởi vì tất cả những yếu tố này đều làm cho giá biến động. Vì vậy, trừ phi bằng cách nào đó bạn biết được tất cả các nhà giao dịch và tư tưởng giao dịch của họ, về cơ bản bạn chẳng thể kiểm soát được biến động của giá và việc cố gắng để phân tích thêm nhiều dữ liệu kinh tế hay cố gắng tìm ra một phương pháp hết sức phức tạp thì chỉ là nỗ lực vô nghĩa để kiểm soát một cái gì đó mà về cơ bản là không thể kiểm soát được.

Vì vậy, nguyên nhân sâu xa của việc thất bại trên thị trường là bởi vì các nhà giao dịch có một nhu cầu tâm lý muốn kiểm soát mọi thứ xung quanh họ và khi trạng thái cảm xúc này bắt gặp một thế giới ngoại hối không thể kiểm soát, kết quả cuối cùng là họ phải chịu những kết quả tiêu cực. Và cái trạng thái này cứ vận hành như một quả bóng tuyết vậy, bởi vì một khi một nhà giao dịch có một giao dịch thất bại thì anh/cô ta bắt đầu cảm thấy tức giận và muốn “quay lại thị trường”. Cách họ làm là bằng việc đọc một cuốn sách giao dịch khác hay mua một hệ thống giao dịch khác có vẻ như hiệu quả hơn hay bằng cách phân tích những cơ chế nội tại của các bản báo cáo thị trường mà họ tìm thấy và cố gắng dự đoán cách nó sẽ ảnh hưởng các biến động thị trường. Một khi quá trình này bắt đầu thì rất khó để dừng lại bởi vì nó tạo cho chúng ta cảm giác hợp lý rằng nếu chúng ta bỏ ra nhiều thời gian vào thị trường và làm việc nhiều hơn thì thể nào cuối cùng cũng tìm ra cách để kiếm được tiền nhanh trên thị trường ngoại hối. Thực tế đau lòng đối với tất cả điều này, như đã nói, sau khi bạn có được một sự hiểu biết nhất định về phân tích cơ bản và phân tích kỹ thuật, thì bất kỳ sự nghiên cứu hay nghiên cứu nằm ngoài mức đó sẽ chống nghịch với bạn và bạn càng nghiên cứu thái quá bao nhiêu thì tỉ lệ bạn mất tiền trên thị trường càng cao bấy nhiêu..

Quy luật “ít hơn là nhiều hơn” (Less is more) trong Forex – Đặt lệnh và hãy quên nó đi (Set and Forget)

Vậy các nhà giao dịch nhiệt thành làm thế nào để đạt được lợi nhuận bền vững trên thị trường Forex nếu như về mặt di truyền chúng ta được coi là chắc chắn thất bại. Bước đầu tiên trong qui trình này là đơn giản chấp nhận sự thật rằng bạn không thể kiểm soát thị trường ngoại hối vốn không thể kiểm soát và kiểm định lại bản thân của bạn trước khi vào giao thị trường. Thị trường ngoại hối không quan tâm trước đây bạn đã làm gì; nó không có cảm xúc và cũng không phải là thực thể hữu tri. Đó là một đấu trường nơi con người thực hành niềm tin của họ về tỉ lệ trao đổi của một cặp tiền tệ nào đó. Những niềm tin này là kết quả của cảm xúc, cảm xúc con người rất dễ đoán định khi họ phải đối mặt với tiền bạc.

Như đã được đề cập ở phần trước, vấn đề ở đây là những người thực hiện việc nghiên cứu thái quá và cố gắng tìm hệ thống giao dịch hoàn hảo là những người đang cố gắng để kiểm soát thị trường và do vậy họ đang giao dịch dựa trên cảm xúc và đưa ra những dự đoán giúp các nhà giao dịch chuyên nghiệp có thể hưởng lợi. Nghịch lý là những nhà giao dịch chuyên nghiệp thực hiện rất ít “bài tập” phân tích kỹ thuật, cơ bản; họ xác định tín hiệu trong thị trường và chỉ đơn giản là kiểm tra thị trường một lần/ngày và xem tín hiệu đó xuất hiện chưa. Nếu nó chưa xuất hiện thì họ chỉ cần chờ cho đến ngày mai bởi vì họ biết rằng thị trường ngoại hối là một dòng chảy liên tục của những cơ hội do nó tự tạo ra, vì vậy họ không cảm thấy áp lực, hay lo lắng khi giao dịch. Nếu tín hiệu của họ xuất hiện, thì họ chỉ cần đặt lệnh và rời đi, với một sự hiểu biết thực tế rằng, bất cứ hành động nào tiếp theo cũng có thể chống lại chính mình bởi vì cố gắng kiểm soát thị trường vốn không thể kiểm soát sẽ chỉ là một nỗ lực vô ích mà thôi.

Logic của phương pháp giao dịch “đặt lệnh và quên đi” là như thế này; nếu tín hiệu giao dịch của bạn xuất hiện thì bạn tiến hành giao dịch và không tiếp tục có bất kỳ hành động nào nữa trừ khi là bạn có dự định trước trong kế hoạch giao dịch. Những nhà giao dịch quyết định làm rối rắm thêm hay tinh gọn những giao dịch của mình một khi họ vào giao dịch cũng thường bắt đầu kích hoạt lò cảm xúc trong bản thân, dẫn đến việc giao dịch quá tay, tăng vị thế, di chuyển điểm dừng lỗ ra xa hơn điểm vào, hay nới rộng điểm lợi nhuận mục tiêu. Những hành động này thường luôn khiến nhà giao dịch mất tiền, lý do là bởi vì họ đã không tư duy một cách khách quan, mà chịu ảnh hưởng bởi những tác động cảm xúc do việc cố gắng kiểm soát thị trường gây ra.

Kiểm tiền và tiết kiệm thời gian bằng cách giao dịch ít hơn.

Theo một số liệu thống kê cho thấy những nhà giao dịch giao dịch ở các khung thời gian lớn hơn như 4h, ngày, và tuần và giữ vị thế của mình trong nhiều ngày kiếm được nhiều tiền hơn trong dài hạn so với những nhà giao dịch giao dịch trong ngày. Lý do mà nhiều người thích giao dịch trong ngày là bởi vì họ cảm thấy mình kiểm soát thị trường bằng việc quan sát các khung thời gian nhỏ và ra vào thị trường một cách thường xuyên. Thật không may vì họ không nhận ra được sự thật là họ có khả năng kiểm soát thị trường cũng chẳng hơn những nhà giao dịch theo sóng, khi họ giữ vị thế cả tuần hay hơn và chỉ lướt qua thị trường 20 phút hay thậm chí ít hơn mỗi ngày. Điều nghịch lý trong thị trường ngoại hối là việc sử dụng ít thời gian trong việc phân tích dữ liệu và tìm kiếm “hệ thống hoàn hảo” lại thực sự giúp bạn có thể kiếm tiền nhanh hơn. Nhiều người cũng quan tâm tới phương pháp giao dịch đầu cơ này cũng vì lý do đó, những rồi họ lại sớm quên thực tế đó và bắt đầu dành rất nhiều thời gian để “tự đào hố chôn mình” và hầu như là ko thể tự mình thoát ra được. Tất cả những gì bạn cần phải làm để có thể đạt được lợi nhuận trong thị trường ngoại hối đó là phát triển một bản kế hoạch giao dịch, bao gồm một kế hoạch quản lý rủi ro, một tín hiệu xác định và kiểm tra thị trường một lần khoảng 10 đến 20 phút mỗi ngày. Nếu tín hiệu của bạn xuất hiện, thì hãy đặt lệnh vào, điểm dừng lỗ, mục tiêu lợi nhuận và rời thị trường chờ cho đến ngày hôm sau.

Phong cách giao dịch này tạo ra những tác động kiểu quả bóng tuyết cho các thói quen tích cực và hiệu quả giúp duy trì thành công giao dịch của bạn. Chúng ta có thể tóm tắt bài viết này trong hai câu dưới đây: Những người dành thời gian phân tích các dữ liệu thị trường và cố gắng để hoàn hảo hệ thống giao dịch của mình tạo ra vòng luẩn quẩn sai lầm cảm xúc, khiến họ liên tục phải đối mặt với thất bại trong giao dịch, thậm chí mất tiền và thời gian. Những người nhận ra rằng thị trường là không thể kiểm soát và xây dựng kế hoạch giao dịch trên cơ sở này sẽ có được lối tư duy “đặt lệnh và quên đi” tạo ra trạng thái cảm xúc giúp ích cho việc đạt được thành công liên tục và gặt gãi được lợi nhuận bền vững trên thị trường giao dịch.

BÀI 16

Less is more

“Tôi CẦN phải kiếm tiền từ thị trường này”, hoặc “Tôi thực sự muốn từ bỏ công việc của tôi và trở thành nhà kinh doanh ngoại hối toàn thời gian”. Đây thực sự là mục tiêu cao cả và đáng ngưỡng mộ nhưng lối suy nghĩ như vậy có thể lại là trở ngại tâm lý ảnh hưởng đến kết quả giao dịch của bạn...

Đôi khi, chúng ta càng muốn một cái gì đó... thì nó càng khó khăn hơn để đạt được. Điều này không thể nào đúng hơn khi áp dụng cho kinh doanh ngoại hối. Nhiều trader, nếu không muốn nói là đa số, tiếp cận thị trường forex với suy nghĩ, “Tôi CẦN phải kiếm tiền từ thị trường này”, hoặc “Tôi thực sự muốn từ bỏ công việc của tôi và trở thành nhà kinh doanh ngoại hối toàn thời gian”. Đây thực sự là mục tiêu cao cả và đáng ngưỡng mộ nhưng lối suy nghĩ như vậy có thể lại là trở ngại tâm lý ảnh hưởng đến kết quả giao dịch của bạn...

“Less is more” trong Forex

Hầu hết các trader tham vọng nhanh chóng nhận ra rằng con đường để kinh doanh thành công đầy rẫy sự cám dỗ. Những cám dỗ như vậy thường sinh ra cảm giác rằng việc phân tích nhiều hơn hoặc đọc sách kinh doanh nhiều hơn thì cuối cùng sẽ dẫn đến kết quả kinh doanh tốt hơn. Thật không may, những việc như thế là thứ đẩy trader ra khỏi con đường lợi nhuận bền vững. Hầu hết các trader nản chí và sau đó cố gắng chăm chỉ hơn khi họ bị đánh bật khỏi con đường, họ nghĩ rằng lý do họ không đạt được kết quả phù hợp là bởi họ chưa đủ thời gian và cố gắng. Tiếp tục họ chăm chỉ hơn và đặt nhiều thời gian nghiên cứu, phân tích các biến thị trường khác nhau, điều này tất nhiên chỉ đổ dầu cho ngọn lửa của những sai lầm đó. Hầu hết các trader không bao giờ dừng lại để nghĩ rằng: có lẽ cố gắng ÍT HƠN và bỏ thời gian ÍT HƠN để phân tích kỹ thuật hay phân tích cơ bản thực sự có thể CẢI THIỆN được việc giao dịch của họ ...

Tất nhiên bạn phải học cái căn bản trước. Hãy học xây dựng chiến lược giao dịch một cách đơn giản. Thành công trong kinh doanh forex cũng tương tự như thành công trong các mối quan hệ của con người, trong đó, khi mối quan hệ đã đạt tới một mức độ nhất định thì không đòi hỏi thêm quá nhiều hành động hay biểu hiện mà vẫn hiểu được nhau. Tương tự như vậy, trong kinh doanh ngoại hối, một khi bạn hiểu làm thế nào để đọc một biểu đồ giá thô sơ thì việc bỏ thêm thời gian hay công sức ra để phân tích các biến số khác không liên quan thì chỉ tạo ra cản trở cho thành công của bạn mà thôi

Tránh xa máy tính

Đây có phải lần đầu bạn quan tâm và yêu thích việc kinh doanh ngoại hối? Tôi cá rằng không, nên bạn mới có thể ngồi trước máy tính cả ngày lẫn đêm, nhìn chăm chăm vào biểu đồ, cố gắng tìm ra một tín hiệu giao dịch. Khi bạn học cách giao dịch với chiến lược đơn giản, bạn không cần phải ngồi trước máy tính cả ngày lo lắng và phân tích. Bạn chỉ cần kiểm tra biểu đồ mỗi 4 tiếng là được, và nhiều trader thành công thì nhìn vào biểu đồ ít hơn nhiều, mỗi 8 tiếng hoặc 24 tiếng là quá đủ để kiếm tiền trong forex khi bạn biết bạn đang tìm kiếm cái gì trên biểu đồ của mình.

Thành công trong kinh doanh ngoại hối, tất cả là ở tính kỷ luật, quyết định lúc nào bạn sẽ kiểm tra biểu đồ mỗi ngày để tìm các mẫu hình giá. Một khi bạn biết những gì bạn đang tìm kiếm trên biểu đồ thì đơn giản bạn sẽ không phải bỏ thêm thời gian để nhìn tiếp.

Một cách tốt để bắt đầu quá trình này là hãy nói với chính mình rằng: bạn sẽ theo dõi biểu đồ 4 giờ và biểu đồ ngày mỗi ngày.

Đừng suy nghĩ quá nhiều về giao dịch của bạn, đôi khi trí thông minh con người làm chúng ta nghĩ có thể kiểm soát được thị trường, nhưng điều này là vô ích bởi vì thị trường không thể bị kiểm soát chỉ bởi suy nghĩ của một người. Giao dịch đơn giản là việc tìm kiếm một chiến lược có xác suất cao và kỷ luật thực hiện nó một cách chính xác. Thế nhưng hầu hết mọi người làm làm cho việc giao dịch trở nên khó khăn hơn rất nhiều, họ giao dịch quá nhiều bằng cách nhìn vào các khung thời gian nhỏ hoặc đặt lệnh quá lớn. Nếu bạn làm những điều này thì ngay cả chiến lược chính xác nhất cũng sẽ không mang tiền về cho bạn.

“Just hold on loosely, but don’t let go, if you cling to tightly, you’re gonna lose control” – .38 Special (Hãy giữ một cách nhẹ nhàng, nhưng đừng buông ra, nhưng nếu bạn giữ chặt quá thì sẽ mất kiểm soát đấy).

Lời bài hát trên của ban nhạc “.38 Special” về cơ bản đã tóm gọn lại những cái để mang lại thành công trong kinh doanh ngoại hối. Như chúng ta đã thảo luận trước đó, nhiều nhà đầu tư mắc phải sai lầm là “theo dõi quá nhiều” đến các giao dịch ngoại hối của họ. Điều này thực sự chỉ mang đến hai kết quả: mất thời gian và mất tiền. Chiến lược kinh doanh đơn giản như sự chuyển động giá (price action) thực sự trở nên chính xác khi bạn di chuyển lên khung thời gian cao hơn. Đó là lý do mà giao dịch ở biểu đồ 4 giờ sẽ CHÍNH XÁC hơn biểu đồ 1 giờ, và biểu đồ ngày sẽ chính xác hơn biểu đồ 4 giờ. Lý do cho điều này là các khung thời gian hoạt động như các bộ lọc, các khung thời gian cao hơn trong forex lọc ra những “tiếng ồn” vô nghĩa của các khung thời gian thấp hơn và do đó cung cấp cho bạn một hình ảnh chính xác về xu hướng thị trường sắp xảy ra. Khi bạn biết làm thế nào để hiểu và sử dụng các mô hình giá đơn giản, bạn có thể sử dụng sức mạnh bộ lọc của các khung thời gian cao hơn để giải phóng cuộc sống của bạn khỏi bàn giao dịch, tất cả sẽ trở nên nhất quán và chính xác hơn trong các giao dịch của bạn.

Đối với nhiều người, quan niệm rằng “ít hơn là nhiều hơn” trong kinh doanh ngoại hối có thể có vẻ ngược đời và hơi lạ. Cho đến khi hoặc trừ khi bạn chấp nhận niềm tin này là thực tế thì bạn cam chịu bị mắc kẹt trong một chu kỳ của ‘boom and bust’ (tăng trưởng và suy thoái), có nghĩa là bạn có thể chiến thắng trong một thời gian nhưng cuối cùng bạn sẽ thổi bay tài khoản của mình hoặc đỡ hơn là trở về lúc ban đầu. Vì vậy, nếu tiết kiệm thời gian và kiếm tiền là ưu tiên của bạn trong thị trường ngoại hối, hãy bắt đầu bằng cách học các chuyển động giá (price action) đơn giản mà cho bạn sức mạnh để nhìn biểu đồ mỗi ngày một lần và dành thời gian còn lại cho cuộc sống riêng của bạn.

Ngay cả khi bạn bỏ lỡ một tín hiệu tuyệt vời thì sẽ luôn có cơ hội khác, nhiều trader xem mỗi ngày giao dịch cứ như là ngày cuối cùng của họ. Hãy nhắc nhở mình rằng thị trường ngoại hối luôn còn đó, miễn là loài người còn, vì vậy nếu mục tiêu của bạn trong thời gian ngắn ngủi trên trái đất này là sống một cách thoải mái nhưng muốn thành công nhiều nhất có thể, thì hãy bắt đầu áp dụng Phong cách giao dịch đặt lệnh và quên nó đi (Set and forget trading style) bằng việc sử dụng chiến lược chuyển động giá đơn giản (price action trading strategies).

BÀI 17

Quản lý vốn Forex

Mọi người đều biết rằng việc quản lý vốn là một khía cạnh cực kỳ quan trọng của việc kinh doanh ngoại hối thành công. Tuy nhiên, hầu hết mọi người không dành đủ thời gian tập trung vào phát triển hoặc thực hiện một kế hoạch quản lý tiền bạc.

Lưu ý: Bài viết này có thể sẽ gây một số ý kiến bất đồng và tranh luận trong giới trader. Tôi muốn nhắc nhở tất cả các bạn rằng bài viết này về quản lý vốn trong forex được dựa trên kinh nghiệm giao dịch Forex của riêng tôi. Tôi viết nó nhằm làm rõ sự thật cũng như một số lầm tưởng xung quanh chủ đề quản lý vốn. Đây là bài viết nhằm chia sẻ quan điểm của tôi. Nếu bạn không đồng ý, hoặc muốn tranh luận về điều này thì tôi không chắc có thể phản hồi lại hết các bạn. Tôi nhắc lại, bài viết này được viết từ những kinh nghiệm của riêng tôi và cách mà tôi cũng như nhiều trader chuyên nghiệp khác đang giao dịch, những gì bạn được dạy về quản lý tiền bạc thường là 'Lừa dối' được tạo ra từ chính ngành công nghiệp này nhằm làm cho bạn bị mất tiền "Một cách từ từ" để có thể lấy hoa hồng / Spread từ bạn. Hầu hết các thông tin về quản lý vốn forex khi giao dịch Forex là hoàn toàn đối trá và sẽ không hiệu quả trong thế giới thực, hãy tin tôi .. tất cả mọi thứ tôi nói trên trang web này đều dựa trên thực tế, không phải lý thuyết.

Tôi cảnh báo bạn rằng những gì bạn sắp đọc có thể sẽ mâu thuẫn với những gì bạn có thể đã đọc hoặc nghe nói về quản lý tiền bạc và kiểm soát rủi ro. Tôi chỉ có thể nói với bạn rằng những gì tôi sắp tiết lộ cho bạn chính là cách tôi đang giao dịch, đó là cách nhiều mà nhiều trader chuyên nghiệp quản lý vốn forex. Vì vậy, hãy chuẩn bị sẵn sàng, mở rộng tâm hồn mình, và thưởng thức bài viết này như thế nào để có hiệu quả tích cực cho tài khoản giao dịch của bạn bằng cách quản lý vốn hiệu quả của bạn. Nếu bạn sử dụng quy tắc 2%, thì câu hỏi đặt ra đó là: Điểm mấu chốt ở đây là gì ... để làm cho bạn suy nghĩ về nó từ mọi góc độ và quan điểm.

Mọi người đều biết rằng việc quản lý vốn forex là một khía cạnh cực kỳ quan trọng của việc kinh doanh ngoại hối thành công. Tuy nhiên, hầu hết mọi người không dành đủ thời gian tập trung vào phát triển hoặc thực hiện một kế hoạch quản lý tiền bạc. Nghịch lý của việc này là cho đến khi bạn phát triển kỹ năng quản lý vốn và sử dụng chúng một cách nhất quán trên tất cả từng giao dịch, thì bạn sẽ không bao giờ là một trader có lợi nhuận ổn định. Tôi muốn cung cấp cho bạn một cái nhìn chuyên nghiệp về quản lý vốn và xua tan một số lầm tưởng nổi tiếng khắp nơi trên thế giới kinh doanh liên quan đến các khái niệm về quản lý tiền bạc. Chúng ta nghe nhiều ý kiến khác nhau về kiểm soát rủi ro và lợi nhuận lấy từ nhiều nguồn khác nhau, nhiều thông tin này là trái ngược nhau và vì vậy nó không phải là đáng ngạc nhiên khi nhiều nhà đầu tư bị lẫn lộn và từ bỏ ngay khi thực hiện một kế hoạch quản lý vốn có hiệu quả, điều này tất nhiên cuối cùng sẽ dẫn đến sự thất bại của họ. Tôi đã giao dịch thành công các thị trường tài chính trong gần một thập kỷ và tôi đã làm chủ được các kỹ năng quản lý rủi ro và làm thế nào để sử dụng nó hiệu quả để phát triển một khoản tiền nhỏ thành một số tiền lớn hơn một cách nhanh chóng

Các lầm tưởng về cách quản lý vốn forex

Lầm tưởng 1: Trader nên tập trung vào số pips

Bạn có thể đã nghe nói rằng nên tập trung vào số pips tăng lên hay mất đi thay vì số đô la đã đạt được hoặc bị mất. Lý do đằng sau của huyền thoại quản lý vốn trong forex này là nếu bạn tập trung vào pip thay vì đô la thì bằng cách nào đó bạn sẽ không bị cảm xúc chi

phối bởi vì bạn sẽ không phải nghĩ về tiền trong tài khoản giao dịch của mình mà đó chỉ là trò chơi của điểm số (points). Mục tiêu cuối cùng của kinh doanh và đầu tư là để kiếm tiền và bạn cần phải nhận biết được bao nhiêu tiền bạn có nguy cơ mất trên mỗi giao dịch để có thể nắm tình hình thực tế một cách hiệu quả. Bạn có nghĩ rằng các chủ doanh nghiệp xem các báo cáo lời lỗ hàng quý của mình như một trò chơi của những con số không, hay đó chỉ là cách nào đó tách ra từ thực tế có lời hoặc mất tiền thật? Tất nhiên không, khi bạn nghĩ về nó như vậy thì có vẻ như là ngớ ngẩn để xử lý các hoạt động giao dịch của mình như một trò chơi. Giao dịch phải được coi là một sự nghiệp kinh doanh, bởi vì thực sự nó là vậy, nếu bạn muốn có lợi nhuận ổn định bạn cần phải xem mỗi lần giao dịch là một dự án kinh doanh. Cũng như bất kỳ loại hình kinh doanh nào thì giao dịch cũng đều có khả năng xảy ra rủi ro và lợi nhuận. Điểm mấu chốt là khi suy nghĩ giao dịch của bạn về pip thay vì số đô la sẽ làm cho giao dịch có vẻ ít thực tế hơn và do đó bạn sẽ tự phép cho mình đối xử với nó ít nghiêm trọng hơn so với nó thực sự vốn có.

Theo quan điểm toán học, tư duy giao dịch theo lối “bao nhiêu pip bạn bị mất hoặc có được” là hoàn toàn không liên quan. Vấn đề là mỗi trader sẽ giao dịch với khối lượng khác nhau, do đó chúng ta phải xác định rủi ro theo “Số đô la bị mất đi hay đã đạt được”. Bởi vì khi bạn rủi ro một khoảng lớn số pip, không có nghĩa là bạn đang mạo hiểm một lượng vốn lớn của bạn, cũng như trường hợp nếu bạn có một dừng lỗ nhỏ thì không có nghĩa là rủi ro một số vốn nhỏ.

Lầm tưởng 2: Mạo hiểm 1% hoặc 2% trên mỗi giao dịch là cách tốt để phát triển tài khoản của bạn

Đây là một trong những huyền thoại quản lý tiền phổ biến hơn là bạn có thể đã nghe nói. Trong khi nó nghe có vẻ tốt về mặt lý thuyết, trong khi thực tế là phần lớn các trader nhỏ lẻ đang bắt đầu với tài khoản \$5,000 hoặc ít hơn. Vì vậy, để tin rằng bạn sẽ phát triển tài khoản của mình có hiệu quả và tương đối nhanh chóng bằng cách mạo hiểm 1% hoặc 2% mỗi giao dịch chỉ là ngớ ngẩn. Giả sử bạn mất 5 giao dịch liên tiếp, nếu bạn đang mạo hiểm 2% tài khoản của bạn giờ giảm xuống còn \$ 4,519.60, bây giờ bạn vẫn muốn rủi ro 2% mỗi giao dịch, nhưng 2% hiện nay sẽ nhỏ hơn khi tài khoản của bạn ở mức \$ 5,000. Vì vậy, trong mô hình rủi ro theo %, khi bạn thua lỗ thì tự động khối lượng giao dịch sẽ giảm xuống tương ứng. Đó không phải luôn luôn là hành động tốt nhất. Có bằng chứng về tâm lý cho thấy đó là bản chất con người trở nên mạo hiểm hơn sau một loạt các thất bại, và ít sợ rủi ro hơn sau một loạt các giao dịch chiến thắng, nhưng điều đó không có nghĩa là rủi ro của bất kỳ giao dịch nào trở nên nhiều hơn hoặc ít hơn chỉ đơn giản bởi vì bạn bị thua hoặc thắng trước đó. Hay nói cách khác, kết quả giao dịch trước của bạn không có có ý nghĩa gì ảnh hưởng đến kết quả của giao dịch tiếp theo của bạn.

Hệ quả là khi trader sử dụng mô hình rủi ro % để bắt đầu, đó là họ rủi ro 1% hoặc 2% trong một vài giao dịch đầu tiên, và có thể thậm chí chiến thắng tất cả. Nhưng khi bắt đầu thua liên tiếp vài lệnh, họ nhận ra rằng tất cả các lợi nhuận đã bị xóa sạch và sẽ mất khá nhiều thời gian chỉ để lấy lại số tiền đã mất. Sau đó, họ cố giao dịch nhiều hơn và vào lệnh với các thiết lập (Setup) kém chất lượng hơn bởi vì họ nhận ra sẽ tốn khá nhiều thời gian chỉ để làm hòa lại vốn khi rủi ro 1% đến 2% mỗi giao dịch.

Vì vậy, trong khi phương pháp quản lý vốn forex này sẽ cho phép bạn rủi ro một số tiền nhỏ trên mỗi giao dịch, và do đó về mặt lý thuyết sẽ hạn chế các lỗi giao dịch theo cảm

xúc, nhưng hầu hết mọi người chỉ đơn giản là không có sự kiên nhẫn để rủi ro 1% hoặc 2% mỗi giao dịch trên tài khoản giao dịch tương đối nhỏ, cuối cùng sẽ dẫn đến over-trade, là cái sẽ mang lại những điều tồi tệ nhất đến lợi nhuận của bạn. Và nhớ rằng rất khó để có thể phục hồi tài khoản lại ban đầu khi nó đã bị thua lỗ liên tiếp. Hãy nhớ rằng, một khi bạn bị âm tài khoản, bằng cách sử dụng 2% mỗi lệnh, rủi ro của bạn mỗi giao dịch sẽ nhỏ hơn, vì thế, tỷ lệ phục hồi lợi nhuận sẽ chậm hơn và gây trở ngại cho nỗ lực của trader.

Sự thật quan trọng nhất đó là.. nếu bạn bắt đầu với \$10,000, và bị thua mất \$5,000, sử dụng phương pháp % cố định này, bạn sẽ mất thời gian “lâu hơn nữa” để phục hồi bởi vì bạn bắt đầu với rủi ro 2% tương đương \$ 200, nhưng ở mức \$ 5,000, bạn chỉ mạo hiểm \$ 100 cho mỗi giao dịch, vì vậy ngay cả khi bạn có một chiến thắng tốt, vốn của bạn chỉ đang hồi phục với “tỷ lệ một nửa” so với khi sử dụng phương pháp “cố định số đôla cho mỗi giao dịch”.

Lầm tưởng 3: Dừng lỗ rộng hơn sẽ mất nhiều tiền hơn

Nhiều nhà đầu tư sai lầm tin rằng nếu họ đặt Stop Loss rộng hơn thì nó sẽ làm tăng rủi ro của mình. Tương tự vậy, nhiều nhà đầu tư tin rằng bằng cách sử dụng một Dừng lỗ nhỏ thì sẽ mất ít tiền hơn. Trader đang nắm giữ những niềm tin sai lầm như vậy bởi vì họ không hiểu khái niệm về khối lượng giao dịch.

Khối lượng giao dịch là điều chỉnh số lot bạn đang giao dịch, để biết trước được số tiền bạn muốn rủi ro. Ví dụ, bạn muốn mạo hiểm \$ 200 cho mỗi giao dịch, thì với dừng lỗ 100 pip, bạn sẽ giao dịch 2 mini lot: \$2 cho mỗi pip x 100 pips = \$ 200.

Bây giờ nếu bạn muốn giao dịch theo Pin Bar và đuôi của nó đặc biệt dài, nhưng bạn vẫn muốn đặt điểm dừng lỗ của mình ở trên đỉnh của đuôi, mặc dù nó sẽ có nghĩa là bạn có một Dừng lỗ 200 pip. Bạn vẫn có thể chỉ rủi ro \$200 cho lệnh này, bạn chỉ cần điều chỉnh khối lượng xuống để đáp ứng Dừng lỗ rộng hơn này, đó là điều chỉnh xuống 1 mini lot chứ không phải là 2 như ở trên. Điều này có nghĩa bạn có thể rủi ro cùng một số tiền trên mỗi giao dịch chỉ đơn giản bằng cách điều chỉnh khối lượng giao dịch lên hoặc xuống để đáp ứng chiều rộng của Dừng lỗ mong muốn của mình.

Bây giờ hãy nhìn vào một ví dụ về những gì có thể xảy ra nếu bạn không thực hiện điều chỉnh để giảm khối lượng giao dịch trong khi tăng Dừng lỗ lên.

Ví dụ: Hai trader cùng giao dịch với khối lượng như nhau và tín hiệu như nhau. Trader A đặt 5 lot và có Stop Loss 50 pip, Trader B cũng đặt 5 lot nhưng Stop Loss tới 200 pip vì anh ấy tin chắc gần như 100% giá sẽ không đi ngược lại tới 200 pips. Sai lầm với logic này là thường nếu giá bắt đầu đi ngược lại bạn với đà tăng lên, về mặt lý thuyết thì không có giới hạn khi nào nó có thể dừng lại. Và tất cả chúng ta biết một xu hướng có thể di chuyển mạnh như thế nào trong thị trường ngoại hối. Trader A đã có được mức lỗ tối đa được xác định trước của mình là 5 lot x 50 pips = \$ 250. Trader B cũng bị Stop Loss nhưng lỗ lớn hơn nhiều bởi vì anh ấy hy vọng sai lầm rằng giá sẽ quay lại trước khi đến mốc 200 pips. Trader B do đó lỗ là 5 lot x 200 pips = 1000 \$, đây là con số khổng lồ so với 250\$.

Chúng ta có thể nhìn thấy từ ví dụ này lý do tại sao niềm tin muốn nới rộng dừng lỗ

không phải là một cách hiệu quả để gia tăng giá trị tài khoản của bạn, trên thực tế nó là ngược lại, đây là cách nhanh chóng làm giảm giá trị tài khoản của bạn. Vấn đề cơ bản mà khiến trader nuôi dưỡng này tin là sự thiếu hiểu biết về sức mạnh của tỷ lệ Risk Reward (RR) và khối lượng giao dịch.

Sức mạnh của tỷ lệ Risk-Reward trong quản lý vốn forex

Trader chuyên nghiệp như tôi và nhiều người khác tập trung vào tỷ lệ Risk-Reward, và không chú trọng quá nhiều vào phân tích thị trường hoặc có mục tiêu lợi nhuận lớn không thực tế. Điều này là do trader chuyên nghiệp hiểu rằng giao dịch là một trò chơi của xác suất và quản lý vốn forex. Nó bắt đầu với việc có một tín hiệu giao dịch có thể xác định, hoặc một phương pháp giao dịch được chứng minh ít nhất là phải tốt hơn so với những cái ngẫu nhiên trên thị trường. Phương pháp này của tôi là phân tích theo Price Action, chiến lược này sử dụng có thể chính xác lên tới 70-80% nếu chúng được sử dụng một cách khôn ngoan và vào những thời điểm thích hợp.

Sức mạnh của tỷ lệ Risk-Reward luôn đi kèm để có hiệu quả và phát triển tài khoản giao dịch. Tất cả chúng ta nghe các câu nói cũ như “cho lợi nhuận của bạn chạy” và “cắt lỗ sớm”, trong khi đây là những điều tốt, nhưng lại không thực sự cung cấp bất kỳ thông tin hữu ích nào cho các nhà đầu tư mới để làm theo. Điểm mấu chốt là nếu bạn đang giao dịch với bất cứ số tiền nào ít hơn khoảng 25.000 USD, bạn nên chốt lợi nhuận trong khoảng thời gian xác định trước nếu bạn muốn giữ sự tỉnh táo và làm tài khoản của mình phát triển. Vào lệnh với mục tiêu lợi nhuận mở thường không hiệu quả cho các trader nhỏ lẻ bởi vì họ sẽ không bao giờ chốt lợi nhuận cho đến khi thị trường quay lại chống lại họ một cách đáng kể.

Nếu bạn biết tỷ lệ thành công của mình là từ 40-50% thì bạn luôn có thể kiếm tiền trên thị trường bằng cách áp dụng tỷ lệ RR đơn giản. Bằng cách học tập để sử dụng được vài thiết lập Price Action để vào lệnh, bạn có thể có xác suất thắng cao hơn, giả sử bạn Chốt lợi nhuận.

Chúng ta hãy so sánh 2 ví dụ – Một Trader Sử dụng nguyên tắc 2%, và một Trader sử dụng cố định Số tiền.

Ví dụ 1 – bạn có tỷ lệ RR là 1:3 trên mỗi giao dịch bạn thực hiện. Điều này có nghĩa là bạn sẽ có lời gấp 3 lần số tiền nếu lỗ của bạn trên tất cả các lệnh mà bạn Take Profit, nếu bạn chỉ giành chiến thắng trên chỉ có 50% trên tổng số lệnh, bạn vẫn có lời: Giả sử tài khoản giao dịch của bạn là \$ 5,000 và bạn rủi ro \$ 200 cho mỗi lệnh:

Bạn thua lệnh thứ 1 = \$ 5,000 – \$ 200 = \$ 4.800,

Bạn thua lệnh thứ 2 = \$ 4,800 – \$ 200 = \$ 4.600,

Bạn chiến thắng lệnh thứ 3 = \$ 4600 + \$ 600 = \$ 5,200

Bạn chiến thắng lệnh thứ 4 = \$ 5200 + \$ 600 = \$ 5,800

Từ ví dụ này, chúng ta có thể thấy rằng thậm chí thua 2 trong số 4 lệnh thì bạn vẫn có thể làm cho lợi nhuận tăng khá hiệu quả bằng cách sử dụng sức mạnh của tỷ lệ RR. Để so sánh, chúng ta hãy nhìn vào ví dụ này tương tự bằng cách sử dụng mô hình rủi ro 2% cho mỗi lệnh

Ví dụ 2 – Một lần nữa, giá trị tài khoản giao dịch của bạn là \$ 5,000 nhưng bây giờ bạn đang mạo hiểm 4% mỗi giao dịch (để cả hai ví dụ bắt đầu với rủi ro là \$ 200 cho mỗi giao dịch): Hãy nhớ rằng, bạn có tỷ lệ RR là 1:3 trên mỗi giao dịch bạn thực hiện. Điều này có nghĩa là bạn sẽ có lời gấp 3 lần số tiền nếu lỗ của bạn trên tất cả các lệnh mà bạn Take Profit, nếu bạn chỉ giành chiến thắng trên chỉ có 50% trên tổng số lệnh, bạn vẫn có lời: $\text{Bạn thua lệnh thứ 1} = \$ 5,000 - \$ 200 = \$ 4800$

$\text{Bạn thua lệnh thứ 2} = \$ 4800 - \$ 192 = \$ 4608$

$\text{Bạn chiến thắng lệnh thứ 3} = \$ 4608 + \$ 552 = \$ 5160$

$\text{Bạn chiến thắng lệnh thứ 4} = \$ 5160 + \$ 619 = \$ 5780$

Bây giờ chúng ta có thể thấy lý do tại sao mạo hiểm 4% (hay 2%) tài khoản trên mỗi lần giao dịch là không hiệu quả bằng cách sử dụng Số tiền cố định. Cần lưu ý là sau 4 lệnh, mức rủi ro với số tiền là như nhau cho mỗi giao dịch và sử dụng có hiệu quả tỷ lệ RR 1:3, thì việc sử dụng rủi ro với số tiền cố định trong mỗi giao dịch đã làm tăng tài khoản đầu tiên lên \$800 so với 780\$ trên tài khoản thứ 2 với rủi ro 4%. Bây giờ, nếu các trader sử dụng quy tắc rủi ro theo % bị Drawdown và mất 50% tài khoản, họ phải cố gắng gỡ lại 100% vốn ban đầu, điều này cũng có thể xảy ra tương tự đối với trader sử dụng phương pháp cố định số tiền rủi ro, nhưng bạn nghĩ rằng ai sẽ có cơ hội tốt hơn để phục hồi? Thật sự, phải mất một thời gian dài để Trader theo phương pháp % phục hồi lại tài khoản như ban đầu. Và chắc chắn, một số bạn sẽ cho rằng mình có thể bị thua lỗ nặng nề hơn và nguy hiểm hơn khi sử dụng phương pháp số tiền cố định, nhưng chúng ta đang nói về giao dịch trong thế giới thực, tôi cần phải sử dụng phương pháp cho phép tôi cơ hội để phục hồi từ sự thua lỗ, chứ không chỉ bảo vệ tôi khỏi thua lỗ. Với một phương pháp và kinh nghiệm giao dịch Forex tốt, bạn có thể sử dụng phương pháp số tiền cố định, đó là lý do tôi muốn bạn mở lòng ra với nó.

Kết luận

Sức mạnh của các kỹ thuật quản lý vốn thảo luận trong bài viết này nằm trong khả năng của bạn để có thể phát triển tài khoản giao dịch của mình hiệu quả và bền vững. Có một số giả định cơ bản với những khuyến cáo này, tuy nhiên chủ yếu là bạn đang giao dịch với số tiền bạn không sử dụng cho nhu cầu khác, có nghĩa là cuộc sống của bạn sẽ không bị ảnh hưởng trực tiếp nếu bạn mất tất cả. Bạn cũng cần phải ghi nhớ rằng toàn bộ ý tưởng của tỷ lệ RR xoay quanh việc có một tín hiệu giao dịch Forex hiệu quả trên thị trường và biết khi nào tín hiệu đó xuất hiện và làm thế nào để sử dụng nó.

Trong khi tôi không khuyên các trader sử dụng một tỷ lệ phần trăm rủi ro trong mỗi giao dịch, tôi khuyên bạn nên rủi ro với một số tiền mà bạn cảm thấy thoải mái, nếu số tiền này làm bạn phải thức cả đêm thì nó có lẽ là quá nhiều. Nếu bạn có 10.000\$, bạn có thể rủi ro khoảng \$ 200 hoặc \$ 300 mỗi giao dịch.. hoặc bất cứ số tiền nào làm bạn thoải mái, nó có thể ít hơn rất nhiều, nhưng nó nên là số định không đổi. Cũng nhớ rằng, trader chuyên nghiệp đã học để đánh giá thiết lập của họ dựa trên chất lượng của các thiết lập, hay còn gọi là quyết định. Điều này có được qua thời gian và thực hành trên màn hình, như vậy, bạn nên phát triển kỹ năng của mình trên một tài khoản demo trước khi chuyển sang tiền thật. Các chiến lược quản lý vốn trong forex thảo luận trong bài viết này cung cấp một cách thực tế để có hiệu quả phát triển tài khoản của bạn mà không gợi lên cảm giác over-trade, điều mà thường xuyên xảy ra cho các trader khi thực hành phương pháp quản lý vốn theo %. Học cách sử dụng chiến lược Price Action với sức mạnh của tỷ lệ RR và kết quả giao dịch của bạn sẽ bắt đầu có hiệu quả ngay.

BÀI 18

Tỷ lệ Risk/Reward Chén thánh quản lý vốn Forex

Giao dịch Forex thực tế đơn giản chỉ là một trò chơi của xác suất, những trader hay suy nghĩ và xem xét các tín hiệu giao dịch dưới cái nhìn quản lý vốn theo tỷ lệ rủi ro/lợi nhuận (Risk/Reward) thì đó là những người kiếm được lợi nhuận bền vững trong thị trường Forex.

Tỷ lệ Rủi ro / Lợi nhuận – Chén Thánh về Quản lý vốn trong giao dịch Forex

Nếu bạn bị mắc kẹt trên một hoang đảo nhưng vẫn có thể truy cập internet, máy tính và điện bằng cách nào đó và bạn chỉ có một tài liệu hướng dẫn giao dịch Forex để đọc, thì đây sẽ là bài viết bạn muốn có ...

Giao dịch Forex thực tế đơn giản chỉ là một trò chơi của xác suất, những trader hay suy nghĩ và xem xét các tín hiệu giao dịch dưới cái nhìn về tỷ lệ rủi ro/lợi nhuận (Risk/Reward) thì đó là những người kiếm được lợi nhuận bền vững trong thị trường Forex. Có thể nói việc phát triển các kỹ năng giao dịch như cảm giác nhạy bén để tìm kiếm các tín hiệu tốt xuất hiện ở đúng nơi và đúng thời điểm chắc chắn là một thành phần cần thiết để thành công. Tuy nhiên, bạn hoàn toàn có thể kiếm tiền bền vững ngay cả khi các kỹ năng giao dịch đó không hoàn toàn thuần thực. Quản lý vốn theo Tỷ lệ Risk/Reward là cái cung cấp cho các trader có cơ hội như nhau, do đó việc hiểu biết thấu đáo tỷ lệ này và suy nghĩ nếu mình vào tín hiệu này thì Rủi ro là bao nhiêu và Lợi nhuận mang lại là bao nhiêu, chính là một trong những phần quan trọng nhất để đạt được lợi nhuận ổn định, chỉ đứng sau tính kỷ luật và kiểm soát cảm xúc.

Vẽ các mức độ rủi ro / lợi nhuận

Điều đầu tiên mà tất cả trader nên làm khi tìm ra các tín hiệu giao dịch là tính toán rủi ro phải chịu để nó có tính thực tế. Trader thường mắc một hoặc hai sai lầm khi nói đến việc xác định rủi ro, đó là họ thường xác định lợi nhuận đầu tiên, đó là sai lầm do tham lam, hoặc đặt Stop loss quá gần điểm vào lệnh.

Luyện tập để suy nghĩ theo xác suất và xem xét thị trường dưới góc độ Quản lý vốn theo Risk/Reward là điều đầu tiên cần thiết để tính toán rủi ro trên kế hoạch giao dịch, sau đó bạn có thể tính toán lợi nhuận là bội số của rủi ro. Trước tiên tập trung vào rủi ro thay vì lợi nhuận, bạn đang ý thức hơn về những rủi ro liên quan trên thiết lập giao dịch, thay vì trở nên gắn chặt với suy nghĩ “kiếm được bao nhiêu lợi nhuận” như nhiều trader làm. Điều này cũng sẽ biến bạn thành một nhà “quản lý rủi ro”, chứ không phải là một “trader”, các trader giỏi nhất biết rằng lợi nhuận bền vững là một kết quả của việc quản lý rủi ro hiệu quả, do đó bạn hãy xem chính mình là một người quản lý rủi ro ngay từ bây giờ.

Điều tiếp theo cần làm sau khi bạn đã xác định được setup “chất lượng cao” và đánh dấu mức độ rủi ro trên biểu đồ là đánh dấu mức lợi nhuận theo bội số của rủi ro. Bạn muốn vẽ đường lợi nhuận ở khoảng cách gấp 1 lần rủi ro, 2 lần rủi ro, hoặc 3 lần rủi ro. Đây là những mức lợi nhuận bạn nên chú tâm tới, bạn nên sử dụng lệnh Trailing Stop để giữ lợi nhuận đạt được khi áp dụng các mức này (xem phần “Trailing stop” dưới đây để biết thêm)

Ví dụ làm thế nào để đưa ra mức độ rủi ro / lợi nhuận (Risk/ Reward)

Đầu tiên, chúng ta xác định thiết lập giao dịch tốt. Chúng ta đang xem xét biểu đồ 1 giờ của EURUSD trong biểu đồ dưới đây. Tín hiệu Pin Bar bán có giá trị hình thành ở khu vực kháng cự trong ngày và trong xu hướng giảm.

Tiếp theo, chúng ta đánh dấu mức độ rủi ro cho thiết lập này, trong trường hợp này thì rủi ro là khoảng cách từ đỉnh tới đuôi của cây pin bar, vì vậy chúng ta đặt Dừng lỗ tại 1,3656 (tức cao hơn một pip so với điểm cao nhất của Pin bar), chúng ta vào lệnh ở điểm mà giá phá xuống cây Pin, do đó 1,3611 là điểm vào lệnh. Tổng khoảng cách rủi ro cho thiết lập này là 45 pips, chúng ta sẽ cho mỗi pip tương ứng với 1\$ cho các ví dụ trong bài viết này, vì vậy rủi ro bây giờ là \$45. Bởi vì bạn có thể giao dịch với nhiều khối lượng khác nhau trên mỗi pip, do đó rủi ro thực tế không được tính trong pips, mà là bằng đô la, nhiều trader mắc sai lầm này. Hãy nhớ rằng, luôn luôn tính toán rủi ro và lợi nhuận bằng đô la chứ không phải bằng pips, chỉ sử dụng pips để đánh dấu sự rủi ro và lợi nhuận trên biểu đồ.

Bây giờ chúng ta có thể sử dụng 45 pips này để đánh dấu các mức mà gấp 1, 2 và 3 lần nó. Vì rủi ro (R) là \$ 45, 1R là \$ 45, 2R là 90 \$, và 3R là \$ 135. Sau đó chúng ta đánh dấu 3 mức này trên biểu đồ dưới đây. Thiết lập này rõ ràng là rất tốt bởi vì ta thấy giá đã đạt được lợi nhuận . Cần lưu ý rằng thiết lập giao dịch trên các khung thời gian nhỏ hơn có nhiều khả năng gặp phải mức rủi ro cao hơn bởi vì lệnh dừng lỗ thường sẽ được đặt gần hơn so với Stop loss được đặt trên biểu đồ thời gian cao hơn. Khi đã vào lệnh thì đó là lúc để thị trường làm việc còn lại của nó.

Trong biểu đồ dưới đây là đồ thị ngày của Silver, chúng ta có thể nhìn thấy thiết lập Fakey kèm Pinbar hình thành cùng chiều với xu hướng tăng của thị trường. Đầu tiên chúng ta đánh dấu khoảng cách rủi ro là 1.13, sau đó nhân rủi ro (1.13) với 1, 2 và 3 để có được các mức lợi nhuận. Chúng ta có thể nhìn thấy chúng vẽ trong biểu đồ dưới đây và thiết lập này dễ dàng giúp ta đạt lợi nhuận ở cả 3 mức một lần nữa trước khi hình thành một tín hiệu pin bar bán xuống. Ví dụ này cũng quy ước 1 pip = 1\$, tức là ta đang rủi ro \$113.

Lệnh Trailing stop

Nếu bạn quyết định muốn thử và để giao dịch tự chạy, thì bạn có thể sử dụng Trailing Stop với sự trợ giúp của Quản lý vốn theo tỷ lệ rủi ro /lợi nhuận. Cách tốt nhất để làm điều này là đánh dấu rủi ro/ lợi nhuận như mô tả ở trên , nhưng thay vì thực sự vào lệnh để đạt mức Take profit ban đầu, thì bạn lại để giao dịch “mở”, có nghĩa là bạn sẽ không thoát lệnh tại mức Take Profit đã xác định trước đó. Thay vào đó , một khi thị trường dao động đúng hướng bạn mong muốn, bạn sử dụng mức lợi nhuận xác định trước để di chuyển điểm Stop loss, do đó lại để giao dịch mở và đem lại nhiều lợi nhuận hơn , trong khi vẫn giữ được một số lợi nhuận và giảm bớt rủi ro.

Một kỹ thuật phổ biến để áp dụng Trailing stop cùng Quản lý vốn theo tỷ lệ Risk/Reward đó là dời Stop Loss (SL) đến điểm vào lệnh khi giao dịch của bạn đã đạt được gấp 1 lần hoặc 2 lần rủi ro . Bạn cũng có thể di chuyển SL đến cách 50 % điểm vào lệnh khi lệnh đã lời gấp hơn 1 lần rủi ro nếu bạn muốn để giao dịch “dễ thở” hơn. Nhiều trader chỉ đơn giản là giữ SL ở các khoảng cách là bội số của 1R , nghĩa là lệnh đạt từ mức 1 lên mức 2 , bạn di chuyển Trailing lên mức 1 lần rủi ro, nếu thị trường di chuyển từ mức 1 lên mức 3 bạn dời Trailing Stop lên mức gấp 2 lần rủi ro . Đây là một kỹ thuật đáng tin cậy bởi vì bạn đang đảm bảo lợi nhuận trong khi cùng một lúc để lại lợi nhuận mở với khả năng thị trường tiếp tục có lợi cho bạn. Kỹ thuật này được sử dụng tốt nhất trong thị trường có xu hướng mạnh mẽ . Nhiều trader mắc phải sai lầm khi dùng Trailing stop không đúng để khóa lợi nhuận , không có gì tồi tệ hơn để cho giao dịch thắng rồi trở lại điểm khởi đầu bởi vì không khóa lợi nhuận khi nó đã đạt được mức gấp 1 hoặc 2 lần rủi ro.

Biểu đồ AUDUSD daily dưới đây cho thấy thiết lập Inside Bar xảy ra vào giữa tháng Chín khi AUDUSD ở giữa một xu hướng tăng. Trong ví dụ này, bạn có thể di chuyển Trailing stop đến điểm hòa vốn khi đã tăng \$108 hay 1 lần rủi ro, một khi bạn đã lên mức 2R bạn có thể khóa ở mức 1R hoặc 108 \$. Có vẻ như thị trường đạt 0,9600 hoặc 3R và sau đó kéo trở lại vào 2R, tuy nhiên giá chỉ qua 1pip tại mức 3R trong nỗ lực đầu tiên, do đó bạn sẽ không chuyển Trailing stop cho đến khi giá hoàn toàn đạt được mức 3R trong một vài ngày sau đó. Tại thời điểm này, bạn sẽ có 2R tương ứng \$216 đã được khóa lại, bạn có thể để giá chạy qua mức 3R hoặc di chuyển SL lên để khóa lợi nhuận ở mức 3R tương ứng \$ 324. Nếu bạn di chuyển SL lên để khóa 3R ngay lập tức thì có thể bạn sẽ bị thoát lệnh bởi pin bar vào ngày 05/9, nếu bạn không khóa ở 3R thì bạn có thể cuối cùng đạt được tới 4R hoặc 5R

Làm thế nào rủi ro / lợi nhuận có thể làm cho bạn trở thành một Forex Trader có lợi nhuận ổn định

Lý tưởng nhất, chúng ta tìm các tín hiệu giao dịch với tỷ lệ rủi ro/lợi nhuận ít nhất là 1:2, và áp dụng Quản lý vốn theo tỷ lệ này trên tất cả các giao dịch, chúng ta có thể thua trên hơn 50% giao dịch mà vẫn có thể có lợi nhuận. Đây là lý do tại sao tỷ lệ rủi ro/lợi nhuận là "Chén thánh" trong giao dịch Forex, nếu bạn thực hiện nó đúng cách, bạn có thể kiếm tiền bền vững trong một khoảng thời gian dài. Tuy nhiên, nhiều nhà đầu tư làm phức tạp lên hoặc hạn chế sức mạnh của tỷ lệ này bằng cách can thiệp vào giao dịch, thường điều này có nghĩa là đạt được ít lợi nhuận hơn, và sau đó vào lệnh với tín hiệu xác suất thấp và có thể thua lỗ. Một khi bạn bắt đầu trò chơi này và can thiệp vào kịch bản rủi ro/lợi nhuận, bạn thực sự đặt ra giới hạn cho những gì bạn có thể đạt được khi là một Forex Trader.

Chơi với các con số một chút, hãy thảo luận về một kịch bản thua lỗ trên 65% giao dịch, nhưng rủi ro/lợi nhuận mỗi giao dịch là 1/2. Vì vậy, trong số 100 giao dịch, thua lỗ 65 lệnh và giành chiến thắng 35 lệnh, với rủi ro \$ 100 cho mỗi giao dịch. Điều này có nghĩa là bạn bị mất $65 \times \$ 100 = \$ 6500$, nhưng kể từ khi bạn đã thực hiện tỷ lệ lợi nhuận gấp 2 lần rủi ro, bạn thực hiện $35 \times \$ 200 = \$ 7000$. Vì vậy, sau khi 100 giao dịch bạn có một lợi nhuận là \$ 500, đây là kết quả ngay cả sau khi mất trên 65%! Đây là một ví dụ về sức mạnh của Quản lý vốn theo tỷ lệ rủi ro / lợi nhuận, cái mà phải qua thời gian để chứng minh được sự đúng đắn của nó, nhưng hầu hết các trader lại không có kỷ luật để thực hiện điều này.

Bài học được rút ra từ bài viết này là bạn có thể vẫn kiếm tiền trong thị trường forex, ngay cả khi giao dịch lỗ nhiều hơn giao dịch lời, nếu bạn hiểu và thực hiện đúng Quản lý vốn theo tỷ lệ Rủi ro/Lợi nhuận trên mỗi giao dịch. Bạn phải kết hợp kiến thức này với sự kỷ luật, bạn phải hiểu rằng bạn không thể lung lay, nếu bạn đang giao dịch một chiến lược vững chắc như hành động giá kết hợp với kiến thức rủi ro/lợi nhuận và tự kỷ luật, bạn có tiềm năng trở thành một trader thành công.

BÀI 19

**Hãy giao dịch như một
người lính bắn tỉa**

Một lính bắn tỉa trong quân đội có lợi thế hơn kẻ thù của mình, đó chính là sự kiên nhẫn , làm chủ vũ khí, khả năng kiểm soát tâm trí và cơ thể của họ trong thời gian dài, đặc biệt ở các tình huống cực kỳ căng thẳng. Và chúng ta có thể áp dụng những nguyên tắc tương tự để áp dụng vào giao dịch forex...

Áp dụng chiến thuật của lính bắn tỉa vào giao dịch ngoại hối cũng tương tự ... bạn cần một chiến lược giao dịch (vũ khí), bạn cần phải nắm vững chiến lược này, tự kỷ luật và kiểm soát bản thân một cách nghiêm túc, và bạn phải thực hiện chiến lược của bạn một cách hoàn hảo nhất khi phải đối mặt với sự cám dỗ của việc over-trade (giao dịch quá nhiều) và over-leverage (đòn bẩy cao).

Những trader dạng này là người luôn biết đặt lệnh một cách khôn ngoan, giao dịch giống như một lính “bắn tỉa” Forex, và thường là những người thành công trong dài hạn, trong khi những trader “súng máy” lại giao dịch quá nhiều, cứ như người lính bắn vào tất cả những gì họ thấy vậy, làm tiêu hao đạn (tiền) một cách nhanh chóng và không hoàn thành mục tiêu của họ trong thị trường. Hãy tìm hiểu xem làm thế nào bạn có thể học để trở thành một trader “bắn tỉa” thay vì “súng máy”

Chấp nhận rằng “ít hơn” chính là “nhiều hơn” trong giao dịch forex

Một trong những điều mà các trader chúng ta có thể học được từ một tay bắn tỉa trong quân đội là: trong một vài tình huống nhất định thì “ít hơn” thực sự mang lại “nhiều hơn” (Less is more). Giao dịch Forex chính là một “tình huống” đó. Tuy nhiên, thông thường những trader mới bắt đầu cảm thấy rằng càng nhiều thì càng tốt, nhiều chỉ báo, nhiều lệnh, nhiều phân tích , nhiều tiền hơn bỏ vào các con robot vô dụng...

Hậu quả của những niềm tin sai lầm đó là gì? Đó là hầu như luôn luôn giao dịch quá nhiều; thực sự, hầu hết các trader mới bắt đầu đều giống như súng máy, đạn (tiền) phun ở bất cứ đâu họ cho là giao dịch được và hầu như là gây thua lỗ nhiều cho tài khoản của họ hơn là có lợi. Bước đầu tiên mà bạn cần phải thực hiện nếu bạn muốn kinh doanh giống như bắn tỉa và ít giống như một tay súng máy là thực sự chấp nhận rằng “ít hơn” là “nhiều hơn” trong kinh doanh ngoại hối.

Lính bắn tỉa kiên nhẫn chờ đợi cho tới khi mục tiêu xác định trước của mình đi vào tầm ngắm, bạn cần phải học cách kiên nhẫn chờ đợi để tín hiệu giao dịch đã xác định trước của bạn hiển thị trên thị trường. Là người giao dịch dựa theo biến động của giá cả, một khi ta có một chiến lược giao dịch hiệu quả thì thị trường sẽ mang đến cho ta những cơ hội tuyệt vời để giao dịch với độ chính xác cao như bắn tỉa vậy, và biểu đồ ngày chính là “chiến trường” tốt nhất cho ta để thực hiện chiến lược đó.

Chọn khung thời gian dài hơn

Như tôi đã đề cập ở trên, các biểu đồ ngày nên là “chiến trường” để bạn phát triển khả năng trở thành một tay bắn tỉa trong forex. Bạn có biết tại sao không? Bởi biểu đồ ngày cung cấp cho chúng ta “giá trị cao nhất” hoặc xác suất mục tiêu cao nhất khi so sánh với bất kỳ khung thời gian nào dưới nó. Biểu đồ tuần cũng chính xác, nhưng nó không cung cấp cho chúng ta đủ “mục tiêu “ mỗi tháng và nó cũng không thực tế bằng biểu đồ ngày.

Những mục tiêu này là các mẫu hình của giá, và bạn phải luôn tâm niệm rằng các khung thời gian cao hơn sẽ mang lại những giá trị cao hơn, bởi vì trong thực tế, khung thời gian càng cao thì xác suất các mẫu hình giá được thành lập càng cao. Đây là lý do chính để giao dịch ở khung thời gian cao có thể gia tăng đáng kể thành công của bạn. Hãy suy nghĩ theo cách này, một tay bắn tỉa đang thực thi nhiệm vụ xóa sổ một mục tiêu lớn mà nó có thể làm thay đổi cục diện của cả cục chiến, và trong kinh doanh ngoại hối, bạn nên tìm kiếm các mẫu hình mà thành lập với xác suất cao nhất có thể mang lại lợi nhuận cao nhất trong lịch sử giao dịch của mình.

Trader kiểu “súng máy” giao dịch ở các khung thời gian thấp hơn không những chẳng được gì mà còn làm bạn mất tất cả đạn dược (hoặc tiền) nhanh hơn nhiều hơn bạn nghĩ đấy. Thật sự không khôn ngoan chút nào khi giao dịch bất kỳ khung thời gian nào thấp hơn biểu đồ 1 giờ bởi vì giá trị và xác suất của “mục tiêu” hoặc các mẫu hình sẽ giảm đáng kể khi bạn di chuyển xuống khung thời gian thấp hơn.

Kiên nhẫn

Nếu chỉ có một điều để nói về một tay bắn tỉa trong quân đội thì chắc chắn đó là Sự kiên nhẫn. Kiên nhẫn giống như thành phần “ma thuật” mang lại hiệu quả cho tay bắn tỉa, và nó cũng là thành phần “ma thuật” mà bạn sẽ cần phải sử dụng nếu bạn muốn trở thành một tay bắn tỉa trong forex. Hầu hết các trader mới bắt đầu đều bị mất tiền trong thị trường, và hầu hết các trader mới bắt đầu cũng thể có bất cứ điều gì TRỪ sự kiên nhẫn. Bạn đã thấy sự tương quan ở đây chưa?

Có một xu hướng là các trader luôn muốn “ép” cho thị trường các tín hiệu giao dịch mà thực sự nó không có hoặc nhảy vào theo tín hiệu thị trường nhưng giá vẫn chưa đóng cửa. Khi đề cập đến tiền thì bản chất con người là thiếu kiên nhẫn, nói cách khác là tham lam, nhưng nếu bạn không học hỏi để trở thành một trader kiên nhẫn, bạn sẽ không bao giờ tự kiểm soát được bản thân, mà chính điều này làm nên thành công của một nhà kinh doanh ngoại hối và trở thành một tay bắn tỉa forex thực thụ.

Tinh thông chiến lược

Một lính bắn tỉa sẽ được đào tạo trong nhiều năm để các kỹ năng bắn trở nên nhạy bén và hoàn thiện, và lính bắn tỉa biết chính xác mục tiêu của họ trông như thế nào và kéo cò mà không do dự gì. Tương tự như vậy, bạn sẽ cần phải được “đào tạo” với một chiến lược giao dịch đặc thù mà bạn chọn để sử dụng trong thị trường, để bạn biết chính xác những gì mình đang tìm kiếm mỗi lần mở biểu đồ lên. Tuy nhiên, bạn sẽ cần phải làm nhiều hơn thế, bạn sẽ cần phải thực sự tinh thông chiến lược mà bạn chọn, bởi vì nếu không nắm vững nó, bạn sẽ không bao giờ đạt được năng lực cao nhất của một tay bắn tỉa.

Làm chủ chiến lược của bạn bắt đầu bằng việc học hỏi. Bạn phải bỏ thời gian và công sức để tìm hiểu và nắm vững nó, tôi không thể làm điều này cho bạn. Bạn cần phải thực tế về điều này, nó sẽ mất thời gian, nó cần có thời gian để trở thành một bậc thầy trong bất cứ điều gì, và trong forex cũng không ngoại lệ.

Phát triển tư duy kinh doanh ngoại hối giống như lính bắn tỉa

Lính bắn tỉa giống như kinh doanh ngoại hối ở sự tự tin và kỷ luật. Bạn càng cố gắng để

giao dịch như một tay bắn tỉa và càng ít giống “súng máy” bao nhiêu thì sự tự tin và kỷ luật của bạn càng được cải thiện. Điều này là bởi, bạn sẽ được thưởng cho sự kiên nhẫn, và khi bạn bắt đầu thấy sự kiên nhẫn của bạn mang lại lợi nhuận theo thời gian, bạn sẽ muốn duy trì nó.

Đây là giai đoạn đầu của sự phát triển tư duy kinh doanh ngoại hối mà hầu hết các trader đều thất bại, thường là bởi vì họ không hiểu được sức mạnh của sự kiên nhẫn và kỷ luật. Họ có xu hướng cảm thấy tốt hơn khi là một “tay súng máy” bởi vì bạn cảm thấy đầy sức mạnh và “kiểm soát”. Vấn đề với suy nghĩ này là bạn không bao giờ có thể kiểm soát thị trường, trên thực tế, bạn càng cố gắng để kiểm soát thị trường, nó sẽ thực sự kiểm soát bạn nhiều hơn. Điều duy nhất bạn **CÓ THỂ** kiểm soát là chính mình bằng cách học giao dịch như bắn tỉa, và nếu bạn làm được điều này, bạn sẽ gia tăng đáng kể cơ hội thành công cho mình.

BÀI 20

**Giao dịch theo cái ta thấy,
không phải theo cái ta nghĩ**

Là một nhà giao dịch, bạn có lẽ đã từng nghe là cần phải kiểm soát cảm xúc của mình và tập trung vào sự hợp lý và khách quan thay vì rơi vào những cảm bầy của sự tham lam, hy vọng, và sợ hãi. Hãy học cách giao dịch theo những gì chúng ta nhìn thấy, chứ không phải là những gì chúng ta nghĩ

Là một nhà giao dịch, bạn có lẽ đã từng nghe là cần phải kiểm soát cảm xúc của mình và tập trung vào sự hợp lý và khách quan thay vì rơi vào những cảm bầy của sự tham lam, hy vọng, và sợ hãi. Tuy nhiên, biết rằng mình không nên giao dịch theo cảm xúc là một chuyện, nhưng làm thế nào để có thể không giao dịch theo cảm xúc và áp dụng những kiến thức của mình vào giao dịch lại là một chuyện khác.

Trí não của con người được kiến tạo chống lại chúng ta trong thị trường do cơ chế cố hữu “được ăn cả ngã về không” trong não bộ vốn đã tồn tại trong tư duy của chúng ta trong hàng ngàn năm qua. Thật không may, nhiều nhà giao dịch lại có cơ chế tư duy này và mong muốn sẽ đạt được toàn bộ thành công tiềm năng trong thị trường. Vì vậy để trở thành một nhà giao dịch thành công bền vững thì điều cần thiết đó là lập một kế hoạch sử dụng phần não trái có chức năng tư duy logic, khách quan, là vùng mới nhất của não người cho phép chúng ta lên kế hoạch, suy luận và hiểu được các khái niệm phức tạp.

Bằng việc học cách giao dịch theo những gì chúng ta nhìn thấy, chứ không phải là những gì chúng ta nghĩ (Trade what you see, Not what you think), chúng ta có thể đảm bảo rằng mình đang hành động trên cơ sở logic và khách quan thay vì cảm xúc. Với việc chỉ giao dịch với các setup giao dịch chuyển động giá (Price Action) rõ ràng đã được hình thành, chứ không phải là ý tưởng, hay setup “có thể hình thành” cho chúng ta một cơ chế “kiểm tra và điều chỉnh” để đảm bảo là bạn đang không giao dịch với cảm xúc. Những điểm dưới đây sẽ cung cấp cho bạn một số tư tưởng cũng như những gợi ý vững vàng và như vậy bạn sẽ hiểu rõ ràng hơn tại sao bạn lại cần giao dịch theo những gì mà bạn thấy chứ không phải theo những gì bạn nghĩ và làm thế nào để đảm bảo là bạn sẽ luôn làm được như vậy.

Hãy chấm dứt việc tỏ ra thông minh hay phỏng đoán diễn tiến tương lai của thị trường.

Cố gắng phỏng đoán diễn tiến tiếp theo của thị trường mà không có lý do thực sự hay setup giao dịch thì cũng hoàn toàn giống như bạn đang đánh bạc trên thị trường trong một cái máy số số hay trên chiếc nón kỳ diệu. Tuy nhiên, mỗi ngày những nhà giao dịch mới bắt đầu hay những nhà giao dịch thiếu kinh nghiệm đều phạm phải những sai lầm giao dịch do cảm xúc. Thay vì quan sát biểu đồ giá và kiểm tra lại kế hoạch giao dịch Forex của mình để xem xét liệu có các setup hành động giá xuất hiện không, thì nhiều nhà giao dịch lại “cố nặn” ra một số ý tưởng mà theo họ giá “nên” đi như vậy.

Khi bạn tham gia vào bất cứ giao dịch nào mà không dựa trên cơ sở các setup hành động giá rõ ràng và thấy được, hoặc phù hợp với kế hoạch đã được xây dựng trước, thì bạn đang hành động giao dịch dựa trên cảm xúc và cảm giác hơn là các phân tích khách quan tình hình thị trường. Nhiều trader giao dịch một cách cảm xúc sau một giao dịch thua lỗ hay sau một giao dịch thành công bởi vì họ rơi vào cảm giác tức tối từ giao dịch thất bại đó, hoặc rơi vào bầy tham lam sau giao dịch thành công. Đây chính là những lúc mà các nhà giao dịch bắt đầu không còn tuân thủ với việc giao dịch với những gì mà họ nhìn thấy trên biểu đồ và bắt đầu giao dịch theo những gì họ “nghĩ” hoặc cảm thấy, và đây cũng là thời điểm để phân biệt đâu là những nhà giao dịch thành công bền vững và đâu là những tay amateur thất bại.

Đừng cam kết với bất kỳ giao dịch nào cả.

Một điều quan trọng cần phải hiểu đó là bạn “nghĩ” một điều gì đó sẽ xảy ra trên thị trường không có nghĩa là nó sẽ xảy ra. Một cách tương tự, thậm chí nếu bạn tìm thấy một setup trông “hoàn hảo” và rõ ràng, thì bạn cũng nên nhớ rằng thị trường ngoại hối rất năng động, biến động thường xuyên và bất kỳ điều gì cũng có thể xảy ra tại bất kỳ thời điểm nào, vì vậy đừng đánh cược tất cả chỉ bởi vì bạn thấy có một cái gì đó “chắc ăn”. Trong thị trường ngoại hối chẳng có cái gì là hoàn toàn chắc ăn cả.

Thay vì cho phép mình phải cam kết với bất kỳ giao dịch hay quan điểm nào về diễn tiến tiếp theo của thị trường, bạn cần học cách giao dịch trung dung với các giao dịch của mình. Cho phép hành động giá chỉ đường cho bạn vượt qua khỏi các tín hiệu nhiễu và sự phức tạp của thị trường, trong khi đó vẫn luôn ghi nhớ rằng bạn cần phải thường xuyên quản lý rủi ro thậm chí là đối với cả giao dịch trông có vẻ “hoàn hảo”. Luôn đảm bảo rằng bạn đang giao dịch theo những tiêu chuẩn trong chiến lược giao dịch, và không phải theo một cơn “bốc đồng”, nếu bạn là một nhà giao dịch theo hành động giá thì hãy để đường giá chỉ đường cho bạn thay vì đi lạc lối và rơi vào bẫy giao dịch theo những gì bạn nghĩ thị trường nên “diễn ra” hay “có thể đi”.

Học cách kiểm soát chính mình nếu bạn muốn kiếm tiền trên thị trường ngoại hối.

Một sự thật rõ ràng nhưng lại thường bỏ qua trong giao dịch ngoại hối đó là thị trường chẳng hề quan tâm gì tới bạn cả, việc được hay mất tiền không có liên quan gì tới nó cả, nó không biết là bạn có tồn tại, và nó cũng chẳng hề có tình cảm gì với bạn cả. Tuy nhiên, hầu hết các nhà giao dịch lại luôn có cảm xúc trong giao dịch và thị trường, chính vì vậy họ đang để một ảo tưởng kiểm soát hành vi của mình thay vì tự kiểm soát chúng. Bạn sẽ không kiếm được tiền ổn định trong thị trường chừng nào bạn chưa học được cách kiểm soát cảm xúc và các biến động trên thị trường.

Một khi bạn học được cách giao dịch dựa theo những gì mà bạn thấy trên biểu đồ chứ không phải là những gì mà bạn nghĩ, bạn đang đi đúng con đường để trở thành một nhà giao dịch thành công bền vững, bởi vì giao dịch theo những gì bạn thấy, không phải theo những gì bạn nghĩ có nghĩa là bạn đang kiểm soát chính mình thay vì bị thị trường kiểm soát. Chìa khóa là hãy luôn giao dịch với những gì bạn thấy không phải với những gì bạn nghĩ hay cảm thấy, điều này sẽ giúp bạn tránh rơi vào bẫy cảm xúc tức tối hay tham lam sau mỗi giao dịch thất bại, hay thành công. Những nhà giao dịch biết cách giao dịch với những gì mà họ nhìn thấy chứ không phải họ nghĩ là thị trường “có lẽ” sẽ xảy ra cũng biết cách quản lý rủi ro hiệu quả, và họ là những người kiếm được tiền trên thị trường ngoại hối. Khi bạn học cách giao dịch với các setup hành động giá có khả năng thành công cao, đồng thời kiểm soát cảm xúc và rủi ro của bạn, bạn sẽ ở trong một vị thế tốt hơn để kiếm được tiền trong thị trường.

Những gợi ý để giúp bạn giao dịch với những gì bạn nhìn thấy, không phải với những gì bạn nghĩ.

Một mặt cần hiểu một cách chính xác rằng tại sao bạn cần giao dịch với những gì bạn nhìn thấy, không phải những gì bạn nghĩ, mặt khác bạn cần phải biết cách như thế nào để làm điều đó. Sau đây là một số hướng dẫn cụ thể bạn có thể sử dụng để đảm bảo rằng bạn sẽ đi đúng hướng.

– Hãy dừng lại và hỏi chính mình trước mỗi giao dịch “tôi đang hành động theo logic hay theo cảm xúc?”, “tôi đang làm chủ chính mình hay đang bị thị trường kiểm soát”, “setup này như thế nào?” “nó có thỏa mãn các tiêu chí trong kế hoạch giao dịch của tôi không?” “Hiện tại có đang tồn tại một setup nào ko hay tôi đang cố tạo ra một setup”. Đây là tất cả những câu hỏi hay mà bạn nên hỏi chính mình trước khi bạn vào một giao dịch, làm như vậy sẽ giúp bạn tư duy sâu hơn về những gì mà bạn đang làm và biết xem liệu một giao dịch nào đó có được đảm bảo không hay bạn chỉ đang giao dịch theo cảm xúc.

– Nếu bạn đang giao dịch một chiến lược giao dịch cụ thể, giống như hành động giá, đảm bảo mỗi giao dịch mà bạn tiến hành đều phù hợp với các khái niệm mà bạn đã học trong khóa giao dịch hoặc kiến thức trong tài liệu học. Hãy hỏi bất kỳ câu hỏi trên trước khi bạn tham gia vào bất kỳ giao dịch nào, cho đến khi giao dịch với những gì bạn thấy trở thành bản năng thứ hai của bạn. Cuối cùng bạn sẽ phát triển được cho mình một nhận thức giao dịch cẩn trọng tinh túy có thể cho phép bạn quan sát các biểu đồ giá và nhận định được các setup hành động giá.

Nếu bạn muốn học cách giao dịch theo hành động giá và phát triển kỹ năng giao dịch với sự biến động giá “đơn thuần”, bạn có thể xem các bài viết khác tại Blog Kinh nghiệm Giao dịch Forex của chúng tôi, trong đó bạn sẽ học được cách làm thế nào để có thể giao dịch được với cùng một setup hành động giá đơn giản mà nhờ đó tôi đã làm chủ được sự nghiệp của mình. Khi bạn kết hợp các bài học tôi dạy với một sự kiên trì nỗ lực không ngừng và chỉ giao dịch với những gì bạn thấy, không phải với những gì bạn nghĩ, thì bạn sẽ tiến lên trên con đường đạt được những mục tiêu trở thành nhà giao dịch thành công vững vàng trên thị trường.

BÀI 21

Nguyên tắc 80/20 trong giao dịch Forex

Quy luật 80/20 phổ biến trong nghiên cứu kinh doanh, bán hàng, kinh tế và nhiều lĩnh vực khác. Tuy nhiên, hôm nay chúng ta sẽ thảo luận về quy tắc 80/20 được áp dụng cho giao dịch và tác động tích cực đáng kể là “tâm lý 80/20” có thể có trên hiệu suất giao dịch như thế nào.

Bạn đã bao giờ nhận thấy rằng một số ít người nắm giữ phần lớn số tiền của thế giới? Hoặc, làm thế nào mọi người có xu hướng làm việc trong một thời gian ngắn và đạt hiệu quả hơn so với làm việc trong một thời gian dài mà có năng suất thấp? Có một nguyên tắc cơ bản mà có thể được sử dụng để mô tả vấn đề như vậy, nó được gọi là nguyên tắc Pareto, hay “Quy luật 80 / 20”.

Một số bạn có thể quen thuộc với Quy luật 80 / 20, một số khác thì không. Đối với những bạn chưa nghe nói về quy luật này hoặc cần tìm hiểu, theo Wikipedia, “nó được đặt tên sau khi kinh tế gia người Ý Vilfredo Pareto, quan sát vào năm 1906 rằng 80% diện tích đất ở Ý được sở hữu bởi 20% dân số, ông đã phát triển các nguyên tắc bằng cách quan sát rằng 20% của vỏ hạt đậu trong khu vườn của ông có 80% của đậu Hà Lan ”

Quy luật 80/20 phổ biến trong nghiên cứu kinh doanh, bán hàng, kinh tế và nhiều lĩnh vực khác. Tuy nhiên, hôm nay chúng ta sẽ thảo luận về quy tắc 80/20 được áp dụng cho giao dịch và tác động tích cực đáng kể là “tâm lý 80/20” có thể có trên hiệu suất giao dịch như thế nào.

Làm thế nào áp dụng các quy tắc 80/20 cho các giao dịch.

Lưu ý nhanh: Đây là những quan sát cá nhân hơn 10 năm trên thị trường. Nguyên tắc 80/20 không phải là một khoa học ‘chính xác’, nhưng nó cung cấp cho bạn một cách rất hiệu quả để làm thoả mãn nhiều khía cạnh giao dịch và làm thế nào chúng phù hợp với nhau. Ngoài ra, tất cả các tỷ lệ “80/20 “ thảo luận dưới đây nên được coi là tỷ lệ “gần đúng”, có nghĩa là họ thực sự có thể là 75/25 hoặc 90/10 ...

Như Yaro Starak chỉ ra trong bài viết trên blog về Quy luật 80/20 và tại sao Quy luật này thay đổi cuộc sống của bạn: “Có nghĩa là 80 phần trăm kết quả đến từ 20 phần trăm đầu vào. Qua nghiên cứu Pareto đã chứng minh quy tắc này là “quy tắc” đúng, với tỷ lệ 80/20, tuy nhiên trong nhiều trường hợp, tỷ lệ này có thể cao hơn rất nhiều – tỷ lệ 99/1 cũng có thể gần với thực tế ”

Tôi muốn bắt đầu với các bài viết của Yaro Starak bởi vì trong kinh doanh, quy luật 80/20 tốt hơn tỷ lệ 90/10 hoặc thậm chí 99/1 như ông nói.

Bạn có thường nghe nói “90% giao dịch thua lỗ trong khi chỉ có khoảng 10% thực sự kiếm tiền ” không? Thông thường, tôi sẵn sàng đặt cược. Trong khi tỷ lệ chính xác của trader kiếm được tiền so với những người bị mất tiền rõ ràng không thể xác định, nó có thể là một điểm nào đó giữa 80/20 và 95/5. Bạn đã bao giờ nghĩ đến chính mình “tại sao giao dịch dường như rất khó khăn mà 80 hoặc 90% số người lại thua lỗ?” Tôi sẵn sàng đặt cược vào câu hỏi của bạn, và đây là câu trả lời của tôi cho câu hỏi phổ biến này:

Trade là nghề mà cuối cùng “mất càng ít thì càng tốt”, nhưng cũng vô cùng khó khăn đối với hầu hết mọi người đến để hiểu thấu thực tế này bằng cách chấp nhận những điều sau đây:

- 80% giao dịch nên đơn giản và gần như không có nỗ lực, 20% khó khăn hơn
- 80% lợi nhuận đến từ 20% giao dịch
- 80% thời gian thị trường không nên giao dịch, 20% nên giao dịch
- 80% thời gian bạn không nên lãng phí trong một giao dịch, 20% bạn có thể
- 80% giao dịch bạn nên sử dụng biểu đồ daily, 20% có thể là khung thời gian khác
- 80% giao dịch thành công là một kết quả trực tiếp của tâm lý học kinh doanh và quản lý vốn, 20% là từ chiến lược / hệ thống

Chúng ta hãy đi sâu vào mỗi điểm trên sâu hơn một chút và xem bạn có thể bắt đầu áp dụng thế nào giao dịch, và hy vọng bắt đầu cải thiện nó một cách đáng kể.

80% đơn giản, 20% khó khăn

Điều này là dễ dàng. Chúng tôi thực hiện như các trader hầu hết là ngồi trước máy tính và nhìn vào giá cả đi lên, đi xuống hoặc đi ngang. Đây không phải là chuẩn mực cho bất kỳ ai có thể “chịu khổ” để làm. Bạn có thể đặt một đứa bé năm tuổi trước biểu đồ và yêu cầu nó cho biết thị trường sẽ đi đâu tiếp theo và nó có thể trả lời đúng thường xuyên hơn. Vấn đề là ở chỗ, xác định hướng thị trường và tìm kiếm các giao dịch không phải là khó, chỉ có trader làm cho nó phức tạp.

Tôi giảng dạy về hành động giá (Price Action) như bạn biết, và nó không phải đơn thuần là một sự trùng hợp kỳ lạ, mà tôi dạy cho dạng giao dịch đặc biệt, cá nhân tôi giao dịch với hành động giá cả... bởi vì nó đơn giản (và có hiệu quả). Chiến lược giao dịch bạn sử dụng không cần phải liên quan đến các thuật toán máy tính phức tạp, kể cả ‘sóng’ hoặc giải thích các chỉ số. Thực ra, hầu hết các trader sa lầy với cố gắng thực hiện tất cả các phương thức giao dịch mà họ có cho đến khi hoặc là từ bỏ hoặc tìm ra rằng chỉ đơn giản là đã quá phức tạp thêm những quá trình rất đơn giản.

Sự khó khăn của giao dịch là kiểm soát chính mình thông qua việc không giao dịch quá nhiều, không mạo hiểm quá, không nhảy trở lại vào thị trường sau khi giao dịch thắng lớn hoặc thua lỗ, vv... Trong ngắn hạn, kiểm soát hành vi và suy nghĩ, cũng như quản lý tiền bạc đúng cách là những phần khó khăn nhất của giao dịch và giao dịch có xu hướng để tốn ít thời gian và tập trung vào những khía cạnh khó khăn hơn của giao dịch, có thể là 20%, khi họ nên dành khoảng 80% thời gian của họ vào giao dịch.

80% lợi nhuận đến từ 20% giao dịch

Nếu bạn đã làm theo bài viết của tôi một thời gian, bạn biết rằng tôi đề xuất cao “giao dịch như lính bắn tỉa” và kiên nhẫn chờ đợi cho các thiết lập giao dịch xác suất cao, chú không phải là phong cách giao dịch tần số cao có xu hướng đặt rất nhiều trader ra khỏi giao dịch.

Một cách chính xác thì hầu hết lợi nhuận đến từ tỷ lệ nhỏ các giao dịch. Tôi muốn giữ tất cả các giao dịch thua lỗ chứa bên dưới giá trị đô la 1R chắc chắn rằng tôi cảm thấy thoải mái, và nếu tôi thấy những gì tôi xem xét tín hiệu hành động giá “rõ ràng” với rất nhiều

lựa chọn sau đó, tôi sẽ thực hiện dứt khoát và có sự thay đổi trong giao dịch nếu thị trường ủng hộ. Bởi vì tôi giao dịch với sự kiên nhẫn và chính xác, tôi có các giao dịch thắng cao gấp đôi, gấp 3 lần rủi ro. Bằng cách này, ngay cả khi giao dịch thua lỗ nhiều hơn giao dịch chiến thắng, tôi vẫn có thể mang lại lợi nhuận rất tốt đẹp ở cuối năm nay.

80% thời gian tôi không giao dịch, và giao dịch 20% thời gian

Tôi có thể giao dịch trung bình 4 lần mỗi tháng, khá đơn giản vì tôi là một trader rất cầu kỳ. Tôi không muốn có rủi ro trên một thiết lập mà không phải “la mắng” chính mình hoặc những gì tôi muốn nói là” rõ ràng nguy hiểm”. Hầu hết các trader muốn giao dịch với tần số cao hơn, và đó không phải là ngẫu nhiên mà ở đâu đó khoảng 80 đến 90% trong số trader bị mất tiền. Họ đang mất tiền vì họ đang giao dịch quá nhiều và không đủ kiên nhẫn hoặc kỷ luật để chờ đợi cho chiến lược thực sự đến và cung cấp một tín hiệu vào lệnh xác suất cao.

Bạn có thấy sự kết nối giữa các yếu tố là hầu hết các trader bị mất tiền (khoảng 80%) và giao dịch cùng một lượng thời gian khi thị trường thực sự là lúc không nên giao dịch? Thị trường thay đổi rất nhiều, và rất nhiều thời gian, các hành động giá chỉ đơn giản là vô nghĩa. Là một trader theo hành động giá, công việc của chúng tôi là phân tích các hành động giá và có kỷ luật để không giao dịch trong khi hành động giá thay đổi (vô nghĩa) và chờ đợi điều kiện thị trường đáng giao dịch ở mức 20% hoặc hơn.

Đây là điểm quan trọng nhất trong toàn bộ bài viết này: tôi nhận được rất nhiều email từ người mới bắt đầu và từ các trader, và biết một thực tế rằng điều cốt yếu phân biệt các chuyên gia với những trader nghiệp dư trong giao dịch là sự kiên nhẫn và không giao dịch quá nhiều. Trader có xu hướng phủ nhận bằng cách giao dịch trong 80% thời gian thị trường không ủng hộ. Thay vì chờ đợi trong 20% thời gian khi thị trường thuận lợi, họ chỉ đơn giản là giao dịch 80% đến 100% thời gian với rất ít quyết định hoặc ít tự kiểm soát. Đừng áp dụng điều đó, hãy nhớ quy tắc 80/20 ĐẶC BIỆT vì nó liên quan đến giao dịch, so với không giao dịch. Nếu bạn nghĩ rằng bạn đang kinh doanh 80% thời gian, bạn cần phải đánh giá thói quen giao dịch và làm cho nó vào khuôn khổ với giao dịch chỉ có 20% thời gian và 80% thời gian nên được dùng vào quan sát và giữ bàn tay của bạn trong túi của bạn (không giao dịch).

80% giao dịch biểu đồ daily, 20% các khung thời gian khác

Biểu đồ daily là “vũ khí của sự lựa chọn” hơn là khung thời gian biểu đồ liên quan. Tôi sẽ nói khá chính xác rằng chỉ khoảng 80% giao dịch được dựa vào biểu đồ daily. Tôi sẽ không đưa ra tất cả lý do tại sao tập trung vào biểu đồ daily hơn là các khung thời gian thấp hơn.

Tuy nhiên, tôi muốn chỉ ra rằng đó cũng là một kết nối trực tiếp giữa thực tế là hầu hết các trader theo đuổi giao dịch ở khung thời gian thấp và hầu hết thua lỗ. Điều này cũng phù hợp với các quy tắc 80/20 trong đó có lẽ chỉ khoảng 20% trader thực sự tập trung vào các biểu đồ khung thời gian cao hơn, như biểu đồ daily và nơi nào đó khoảng 20% đến 10% trader thực sự kiếm tiền phù hợp. Người có xu hướng bị thu hút bởi sự kịch tính thường giao dịch các khung thời gian thấp, gần giống như họ đang bị thôi miên bởi những con số chuyển động và màu sắc nhấp nháy ... không may, điều này biến thành chứng nghiện giao dịch cho nhiều trader, và nhanh chóng phá hủy tài khoản giao dịch.

80% thành công giao dịch là tâm lý và quản lý tiền bạc, 20% là chiến lược

Trong bài viết tôi đã viết chi tiết một nghiên cứu trường hợp vào lệnh ngẫu nhiên và lợi nhuận, rủi ro, tôi đã chỉ ra làm thế nào có thể kiếm tiền chỉ đơn giản là thông qua sức mạnh quản lý vốn và tỷ lệ giữa phần lời với rủi ro. Để rõ ràng, tôi không nói rằng bạn có thể thực hiện toàn thời gian như một trader mà không có chiến lược giao dịch hiệu quả. Tôi chỉ đơn giản nói rằng quản lý tiền và kiểm soát suy nghĩ là quan trọng hơn tìm kiếm một hệ thống giao dịch “chén thánh hoàn hảo “ mà không hề tồn tại.

Bạn nên tập trung khoảng 80% nỗ lực giao dịch về quản lý tiền và kiểm soát bản thân / tâm lý kỷ luật và khoảng 20% trên thực sự phân tích các biểu đồ và các giao dịch. Nếu bạn làm điều này một cách nhất quán, tôi có thể đảm bảo rằng bạn sẽ thấy một sự thay đổi rất tích cực trong lợi nhuận giao dịch.

Sử dụng một phương thức giao dịch hiệu quả cũng rất dễ dàng để hiểu và cung cấp rõ nét tinh thần và thời gian tập trung 80% vào quản lý tiền bạc và kỷ luật trong khi chỉ cần khoảng 20% năng lượng tinh thần để phân tích thị trường và tìm kiếm các giao dịch. Rất nhiều trader thậm chí không bao giờ có được điểm này bởi vì họ vẫn đang cố gắng tìm hệ thống giao dịch nào đó làm thỏa mãn.

Đi đến đâu với quy luật 80/20 ...

Nếu bạn nhìn lại lịch sử giao dịch từ ngày 1 tháng 1 cho đến bây giờ, hãy tự hỏi có bao nhiêu giao dịch bị mất tiền mà có nguyên nhân từ tín hiệu trong chiến lược giao dịch của mình, hay là vì việc vào lệnh ngẫu nhiên theo cảm xúc. Theo kinh nghiệm giao dịch forex của mình, Tôi sẵn sàng nói rằng thua lỗ do giao dịch theo cảm xúc chiếm tỷ lệ tới 80/20.

Hàm ý ở đây rõ ràng là bạn có thể loại bỏ khoảng 80% giao dịch thua lỗ bằng cách tránh giao dịch cảm xúc hay bốc đồng. Bước đầu tiên để giao dịch với một suy nghĩ '80 / 20 'là làm chủ một chiến lược giao dịch đơn giản như các chiến lược hành động giá. Như tôi đã nói trước đó, nếu bạn làm điều này nó sẽ cung cấp nền tảng phải tập trung nhiều hơn thời gian vào các “nhà tạo lập thị trường” thực sự trong giao dịch, trong đó có quản lý tiền và trạng thái tinh thần. Như vậy, quy tắc 80/20 trong giao dịch được áp dụng tốt nhất bằng cách kết hợp một chiến lược giao dịch đơn giản và tập trung mạnh vào quản lý tiền và tâm lý, sức mạnh tổng hợp của sự kết hợp này là một lực lượng rất mạnh cho việc kiếm tiền trên thị trường.

BÀI 22

**Làm gì khi thị trường Forex
ít dao động?**

Đôi khi thị trường xảy ra quá nhiều biến động thất thường để có thể giao dịch với bất kỳ sự chính xác hay hiệu quả nào. Đó là những thời điểm mà nhà đầu tư có xu hướng trả lại tất cả lợi nhuận kiếm được cho thị trường (và thường là nhiều hơn).

Nhiều nhà đầu tư mắc phải sai lầm khi giao dịch trong tất cả các điều kiện của thị trường. Sự thật là đôi khi không giao dịch lại tốt hơn. Đôi khi thị trường xảy ra quá nhiều biến động thất thường để có thể giao dịch với bất kỳ sự chính xác hay hiệu quả nào. Đó là những thời điểm mà nhà đầu tư có xu hướng trả lại tất cả lợi nhuận kiếm được cho thị trường (và thường là nhiều hơn).

Tôi sẽ tiết lộ cho các bạn một chút “bí mật” hôm nay: “Con đường nhanh nhất để kiếm tiền trên thị trường là bảo toàn vốn”. Bạn thấy, hầu hết các trader không bảo toàn vốn kinh doanh của họ đủ lâu để có thể đạt được những lợi nhuận đáng kể trên thị trường. Thay vào đó, họ giao dịch tất cả trong một “cơn lũ” của cảm xúc mà điều đó sẽ thổi bay tài khoản của họ xuống gần như không còn gì. Sau đó, họ còn rất ít hoặc không còn gì để mà giao dịch khi mà điều kiện thị trường thay đổi và trở nên dễ dàng hơn và hấp dẫn hơn.

Là một trader theo hành động giá (Price Action), một phần công việc của bạn là đánh giá tình hình thị trường, bạn cần phải không chỉ tìm hiểu làm thế nào để phát hiện các setup có xác suất cao, mà còn phải đánh giá bối cảnh thị trường khi setup đó được tạo thành. Có nghĩa là, một phần của Trader theo Price Action là học tập để xác định khuynh hướng ẩn bên dưới của thị trường, không phải giao dịch với bất kỳ setup giá nào mà bạn nhìn thấy. Mục tiêu của bạn là chờ đợi một “cơn bão hoàn hảo” của một mẫu hình Price Action có xác suất cao hình thành tại một điểm hợp lưu trên thị trường, và đảm bảo rằng thiết lập này “phù hợp” với các điều kiện của thị trường khi đó. Chúng ta sẽ xem xét một số ví dụ về đo lường điều kiện thị trường trong các hình ảnh biểu đồ dưới đây. Nhưng trước tiên, hãy thảo luận về những giá trị của thị trường ít dao động ...

Hãy nghỉ ngơi một tuần

Nghiêm túc đấy, không giao dịch trong một tuần, không nhìn vào thị trường trong vòng một tuần. Có 52 tuần trong năm ... bạn không cần phải giao dịch hết tất cả mỗi tuần đó. Khá là chắc chắn khi nói rằng có ít nhất 2 hoặc 3 tuần (có thể hơn) sẽ có những hành động giá đầy biến động sẽ xóa sạch tài khoản giao dịch của bạn nếu bạn cố gắng giao dịch với nó. Một trong những công việc của bạn khi là một trader hành động giá là xác định khi nào thị trường đang bước vào một giai đoạn mà quá đầy biến động để có thể giao dịch được. Tôi thừa nhận, điều này nói dễ hơn làm, nhưng một khi bạn dành nhiều thời gian phân tích hành động giá của thị trường, nó sẽ trở nên dễ dàng hơn cho bạn.

Một điều bạn có thể làm là đơn giản hãy nghỉ ngơi một thời gian sau một giao dịch chiến thắng. Hầu hết thời gian, các giao dịch được kích thích thêm về cảm xúc và khả năng của chúng ta để dự đoán thị trường. Trong ngắn hạn, sau khi bạn có được một vài chiến thắng, giao dịch dường như dễ dàng hơn rất nhiều so với bản chất thực sự của nó, và chúng ta trở nên mù quáng và quên mất thực tế là chúng ta có khả năng bị mất tiền trên bất kỳ giao dịch nào. Nó được gọi là giao dịch trên một cảm giác hưng phấn, và nó làm cho nhiều trader phải trả lại tất cả cho thị trường.

Dành thời gian nghỉ ngơi không phải là một điều xấu, đặc biệt là sau một giao dịch chiến thắng hoặc khi thị trường đang đi ngang và bị “thất thường”. Nhiều nhà đầu tư kết thúc với việc mất tất cả số tiền họ thực hiện được khi thị trường có xu hướng chỉ vì họ tham gia vào giai đoạn thị trường thất thường. Xu hướng này như thứ gì đó không thể loại bỏ được 100%, bởi vì dù phân tích kỹ thuật tốt đến đâu đi nữa thì bạn cũng không thể biết khi nào thì thời kỳ biến động thất thường bắt đầu với chắc chắn 100%. Tuy nhiên, có một số hành động giá rất rõ ràng dựa trên những manh mối mà chúng ta có thể sử dụng để giúp xác định thị trường đầy biến động để chúng ta có thể tránh xa khỏi nó.

Nhiều nhà đầu tư giao dịch trong giai đoạn biến động của thị trường vì họ cảm thấy “ngứa ngứa” nếu không vào lệnh ... họ nghĩ rằng họ sẽ bỏ lỡ cơ hội nếu họ không mua bán liên tục. Đừng lo lắng về “bỏ lỡ” cơ hội, thị trường sẽ không mất đi đâu được và sẽ tốt hơn nếu làm chậm và có phương pháp hơn là nhanh mà bốc đồng khi giao dịch số tiền mà khó khăn lắm bạn mới kiếm được.

Một thị trường “đầy biến động” chính xác là gì?

Trước hết, để biết thời gian tốt nhất để tránh giao dịch, chúng ta cần phân biệt các điều kiện thị trường nào thì đáng để giao dịch và khi nào thì không. Vì vậy, điều này liên quan đến sự hiểu biết thấu đáo về cách đọc hành động giá của thị trường và làm thế nào để quan sát trực quan hành động giá này và xác định nó đang có xu hướng hay không, đang trong range hay đang đi ngang (sideway).

Về cơ bản, có hai điều kiện thị trường đáng để giao dịch và một loại không nên giao dịch. Hai cái đáng giao dịch là thị trường có xu hướng (trending market) và thị trường đi trong range (tức là giá di chuyển giữa 2 mức hỗ trợ và kháng cự xác định). Một điều kiện thị trường mà chúng tôi muốn tránh là thị trường “ biến động thất thường” , đơn giản là nó hay hồi lại và lên xuống một cách rất thất thường mà không có vùng di chuyển hay hướng nào thực tế cả.

Đầu tiên, chúng ta hãy nhìn vào một biểu đồ của thị trường trong một xu hướng tăng rõ ràng. Chúng tôi sẽ lưu ý các đỉnh cao hơn và đáy cao hơn mà có thể nhìn thấy chỉ bằng cách quan sát sự biến động giá trên biểu đồ:

Tôi đôi khi sẽ sử dụng thêm đường EMA 8 ngày và 21 ngày để hỗ trợ trong việc xác định xu hướng biểu đồ hàng ngày và các mức hỗ trợ và kháng cự động.

Lưu ý: Tôi không sử dụng các đường EMA quá nhiều và chúng không cần thiết ... bạn có thể giao dịch tốt với Price Action thuần túy trên thị trường mà không cần bất kỳ EMA nào. Tuy nhiên, đặc biệt là cho người mới bắt đầu, hai EMA là công cụ rất tốt trong việc giúp xác định xu hướng trên biểu đồ hàng ngày và mức hỗ trợ, kháng cự. Chúng ta không sử dụng chúng như để xác định điểm giao nhau của các đường MA như truyền thống hoặc một số hệ thống giao dịch cứng nhắc khác. Trong biểu đồ dưới đây, chúng ta có thể thấy một xu hướng tăng rõ ràng đã diễn ra, theo sau là một khoảng thời gian để tích lũy (consolidation). Trong khi cách duy nhất để biết 'chắc chắn' khi thị trường đang chuyển động với một điều kiện giao dịch đầy biến động từ một xu hướng là chờ đợi sau khi nó đã xảy ra, chúng ta có thể sử dụng đường EMA 8 và 21 ngày để trợ giúp ...

Nói chung, khi đồ thị có đường EMA ngày 8 và 21 đang tăng dần chúng ta có một xu hướng tăng, và khi nó đang giảm dần, chúng tôi có thể có xu hướng giảm. Trong điều kiện thị trường rất hay thay đổi / đi ngang, các đường EMA sẽ đi ngang khi giá cả di chuyển lên xuống xung quanh chúng. Vì vậy, có một điều chúng ta có thể làm là nhìn vào độ dốc của đường EMA 8 và 21... khi nó bắt đầu đi ngang, thì đó thường là sự phản ánh giai đoạn tích lũy (sideway) bắt đầu.

Dưới đây là một ví dụ khi thị trường chuyển từ có xu hướng sang không có xu hướng. Đường màu đỏ là EMA 8 ngày và đường màu xanh là EMA 21 ngày:

Chú ý đến đường EMA 8 và 21 khi nó dốc lên hoặc xuống rõ ràng, bởi vì điều này có nghĩa thị trường có thể đang có xu hướng và bạn có thể tìm kiếm các mẫu hình Price Action để giao dịch theo hướng của thị trường đó. Khi đường EMA phẳng và thường đi ngang với độ dốc không rõ ràng lên hoặc xuống, thì tốt nhất là bạn nên đứng ngoài thị trường và bảo toàn vốn của mình cho đến khi các điều kiện thị trường trở nên dễ dự đoán hơn. Trong hình trên, bạn sẽ thấy rằng các đường EMA đi từ tăng dần đến đi ngang khi giá di chuyển vào hộp hình chữ nhật và bắt đầu đi ngang.

Lưu ý: Tôi nói “... có thể là thị trường có xu hướng...” khi đường EMA 8/21 ngày dốc lên hoặc xuống, bởi vì đôi khi trong một thị trường đi range với phạm vi lớn hơn thì đường EMA sẽ dốc lên hoặc xuống tạm thời nhưng không có xu hướng. Như vậy, trong một thị trường đang đi range giữa 2 mức hỗ trợ và kháng cự xác định thì các đường EMA sẽ mất hiệu quả.

Tuy nhiên, khi thị trường đang sideway và liên tục lên xuống trong một phạm vi rất nhỏ, chúng ta thấy EMA sẽ đi ngang. Bằng cách này, chúng ta có thể sử dụng chúng để giúp đánh giá khi nào thị trường đang trong trạng thái không nên giao dịch. Một lần nữa, tham khảo các hình ảnh ở trên, khi thị trường bắt đầu đi ngang, bạn sẽ thấy đường EMA 8/21 ngày sẽ chuyển từ hướng lên sang đi ngang.

Có sự khác biệt giữa một thị trường đi Range có giá trị giao dịch và thị trường đầy biến động mà chỉ dao động lên xuống, không có giá trị giao dịch. Chúng ta hãy nhìn vào biểu đồ dưới đây để thấy sự khác biệt này:

Trong biểu đồ trên, chúng ta có thể thấy thị trường rõ ràng đang dao động giữa một kháng cự và một hỗ trợ xác định, và sau đó nó dao động bất thường trong biên độ hẹp trước khi Break ra khỏi vùng giao dịch đó. Khi một thị trường đi trong Range giữa một hỗ trợ và kháng cự quan trọng, chúng ta có thể tìm kiếm các tín hiệu Price Action hình thành gần một trong các mức đó, nhưng khi thị trường chỉ đơn giản là dao động lên xuống sideway, cách tốt nhất là bảo toàn vốn và đứng ngoài thị trường cho đến khi nó kết thúc.

Làm cách nào để kiếm tiền khi không giao dịch ...

Trong khi vấn đề đã khá rõ ràng nhưng nhiều nhà đầu tư hay bỏ qua hoặc quên nó đi. Điều tôi đang nói đó là: bằng cách không giao dịch, bạn đang tránh xa khỏi nơi mà bạn sẽ đứng nếu bạn có lệnh thua hoặc một chuỗi các lệnh thua. Không giao dịch là một công cụ rất mạnh mẽ mà bạn cần phải sử dụng rất nhiều và thường xuyên hơn ngay bây

giờ. Bạn thấy đấy, trong khi bạn không có quyền lực để kiểm soát thị trường nhưng bạn có quyền kiểm soát chính mình! Đây là một phần rất quan trọng của thông tin mà rất nhiều nhà đầu tư dường như quên đi hoặc là họ không biết.

Nếu bạn có \$5000 trong tài khoản tại điểm A và sau đó bạn có 3 hay 4 giao dịch “ngu ngốc” mà bạn biết bạn không cần phải có, và bạn kết quả là bạn mất \$1,000, giờ bạn đứng tại điểm B ít hơn \$1000 so với điểm A. Như vậy, bằng cách đơn giản không giao dịch khi các thị trường đang đầy biến động hay sideway, chúng ta chủ yếu là “kiếm tiền” bằng cách không mất tiền. Đây là cách bạn nên suy nghĩ mỗi khi giao dịch... trước khi vào bất kỳ lệnh nào, bạn cần phải nghiêm túc tự hỏi mình nếu bạn nghĩ rằng tài khoản của bạn sẽ được tốt hơn hoặc tồi tệ hơn sau khi giao dịch này. Luôn luôn cân nhắc lựa chọn của việc không giao dịch, và hãy nhớ rằng bảo toàn vốn của bạn là một điều rất có giá trị để dành cho giao dịch kế tiếp khi một tín hiệu Price Action hình thành rõ ràng và có xác suất cao hơn.

Đừng để tất cả trứng trong “rổ giao dịch” (và bạn sẽ kiếm tiền nhanh hơn)

Nhiều nhà đầu tư cảm thấy như bắt buộc phải giao dịch trong khoảng thời gian mà thị trường đang đầy biến động vì họ cảm thấy “áp lực” để kiếm tiền trên thị trường. Tâm lý chung mà nhiều nhà đầu tư cảm thấy đó là họ “cần” kiếm tiền trong thị trường hoặc là không có lựa chọn khác để thành công. Tuy nhiên, điều này thực sự không phải là một suy nghĩ phù hợp và có lợi cho việc kiếm tiền trên thị trường. Trader cảm thấy sự thôi thúc này hoặc cần phải kiếm tiền trong thị trường thì thường kết thúc giao dịch ở các tín hiệu có xác suất thành công thấp khi thị trường đang dao động thất thường. Thông thường, sau đó họ sẽ trả lại tất cả những thành quả mà họ có được từ các giao dịch trước đó, và thường họ trả lại nhiều hơn so với lợi nhuận đã kiếm được. Đây là loại giao dịch mà kết quả là có thể thổi bay tài khoản của bạn, và thực tế thì nhiều nhà đầu tư đang làm thế.

Tôi sẽ thẳng thắn với bạn, nếu bạn đang thất nghiệp hoặc đang vay ngân hàng để trở thành một trader chuyên nghiệp mà không có kế hoạch B nào, bạn có thể sẽ giao dịch với quá nhiều áp lực để kiếm tiền trên thị trường. Không có gì sai với mong muốn trở thành một nhà giao dịch chuyên nghiệp, nhưng tiếp cận thị trường với áp lực để kiếm tiền thì gần như đảm bảo rằng bạn sẽ bị cảm xúc chi phối rất nhiều. Và chính cảm xúc sẽ làm cho bạn giao dịch ngay cả khi thị trường đang dao động sideway bởi vì bạn sẽ cảm thấy “ngứa ngứa” để vào thị trường liên tục.

Sự thật của vấn đề là ở một số tuần, thị trường không đáng để giao dịch. Tôi đã thấy rằng bằng cách ngồi ngoài khi thị trường đang bị thất thường và hay thay đổi, tôi sẽ trở lại vào tuần tới với một tâm trí rõ ràng hơn và một cách tiếp cận bình tĩnh hơn với thị trường. Điều này tự nhiên làm tăng cơ hội thành công trong dài hạn, bởi vì thành công trong giao dịch dựa trên tâm trí rõ ràng và thoải mái mà không cảm thấy “áp lực” của trader trên thị trường mỗi ngày.

Làm thế nào Price Action có thể giúp bạn tránh được thị trường hay thay đổi

Tôi đã được giao dịch theo Price Action đủ lâu để tôi có thể gần như chỉ liếc qua một biểu đồ giá trong 30 giây và cho biết nó đáng để giao dịch hay không. Tôi không cần phải ngồi đó và gãi đầu trong một giờ cố gắng để giải mã 50 chỉ báo khác nhau đang cố gắng nói với tôi. Khi bạn biết làm thế nào để đọc các hoạt động của giá thô của thị trường thì bạn có thể rất nhanh chóng phân tích tình trạng hiện nay và quyết định thị trường đang có xu hướng hay không, đi range hay sideway. Nếu hành động giá đang dao động thất thường và rõ ràng là không có giá trị giao dịch, việc sinh lợi nhất bạn có thể làm là chỉ cần tắt nó đi cho đến ngày mai, hay tuần tới. Đó là việc rất quan trọng cho một trader chuyên nghiệp để biết khi nào thị trường đang đầy biến động và “không có giá trị thương mại” so với khi thị trường có xu hướng hoặc trong một trạng thái là “có giá trị để giao dịch”.

BÀI 23

**Làm sao để làm chủ được
chiến lược giao dịch của mình?**

Trader chuyên nghiệp không ngồi trước biểu đồ của họ rồi tự hỏi phải làm gì. Họ biết phải làm gì rồi, họ chỉ là chờ đợi sự kết hợp các tín hiệu với nhau để cho họ một lý do để vào lệnh. Biết những gì đang diễn ra, chính xác nó như thế nào và làm thế nào để giao dịch là điều bạn có thể dễ dàng thực hiện bằng cách làm theo các bước trong bài học hôm nay.

Trong bài viết tuần này, tôi sẽ chia sẻ với bạn chính xác như thế nào để có thể làm chủ chiến lược kinh doanh của mình và tại sao nó lại rất quan trọng.

Tập trung vào một phương pháp trong thời gian đủ lâu để học cách giao dịch hiệu quả chính là thứ mà nhiều trader đang thực hiện. Dựa trên kinh nghiệm cá nhân tôi, các trader nào tập trung vào việc học một cách vào lệnh hay một mẫu hình tại một thời điểm thường là những người thành công trong trading. Làm chủ một setup tại một thời điểm sẽ giúp tạo ra sự tập trung và rõ ràng trong tâm trí của một trader bằng cách loại bỏ sự lộn xộn và giảm thiểu các quyết định.

Tại sao bạn cần phải làm chủ chiến lược giao dịch của mình

Tôi biết rằng điều này có vẻ hiển nhiên, nhưng bạn thực sự cần phải thông thạo chiến lược kinh doanh của mình trước khi bạn cố gắng giao dịch trên một tài khoản thật. Tại sao tôi lại nói điều này trong khi nó có vẻ rất rõ ràng rồi? Đơn giản, tôi biết một thực tế rằng có quá nhiều người trong số họ đang lao vào giao dịch thật mà không có bất kỳ kiến thức nào như chiến lược giao dịch hoặc cách giao dịch. Nhiều nhà đầu tư “nghĩ” hay “cảm thấy” như họ biết rồi, nhưng sự thật là hầu hết các trader mới bắt đầu đều không thực sự “làm chủ” được chiến lược kinh doanh của họ.

Hãy tự hỏi mình hai câu hỏi: “Tôi có biết chiến lược giao dịch của mình rõ ràng từ trong ra ngoài không? Tôi có thể nhìn qua biểu đồ trong 5 hoặc 10 phút và ngay lập tức biết liệu có setup nào giá trị để giao dịch hay không?” Nếu bạn không thể trả lời một cách trung thực “có” cho cả hai câu hỏi thì bạn chưa sẵn sàng để giao dịch thật và bạn đã không làm chủ được chiến lược giao dịch của mình.

Tôi nói về việc giao dịch như một tay bắn tỉa trong nhiều bài viết của mình. Cho dù đó là những gì mà “cá sấu” có thể dạy bạn về giao dịch kiên nhẫn hoặc làm thế nào để giao dịch chỉ ngay tại một quán cà phê, về cơ bản là giống nhau, đó là giao dịch một cách thoải mái và thu nhỏ mọi thứ lại. Nhưng, làm thế nào để bạn có thể giao dịch một cách thoải mái và tự tin? Trước tiên bạn phải trở thành một bậc thầy về chiến lược kinh doanh của mình, và sau đó bạn sẽ có khả năng quan sát nhanh trên thị trường và đưa ra quyết định tự tin để giao dịch hay không. Nếu bạn không làm điều này, thì bạn sẽ phải ngồi hàng giờ nghiền ngẫm biểu đồ cho đến khi cuối cùng, bạn đã thuyết phục chính mình về một tín hiệu giao dịch mà sau này bạn nhận ra là nó không thực sự có giá trị giao dịch nào cả. Nếu điều này nghe có vẻ quen thuộc, tôi sẽ cho bạn biết làm thế nào để sửa chữa nó ...

Tạo SỰ TẬP TRUNG

Hầu hết các trader đều gặp khó khăn với sự tập trung, và điều này thực sự không có gì ngạc nhiên. Làm thế nào bạn có thể dễ dàng tập trung khi có rất nhiều phương pháp giao dịch khác nhau, các sự kiện thông tin kinh tế và biến cố thị trường khác liên tục “bắn phá” bạn mỗi ngày?

Với tất cả các hệ thống giao dịch và chiến lược khác nhau đó, làm thế nào bạn có thể thực sự biết những gì bạn đang làm là “đúng” hoặc liệu nó có mang lại hiệu quả nếu bạn không thể tập trung vào nó nhiều? Vâng, câu trả lời là không thể. Bạn không thể biết chiến lược hay hệ thống đó tốt hay không cho đến khi bạn thử nó, và quan trọng là bạn phải thử nó trên một số lượng giao dịch đủ lớn để xem nó diễn ra như thế nào.

Hầu hết các trader gặp khó khăn khi tập trung vào một phương pháp giao dịch trong thời gian đủ lâu để test nó. Tại sao như vậy? Đó là bởi vì họ cố gắng để giải quyết quá nhiều việc cùng một lúc, họ cố gắng giao dịch với 10 chỉ báo khác nhau hoặc họ cố gắng giao dịch 30 sản phẩm khác nhau cùng một lúc với 5 tín hiệu vào lệnh khác nhau. Sự thật là, vào lệnh là phần dễ nhất của giao dịch, và nó cũng là phần mà các trader làm phức tạp hóa nhất.

Làm thế nào để bạn tạo ra sự tập trung mà bạn cần để thực sự nắm vững chiến lược giao dịch của mình? Nó thực sự khá đơn giản, bạn chia chiến lược giao dịch của mình ra thành từng miếng nhỏ, đừng phức tạp hóa nó. Điều này thực sự là “chìa khóa” để làm chủ bất cứ điều gì trong cuộc sống, cho dù đó là đọc sách, chuẩn bị cho một bài kiểm tra hoặc hoàn thành công việc của bạn, nếu bạn tiếp tục chia nó xuống thành từng miếng nhỏ hơn nữa, bạn sẽ có thể tập trung hơn vào mỗi phần, thay vì cố gắng làm quá nhiều việc cùng một lúc. Điều này, đến lượt nó, sẽ giúp bạn đạt được mục tiêu lớn cuối cùng hơn nhanh hơn và hiệu quả hơn so với khi bạn cố gắng làm quá nhiều việc cùng một lúc mà không có kế hoạch gì.

Làm thế nào để làm chủ một mẫu hình Price Action tại một thời điểm

Trước khi chúng ta bắt đầu, điều đáng chú ý là khi tôi nói một Setup (thiết lập), không có nghĩa là “chỉ có” một mẫu hình Pin bar hoặc chỉ có một số mẫu hình Price Action khác ... một chiến lược hành động giá hoặc một “thiết lập” không chỉ bao gồm các mẫu hình nến mà còn về các điều kiện thị trường xung quanh cũng như các sự kiện khác.

Ví dụ, trong biểu đồ dưới đây, chúng ta sẽ quan sát việc làm chủ chiến lược giao dịch theo Pin Bar với các mức Hỗ trợ và Kháng cự ngang quan trọng. Vì thế, bạn sẽ không giao dịch trừ khi có một mẫu hình Pin Bar rõ ràng trên biểu đồ ngày hình thành tại một mức hỗ trợ hoặc kháng cự quan trọng. Chúng ta hãy xem xét một số ví dụ:

Biểu đồ bên dưới có 4 cây Pin Bar thỏa mãn điều kiện của chúng ta

Trong biểu đồ ví dụ dưới đây, chúng ta có thể thấy một ví dụ tốt về một thanh pin trên biểu đồ ngày, cặp USDJPY được hình thành khi từ chối một mức hỗ trợ ngang tại 79.20. Đáng chú ý là thanh pin này thực sự đã khởi đầu cho một xu hướng tăng rất mạnh:

Trong biểu đồ dưới đây, chúng ta xem xét thêm các ví dụ về các thanh pin hình thành tại hoặc gần các mức hỗ trợ hoặc kháng cự ngang quan trọng:

Một điều quan trọng cần lưu ý với chiến lược giao dịch có liên quan đến việc tìm kiếm các mức quan trọng (key level) như thế này, là bạn phải đợi cho đến khi một mức quan trọng thực sự được tạo ra ... chứ không đoán. Tôi đã viết một bài viết về cách vẽ hỗ trợ và kháng cự sẽ giúp bạn phân biệt được độ quan trọng của các mức này. Đây là lý do tại sao trong ví dụ USDCHF (biểu đồ cuối cùng ở trên), tôi đã không đánh dấu mà thanh pin đầu tiên hình thành tại mức hỗ trợ vào ngày 02 tháng 1, vì tại thời điểm mà cây pin này hình thành thì mức hỗ trợ đó chưa hình thành, vì vậy nó không phải là một "key level", và do đó nó không đáp ứng các tiêu chí của "một thiết lập" mà chúng ta đang tập trung vào.

Để thực hiện bài tập làm chủ một thiết lập tại một thời thời điểm, bạn thực sự phải tuân theo các quy tắc mà bạn đã vạch ra cho các thiết lập cụ thể bạn đang cố gắng để làm chủ. Trong trường hợp này, “quy tắc” chính của chúng tôi sẽ là:

- 1) Xác định rõ các mức quan trọng trên biểu đồ ngày
- 2) Hãy tìm mẫu hình Pin bar đảo chiều được hình thành tại hoặc gần các mức đó. Có nghĩa là, các thanh pin thể hiện sự từ chối và (hoặc) đang tạo ra một sự Break giả (False-break).

Cuối cùng ...

Trader chuyên nghiệp không ngồi trước biểu đồ của họ rồi tự hỏi phải làm gì. Họ biết phải làm gì rồi, họ chỉ là chờ đợi sự kết hợp các tín hiệu với nhau để cho họ một lý do để vào lệnh. Biết những gì đang diễn ra, chính xác nó như thế nào và làm thế nào để giao dịch là điều bạn có thể dễ dàng thực hiện bằng cách làm theo các bước trong bài học hôm nay. Trước tiên, bạn quyết định tín hiệu vào lệnh của mình là gì, trong trường hợp của chúng tôi đó là thanh pin bar trên biểu đồ ngày, và sau đó bạn quyết định làm thế nào để giao dịch nó. Có rất nhiều sự kết hợp khác nhau của các thiết lập Price Action và các yếu tố của “hợp lưu” mà bạn có thể học hỏi để làm chủ. Cuối cùng, tất cả các thiết lập mà bạn đã nắm vững sẽ bắt đầu “vẽ một bức tranh” của thị trường cho bạn và bạn sẽ bắt đầu có sự rõ ràng và sự tự tin bất cứ khi nào bạn nhìn vào hành động giá của thị trường.

Nếu bạn không suy nghĩ và hành động như một nhà giao dịch chuyên nghiệp thì bạn sẽ không bao giờ trở thành họ được, vì vậy bắt đầu làm chủ chiến lược Price Action bằng cách học một thiết lập cụ thể tại một thời điểm. Hãy thử nó trên tài khoản demo trước, sau đó cố gắng giao dịch thật, và nếu bạn thấy sau một vài tháng mà bạn đang kiếm tiền được đều đặn với nó, thì sau đó bạn có thể xem xét thêm các thiết lập khác. Mục tiêu của bạn nên có một số ít các thiết lập mà bạn đã làm chủ được nó. Khi đó, giao dịch chỉ đơn giản là trở thành một trò chơi kiên nhẫn chờ đợi cho các setup mà bạn đã làm chủ xuất hiện trên thị trường. Nó thực sự có thể đơn giản như vậy.