

Je veux apprendre a trader

Les ingrédients pour réussir en bourse !

Tome 1

Je veux apprendre a trader

Table des Matières

1. Introduction aux marches financiers

- 1.1 Introduction
- 1.2 Le forex
- 1.3 Les matières premières
- 1.4 Les actions
- 1.5 Les indices

2. Analyses techniques et analyses fondamentales

- 2.1 l'analyse technique
- 2.2 l'analyse fondamentale

3. Indicateurs techniques et économiques

- 3.1 MACD
- 3.2 RSI
- 3.3 Bandes de Bollinger
- 3.4 Calendrier économique

Bien que ce document inclus des exemples illustrant l'utilisation de chacun des indicateurs, nous vous recommandons, afin de bien saisir les explications fournies, de vous entrainer sur votre compte démo.

Je veux apprendre a trader

Introduction aux marchés financiers

1.1 introduction

Nous sommes heureux d'être votre clef d'accès aux marchés financiers.

Depuis cinq ans, le forex est devenue un secteur en pleine croissance de l'industrie financière. Et alors que les bases du forex peuvent être acquises en quelques minutes à peine, de nombreuses stratégies sont à connaître pour que tous vos trades soient couronnés de succès.

Cet Ebook vous apportera donc les éléments de base pour commencer à bien utiliser les indicateurs techniques. Mais ça n'est pas tout. vous recevrez en plus les différents types d'instruments mis à votre disposition pour trader sur le marché, en vous appuyant sur une méthode d'analyse et des stratégies financières. Le but bien évidemment: est de vous aider à recevoir le meilleur retour sur votre investissement. Mais pourquoi choisir les marchés du forex, actions, indices ...? Si de plus en plus de traders choisissent ce marché, c'est qu'il garantit des profits importants, avec une prise de risque contrôlée. C'est justement ce que les grands investisseurs apprécient dans ce marché, un moyen de limiter les risques qu'ils rencontrent dans les autres types d'investissements.

Quant aux nouveaux investisseurs, ils sont convaincus par ce marché puisqu'il permet d'apprendre à trader beaucoup plus facilement que sur les plateformes boursières habituelles.

Par exemple, trader des devises ou des actions est très intéressant, certes. cela requiert une compréhension fine des grands principes boursiers. Ce qui est inutile dans les options binaires. les options binaires sont donc une porte d'entrée simple et sans risque vers les marchés financiers.

Je veux apprendre a trader

Introduction aux marchés financiers

1.2 Le forex

Le marché des devises (ou forex) est un marché financier décentralisé et mondial qui échange des monnaies. Les centres financiers à travers le monde fonctionnent comme des points d'ancrage pour ceux qui souhaitent acheter et/ou vendre différents types d'actifs, à toutes heures du jour et de la nuit, à l'exception des week-ends. Le forex détermine les valeurs relatives de différentes monnaies. Quand des touristes arrivent dans un nouveau pays, ils échangent leur propre monnaie en devise locale. A une échelle plus large, les banques, les entreprises, et les gouvernements font tous des mouvements de fonds d'une monnaie à une autre pour mener à bien des transactions internationales. c'est donc là l'objectif économique du marché des devises.

Pourtant, la majorité du volume d'échange est en réalité générée par des investisseurs qui échangent des devises en espérant réaliser des profits grâce aux variations du taux de change.

Dans une transaction de devises typique, une personne achète une certaine quantité de monnaie en payant avec une autre devise. les devises se négocient donc toujours par paires. La paire la plus courante est l'euro et le dollar, répertoriée EUR/USD.

Le marché des devises est le plus grand marché financier du monde, avec un volume quotidien de 3,2 trillions de dollars d'échanges. parmi eux, 80 % sont générés par les spéculateurs. Virtuellement, toutes les transactions de forex sont réalisées par internet, à travers des plateformes financières, ou via des traders et des brokers. il n'y a pas de bourse centrale. Les traders du marché du forex font leurs transactions en ligne, en utilisant des logiciels spécialisés suivant le cours réel des monnaies.

1.3 Les matières premières

Les matières premières sont les matériaux bruts que l'être humain utilise pour évoluer dans un monde viable. Les hommes utilisent l'énergie pour se réchauffer, les métaux pour fabriquer des voitures et des outils, et des produits agricoles pour se nourrir. Ces produits comme le pétrole, le gaz, les métaux comme l'or, l'argent ou encore les produits agricoles comme le café, le sucre... sont classés en trois types : énergie, métaux, produits agricoles. Ils constituent les fondements de l'économie mondiale.

Toutes les matières premières doivent être palpables, c'est à dire livrables physiquement. Le pétrole brut en fait donc partie puisqu'il peut être livré en barils. Il en va de même pour la farine qui est elle livrée en boisseaux. Chaque marchandise dispose d'un marché actif, avec ses acheteurs et ses vendeurs qui sont en constante négociation.

Je veux apprendre à trader

Introduction aux marchés financiers

1.4 Les actions

Le “marché boursier” est par essence l'endroit où les investisseurs peuvent trader des titres, généralement sous la forme d'actions d'une société. Le processus grâce auquel des titres sont échangés peut être réalisé en personne, dans les bourses, où les traders professionnels opèrent des échanges au quotidien, ou bien par le biais des ordinateurs.

Le marché boursier le plus connu au monde, la bourse new yorkaise se trouve à Wall Street, à New York. Si c'est le marché le plus réputé, c'est loin d'être le seul. Il existe de nombreux marchés financiers à travers le monde.

le terme d' “action” fait référence à une part du patrimoine d'une entreprise privée. Par exemple, une personne qui détient une action Microsoft (action appelée MSFT) détient par conséquent un certain pourcentage de cette société. Si quelqu'un possède une action sur 100 actions existantes, alors, il détient 1% de la société. La plupart des grandes sociétés cotées en bourse possèdent des millions d'actions en circulation dans le monde entier. Les actions sont primordiales aux entreprises, elles leur permettent en effet de lever des fonds provenant du secteur privé.

Considérons par exemple qu'une personne crée sa société et développe un médicament révolutionnaire qui permette de soigner le cancer. Mais malheureusement, la société en question ne dispose pas des ressources nécessaires pour produire ce médicament de consommation de masse. Comment donc obtenir les fonds nécessaires? l'un des moyens est de faire un “appel au public” et de vendre des actions à des investisseurs privés. C'est ainsi que des sociétés font leur apparition sur le marché boursier.

1.5 Les indices

Si vous ouvrez les pages financières des journaux, vous trouverez une liste des principaux indices du marché. Chacun des indices suit la performance d'un “panier” d'actions, considérées comme représentatives d'un marché particulier, d'un secteur boursier ou économique.

Par exemple, le Dow Jones est un indice qui reprend les 30 “valeurs américaines vedettes”. C'est le plus vieil indice boursier du monde qui, a été remplacé par le S&P 500, comme principal indice de la performance de l'économie américaine. L'indice S&P 500 répertorie les 500 industries qui jouent un rôle prépondérant dans l'économie américaine. Il y a des indices pour presque tous les secteurs de l'économie et du marché boursier comme par exemple, le CAC40 pour la France. Beaucoup d'investisseurs sont familiers avec ces indices et suivent leur évolution au quotidien.

Je veux apprendre a trader

Analyses techniques et analyses fondamentales

2.1 l'analyse technique

C'est la prévision des mouvements de prix futurs basée sur un examen des mouvements de prix passés. Tout comme la prévision météorologique, l'analyse technique n'a pas pour but de prédire le futur de façon absolue. En revanche, elle peut permettre aux investisseurs d'anticiper ce qui peut se produire à travers le temps. L'analyse technique utilise une large variété de graphiques qui témoignent de l'évolution d'une donnée à travers le temps.

L'analyse technique est applicable aux monnaies, aux actions, aux indices, aux marchandises ou à tout autre instrument négociable dont le prix est directement influencé par le jeu de l'offre et de la demande. Les prix résultent de la combinaison de plusieurs données dans un cadre de temps spécifique. Le cadre temporel peut être d'1 minute, 5 minutes, 30 minutes, 1 heure, un jour, une semaine, un mois, etc... De plus, vous pouvez vous appuyer sur les nombreuses études ainsi que les indicateurs utilisés pour analyser les graphiques (lignes de tendance des marchés, support / résistance des marchés, MACD (convergence et divergence des moyennes mobiles), RSI (force interne d'un titre, ...).

Sur le graphique ci-dessous vous pouvez voir :

Les Bandes de Bollinger (représentées en haut d'une ligne bleu et rouge)

Le RSI (représenté au milieu avec ligne verte)

Le MACD (représenté en bas d'une ligne verte et bleu avec un indicateur orange)

Je veux apprendre a trader

Analyses techniques et analyses fondamentales

2.2 l'analyse fondamentale

Elle est basée sur l'étude des facteurs externes aux marchés financiers qui affectent directement la bourse et jouent sur l'offre et la demande. Elle vient en opposition totale avec l'analyse technique puisqu'elle se concentre, non pas sur les prix, mais sur les facteurs extérieurs comme le climat, les politiques gouvernementales, la politique intérieure et internationale, les événements économiques et les perspectives d'évolution du marché.

L'analyse fondamentale surveille les facteurs d'offres et de demande pour un marché particulier. Un état de déséquilibre potentiel dans les conditions du marché peut être identifié avant même que les conséquences ne s'en fassent ressentir sur les prix du marché.

L'analyse fondamentale part d'un principe simple :

Le marché comprend des imperfections, l'information n'est pas assimilée de façon instantanée et les modèles économétriques peuvent être construits pour générer un équilibre dans les prix.

Sur l'image ci-dessous, vous pouvez voir les données communes fondamentales qui peuvent être repérées sur le calendrier économique.

GMT	Événement	Vol.	Actuel	Consensus	Précédent
LUNDI, JANV. 13					
23:50	 Balance Commerciale - Base BDP	🟡🟡🟡	¥-1 254,3B		¥-1 091,9B
MARDI, JANV. 14					
05:00	 Enquête "Economy Watchers Survey": Conditions Actuelles	🟡🟡🟡	55,7		53,5
05:00	 Enquête "Economy Watchers Survey": Perspectives	🟡🟡🟡	54,7		54,8
09:30	 DCLG - Indice du Prix des Maisons (YoY)	🟡🟡🟡	5,4%	5,9%	5,5%
09:30	 Indice des Prix à la Consommation (YoY)	🔴🔴🔴	2,0%	2,1%	2,1%
09:30	 Indice des Prix à la Consommation (MoM)	🟡🟡🟡	0,4%	0,5%	0,1%
09:30	 Indice des Prix à la Consommation Hors Alimentation (YoY)	🔴🔴🔴	1,7%	1,8%	1,8%
09:30	 Prix à la Production - Input (YoY) données non désaisonnalisées	🟡🟡🟡	-1,2%	-1,5%	-1,0%
09:30	 Prix à la Production - Input (MoM) données désaisonnalisées	🟡🟡🟡	0,1%	-0,2%	-0,7%
09:30	 Prix à la Production - Output (MoM) données non désaisonnalisées	🟡🟡🟡	0,0%	0,2%	-0,2%
09:30	 Prix à la Production - Output (YoY) données non désaisonnalisées	🟡🟡🟡	1,0%	1,1%	0,8%
09:30	 Prix de Détail (MoM)	🟡🟡🟡	0,5%	0,5%	0,1%
09:30	 Prix de Détail (YoY)	🟡🟡🟡	2,7%	2,7%	2,6%
10:00	 Production Industrielle corrigée des jours ouvrables (YoY)	🟡🟡🟡	3,0%	1,4%	0,5%
10:00	 Production Industrielle désaisonnalisée (MoM)	🟡🟡🟡	1,8%	1,4%	-0,8%
13:30	Indice des Prix à l'Exportation (MoM)	🟡🟡🟡	0,4%	0,1%	0,1%

Je veux apprendre a trader

Indicateurs techniques et économiques

3.1 MACD (convergence et divergence des moyennes mobiles)

Le M.A.C.D correspond tout simplement la différence entre deux Moyennes Mobiles Exponentielles (MME) de périodes différentes, il convient parfaitement bien aux suiveurs de tendance. Afin d'optimiser vos trades, vous pouvez associer d'autre indicateur comme le RSI.

Les tendances sont représentées par un graphique orange, qui est en positif si la tendance est haussière et en négatif si la tendance est baissière.

Le indicateur MACD peut s'interpréter de cette manière :

La logique veut que l'on soit acheteur (haussier) lorsque que le graphique orange est en dessous de la ligne zéro et que la ligne bleu et la ligne verte se croise.

La logique veut que l'on soit vendeur (baissier) lorsque que le graphique orange est au dessus de la ligne zéro et que la ligne bleu et la ligne verte se croise.

Je veux apprendre a trader

Indicateurs techniques et économiques

3.2 RSI (l'index de force relative)

Cet indicateur permet de mesurer la dynamique du marché en comparant les gains et les pertes sur une période définie. Il fluctue entre les bornes 0 et 100 et donne des signaux de surachat ou de survente.

Il est en effet plus judicieux de l'utiliser en complément d'autres indicateurs comme le MACD.

Il arrive parfois, lors de tendances fortes, que le RSI donne très rapidement un signal de surachat (dans le cas d'une tendance haussière) alors que la consolidation qu'il engendrera ne sera pas suffisamment forte pour pouvoir se repositionner avec un meilleur prix. Le RSI est un excellent indicateur pour les périodes sans direction.

L'indicateur RSI peut s'interpréter de cette manière :

La logique veut que l'on soit acheteur dans la zone de survente (0 - 25) et vendeur au dessus de la ligne de surachat (75 - 100).

Je veux apprendre a trader

Indicateurs techniques et économiques

3.3 Bandes de Bollinger

Cet indicateur sont deux lignes "bleu et rouge" placées à distance fixe au dessus et au dessous d'une moyenne mobile donnée, formant deux canaux. Elles permettent de savoir quand les cours s'éloignent trop d'une moyenne. Lorsque les cours sortent par exemple du canal supérieur, on peut dire que la valeur croît avec force.

Quand les prix sortent assez nettement d'une bande, une poursuite de la tendance s'ensuit. Par exemple, lorsque les prix sortent de la bande, c'est que cette hausse est confirmée.

L'inverse est vrai aussi lorsque le cours de l'action vient au contact d'une bande de Bollinger, cette action va alors normalement se diriger vers la bande opposée, c'est à dire vers l'autre bande de Bollinger.

Je veux apprendre a trader

Indicateurs techniques et économiques

3.4 Calendrier économique

Cet indicateur économique est très important, il annonce tout les événements économiques importantes qui ont un impact direct sur les marchés financiers.

C'est ainsi que selon le degré d'importance de la nouvelle et selon le respect ou non de la prévision, c'est très souvent une impulsion qui est donnée à ces marchés respectifs au moment de l'annonce du résultat. L'opportunité de bénéficier d'une accélération tendancielle se présente alors pour les traders et leur permet de tirer parti de cette accélération. Ce calendrier économique mis à jour en temps réel vous permettra donc de vous prévenir des jalons clefs susceptibles d'entraîner un décalage sur le marché.

Prenons un exemple :

Le résultat sur la devise USD a été donné a 14H15 sur le taux d'emplois non agricoles.

13:00	EUR	premières (Mensuel)	53.2%	54.7%	
03:30	ALD	Approbations à la construction (Mensuel)	-4.7%	-2.0%	10.2%
03:30	ALD	Balance commerciale	-8.82B	-0.45B	-1.30B
09:00	EUR	Évolution du chômage espagnol	25.6K	12.3K	0.0K
10:30	GBP	PIB (indice de gestionnaire des approvisionnements) de la construction	58.9	59.2	59.1
10:30	GBP	Retrait d'équité pour logement (Trimestriel)	-15.4B	-7.2B	-13.4B
11:35	EUR	Allemagne : émission de Bund à 10 ans	1.796%		2.040%
13:00	USD	Demandes d'hypothèque MBA (Hédomadaire)	-0.4%		5.5%
13:30	INR	Monnaie M3 en Inde			12.80%
13:45	EUR	annonce des taux d'intérêt	0.50%	0.50%	0.50%
14:00	BRL	Production industrielle brésilienne (mensuel)	-1.2%	-0.8%	1.7%
14:15	USD	Taux de emplois non agricoles ADP	186K	180K	159K
14:30	EUR	Conférence de presse BCE			
15:30	SGD	PIB Singapour		50.5	50.5
15:45	USD	New York NAPM			592.30
Indéfini	USD	Dépenses de construction (Mensuel)		0.4%	0.5%
16:30	USD	Les inventaires de pétrole	2.265M		2.635M
16:30	USD	Stocks d'essence	-0.640M		0.217M
16:30	USD	Stocks hebdomadaires EIA de distillat	-0.765M		-0.234M
17:30	BRL	Flux de Divisés au Brésil			-3.26B
18:00	USD	Discours de Rosengren, membre du FOMC			
21:30	USD	Discours du président Bernanke de la FED			

Je veux apprendre a trader

Indicateurs techniques et économiques

Impact a la hausse suite a l'annonce

A l'instant même le résultat annoncé, on peut voir l'effet sur la devise concernée.

Ce qui vous permet d'en tirer avantage pour vos trades et d'anticiper a l'avance vos transactions sur les évènements de haute importance.

