

Michał Pietrzyca

Nagi Trading

**– technika
inwestowania
bez jakichkolwiek
wskaźników analizy
technicznej**

BIBLIOTECZKA INWESTORA

Każdy może inwestować i zarabiać.

Aby jednak inwestycja nie skończyła się kląpą, trzeba bezwzględnie przestrzegać sprawdzonych zasad.

Dlatego też przygotowaliśmy cykl książek „Biblioteczka Inwestora”.

*Zdobądź fachową
radę na temat
inwestycji na giełdzie
i zacznij zarabiać!*

Zamów na: www.fabrykawiedzy.com
lub skontaktuj się naszym Centrum Obsługi Klienta
email: cok@wip.pl, tel.: 22 518 29 29

Kup książkę

FabrykaWiedzy.com

Fachowe publikacje dla specjalistów

Nagi Trading

– technika inwestowania bez jakichkolwiek wskaźników analizy technicznej

Michał Pietrzyca

Kup książkę

Autorzy:

Michał Pietrzyca, analityk, Dom Maklerski BOŚ

Kierownik Grupy Wydawniczej:

Ewa Ziętek-Maciejczyk

Wydawca:

Weronika Wota

Redaktor

Dorota Siudowska-Mieszkowska

Korekta:

Zespół

Skład i łamanie:

6AN Studio

Projekt okładki:

Piotr Fedorczyk

Druk: Miller

ISBN: 978-83-269-2843-7

Copyright by Wydawnictwo Wiedza i Praktyka sp. z o.o.

Warszawa 2014

Wydawnictwo Wiedza i Praktyka sp. z o.o.

03-918 Warszawa, ul. Łotewska 9a

tel. 22 518 29 29, faks 22 617 60 10

NIP: 526-19-92-256

Numer KRS: 0000098264 – Sąd Rejonowy dla m.st. Warszawy, Sąd Gospodarczy XIII Wydział Gospodarczy Rejestrowy. Wysokość kapitału zakładowego: 200.000 zł

Publikacja „Nagi Trading – technika inwestowania bez jakichkolwiek wskaźników analizy technicznej” chroniona jest prawem autorskim. Przedruk materiałów bez zgody wydawcy jest zabroniony. Zakaz nie dotyczy cytowania publikacji z powołaniem się na źródło. Publikacja „Nagi Trading – technika inwestowania bez jakichkolwiek wskaźników analizy technicznej” nie świadczy doradztwa ani nie udziela rekomendacji zawarcia transakcji w rozumieniu przepisów rozporządzenia ministra finansów z 19 października 2005 r. w sprawie informacji stanowiących rekomendacje dotyczące instrumentów finansowych lub ich emitentów (Dz.U. z 2005 r. nr 206, poz. 1715).

Wszystkie porady są przygotowane z zachowaniem najwyższej staranności i wykorzystaniem wysokich kwalifikacji, wiedzy i doświadczenia autorów. Jednakże decyzje inwestycyjne podjęte na podstawie artykułów wiążą się z ryzykiem i Czytelnicy muszą mieć tego świadomość. Autor i wydawca nie ponoszą odpowiedzialności za decyzje lub ich skutki podjęte na podstawie porad zawartych w tej publikacji.

Spis treści

I. Handel bez wskaźników analizy technicznej	5
II. Co to jest Nagi Trading i jakie są jego reguły	5
1. Podstawowe reguły NT	7
2. Nagi Trading krok po kroku	8
Krok 1. Zaznacz szczyty i dołki	8
Krok 2. Odszukaj maksima i minima	10
Krok 3. Zajmij pozycje	10
Krok 4. Złóż zlecenia obronne	11
Krok 5. Obserwuj kurs	12
Krok 6. Ciesz się z zysków	13
3. Oczekiwanie na trend	15
4. Kontynuacja zwyżki	16
III. Ekstremalna formacja 2B	17
IV. Opis i schematy metody 2B	18
V. Ćwiczenia	26
VI. Słownik inwestora	56

POZYSKAJ FUNDUSZE NA INWESTYCJE!

Wspieramy
decyzje
inwestorów
i realizatorów
na wszystkich
etapach
przedsięwzięcia!

Sprawdź ofertę prenumeraty na:

FabrykaWiedzy.com

Fachowe publikacje dla specjalistów

Zamówienia na prenumeratę przyjmuje Centrum Obsługi Klienta:
tel: 22 518 29 29, e-mail: cok@wip.pl, inwestycjepubliczne@wip.pl

[Kup Koszyk](#)

I. Handel bez wskaźników analizy technicznej

Handlowanie na giełdach jest jak magiczny amok, w którym inwestorzy nieraz mieli okazję się zatracić. Tymczasem trzeba zdawać sobie sprawę z tego, że gdy nie posiadamy konkretnej metody inwestycyjnej, to w dłuższym lub krótszym terminie popadniemy w bankructwo i liczne frustracje, nie wspominając już o cięższych okolicznościach porażki.

Dlatego przedstawiamy metodę Nagiego Tradingu (NT), czyli technikę inwestowania bez jakichkolwiek wskaźników analizy technicznej. Taki szybki kurs skutecznego handlowania na rynku doskonale przyda Ci się na najbliższe, wysoce zmienne miesiące. Dzięki temu nie będziesz musiał śledzić różnorodnych wypowiedzi finansowych guru, tylko skupisz się na swoim celu inwestycyjnym.

Nagi Trading jest stosowany przez wielu doświadczonych graczy, dealerów walutowych oraz traderów rynku terminowego. Jest narzędziem wyjątkowo prostym, którym można się z miejsca zacząć posługiwać. Taki styl handlowania jest ponadczasowy i niezwykle elementarny, o czym będziesz miał okazję nieraz się przekonać. Dzięki metodzie Nagi Trading nauczysz się czytać wykres w klasyczny sposób.

Zaprzyjaźniony dealer z Tajlandii używa tej techniki przy zajmowaniu pozycji na rynku Forex z powodzeniem przez wiele lat. Dodam tylko, że musi codziennie spełniać rygorystyczne parametry transakcyjne, narzucone przez duży bank ze Wschodu. Nagi Trading jest także genialnym narzędziem dla rynku akcji czy surowców. To sposób obserwowania układów cenowych, a w zasadzie technika spoglądania na ruchy kursowe i inwestowania zgodnie z trendem, jaki na tych kursach się pojawia.

Od teraz zapomnij na chwilę o jakichkolwiek wskaźnikach AT, średnich kroczących, współczynnikach Fibonacciego czy formacjach japońskich. Skup się na Nagim Tradingu, który wykształci w Tobie wytrawnego gracza. Będziesz w przyszłości mógł tę metodę scalać z innymi strategiami AT, dzięki czemu staniesz się ekspertem i wytrawnym inwestorem.

II. Co to jest Nagi Trading i jakie są jego reguły

Nagi Trading pochodzi od zwrotu ang. *Trading Naked*, zamiennie nazywany na Zachodzie Price Action (PA). Wielu uczestników rynkowych wybiera NT, ponieważ sparzyło się na oscylatorach czy średnich kroczących. To prawda, tylko niektóre zaawansowane techniki AT działają, a cała reszta jest do całościowego odrestaurowania. Jest to specyficz-

na forma inwestowania oparta tylko i wyłącznie na samym wykresie cenowo-kursowym. Tendencje, jakie pojawiają się na rynku, zawsze są wypadkową odpowiednich układów i formacji cen.

Trzeba zapamiętać, że większość wskaźników czy średnich opiera się właśnie na kursie.

Można zatem próbować patrzeć tylko na goły wykres i szukać wyższych dołków, niższych szczytów lub po prostu zależności pomiędzy słupkami. Takie rozrzuty cen w określony, usystematyzowany sposób tworzą trendy na instrumentach finansowych, których istnienie można już odszukać, tylko patrząc na zachowanie się kursów.

Dzięki temu można inwestować zgodnie z trendem, kupując lub sprzedając np. akcje czy towary, gdy układ słupków cenowych będzie schematem przez nas znanym. Takich układów kursowych wg NT jest niewiele, a sama metoda jest dzięki swej przejrzystości, prostocie oraz systematyczności uznawana za ponadczasową. Prawdopodobnie zawsze będziemy mieli do czynienia z cyklicznymi tendencjami, których wartością macierzystą jest Nagi Trading.

Formatka wykresu, na której będziemy bazować, ucząc się Nagiego Tradingu, wygląda jak na rysunku 1.

Rysunek 1. Formatka Nagiego Tradingu

Powyższy schemat, obrazujący przykładowo notowania cen ropy naftowej (FOIL), to klasyczna forma wykresu, gdzie treścią przewodnią jest zmieniający się kurs. Każdy z nas może utworzyć własną definicję NT, zbliżoną do autorskiego oryginału: „Nagi Trading to dynamiczne zawieranie transakcji na dowolnym instrumencie, w sposób uporządkowany, operując tylko i wyłącznie samymi trendami cen lub kursów, wyrażonych na przykład świecami japońskimi lub po prostu słupkami”. Jak widać na rysunku 1, nie ma żadnych wskaźników AT ani średnich czy współczynników. To bardzo dobrze. Tylko na tak przygotowanej formie możesz obiektywnie rozpocząć poznawanie podstawowych reguł Nagiego Tradingu.

1. Podstawowe reguły NT

Wszystkie poniższe reguły i zasady zostaną zaprezentowane na wykresach w dalszej części w czytelny i praktyczny sposób.

UWAGA

LL (ang. Lower Low – niższe dno) – to nowe rekordowe minimum, leżące poniżej wcześniejszego dołka LL lub HL.

LH (ang. Lower High – niższy szczyt) – to wartość znajdująca się poniżej wcześniejszego, rekordowego maksimum HH, ale ponad lokalnym dołkiem LL lub HL.

HL (ang. Higher Low – wyższe dno) – to dołek cenowy leżący powyżej wcześniejszego minimum HL lub LL.

HH (ang. Higher High – wyższy szczyt) – to nowe rekordowe maksimum leżące powyżej wcześniejszego HH lub LH.

Wyróżniamy podstawowe reguły NT:

- Zajmujemy długie pozycje wtedy, gdy widzimy na wykresie następujący układ cen: $LL > LH > HL > HH > HL$.
- Zajmujemy krótkie pozycje, gdy układ cen jest następujący: $HH > HL > LH > LL > LH$.
- Parametry HH (wyższy szczyt), HL (wyższy dołek), LH (niższy szczyt) oraz LL (niższy dołek) kształtują różnorodne trendy na wykresach, w zależności od interakcji pomiędzy nimi.
- Parametr TL (ang. Trigger Level) oznacza punkt lub poziom spustowy, progowy, od którego zachowania lub zanegowania zależy dalsza interakcja pomiędzy podstawowymi parametrami NT.
- Parametr BC (ang. Bias Change) oznacza ruch wstępujący, którego pojawienie się pomiędzy sztywno ułożonymi HH, HL, LH i LL zmienia chwilowo główną tendencję i wymaga testowania wartości Trigger Level.
- W większości przypadków wyższa perspektywa czasowa determinuje określone zachowania się kursów w niższych interwałach czasowych w Nagim Tradingu. Z drugiej strony jakakolwiek zmiana trendów wychodzi od niższych czasowo okresów inwestycyjnych,

przekształcając wyższe perspektywy czasowe, które od tego momentu stają się nowym układem HH, HL, LH i LL.

UWAGA

Musisz zapamiętać, że kurs zawsze porusza się w określonej tendencji wzrostowej, spadkowej lub horyzontalnej i to kształtuje dalsze ruchy cen, dzięki czemu możesz inwestować i skutecznie realizować swoje strategie rynkowe. Warto, abyś przy tym pamiętał, że zawsze gramy na to, co jest na wykresie, a nie na to, co byśmy chcieli zobaczyć! To nadrzędna zasada, jaką musisz w sobie wykształcić. Bez niej nie będziesz w stanie skutecznie wykorzystywać metody NT.

- Bardzo ważną zasadą jest także niemieszanie perspektyw czasowych, jeżeli zaczynasz dopiero przygodę z inwestowaniem i po raz pierwszy zapoznajesz się z Nagim Tradingiem. Chodzi o to, abyś postanowił sobie inwestować tylko i wyłącznie np. w układzie dziennym, godzinowym lub minutowym, nie przechodząc pomiędzy tymi interwałami.
- Odrzucamy także wszystkie średnie kroczące, oscylatory, współczynniki oraz pozostałe wskaźniki AT.
- Z góry ustalamy zasięg zleceń realizacji zysków, który musi być minimum 2,5 razy większy od zasięgu zleceń obronnych stop loss. Dzięki temu sprostasz głównym, poprawnym wyznacznikom transakcyjnym i od tego momentu będziesz wymagał od techniki NT tylko i wyłącznie skuteczności na poziomie minimum 35%.
- Zaawansowani gracze mogą zawierać transakcje na modelu NT zarówno krótko-, jak i długoterminowe, operując cały czas tylko i wyłącznie jednym interwałem czasowym.
- Zmiana głównej tendencji na przeciwną polega na odwróceniu zależności wykazywanych przy zajmowaniu długich i krótkich pozycji.
- Jeżeli zależność kursowa zmienia się tylko w zakresie LL>LH>HL lub HH>HL>LH i nie ma przejścia do dalszych ostatnich dwóch faz ustalania się trendu, to mamy do czynienia wtedy z wygasającym impulsem albo konsolidacją oraz brakiem wejścia w nową tendencję. Dopiero pojawienie się odpowiednio HH>HL lub LL>LH wykształca nowy trend lub powoduje kontynuację wcześniejszej zależności.
- Tendencje rozciągają się w czasie (w prawo) zgodnie z prawem ruch–konsolidacja–ruch.
- Ostatnia z reguł NT mówi, że wiele korzyści, przy zawieraniu transakcji, jest w okolicy poprzedniego HL lub LH, jeżeli za status quo przyjmujemy kontynuację wcześniejszej tendencji.

2. Nagi Trading krok po kroku

Krok 1. Zaznacz szczyty i dołki

Przygotuj sobie formatkę z dowolnym instrumentem na wzór rysunku 1 lub według rysunku 2 notowań eurodolara.

Rysunek 2. Formatka NT EURUSD

Zawsze na samym początku, gdy będziesz stosował technikę Nagiego Tradingu, naskikuj sobie na danym wykresie, zaczynając od lewej strony, lokalne dołki przy minimumach czarnych świec, po których następuje odbicie. Zarysuj sobie także lokalne szczyty i maksima, które tworzą górne cienie, a po nich czarne świece, które tworzą białe świece, po których następuje czytelny spadek kursu. Dzięki temu uzyskasz rozrzut znaczników HH, HL, LH oraz LL.

Taka krótka rozpiska wyższych i niższych szczytów oraz dołków już sama w sobie dużo mówi. Może od razu się okazać, że układanka ta pasuje do dwóch podstawowych reguł długich lub krótkich pozycji. Wtedy możesz od razu zajmować odpowiednie pozycje zgodnie z wykrytą tendencją. W dalszej części pokażemy Ci dokładnie, jak wchodzić bezpiecznie w dane pozycje przy zastosowaniu Trigger Level (TL) oraz Bias Change (BC).

Jeżeli rozrysowana formatka Nagiego Tradingu nie pokazuje czytelnej tendencji, to w takim obszarze nietechnicznego układu kursowego nie powinieneś inwestować, gdyż sytuacja rynkowa prawdopodobnie jest mocno rozchwiana i niepewna. Wtedy bardzo łatwo o niepotrzebną stratę i obsunięcie zysków. Zapamiętaj zatem, że wchodzisz w dane pozycje, gdy układ przedstawionych znaczników czytelnie komponuje się w jedną całość.

Krok 2. Odszukaj maksima i minima

Po skrupulatnym rozłożeniu znaczników dołków i górów powinieneś spróbować odszukać ważniejsze maksima i minima, które wybiegają poza krótki termin, w którym na samym początku zrobiłeś rozpiskę. Teraz musisz zobaczyć, czy są daleko odsunięte od siebie w czasie poziomy HH i LL. To pozwoli rozróżnić trendy krótko- i średnioterminowe. Są inwestorzy, którzy zdecydują się na dłuższe przetrzymywanie pozycji na rachunku, a są także tacy, którzy będą handlowali w krótkim terminie. Masz zatem opcję wyboru, ale nigdy nie wolno Ci mieszać tych dwóch perspektyw czasowych. Konsekwencje takiego miksowania interwałów są mocno toksyczne, kapitałochłonne oraz niebezpieczne dla poziomu rachunku inwestycyjnego.

Pamiętaj także, że zasady Nagiego Tradingu są takie same dla każdej perspektywy czasowej. Ponadto tylko i wyłącznie wytrawni traderzy mogą pozwolić sobie na wspomniane miksowanie interwałów transakcyjnych. Jeżeli już wybraliśmy horyzont inwestycyjny, to przejdźmy do kolejnego etapu.

Krok 3. Zajmij pozycje

Jeżeli po rozpisaniu znaczników HH, HL, LH oraz LL otrzymałeś regułę $LL > LH > H > L > HH > HL$ lub $HH > HL > LH > LL > LH$, to odnalazłeś wysoce intratny trend, który powinien pozwolić Ci zarobić stosowne punkty. Musisz się do niego odpowiednio podłączyć, zabezpieczając pozycje zleceniem stop loss oraz ustawiając sobie poziom oczekiwanych zysków na wymaganym pułapie. W celu poprawnego zajmowania pozycji zgodnie z techniką NT zobacz na poniższym wykresie, jak i gdzie wyszukiwać wartości TL i BC. Dzięki nim będziesz mógł zajmować dobre technicznie pozycje, oczywiście zgodnie z trendem wg modelu Nagiego Tradingu.

Dopóki nie mamy do czynienia ze stałym wzrostem liczby miejsc pracy, wszystkie sygnały świadczące o wzroście gospodarczym traktować należy jako tymczasowe i odnosić się do nich z rezerwą.

Inwestor powinien zajmować pozycje długie w odpowiedniej strefie, gdy ruch wstępujący BC przełamuje wcześniejsze poziomy LH. Oczywiście krótkoterminowa tendencja musi być oparta na $LL > LH > HL$, dzięki czemu po połamaniu wcześniejszego, niższego maksimum kurs uzyskuje nowe HH. Wspomniana strefa zawiera w sobie poziom Trigger Level, który jest miernikiem aktualności nowej tendencji. Jego zachowanie, wraz z zakreśloną strefą zajmowania pozycji, gwarantuje sowity zarobek inwestorowi ze sporą skutecznością.