

Trading sin EGO

www.EstructuradelPrecioyFibonacci.com

Lo que vas a leer en este breve eBook, posiblemente vaya a “remover” tus ideas respecto al trading, con mayor certeza si te encuentras en una fase inicial o media de tu aprendizaje. De ningún modo pretenden ser ideas ofensivas, sino más bien un ejercicio de sinceridad conmigo mismo después de la experiencia adquirida en mi camino y sobre todo, las ganas de compartirlo contigo.

No vas a encontrar patrones técnicos o recomendaciones sobre ningún indicador o sistema de trading en particular. Te recomiendo que lo leas con la mente abierta y sin pre juzgar su contenido hasta finalizado el mismo.

El trading, como cualquier otro aspecto de la vida encuentra todas las soluciones de dentro afuera, es decir, tomando responsabilidad sobre cada uno de tus actos. Con mucha frecuencia, buscamos soluciones a nuestros problemas en factores externos y por suerte para el que entienda esto, tú tienes la solución para cada problema que se interponga en tu camino, en la vida y por supuesto, en trading no iba a ser diferente.

El camino a la consistencia en trading no es ni será jamás algo sencillo. De hecho, es algo que está muy alejado de algo que pueda resultar fácil. Todo el esfuerzo que realices se verá de sobra recompensado.

“Quién ahora pequeñeces, no merece grandezas”. Independientemente del porcentaje exacto, cómo declara el mayor número de personas que alcanzan el éxito en su actividad, este es fruto de la ecuación del 10% de inspiración y 90% de transpiración. La falta de perseverancia en trading, es precisamente la que da explicación a la famosa estadística que sentencia que el 95% de los traders que intentan alcanzar la consistencia, fracasa. Por lo tanto, creo realmente que más que fracasar, no tuvieron la paciencia y perseverancia necesarias y, sobre todo, buscaron las soluciones a cada uno de los problemas que se les presentaba durante su aprendizaje en factores externos.

Céntrate en la solución, no en el problema. Ningún indicador o sistema de trading es ni será jamás el causante de tu éxito o fracaso, las soluciones las tienes tú. Delegar los malos resultados de tu operativa a un indicador o sistema en particular, no es más que un síntoma de no querer tomar responsabilidad sobre tus acciones. Es creer realmente que todo este mundo depende de

algo externo a ti, de la búsqueda del sistema perfecto, pero este no existe. La solución como siempre es más sencilla, está dentro de ti.

Tú tienes indiscutiblemente la capacidad de generar dinero en trading y también de echar tu cuenta a perder. Las dos están demostradas por miles de traders a nivel mundial.

En el inicio de mi camino como trader, creía que necesitaba muchas herramientas, demasiadas. Una cantidad ridícula de indicadores indestructibles e información fundamental que iba a hacer que todo esto encajará de manera perfecta, arrojando unas fáciles ganancias. Pensaba que sólo tenías que encontrar y encajar cada una de esas piezas en este “puzle” denominado trading. El resto vendría solo. ¿Quién no estaría “diseñado” para ser millonario de manera rápida y sencilla? Sólo tenía que encontrar el cómo.

Llega un momento en el que entiendes que, en trading como en la vida, el cómo da absolutamente igual, jamás dispondrás de un mapa de ruta a seguir 100% fiable hasta tu objetivo o meta. Cada uno de los aviones comerciales que están despegando en este preciso momento a nivel mundial, tiene establecido antes de iniciar su vuelo al menos un destino y ruta alternativa. Querer dominar el cielo, desplazar las nubes con la mente y controlar los fenómenos meteorológicos resultaría ridículo. ¿Por qué entonces muchos traders intentan controlar el mercado y adivinar dónde va a desarrollar el precio? Seguro que tú no te subirías a bordo de un avión cuyo comandante dice tener la capacidad de controlar y adivinar dónde van desplazar las nubes... Yo tampoco cedería mi confianza y menos mi dinero en alguien que asegure o crea saber dónde estará el precio del Crudo dentro de 10 minutos, espero que tú tampoco.

Lo importante es el qué. ¿Qué quieres conseguir? ¿Estás dispuesto a llegar y luchar hasta el final? Estas son el tipo de preguntas que marcan realmente la diferencia entre querer ser trader o enamorarse de la fácil y romántica idea de ser millonario en apenas unos meses “haciéndote el trader” (véase el anuncio del típico “bróker” mostrando a un hombre invirtiendo desde su móvil debajo de una palmera, por ejemplo). Ojo, no tengo en absoluto ningún problema con las personas disfrazadas de traders debajo de una palmera, de hecho, las personas en general me caen bien y, tomarse una caña o leer un libro debajo de una palmera es algo agradable, pero por favor, veamos por lo menos la diferencia entre ambos conceptos.

En el momento en que decidí abandonar la búsqueda del cómo, dejar de aprender análisis técnico, estrategias intradía, medio plazo, buscar el subyacente perfecto, la temporalidad que menos entradas negativas me ofreciera, etc. me encontré con algo en lo que no había centrado jamás mi aprendizaje en trading. Mi ego y la gestión emocional diaria. Si todo lo anterior no había servido para nada, ¿realmente la mente podría marcar la diferencia o ayudarme a pasar al siguiente nivel de aprendizaje? La respuesta por desgracia fue sí. Y digo por desgracia porque esto suponía tener que eliminar en un segundo la idea de que todo dependía de algo externo a mí. Todo el trabajo de búsqueda previo había resultado aparentemente en vano. Para nuestro ego es mucho más sencillo culpar a algo externo que asumir la responsabilidad sobre nuestras acciones. El ego intenta “aliviar” nuestro sufrimiento, pero tiene un efecto rebote. De la misma forma que aliviará tu frustración por no conseguir los resultados que esperabas, te alejará de tu objetivo hacia la consistencia.

La primera experiencia o contacto con el trading, suele ser descargar una plataforma, apretar un par de botones y, 4 minutos y medio después tu cuenta se ha doblado. Probablemente como en mi caso, fuera en una cuenta demo... De lo contrario estarías en tu isla privada, debajo de tu palmera preferida en lugar de estar leyendo este eBook.

Principalmente, después de todo lo comentado arriba, llegué a dos conclusiones básicas. Si seguía intentándolo, no invertiría ni un segundo más de mi tiempo en la búsqueda de otro sistema o indicador y, segundo y lo más importante, jamás y cuando digo jamás es JAMÁS, permitiría perder un jueves (por ejemplo) mi cuenta, después de tener mi mejor operación un miércoles. Me ha pasado y veo como sucede a diario por desgracia. He visto como gente triplicaba su cuenta en semanas, y la perdía en un par de horas, incluso minutos, con dinero real, del que duele e importa de verdad. No se puede “resetear” la cuenta cuando esto sucede. No es una demo. Ahí están tus facturas, ocio, familia, relaciones, ilusiones, expectativas, etc. Tú y tu capital os merecéis un respeto, por lo tanto, hay que tomar responsabilidad y actuar en consecuencia. Si no te tomas en serio y respetas por lo tanto tu herramienta de trabajo (tu capital), este no te va a respetar a ti.

Independientemente de lo que puedas estar pensando ahora, esto son muy buenas noticias. Una de las mejores herramientas en trading es tu capital, así que ya sabes que si abres una operación y por miedo a perder, avaricia, ego, etc. decides dejarlo abierto mientras haces cualquier otra cosa menos tomar acción sobre tu decisión de entrar al mercado, es solo una cuestión de tiempo (y créeme que llegará pronto) que tu cuenta se vea seriamente afectada. Por lo tanto y como decía, esto son buenas noticias. Cuida de tu capital, y tu capital te recompensará seguro. 100% garantizado.

Ser positivo y mantener una actitud positiva no significa rezar y pedir a la ley de la atracción que el DAX (por ejemplo) vuelva a favor de tu posición inicial. Y lo sabes.

Ser responsable y actuar en consecuencia significa cerrar las operaciones perdedoras, porque entiendes que es imposible tener el 100% de tus operaciones en verde. También he visto muchos traders con un sistema ganador que arroja un 75% de operaciones positivas con un Ratio superior al 1:1, perder la cuenta. Por la ley de estadística y probabilidad es imposible. Por la ley del ego, es muy fácil, en un par de minutos se puede “quemar” la cuenta más “grande” de trading que puedas imaginar. De hecho, el ser humano es capaz de volver a repetir lo mismo y “quemar” otra cuenta de nuevo.

Estoy seguro que mi perro no lo haría. En un par de días aprenden a sentarse, a ir dónde tu estés etc. A los 6 meses ya no hacen sus necesidades en casa, esperan a que les saques de paseo, no saben exactamente cuándo va a ser, pero por estadística y probabilidad, a su manera de interpretar esta, saben que tarde o temprano se acerca el momento de salir.

Nosotros no. Si tenemos 4 trades seguidos perdedores, cambiamos de sistema, compramos otro indicador, etc. Podemos “perder” todas las cuentas que sean necesarias (o que tu bolsillo te permita) antes que enfrentarnos a nuestro ego y tomar responsabilidad, y dejar así nuestro aprendizaje y camino como traders culpando a la manipulación, HFT, fundamentales, indicadores, mala suerte, cursos, sistemas, etc. En fin. Ridículo, ¿no?

Simplemente, algo tan sencillo como dejar de hacer lo que no me era útil en mi trading, mis resultados mejoraron exponencialmente. Deje de luchar contra mis emociones, de querer adaptar estas a un sistema. Por el contrario, empecé a utilizar los patrones que mejor se adaptaban a mi capacidad emocional. Porque a un trader le funcione un sistema en particular, no significa que vaya a funcionar a ti. Esto es una verdad objetiva, sin más.

De ahí la famosa pero absolutamente verídica afirmación que cita lo siguiente: “es el trader quien hace que un sistema sea rentable o no, y no al revés”.

De nuevo, trasladar tanto el éxito como los malos resultados de tu trading a un sistema, es simplemente ridículo en su contexto. Ningún sistema tiene la capacidad autónoma de hacerte perder o ganar dinero, por lo menos de manera discrecional.

En ese momento empezó mi maravillosa y disciplinada (aunque a veces frustrante) relación con el Break Even (BE) y Stop Loss.

Tan solo existe un factor que puedas controlar casi al 100% en tu operativa diaria. Y digo casi al 100% porque a veces se produce deslizamiento por extrema volatilidad, desconexiones a Internet (¿a quién no le ha sucedido alguna vez?), etc. Pero esto no te llevará a la ruina en absoluto.

El factor al que me refiero es la pérdida que asumir en cada operación. Es exactamente lo único que puedes elegir antes de entrar a mercado y también una vez dentro. Cuanto capital vas a exponer en cada operación. A partir de ahí, la probabilidad entre otros muchos factores que obviamente no puedes controlar hará el resto.

Y créeme, esto de nuevo son muy buenas noticias. Cualquier empresario o emprendedor pagaría antes de iniciar su proyecto por poder controlar lo que quiere y puede arriesgar en cada una de las fases de su negocio.

Esto como ya sabrás tiene un nombre en trading: el Stop Loss. Término al que solemos tener “alergia” al principio. Conlleva una serie de creencias adquiridas el hecho de establecer un Stop Loss, como por ejemplo, contemplar la posibilidad de no tener la razón. Cuando nos salta un Stop, “nos hemos equivocado”. Esto es lo que piensa el ego, en su afán por no querer entender que las pérdidas forman parte del juego, intentando aliviar así esa frustración que todos sentimos al perder una operación.

El ego odia perder y no tener la razón, no lo puede soportar. Y se va a “hacer notar” para que te quede claro, te lo aseguro. Además de ser el causante del mayor número de traders “quebrados”, es también el principal causante de la mayor parte de frustraciones y creencias limitantes adquiridas en nuestras vidas en general.

Pues bien, no perder dinero es el primer factor clave para ganarlo. Es imposible ganar dinero sin proteger tu capital. Ni el mejor sistema del mundo (y de nuevo, no existe el mejor sistema del mundo, existe tu mejor sistema, el tuyo, adaptado a tus emociones) te convertiría en consistente si no proteges con disciplina tu capital en cada operación. De modo que, podemos cambiar la frase y afirmar entonces que es imposible no ganar dinero si proteges tu capital.

Qué decepción, ¿no? No hay sistemas mágicos ya, solo la absoluta necesidad de gestionar nuestras emociones y proteger nuestro capital. El trading entonces parece dejar de ser esa actividad romántica que después de meses de investigación hasta encontrar “El Patrón infalible 3.0 TurboScalper 2000” sólo es cuestión de recoger beneficios y pensar dónde gastarlos, todo lo contrario, ahora pasa a ser una actividad donde se debe tomar responsabilidad, gestionar el ego (algo que no es divertido ni fácil en muchas ocasiones) y perder en ocasiones dinero para después ganarlo. Acepto que la primera opción pueda resultar inicialmente más interesante y “hollywoodiense” pero, ¿no tiene más sentido la segunda?

Cómo le dijeron a Spiderman (y nótese la “simplicidad” del ejemplo), “un gran poder conlleva una gran responsabilidad”.

Depender de un ordenador y una conexión a Internet para vivir (que no sobrevivir) y sentirse realizado siendo dueño de tu tiempo, es definitivamente un gran poder, por lo tanto, actúa en consecuencia.

Si quieres ser consistente en trading, despierta. Se acabaron las excusas y las palmeras en tu isla desierta. Toma responsabilidad sobre tus acciones con todo lo que esto conlleva, y después ya vendrán las palmeras si es lo que realmente deseas.

Siguiendo el hilo anterior, como decía, “hacerme amigo” del BE Y STOP supusieron definitivamente un cambio radical a mejor en mi operativa. Utilizar el Stop Loss con disciplina y la posibilidad de proteger en BE mis posiciones (algo impensable para mi ego al principio) me dio la mayor libertad del mundo en trading, dejar de preocuparme por perder dinero. Antes lo he comentado, y no me cansaré de repetirlo, ganar dinero en trading es un efecto secundario, directo e irremediable de proteger tus posiciones.

Por lo tanto, dejar de preocuparme por la incertidumbre de perder mi capital o más dinero del que estaba realmente dispuesto a perder en cada trade, **me permitió empezar a enfocarme en ganar dinero.**

Y está demostrado, cuando pones realmente “foco” en algo, es solo una cuestión de tiempo conseguirlo.

No creo en el porcentaje de acierto de cada sistema en particular. Personalmente me da absolutamente igual. En una prueba deportiva de larga distancia, no llega primero el que lleve el último modelo de zapatillas “runner pro”. Aunque al ego le guste “salir a correr” disfrazado de profesional, son las piernas, el entreno y la perseverancia las que obtendrán resultados.

El porcentaje de acierto o la esperanza matemática de un sistema es algo de lo que se debe tener registro, sobre todo al inicio de tu aprendizaje, pero no es definitorio en ningún caso y menos aún, garantizará ningún resultado futuro. Por ejemplo, puedo tener en 10 operaciones que realice en una semana, 8 operaciones cerradas en BE, y está perfecto. Aunque no te voy a engañar, sigue resultando frustrante en ocasiones, pero rápidamente vuelvo a estar enfocado, forma parte del “juego”. El dinero está protegido, las ganancias van a llegar. De nuevo, solo es una cuestión de tiempo.

Aunque pueda resultar frustrante en ocasiones como decía, simplemente lo **acepto**.

Cuando esto te suceda y tengas una serie de operaciones consecutivas con resultado negativo o en BE, de nuevo, la solución no está en el mercado, en tu sistema, en la volatilidad, en cambiar de indicador... está dentro de ti, es simplemente normal y algo que va a seguir sucediendo en tu camino como trader. Acéptalo. En lugar de querer entrar más a mercado para “recuperar” ese beneficio que el precio te ha “quitado”, aprovecha para hacer deporte, sal a pasear, sigue con tu rutina normal. Pero no modifiques tu forma de operar bajo ningún concepto.

Ser disciplinado es mucho más sencillo en entornos de mercado favorables. Un jugador de póquer cuando la varianza (estadística y probabilidad) está en su “contra”, es cuando actúa con mayor disciplina en cada mano. Si llevas 6 operaciones seguidas cerrando en BE, no te preocupes, ya queda menos para que llegue la siguiente positiva. Sigue protegiendo tu capital simplemente. “Keep calm and keep going”.

La verdadera disciplina se demuestra (a uno mismo, esto no es una lucha de egos entre traders, no caigas en ese error) precisamente en los momentos donde las condiciones o entorno de mercado son menos favorables.

No puedes controlar el entorno, pero si tu capital. Utiliza Stops, protege en BE y deja que el precio decida cuando debes salir del mercado, no tu ego.

No hace falta que el trading sea tu pasión. Obviamente debe de gustarte (y mucho), como cualquier otra actividad en la que quieras tener éxito y sentirte realizado. La “frontera” entre disfrutar de tu profesión y convertirte en un esclavo del trading es muy sensible.

Muchos traders confunden esta pasión con la obsesión por seguir cada uno de los movimientos que el mercado realiza, de manera casi enfermiza. Y más peligroso aún, llega un momento que se creen con el “derecho” de adivinar dónde va ir el precio. Ya no están haciendo trading, están intentado adivinar (**lo cual obviamente es imposible**) dónde va a ir el mercado cada día, durante cada sesión.

Todos hemos estado en alguna ocasión pendientes de posiciones a través de un smartphone en alguna cena familiar, con amigos o dando un paseo...

Realmente, desde fuera y si intentas verlo con perspectiva, es simplemente ridículo el pensar que se pueden interpretar datos macro o fundamentales (y más teniendo en cuenta el “ruido” y la manipulación mediática) para adivinar dónde va a estar el precio en 6 meses, o incluso en los próximos dos minutos. Y menos aún, el considerar nuestra percepción sobre todo lo anterior como argumento para entrar al mercado. De la misma forma que resulta ridículo llevarse el móvil a cenar con tus amigos porque has dejado una operación abierta, con la esperanza de que vuelva a tu nivel de entrada. O irte a dormir con el móvil debajo de la almohada para seguir operaciones.

Eso no es trading. Eso es disfrazar una obsesión bajo el supuesto “glamour” que la figura de un trader te pueda dar.

No olvidemos que realizamos trading para ganar dinero. No conozco a nadie que en su tiempo libre se quede mirando gráficas 3 horas al día si su pretensión (aunque sea a muy largo plazo) no sea ganar dinero. No digo que no exista, pero personalmente, no lo entiendo. Y no me refiero a dedicarle innumerables horas al estudio, backtesting, graficación, etc. esto si es necesario, pero enfocado siempre en alcanzar tu objetivo, aunque este se encuentre aún muy lejos.

Se puede ser trader y gustarte el fútbol (por ejemplo). No te preocupes, no hace falta que hagas el ridículo esfuerzo de tener que ser diferente para ser un buen trader. No es necesario. Puedes ganar dinero sin haber leído a Robert Kiyosaki o a Chris Sharma en el “monje que vendió su ferrari”. Ojo, yo los he leído, no estoy criticando en ningún caso el hecho de leer una determinada temática sobre crecimiento personal y profesional como los casos citados, o de cualquier otro género. Pero con frecuencia, sí que se identifican o encuentran en este “mundo” muchos traders con una actitud que bajo mi humilde parecer, resulta algo forzada, rozando a veces incluso la estupidez.

Te lo “dice” una persona que ha leído mucho sobre crecimiento personal, está cambiando su alimentación, no cree en el actual paradigma laboral, etc. De nuevo no critico el cambio en ningún caso, siempre que este se produzca de manera natural, no forzada y menos impulsada por dedicarme al trading. Aunque si bien es cierto que, el trading en muchas ocasiones ayuda a que esta evolución se produzca. Es sencillo, una vez que tomas responsabilidad sobre tu dinero

y tu tiempo, es más sencillo “salir” poco a poco de lo previamente establecido por la sociedad actual y romper ciertas creencias limitantes.

Pero de nuevo, tranquilo, con gestionar tus emociones no me refiero ni te invito a que te apuntes a yoga para estar relajado delante del ordenador a la hora de operar. Tampoco es necesario que te compres 6 pantallas, ni que hagas el saludo al sol todos los amaneceres para sentirte diferente y con otra visión del mundo... Por lo menos no lo hagas si no te apetece, porque en absoluto va a impulsar tu trading si no es algo que quieras hacer y en lo que estés realmente interesado. No conozco a nadie muy bueno en una actividad que no le apasione y disfrute practicándola.

Mejor analízate cada día mientras operas, identifica a tu ego (ya que no puedes derrotarle debido a que eres tú mismo) y aprende a gestionar poco a poco tus emociones.

En trading, cómo en la vida, la simplicidad es sinónimo de éxito.

Cómo ya te he comentado, **a mí me ayudo a centrarme en ganar dinero algo tan simple y obvio como proteger mi capital.**

Hablando más estrictamente de trading y concretamente centrándonos en scalping o intradía, disciplina que personalmente realizo después de entender que soy impaciente y obsesivo (entre otros muchos defectos), y hacer así de estos defectos virtudes, o por lo menos intentar que no “jugaran” en contra de mi operativa, cada operación toma su “tiempo”. El trading es “timing”. Todos en ocasiones estamos de acuerdo en que el precio va a llegar a un nivel u otro, pero todo lo que pueda suceder por el camino marcará la diferencia. Lo importante no es dónde va ir el precio, lo importante sería poder conocer cuándo va a desplazar. Y por supuesto, no existe ningún indicador para ello, lo siento.

De nuevo, debes identificar qué perfil de persona eres antes de seleccionar que tipo de operativa vas a realizar. Y con identificar tu perfil, me refiero a algo bastante más “profundo” que por ejemplo llegar a la conclusión de que eres una persona divertida y generosa que únicamente dispone de las tardes para operar, concretamente de 17:30 a 18:45... Existen traders (y muchos, espero realmente que no seas uno de ellos) que llegan a tomar posiciones por “decreto ley” aunque no se den patrones de entrada según su sistema, únicamente por el contundente y asombroso argumento de que es el tiempo del que disponen para operar, y punto. Obviamente al mercado le importa bastante poco tu disponibilidad operativa.

Hay que “escarbar” y “remover” dentro de uno mismo, conocer tus peores miedos, reacciones, etc. De nada sirve ser divertido y optimista si te aterra perder dinero. En este caso no se trata precisamente de encontrar un sistema alegre y divertido de trading, sino más bien de uno que proteja tus entradas y capital con disciplina. Tiene lógica, ¿no?

Proteger tu capital, ser disciplinado y gestionar tus emociones te ayudará a ser rentable en gráfico de ticks y en operaciones a meses vista.

Todo lo que vaya a mencionar a continuación lo haré refiriéndome a scalping, por mi propia experiencia. Pero recuerda de nuevo que el mercado es fractal, a la hora de entender estos conceptos es indiferente el marco temporal en el que operes.

Cuando dejé de frustrarme intentando “coger” el mejor desarrollo del día, empecé a ganar dinero. No vas a conseguir llevarte hasta el último punto de cada desarrollo que el precio realice, es simplemente imposible.

A lo que me refiero concretamente es a dejar de tener expectativas. En lugar de estas, me dediqué a operar de manera disciplinada, las condiciones del mercado varían a diario, por lo tanto, es complicado exigirle al día determinada cantidad en “dinero” o puntos. Tu trabajo consiste en operar de igual manera día tras día protegiendo tu capital, y el mercado decidirá el resultado de cada sesión en particular.

En un inicio todos ponemos unos límites/objetivos diarios, 20 o 10 (por ejemplo) puntos al día. Esto puede llevar a forzarte a realizar trades un día en el que el mercado no tenga la volatilidad necesaria, o simplemente no se den los motivos necesarios para activar operaciones según tu sistema.

Si no puedes controlar lo que el precio va a realizar, no tiene sentido establecerte unos objetivos diarios fijos. Con esto no quiero decir que debas seguir operando si alcanzas un límite de pérdida diario que no te permita seguir gestionando tus emociones de una manera cómoda. De nuevo, el capital a arriesgar en cada trade en particular o en cada sesión en general, es lo único que puedes predefinir antes del inicio de cada sesión, **pero no es obligatorio alcanzarlo**. Si has realizado un primer trade con resultado negativo, y por tu sistema aún tienes otra oportunidad de entrada durante esa sesión, no debes forzarte a operarla en ningún caso.

Exigirle unos beneficios diarios puede resultar peligroso. Deja que sea el precio el que decida este punto en cada sesión. Establece tus zonas de entrada o confianza a lo largo de cada día de tu operativa y simplemente espera a que el precio las alcance para tomar una operación, sea cual sea tu sistema. Esto te permitirá realizar un trading mucho más relajado, natural y “sano”, sin necesidad de perseguir al precio por la necesidad de alcanzar tu objetivo diario.

Te garantizo que realizar trading de esta manera se volverá mucho más fácil, mecánico y por consiguiente tus resultados inevitablemente mejorarán.

De nuevo, he visto bastantes traders en una fase inicial o media tomando operaciones simplemente porque tenían un par de horas para operar en una determinada sesión, independientemente de si se encontraban en un entorno favorable o no en el que su estrategia les marcara entrada, parecen tener la necesidad de entrar a mercado para cumplir su objetivo diario.

No definir de manera clara y concisa tus zonas de actuación o entrada a mercado, te llevarán con bastante probabilidad a identificar de manera errónea y constante patrones (falsos) de entrada por el simple deseo del ego de ganar dinero de manera rápida.

La sensación de perder el tiempo si no se está dentro de mercado suele ser la antesala de un día de pérdidas.

Es ridículo e infantil pensar que esto le pueda importar lo más mínimo al mercado. Si tienes únicamente 2 horas al día para operar, y no se dan las condiciones necesarias por tu estrategia para tomar una posición, simplemente no operes ese día en particular.

Imagino que no hace falta que te diga que es lo más probable que suceda cuando gestionamos nuestro dinero de manera ridícula e infantil...

Simplemente espera a que se den las condiciones de mercado necesarias para tomar una entrada según tu sistema, sin importar el tiempo que tengas ese día para operar, tu objetivo diario o tus expectativas de ingresos mensuales, de nuevo, te garantizo que de esta forma tus resultados mejorarán irremediabilmente.

No caigas en el grave error de exigirle al mercado cuánto dinero te tiene que “conceder” en cada sesión.

Recuerda, tu único trabajo es ser disciplinado, esperar tus patrones de entrada y proteger tu capital. En ningún caso decidir cuánto vas a ganar en cada operación. Simplemente no está a tu alcance. Deja de perder tiempo y energía en intentar controlar aspectos que simplemente no están bajo tu poder de decisión.

La mayor parte de traders en su fase inicial de aprendizaje, no son capaces de operar un mismo sistema con disciplina (sin modificarlo y realizando cada día las mismas entradas) ni siquiera durante un par de semanas. En cuanto el sistema arroja un par de pérdidas, cambian el sistema. De esta manera y aplicando sentido común, lógico que la estadística sugiera que el 95% de traders pierden dinero de manera constante.

No conozco (ni creo que exista) un solo trader rentable cuya operativa y sistema cambie a diario o semanalmente. Ojo, y no me refiero a la capacidad de adaptarse a las condiciones de un mercado u otro.

El trading, y más realizando intradía, es una maratón y no una carrera de corta distancia. La consecución de tus objetivos se dará por lo tanto de la misma forma, fruto del trabajo bien realizado día tras día.

Comúnmente se dice que hay tantos sistemas de trading como traders operando. Es decir, cada operador acaba adaptando un sistema de trading a sus emociones. Aunque muchos sistemas se basen en los mismos principios, cada trader acaba dándole su “pincelada”.

Por lo tanto, cada sistema de trading es fundamentalmente diferente entre los traders de éxito, pero al mismo tiempo fundamentalmente similar. No importa entonces tanto el sistema, ese factor que tienen en común los traders rentables es precisamente la disciplina y el control de su riesgo, independientemente del sistema que estén utilizando a diario.

Deja de intentar controlar al mercado, de adivinar dónde va a ir el precio, por el contrario, toma responsabilidad sobre tus acciones y controla tus emociones, tu disciplina y tu riesgo. No importa si operas en gráfico de 1 minuto o en semanal, esto se debe de adaptar de igual manera. Esto es lo que hace que un sistema sea rentable (ya que el trader está actuando de manera responsable) y sea repetible en el tiempo.

Personalmente, me da absolutamente igual tener razón o no sobre un análisis de algún mercado en particular, aunque en ocasiones todos realizamos algún análisis sobre un mercado u otro. Pero me parece bastante absurdo perder el tiempo en algo que simplemente está fuera de mi control, como por ejemplo es intentar adivinar dónde va a estar el precio en 6 meses. De hecho, me cansa también la figura de “ser trader” constantemente en este sentido. Debo de reconocer que me apasiona lo que hago, el realizar diariamente los mismos tipos de entrada porque me siento cómodo con ellos, y sobre todo, ganar dinero realizando lo que me gusta y disfrutando de ello a diario. Tener la razón no es uno de los motivos en los que preste atención lo más mínimo.

Cuando después de realizar 5 trades (por ejemplo), de los cuales cierras 2 con resultado negativo, uno positivo y otros 2 en BE, puedes terminar un día en “verde”, tener la razón ya no tiene demasiado sentido, y si lo tiene ser disciplinado y proteger tu capital como camino más rápido a tener un “buen y tranquilo día de trading”.

¿Por qué me iba a importar no haber tenido “la razón” en 4 de 5 traders si finalmente acabo en positivo?

Creo sinceramente que se trata más de ganar dinero que de “ser trader”. Al final, como he mencionado antes, el que no esté aquí para ganar dinero, que se busque otra afición menos “cara” y más amena. En muchas ocasiones parece que está prohibido hablar de ganar dinero en trading, y más con nuestra cultura latina forjada a base de envidia y crítica a todo lo ajeno que sea mejor que lo propio de uno mismo. ¿Alguien quiere estar en trading únicamente porque le gusta analizar gráficos en lugar de darse un paseo por la montaña un domingo? No creo. Y estoy hablando simplemente de ganar dinero, no de tener la imperiosa necesidad de hacerse millonario.

Yo también analizo muchos domingos (por no decir todos) aunque sea durante un rato antes de la apertura asiática todos mis gráficos, repaso zonas relevantes para la semana, etc. Pero el fin es ganar dinero. La verdad, no creo que lo hiciera si no fuera con esa intención. No me supone el más mínimo esfuerzo estar de vacaciones sin abrir un gráfico. Lo he comentado antes, estar obsesionado o que te apasione esta actividad se confunde con facilidad.

Volviendo al tema de ganar dinero, también he visto traders operar durante años cuentas en CFDs, ridículamente apalancados. Este no es el problema bajo mi punto de vista, sino el hecho de que la intención de muchos de ellos no es operar algún día más apalancados cuando su capital se lo permita, pero eso sí, invierten todas las horas libres que tienen en seguir al mercado, intentar adivinar, etc.

Cualquier persona que realmente quiera y tenga foco en ello, podría algún día tener una cuenta para operar intradía un futuro. Si lo tenemos para hipotecarnos con cualquier otra cosa como el nuevo smartphone, televisión curva, coche, casa, etc. no creo que después de trabajo, esfuerzo, estudio y constancia alguien no pueda reunir el capital necesario para operar un futuro.

Este no es el eBook para tratar el tema, pero a diferencia de lo que muchos traders piensan, operar futuros es mucho más barato que los “famosos” CFDs, y no se necesita de un capital ni mucho menos amplio para realizar day trading o scalping. No estoy criticando el hecho de operar CFDs, incluso pueden ser un buen instrumento para operar a medio/largo plazo con cuentas reducidas, ahora bien, a lo que por ejemplo no veo sentido alguno es a realizar scalping en DAX o SP500 con 0,001, y encima obviamente buscando recorridos muy amplios para que lo poco cargado que vayan en cada operación se “traduzca” en ganancias más “útiles”.

Por lo tanto, ¿estás realmente dispuesto a vivir del trading (con todo el aprendizaje y toma de responsabilidad que ello supone) o prefieres “ser trader” adivinando dónde va a ir el precio con 0,01 “lotes” en tu índice preferido durante los siguientes 5 o 10 años sin que ello suponga ningún cambio en tu vida?

Solemos caer en el error de intentar ser los más listos siempre. Búscate un hobby más sencillo si esas son tus pretensiones, por ejemplo, puedes ser el mejor jugador de petanca de tu barrio... Eso quizás sea asequible. Pero ser el mejor trader y el más listo... tienes la batalla perdida, es simplemente una realidad. Por suerte no hace falta ni mucho menos ser el mejor para ser rentable en trading.

Mejor ser un trader mediocre pero disciplinado, que entienda las reglas del “juego” y es consistente, que ser el mejor analista que “acierta” su mejor trade un miércoles y lo pierde todo el siguiente jueves.

Hablando de nuevo de proteger tu posición. El riesgo a tomar en cada trade debe de estar predefinido antes de entrar a mercado. De lo contrario, no sabrás qué hacer una vez dentro. Improvisar no es una buena opción, sobre todo con el riesgo a asumir. Puedes improvisar una vez tu posición está protegida (BE), especular con un mayor recorrido si tienes buenas sensaciones, si crees que el patrón es de la suficiente confianza, si consideras que el mercado está reaccionando de manera óptima, etc. pero siempre una vez que tu posición está protegida. Improvisar con tu Stop, son malas noticias. ¿Te suena eso de “se está mascando la tragedia”? Pues cuando decides aumentar tu Stop una vez dentro porque tu ego te pide a gritos que por favor no salgas en negativo, y por lo tanto para ello tomas la decisión de aumentar tu riesgo, ya te puedes imaginar el resultado. La realidad supera siempre la ficción y en trading no iba a ser diferente.

Casi siempre es peor el remedio que la enfermedad en trading. Argumentos como, “no quiero ahogar al precio”, “sé que va a desarrollar a mi favor”, “voy a aumentar mi Stop para que no me salte y después me dé la razón”, etc. te aseguro que son malas noticias para el resultado de tu trade.

Si te salta un stop acorde al riesgo que estás realmente dispuesto a asumir, no ha pasado absolutamente nada. Puede ser frustrante al principio, por supuesto. Pero analizándolo de una manera objetiva, tu capital sigue disponible, la posibilidad por lo tanto de seguir realizando tu trabajo también y poco a poco estás “educando” a tu ego. Te estarás acercando a la realidad del trading, y por lo tanto a tu objetivo final de ser rentable y disfrutar de tu actividad.

Si una vez dentro de mercado te preguntas, “¿dónde voy a ubicar mi Stop Loss?” No deberías haber tomado ese trade. Debes saber qué vas a hacer si el mercado desarrolla a tu favor del mismo modo que si desarrolla en tu contra. Y para eso tenemos la posibilidad de establecer previamente nuestro Stop/Target. No utilizar estas herramientas es simplemente un acto de irresponsabilidad.

No se puede tomar una operación valorando únicamente la posibilidad de que el entorno va a ser favorable y por lo tanto positivo a tu favor. Si algo puede salir mal en un trade, saldrá mucho peor de lo esperado si la situación se da finalmente en contra de tu posición. Te lo digo por experiencia, no es teoría “barata”, te lo aseguro. He pagado este “curso” en varias ocasiones. He visto posiciones desarrollar en mi contra grandes recorridos después de quedarse el precio a apenas (y literalmente) 2 ticks de mi objetivo.

Esto es de primaria, una vez dentro del mercado solo pueden darse dos entornos, que el precio desarrolle a favor de tu posición o que lo haga en contra de tu posición. Nada más. No busques más posibilidades porque estarás perdiendo el tiempo.

Tomar una posición teniendo en cuenta únicamente uno de los dos entornos (el que siempre se intenta obviar es precisamente el que puede destruir tu cuenta...), es simplemente tener la opción de saltar de un avión que se va a estrellar en paracaídas y, por el contrario, decidir saltar sin él esperando ser el primer humano que aprende a volar...

Repito, en trading no se trata de tener la razón, se trata de ganar dinero, y el primer paso para que esto suceda es protegiendo tu capital. Sin más.

Si aceptas todo lo mencionado hasta ahora y tomas responsabilidad, dejarás de buscar en factores externos la consistencia en tu trading. Mientras sigas pensando que para mejorar tus

resultados debes de realizar otro curso o encontrar otra metodología de análisis, seguirás cayendo en un error u otro.

La solución está en ti en un 99,9%. Es muy habitual pensar al principio que simplemente no estás capacitado para ser consistente o que no tienes un sistema con esperanza matemática positiva o suficientemente “fiable”. Todos hemos “sufrido” la fase de ensayo - error con cada uno de los indicadores que nuestra plataforma de trading nos ofrece, además de gastar dinero en infinidad de otros indicadores y sistemas de trading. Hacer esto es fruto de no confiar en tus aptitudes, aunque forma parte del aprendizaje obviamente.

Y te aseguro que esto es así, ya que a la pregunta, ¿existe únicamente una forma correcta de ser rentable en trading? La respuesta es rotundamente NO.

Existe tu manera correcta de hacer trading, la tuya. Pero no una fórmula universal con la que cada trader independientemente de su perfil, pudiera aplicar con éxito.

Seguramente (si no había sucedido ya...), ahora te caiga aún peor si lo que estabas buscando en este eBook era la solución final para impulsar tu trading. No existe en este eBook ni en ningún otro, de nuevo, está dentro de ti. Si te ayuda a hacer “click” y tomar responsabilidad en mayor o menor medida, cualquier libro o curso que hayas leído o realizado habrá valido de sobra la pena. Pero no existe una solución externa a ti.

Yo, personalmente soy la prueba de que no se necesita ningún sistema complejo ni unas aptitudes privilegiadas. Garantizado.

A medida que más aprendía sobre fundamentales (o por lo menos me interesaba a diario por ellos), peor me iba. Cuantos más indicadores aplicaba en mis gráficos, peores resultados obtenía. Menos claridad.

Trading: Simplicidad = Éxito

Por sorprendente que pueda parecerte, cuanto más sencillo sea el sistema, mejores son los resultados.

Quizás, en nuestro inicio, el afán por hacerlo todo tan complicado se deba a justificar el dinero que se puede ganar en trading. A justificar a tu entorno (familia, amigos, etc.) el hecho de estar horas y horas analizando gráficas sin ganar ni un céntimo (o por el contrario perdiéndolo). Y, sobre todo, a no querer enfrentarte a ti mismo.

Si lo primero que te enseñaran en tu camino como trader fuera la siguiente afirmación: **“nunca dejes que una operación negativa se convierta en algo peor y fuera de control”**, te ahorrarías mucho dinero y meses/años de frustración. El resto vendría de forma más natural, elegir tu sistema de trading y aprender a gestionar tus emociones.

Lamentarse cuando te salta un Stop o frustrarte por no conseguir más recorrido y por lo tanto mayor beneficio es simplemente estar emocionalmente apegado al resultado. Y esto a la larga no es sostenible, ni emocionalmente ni en tu operativa práctica diaria. Alejarte de las opiniones, ruido de mercado, del típico “debería de subir”, “no lo pueden dejar caer”, etc. es el camino correcto para conseguir un desapego del resultado y por lo tanto empezar a disfrutar de tu operativa diaria. Por lo menos si quieres operar y vivir de ello. Si tu intención es vivir de realizar análisis técnico o fundamental (lo cual es muy respetable) está muy bien, pero no es compatible entender el trading como un juego de estadística y probabilidad si basas tus operaciones en

opiniones subjetivas. Demasiadas personas/traders/instituciones forman parte como para creer que se puede ser rentable en base a opiniones.

Para finalizar, voy a intentar argumentar lo que a mi entender (después de mucho sufrimiento y aprendizaje) considero y creo que todo operador debería entender por un trade, con su consiguiente objetivo y Stop Loss.

Un trade no es más que una de las muchas operaciones (miles) que vas a realizar en tu camino como trader. Esto parece muy obvio, pero es complicado entender su contexto. Su completa comprensión te evitaría muchos problemas en tu operativa.

Con frecuencia, se suelen tomar trades como algo personal. Por supuesto, esto suele terminar en una operación horrible que arroja pérdidas mucho mayores de las que deberías asumir. ¿Cómo puede ser que por no cerrar un trade con un STOP absolutamente aceptable para nuestra cuenta dejemos que se convierta en un margin call de nuestro Bróker? Precisamente por no entender cada operación simplemente como lo que es, un trade más, y punto. Lógico, ¿no?

Para que quede claro, por no aceptar una pérdida de X puntos (lo cual nos permitiría seguir avanzando y realizando nuestro trabajo de manera normal) somos capaces de perder el 80% de nuestra cuenta o quizás el 100% (incluso debiendo dinero al bróker). ¿Tiene sentido? ¿crees realmente que actuar de esta manera es el camino hacia la consistencia? Por supuesto que no.

Esto se suele producir cuando el trader “cede” toda su expectativa y esperanza a su sistema de trading (ya hemos hablado de ello anteriormente) y a su ego.

Un operador que toma responsabilidad sobre su dinero por encima de cualquier sistema, noticia fundamental, deslizamiento del bróker, etc. **entiende cada trade simplemente como un nuevo proyecto, una nueva oportunidad de poner la estadística a su favor.** Sin aplicar emociones al mismo, aunque las tenga o pueda sentir frustración, no va a permitir jamás que éstas perjudiquen su operativa.

Otra de las principales excusas o síntomas por los que quizás no estés tomando responsabilidad es al considerar cada operación que realices como un juicio a tu sistema de trading. Y de nuevo, no es el sistema el factor que te va a hacer rentable o no, sino tú mismo. En lugar de prestar atención continua a tu sistema, hazlo mejor sobre ti mismo. ¿Vas a ceder tu futuro al correcto funcionamiento de un sistema? No es buena idea, el mercado evoluciona como lo hacemos las personas. Es cíclico. No eres un trader de éxito por tener un sistema exitoso, eres un trader rentable cuando tomas responsabilidad y entiendes que tú y tus emociones están por encima de tu sistema de trading.

Recuerda, el **cómo** y el **qué**. Importa el qué. Importa que quieras aprender a ser trader con todo el cambio emocional (aprender a perder, a no tener razón...) y aprendizaje (aprender a no dejar de aprender continuamente) que eso conlleva.

El cómo es el sistema de trading. No te preocupes ni obsesiones por este punto. Una vez entiendas como eres y como funciona realmente el trading, un conjunto de operaciones perdedoras y ganadoras cuyo resultado global pone la esperanza matemática positiva a tu favor, encontrarás sin duda alguna tu sistema de confianza, ajustado a tus emociones. Te lo garantizo. Lo que sí es complicado es encontrar tu sistema si no entiendes lo anterior.

En relación a una operación con resultado negativo, es muy común escuchar “el trade fue en mi contra”, “me tocaron el stop para darme la razón”, “imposible operar así, el mercado está

manipulado, están barriendo STOPS”, etc. Obviamente, nadie tiene en cuenta nuestros contratos cuando entramos a mercado. Sería ridículo tomárselo como algo personal, como si el “Señor Mercado” estuviera esperando a que entres en una posición para barrer tu Stop y hacerte tu operativa imposible.

Esto es una mentalidad o actitud victimista, el camino más rápido hacia un auténtico desastre en trading. En la vida se puede actuar de dos formas, desde el victimismo (buscando soluciones y culpando de todos nuestros errores a terceros) o desde la responsabilidad (encontrando las soluciones dentro de ti). Y por supuesto, en trading no iba a ser diferente.

El día que de verdad crea que la FED quiere ir continuamente en mi contra lo dejaré de inmediato, seguramente para asistir a un buen psiquiatra que me pudiera ayudar con esa obsesión conspiratoria sin sentido.

Lo absolutamente normal es aceptar un trade con resultado negativo como lo que es. Una operación más de las muchas que vas a tener con resultado positivo y negativo.

¡Bienvenido al mundo del trading!

Si prefieres no entenderlo así, puedes ajustar un indicador cada vez que tengas 2 trades consecutivos negativos, o comprar otro curso de 3 días con la esperanza de que no arroje jamás una operación perdedora. Te deseo toda la suerte del mundo en tu búsqueda si es el camino que decides tomar.

Pero eso no es trading.

Eso es buscar algo que no existe y por lo tanto, perder tu tiempo, dinero y sobre todo, acabar emocionalmente agotado y frustrado. Créeme si te digo que esto último es lo peor. El dinero va y viene, sentirse emocionalmente hundido es mucho peor que tener 5 trades consecutivos con resultado negativo.

Por lo menos, estaremos de acuerdo ya en que nadie quiere ni tiene la capacidad de hacer “saltar” tus Stops en particular. Tú eres el único que puedes consentir que una operación se convierta en una posición fuera de control y perder absolutamente todo. Y eso, sí que es únicamente responsabilidad tuya. Draghi o Yellen, ni siquiera saben que existes.

La vida y el trading son un constante aprendizaje, y dominar tus emociones y encontrar tu sistema requiere de esfuerzo y perseverancia. No pierdas el tiempo buscando excusas ya que tienes mucho trabajo que hacer.

Un trader que entiende todo esto, piensa únicamente en proteger su posición inicialmente, entiende que las ganancias vendrán como consecuencia de ello. **Un trade puede arrojar un resultado positivo o negativo, pero de ningún modo deberías perder el control, tus emociones y tu cuenta por un “estúpido” trade.**

Lo normal antes de entrar a mercado una vez tu sistema te marca entrada sería pensar: “no tengo ni idea de hacia dónde va a desarrollar el mercado, por lo tanto, voy a proteger y gestionar mi posición”. “Si desarrolla a favor de mi posición, obtendré beneficios o protegeré en BE e intentaré buscar recorridos mayores”. “Si desarrolla en contra de mi posición, el Stop Loss protegerá mi capital y me permitirá seguir operando”. Es muy sencillo de entender cuando no se está operando y muy difícil de aplicar en tu cuenta real. Pero te aseguro que algo tan sencillo puede marcar una gran diferencia.

¿Añadirías una cuarta opción como esta? “Si no recorre a mi favor, dejaré la operación abierta arriesgando el 100% de mi cuenta, únicamente por el hecho de no tomar responsabilidad sobre mi operativa y mi dinero, faltando al respeto a todo el trabajo y aprendizaje realizado previamente”. Yo creo que no. Te propongo que te repitas a ti mismo antes de entrar a mercado esta cuarta opción y si realmente la respuesta es afirmativa, te plantees si el trading es realmente una actividad que quieras realizar.

No dejes que un trade afecte a tu vida personal, a tus seres queridos. De un día con 3 Stops alcanzados, por más frustración que puedas sentir, no hay cena en familia, con amigos o sesión de deporte que no te permita finalmente “coger perspectiva” y dormir tranquilamente recuperando “fuerzas” para la siguiente sesión.

Por el contrario, de un trade abierto, fuera de control y asumiendo un riesgo que no te puedes permitir, no hay cena familiar de la que puedas disfrutar, amigos con los que reír, deporte que alivie tu frustración ni mucho menos noches donde dormir apaciblemente.

Cuando he comentado antes el hecho de que no me importa el porcentaje de aciertos de un sistema discrecional, es precisamente porque es lo primero que pregunta un trader que no ha tomado responsabilidad. Un trader que opera desde el victimismo con un sistema cuyo % de acierto es del 90%, va a ser capaz de conseguir la difícil tarea de perder su cuenta con ese 10% únicamente de trades negativos según la estadística del sistema. Es una realidad. De nada sirve ganar 9 veces seguidas si en la décima pierdes todo lo anterior.

Esto es debido a que en un sistema discrecional el trader está involucrado al 100% y por lo tanto estamos directamente sujetos a nuestras emociones. Se van a producir constantemente errores, situaciones con las que quizás no hemos contado o elegido antes de tomar una posición, como deslizamiento en nuestra entrada, desconexiones a Internet, volatilidad extrema, etc. pero debemos de gestionar de igual forma nuestras posiciones. A esto me refiero cuando digo no dejar que un “mal trade” se convierta en uno fuera de control.

Por eso, dos traders operando un sistema discrecional con los mismos patrones de entrada, jamás obtendrán exactamente los mismos resultados tras una serie de operaciones.

En conclusión y bajo mi opinión, el porcentaje de acierto es entonces fruto de tu trabajo como trader sobre un sistema en particular, no del propio sistema que obviamente, no tiene la capacidad por si solo de hacerte ganar dinero o arruinarte.

El mayor número de integrantes que forman el “maravilloso circo del trading” son personas egoístas, orgullosas hasta límites ridículos (como estar dispuestos a perder su dinero con tal de no aceptar una pérdida o su error en un análisis mostrado públicamente), envidiosas, charlatanes o “gurús” que no expresan su opinión, sino más bien decretan por ley su sistema o filosofía de trading como DOGMA. Te recomiendo alejarte corriendo sin mirar atrás si te encuentras con alguien así.

Lo único que he pretendido con este breve eBook es compartir mi propia experiencia e intentar así que algún trader entienda que, quizás esa fase “dura” de aprendizaje y mucha frustración por la que está pasando es absolutamente normal. Por lo tanto, si en algún momento te parece que haya intentado imponerte una única manera de entender y alcanzar tus objetivos en trading, no ha sido mi intención y te recomiendo de nuevo que corras sin mirar atrás... :)

Y si has llegado hasta aquí, seguramente sepas que compartimos lo que sabemos en www.estructuradelpreciyfibonacci.com a diario. Invito a cualquier usuario del sistema a que

nos corrija si no decimos lo mismo a diario. Cada miembro del equipo utiliza el sistema a su modo, el suyo. No hay ningún problema, de hecho, está todo bien porque de nuevo, el sistema no va a cambiar por si solo tu camino como trader ni el nuestro.

Compartir a diario en una comunidad con otros traders tus operaciones, análisis, inquietudes y emociones puede ayudarte a seguir impulsando tu aprendizaje, al igual que lo hace el nuestro.

Alcanzar el éxito en tu camino como trader depende únicamente de ti, no del sistema que yo o cualquier otro trader pueda enseñarte, por mejor o peor que este sea.

El trading como la vida, es un apasionante y constante aprendizaje.

Miguel Domínguez (@miguel_epyf)

www.EstructuradelPrecioyFibonacci.com

SistemaEPyF@gmail.com

[ESTRUCTURADELPRECIOYFIBONACCI.COM](http://www.ESTRUCTURADELPRECIOYFIBONACCI.COM)