

Guide Basique de Négociation Forex

A propos de ce guide

Si c'est la première fois que vous découvrez le marché Forex en ligne, vous avez frappé à la bonne porte.

Ce guide vous fournira les connaissances de base, les outils et les techniques qu'un trader débutant sur Forex devrait avoir lorsque vous ferez vos premiers pas dans le monde fascinant de Forex.

Bon nombre des principes de la négociation présentés ici sont expliqués plus en détail dans les chapitres suivants de ce guide.

Si vous rencontrez ici des termes spécifiques Forex qui ne vous sont pas très clairs, assurez-vous de vous référer au glossaire des termes.

Index

Utilisez l'index suivant pour naviguer sur ce guide.

Introduction: Pourquoi Forex?	3
Rentabilité	4
Encaissement dans les Mouvements de Prix	5
La Tendence est Votre Amie	7
Usage Tactique de l'effet de levier	12
Un Exemple Simple de Transaction	14
Couvrir les risques et les récompenses	16
La recherche de la Volatilité	17
La Gestion de l'Argent	18

Ouvrez un compte de Démonstration eToro gratuit !

Intro: Pourquoi Forex?

Si vous lisez ce guide, vous vous êtes probablement intéressés d'une certaine manière au marché Forex. Mais qu'est-ce que le marché Forex peut vous offrir?

Accessibilité - Il n'est pas étonnant que le marché Forex ait un volume de négociation de 3 milliards par jour - tout ce dont il faut pour participer est un ordinateur avec une connexion Internet.

Marché 24 heures sur 24 - Le marché Forex est ouvert 24 heures par jour, afin que vous puissiez être là à négocier chaque fois que vous entendrez un scoop financier. Pas besoin de mordre vos ongles en attendant la cloche d'ouverture.

Approche Limitée- À la différence du marché boursier, le marché Forex, un marché plus petit avec des dizaines des milliers de stocks à choisir, tourne autour plus ou moins de huit grandes monnaies. Un choix limité signifie qu'il n'y a pas de place pour la confusion, de sorte que même si le marché est énorme, il est très facile de se faire une image claire de ce qui se passe.

Liquidité - Le marché des changes est le plus grand marché financier du monde avec un chiffre d'affaires quotidien qui dépasse les 3 milliards de dollars! Mais, mis à part le fait d'être une bonne statistique, le véritable domaine énorme du marché Forex est également l'un de ses plus grands avantages. L'énorme volume quotidien des négociations en fait le marché le plus liquide au monde, ce qui signifie que dans des conditions normales de marché, vous pouvez acheter et vendre des devises à votre gré. Vous ne serez jamais dans une situation difficile pour acheter des devises ou coincé avec des devises dont vous ne pouvez pas vous décharger.

Le Marché Ne Peut Pas Être Accaparé- La taille colossale du marché Forex fait aussi en sorte que nul ne peut accaparer le marché. Même les banques n'ont pas suffisamment de force pour vraiment contrôler le marché pendant une longue période de temps, ce qui fait de Forex un endroit idéal pour négocier.

Cliquez ici pour ouvrir un compte gratuit de Démonstration eToro et rejoindre le marché Forex dès aujourd'hui!

Rentabilité

Il ne faut pas être un génie de la finance pour comprendre que la plus grande attraction de n'importe quel marché, ou de n'importe qu'elle entreprise financière d'ailleurs, est l'opportunité de faire des bénéfices. Sur le marché Forex, la rentabilité est exprimée de diverses manières.

Tout d'abord, afin de mettre les choses au clair, vous n'avez pas besoin d'être millionnaire pour négocier sur le Forex. Contrairement à la plupart des marchés financiers, le marché Forex vous permet de démarrer la négociation avec un capital initial relativement faible. Sur eToro, vous pouvez commencer à négocier sur le Forex à partir de seulement 25 \$!

Maintenant, vous êtes probablement en train de vous demander: "Quelles sont les chances de faire des bénéfices avec un si faible investissement initial?" Le marché Forex ne nécessite pas d'un grand investissement initial, car il vous permet d'utiliser le levier commercial. Le levier commercial vous laisse une place ouverte pour des dizaines de milliers de dollars tout en investissant sommes aussi petites que 25 \$. Cela signifie que le marché Forex a un potentiel de bénéfice (et de perte) de dizaines de milliers voire de centaines de milliers de dollars par jour!

Ce qui est également unique sur le marché Forex c'est que toute sorte de mouvement est une occasion pour négocier. Même si une monnaie est en train de flamber ou de se bloquer, il y a toujours de la place pour la spéculation, car vous avez toujours la possibilité d'acheter ou de vendre la monnaie de votre choix. À la différence du marché des actions, vous n'êtes pas limité à spéculer sur l'augmentation des stocks et une baisse du marché est tout aussi bonne pour les affaires comme une hausse du marché.

Cela dit, il est important de se rappeler que, aussi rentable que le marché Forex puisse paraître, il comporte encore tous les risques financiers impliqués dans la négociation. Vous devriez toujours être conscient du risque, et ne jamais risquer d'argent que vous ne pouvez pas vous permettre de perdre.

Cela dit, il est important de se rappeler que, aussi rentable que le marché Forex puisse paraître, il comporte encore tous les risques financiers impliqués dans la négociation. Vous devriez toujours être conscient du risque, et ne jamais risquer d'argent que vous ne pouvez pas vous permettre de perdre.

Cliquez ici pour ouvrir un compte gratuit de Démonstration eToro et rejoindre le marché Forex dès aujourd'hui!

Encaissement dans les Mouvements de Prix

La Négociation Forex est une affaire passionnante. Le marché est toujours en mouvement, et chaque petit changement dans le cours des devises peut se traduire par des profits et des pertes de centaines et même des milliers de dollars!

Nous allons montrer comment ça peut se produire:
En général, les huit monnaies les plus commercialisées sur le marché Forex sont:

USD	dollar américain
EUR	Euro
GBP	Livre Sterling
JPY	Yen Japonais
CAD	Dollar Canadien
CHF	Franc Suisse
NZD	Dollar Néo-zélandais
AUD	Dollar Australien

La Négociation Forex est toujours faite par pairs, étant donné que toute transaction concerne l'achat simultané d'une devise et la vente d'une autre devise. La négociation tourne autour de 18 paires de devises principales. Ces paires sont:

USD/CAD	EUR/JPY
EUR/USD	EUR/CHF
USD/CHF	EUR/GBP
GBP/USD	AUD/CAD
NZD/USD	GBP/CHF
AUD/USD	GBP/JPY
USD/JPY	CHF/JPY
EUR/CAD	AUD/JPY
EUR/AUD	AUD/NZD

Lors de l'achat ou la vente d'une paire de devises, chaque paire a son propre taux à l'Achat et taux à la Vente, par exemple:

La paire Achat et Vente		
EUR/USD	1.5767	1.5769
GBP/USD	1.9780	1.9782
USD/JPY	103.23	103.25
AUD/USD	0.9613	0.9615
USD/CHF	1.0263	1.0265
USD/CAD	0.9843	0.9845
EUR/GBP	0.7971	0.7973
EUR/CHF	1.6182	1.6184
EUR/JPY	162.77	162.79

Cela signifie que vous pouvez soit:

Acheter la paire au taux à la Vente

Ce qui signifie:

Acheter 1EUR / Vendre \$1,5422

Vendre la paire au taux à l'Achat

Ce qui signifie:

Vendre 1 EUR / Acheter 1,5420 \$

D'accord, mais où est la possibilité de faire des bénéfices?

La paire de cours des devises est instable et en constante évolution.

Une façon de faire des profits est d'acheter une paire, puis la vendre à un taux plus élevé.

La deuxième possibilité est de vendre la paire, puis l'acheter à un taux inférieur.

Cliquez ici pour ouvrir un compte gratuit de Démonstration eToro et rejoindre le marché Forex dès aujourd'hui!

La Tendance est Votre Amie

L'analyse de la tendance est basée sur l'idée que ce qui s'est passé dans le passé donne aux traders une idée de ce qui se passera dans l'avenir.

Bien que cela puisse paraître assez basique, être en mesure de déterminer quand une paire suit une tendance et quand ce n'est pas le cas vous aidera à augmenter vos chances de faire des profits régulièrement dans le marché Forex.

Lorsque vous pouvez identifier une tendance, vous pouvez estimer qu'elle va être la direction du taux de cours des devises. Vous devez exploiter la direction de la tendance que vous identifiez en faisant une transaction dans cette direction.

Si c'est une tendance à la hausse, cela signifie que le taux est en hausse, l'achat de la paire de devises

vous donnera une meilleure probabilité de faire des bénéfices. S'il s'agit d'une tendance à la baisse, ce qui signifie que le taux est en baisse, la vente de la paire de devises vous donnera une meilleure chance de faire de l'argent.

Comment puis-je identifier une tendance? Quelles sont les caractéristiques d'une tendance?

La façon la plus simple d'identifier une tendance est à travers les différents modèles formés par le prix. Ceux-ci peuvent vous dire si le marché évolue dans une tendance à la hausse ou à la baisse.

Identifier une Tendance Forex

Quand une tendance se déroule dans une paire Forex, les mouvements de prix commencent à former des sommets et des vallées dans le tableau de cette paire, qui sont facilement identifiés.

Dans une tendance à la hausse, les mouvements de prix forment une série de sommets et de vallées plus élevées.

(Sommets plus Elevés et Points Bas plus Elevés.)

Comme une image vaut mille mots, nous allons regarder le tableau suivant:

Ce tableau suggère que le trader doit acheter la paire de devises (et fermer la transaction en vendant à profit après que le taux augmente).

Dans une tendance à la baisse, les mouvements de prix forment une série de sommets et vallées plus bas:
(Sommets plus Bas et Points Bas plus Bas)

Ce graphique suggère que le trader doit vendre la paire de devises (et fermer la transaction en achetant à profit après que le taux baisse).

Il est important de noter que, lors de certains jours de marché, la tendance est difficile à identifier, certains jours de marché ne montrent aucune tendance (les mouvements de prix constituent une Fourchette) et, bien sûr, vous êtes limité à rencontrer le renversement occasionnel, alors cela n'est pas un indicateur de la négociation parfaitement précis ou fiable à 100%.

Voici a quoi ressemble une zone de Cotation:

Il est plus facile de faire des prévisions avec une tendance qu'avec une zone de cotation. Tandis que vous pouvez encore faire de bénéfices dans la zone de cotation, il faut être plus ingénieux, et être prêt à entrer et sortir des marchés à tout moment. Inutile de dire que cela fait la vie du trader beaucoup plus difficile et le risque de perte plus grand.

Les zones de cotation peuvent être très confuses et imprévisibles, d'où la raison pour laquelle vous devez toujours être à la recherche des tendances du marché. C'est une bonne idée rester dehors au cours d'une fourchette, et retourner seulement lorsque les marchés commencent à montrer une tendance.

En tant que stratégie générale, il est préférable de négocier avec la tendance plutôt que contre elle, ce qui signifie que si la tendance générale du marché est à la hausse, vous devriez être très prudent sur le fait de prendre une position qui s'appuie sur la tendance que se dirige vers la direction contraire.

La stratégie de l'identification d'une tendance suppose que la direction actuelle des prix continuera dans l'avenir. Elle peut être utilisée dans trois grandes catégories: court, intermédiaire et long terme, les tendances étant différentes pour chacun.

Par exemple, voici un scénario possible dans le marché Forex:

Au cours des 12 derniers mois, la tendance pour le EUR/USD est une tendance à la hausse, au cours des 30 dernières jours, la tendance est la baisse, et au cours des dernières 24 heures (intra-jour) la tendance est à la hausse.

Quel que soit le terme, les traders restent dans leurs positions jusqu'à ce qu'ils estiment que la tendance s'est inversée.

Ainsi, l'objectif est de repérer une tendance dans laquelle vous y croyez, et de négocier conformément à celle-ci.

Il faut préciser que vous aurez besoin de contrôler la transaction, au cas où vous faites une erreur et la tendance s'inverse ou disparaît. A ce moment là, il est temps de réduire vos pertes par la fermeture de la mauvaise transaction ou en faisant marche arrière - la clôture de la transaction et l'ouverture d'une transaction suivante contraire.

Attention: La spéculation sur les taux sur le Forex implique beaucoup de risques. Soyez averti que même les plus sophistiquées traders ne peuvent pas toujours prévoir la direction des mouvements du marché.

Cliquez ici pour ouvrir un compte gratuit de Démonstration eToro et rejoindre le marché Forex dès aujourd'hui!

Usage Tactique de l'effet de Levier

Si vous avez été exposé au monde du Forex vous avez probablement déjà entendu le mot «effet de levier». Mais qu'est-ce qu'un «effet de levier» exactement?

L'effet de levier est une partie très importante de la négociation Forex, et il est essentiel que vous sachiez exactement comment il fonctionne et comment l'utiliser. C'est le terme que les traders Forex utilisent quand ils se réfèrent au ratio du montant investi relatif à la valeur actuelle de la transaction.

Les courtiers Forex offrent habituellement à leurs clients la possibilité de négocier sur du capital emprunté, de sorte que les traders n'ont pas à investir des dizaines de milliers de dollars pour avoir la chance de faire des réels bénéfices. Lorsque vous effectuez des transactions à un effet de levier de 1:100, ou X100, cela signifie que pour chaque 1 \$ que vous investissez dans le marché, le courtier investit 100 \$. Par conséquent, vous pouvez contrôler un montant de 10,000 \$ en investissant 100 \$. eToro offre aux traders la possibilité de négocier un levier jusqu'à 1:400.

Vous n'allez pas être surpris quand vous allez entendre qu'une plus grande opportunité de faire des bénéfices comporte un risque plus grand. Tout comme des légères fluctuations dans les taux de change peut vous faire d'importantes sommes d'argent, elles peuvent aussi vous faire perdre votre argent très rapidement. Plus l'effet de levier augmente, plus grands sont les bénéfices que vous pouvez obtenir et plus vite vous risquez de perdre votre investissement. Un levier de 1:400 peut vous rendre plus d'argent qu'un effet de levier de 1:100, mais il met aussi votre placement initial face à plus de risques.

Si vous négocier avec un effet de levier de 1:100 le marché aurait à déplacer 100 pips contre vous pour que votre position soit anéantie. D'autre part, si vous négocier avec un effet de levier de 1:400 le marché ne devra déplacer que 25 pips contre vous pour que votre position soit anéantie.

Nous recommandons ouvrir une position avec un faible effet de levier de 1:100, et seulement quand vous voyez que vous avez touché une forte tendance, songez à ouvrir une autre avec un effet de levier de 1:400.

Le Ratio entre la Taille Minimale du Lot, la Taille de la Transaction et l'Effet de Levier

Fondamentalement, la taille minimum du lot pour une transaction est de \$ 10,000, donc les limites concernant l'effet de levier sont fixés en fonction du montant que vous choisissez pour faire la transaction:

Transaction	Taille Minimal	Lot d'effet de Levier
25	400	10,000
50	200	10,000
100	100	10,000

L'avantage de négocier avec l'Effet de Levier est que tandis que votre potentiel pour faire des bénéfices est pratiquement infini, sur eToro votre perte est limitée au montant de votre investissement initial.

Une fois que le taux tombe au-dessous du taux couvert par votre investissement, la transaction est automatiquement fermée. Cela se fait par le biais d'un ordre Limite de Perte automatique -- expliqué dans le chapitre suivant.

Rappelez-vous, L'effet de levier peut être le meilleur allié d'un trader lorsqu'il est utilisé soigneusement, et son pire ennemi lorsqu'il est utilisé impulsivement. C'est un grand outil pour accroître les bénéfices, en fait les traders indépendants rarement font des transactions sans l'utiliser, mais vous devriez toujours garder à l'esprit que plus l'effet de levier est élevé - plus le niveau de risque est élevé.

Maintenant que vous êtes équipé avec la plupart des outils de base, vous pouvez ouvrir votre première transaction!

Cliquez ici pour ouvrir un compte gratuit de Démonstration eToro et rejoindre le marché Forex dès aujourd'hui!

Un Simple Exemple de Transaction

Êtes-vous prêt? Il est temps de faire des transactions!

Voici une liste des mesures à prendre lorsque vous ouvrez une transaction:

- Identifier la paire vendre ou d'acheter
- Décider sur le montant de l'investissement initial
- Choisissez l'effet de levier
- Envisager l'application de limites de transaction (traitée dans le prochain chapitre)
- Ouverture des Transactions

Voici la liste de décisions que vous devez prendre dès l'ouverture d'un trade. Il est important d'insister là-dessus.

Assurez-vous de vous familiariser avec toutes ces mesures!

Après avoir passé un moment à étudier les graphiques de plusieurs paires de devises, vous avez

conclu qu'à l'heure actuelle, l'EUR / USD est dans une tendance à la baisse.

Maintenant, quelle est la décision raisonnable à prendre sur la base de cette conclusion?

Clairement, vous pouvez faire des bénéfices d'abord en vendant des devises USD et en achetant des devises EUR, et ensuite en vendant des devises USD moins chères et en vendant des devises EUR chères.

Nous pourrions faire ceci en achetant et en vendant ensuite la paire de devises EUR/USD.

Un rappel - l'achat est fait au «Cours de l'offre», tandis que la vente se fait au «Prix offert».

Imaginez que vous avez vendu 100 \$ en devises EUR/USD avec un effet de levier de 1:100 dont le taux de change est de 1,5558.

Les détails de votre transaction sont les suivants:

EUR/USD	1.5558
Investissement	\$100
Effet de Levier	x100

En clair, vous venez de vendre (100x100 =) 10,000 unités sur la paire EUR/USD, qui, à ce taux précis représente 1,5558 USD par 1EUR.

Maintenant, supposons que, à la fin de la journée, ou peut-être même quelques minutes plus tard, le taux EUR/USD est passé à 1,5533 (Un changement mineur de -0.15%).

La différence entre l'ouverture et la clôture de taux est de 25 points. ($1.5558 - 1.5533 = 0,0025$)
 Dans l'EUR / USD chaque point représente 1 USD qui nous amener à un bénéfice de 25 \$ au cours de cette courte durée.

EUR/USD (Vente)	1.5558
EUR/USD (Achat)	1.5533
Différence	0.0025
Points	25
Profit	\$25

Cela signifie que cette variation du cours des devises apparemment insignifiante dans le taux vous permet de faire un profit de 25\$ à partir d'un investissement de 100\$.

En d'autres mots que vous venez d'apporter 25% de profit sur votre investissement, grâce à 0,15% dans le mouvement du taux de paire.

Sur l'exemple que nous venons de voir, votre risque est limité à l'investissement initial et votre récompense est illimitée, ce qui est bon, si vous êtes certain de vos décisions. Toutefois, en tant que débutant, vous ne devez pas vous faire trop de confiance, car vous êtes certain de faire des erreurs. Par l'apprentissage des particularités spéciales des transactions, vous serez en mesure de couvrir vos risques.

Cliquez ici pour ouvrir un compte gratuit de Démonstration eToro et rejoindre le marché Forex dès aujourd'hui!

Couvrir les risques et les récompenses

Négocier sur Forex est une entreprise risquée. Ce chapitre va expliquer l'usage des ordres de Limite de Perte (SL) et Prise de Profit (TP). Elles sont utilisées pour la couverture de vos risques et récompenses, la réaliser vos profits et minimiser vos pertes.

eToro place un ordre automatique Limite de Perte sur l'ensemble de vos transactions pour vous empêcher de perdre plus que ce que vous avez investi. Si le taux de votre transaction ouverte tombe au-dessous de ce qui est couvert par votre investissement, la transaction sera fermée par l'automatique Limite de Perte. Cela signifie que le montant maximum que vous pouvez perdre dans une transaction est presque toujours limité à l'investissement initial de la transaction.

Pourtant, il n'y a aucune raison pour que vous deviez attendre jusqu'à ce que vous perdiez la totalité de votre investissement pour fermer la transaction. En plaçant un ordre Limite de Perte, vous vous assurez que la valeur de votre transaction ne tombe pas en dessous d'un certain niveau. De cette façon, vous contrôlez le montant maximum que vous êtes prêt à perdre dans une transaction, sans avoir à surveiller chaque échange vingt-quatre heures sur vingt-quatre.

Les ordres de Prise de Profit sont similaires aux ordres de limite de perte, seulement en ce qui concerne les bénéfiques. Les ordres de Prise de Profit s'assurent que lorsque votre transaction atteint un certain niveau de bénéfice, elle sera fermée.

Par exemple, imaginez que vous avez ouvert une longue transaction EUR/USD dont le taux est de 1.5400. Après quelques heures, le taux monte à 1,5500, mais une heure plus tard, il descend à 1.5300. En l'absence d'un ordre de Prise de Profit, vous risquez de rater la hausse des taux, et finaliser avec une perte.

Si vous aviez fixé un ordre Prise de Profit, le bénéfice potentiel de la transaction aurait été réalisé, sans que vous ayez à contrôler la transaction vingt-quatre heures sur vingt-quatre.

Rappelez-vous, les ordres Limite de Perte et Prise de Profit sont de très simples outils qui peuvent faire la différence entre une carrière commerciale à succès et un grand trou dans votre poche. Pensez à utiliser ces ordres dans toutes les transactions que vous faites.

Cliquez ici pour ouvrir un compte gratuit de Démonstration eToro et rejoindre le marché Forex dès aujourd'hui!

La recherche de la Volatilité

Le marché Forex est ouvert 24 heures par jour, mais quel est le meilleur moment pour faire des bénéfices?

Même si le marché Forex est ouvert 24 heures par jour, sauf les week-ends, toutes les heures ne sont aussi bonnes pour négocier. La raison pour laquelle le marché Forex est ouvert 24 heures par jour, c'est qu'il est constitué de différentes sessions autour du monde qui couvrent les 24 heures.

Plus de marchés sont actives en même temps, plus de transactions sont exécutées, et plus d'action pour vous permettre de faire des bénéfices.

Sessions de Négociation (GMT):

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24						
							London																						
												New York																	
						Sydney																							
Tokyo																													

Comme la session de Londres est la plus active des quatre, le meilleur horaire pour négocier est de 8h à 9h (GMT) et 13h-17h (GMT), car c'est à ce moment là que la session de Londres coïncide avec d'autres sessions.

Informez-vous.

Quant aux bulletins de nouvelles, il faut être prudent ces temps-ci. De nombreuses transactions rentables sont

faites quelques moments avant ou peu de temps après les informations économiques. Vous pouvez gagner une fortune, ainsi qu'en perdre une si vous n'êtes pas sûr de ce que vous faites. C'est pourquoi il est important de rester au-dessus de ce qui se passe sur la scène financière internationale. Votre sentiment sur le marché devient crucial à ce moment là, étant donné que les traders essentiellement se ruent vers le marché au moment du rapport. eToro fait en sorte de vous avertir à chaque fois que quelque chose d'important est en chute.

Rappelez-vous, même si vous êtes en mesure de négocier 24 heures par jour, il est préférable de planifier votre activité de négociation afin de capturer la meilleure action pour avoir une chance de maximiser vos profits et minimiser vos pertes

Cliquez ici pour ouvrir un compte gratuit de Démonstration eToro et rejoindre le marché Forex dès aujourd'hui!

La Gestion de l'Argent

Existe-t-il un secret pour devenir un bon trader?

Il y a une méthode que tous les traders à succès utilisent, et ce n'est pas un secret. On l'appelle la gestion de l'argent.

La Gestion de l'Argent n'est pas un jargon industriel imprécis – ce sont simplement les connaissances et les compétences de la gestion de votre compte de négociation Forex. Aussi simple que cela puisse paraître, c'est la clé d'une longue et fructueuse carrière de négociation. Et pourtant, elle est souvent oubliée ou négligée dans le frisson de la négociation. Nous aimerions saisir cette occasion pour définir quelques règles qui vont vous permettre de gérer efficacement votre compte.

Ne cherchez pas la grande victoire, cela aura très probablement comme conséquence une grande perte. Le succès dans la négociation veut dire négociation cohérente, où de petites victoires impliquent de grands bénéfices à long terme. Ne supposer jamais que l'ensemble de vos négociations seront rentables, et prévoyez des pertes.

Vous ne devriez risquer qu'un petit pourcentage du solde total de votre compte sur chaque transaction. Ceci simplement réduit votre risque, de sorte que même si vous finissez par perdre l'ensemble de votre investissement dans une transaction, elle n'a pas un effet adverse sur l'équilibre de votre solde de compte. Le montant recommandé est de 2% du solde de votre compte par transaction.

Les traders les plus agressifs vont jusqu'à 5%, mais ils ne le dépassent jamais. Observer cette règle c'est très important, car plus bas le solde de votre compte descend t-il, plus difficile est-il de le reconstruire.

Utilisation des Ordres Limités

Apprenez à utiliser les ordres Limite de Perte et Prise de Profit de manière efficace. Ces ordres protègent votre investissement et réalisent vos profits. Ils sont des outils très simples qui peuvent faire toute la différence dans le solde de votre compte.

On vous propose d'ouvrir des petites transactions, parce que dans le cas de perdre une transaction, vous pourrez alors ouvrir la transaction opposée avec un plus grand investissement ou un effet de levier plus élevé, compensant ainsi les pertes.

Utilisez le mode de l'argent virtuel pour pratiquer. Une des caractéristiques uniques de eToro est que notre plate-forme vous offre un environnement pratique. Le mode de l'argent virtuel fonctionne exactement de la même manière que le mode de négociation réel et utilise les mêmes taux en temps réel, avec la petite différence qu'il ne représente aucun risque. Nous vous recommandons d'utiliser le mode pratique afin de connaître la plate-forme de négociation et acquérir de l'expérience dans la négociation Forex. Et même après que vous ayez commencé à négocier avec de l'argent réel, c'est l'endroit idéal pour essayer vos stratégies de négociation. Il est inutile de risquer votre argent afin de tester une théorie possible, quand vous pouvez le faire avec le même succès, sans le risque.

Après avoir vu que votre stratégie a eu un succès régulier avec de l'argent virtuel, vous pouvez l'essayer pour de vrai.

Rappelez-vous, la gestion de l'argent est très simple à maîtriser, mais pas aussi simple à suivre. Une fois que vous avez mis au point le système de gestion de l'argent qui vous donne des bons résultats, assurez-vous de continuer dans la même direction et ne laissez pas vos émotions vous empêcher de faire des bénéfices à long terme, même si cela signifie subir des pertes à court terme.

Cliquez ici pour ouvrir un compte gratuit de Démonstration eToro et rejoindre le marché Forex dès aujourd'hui!