


Die besten Trading-Strategien

DayTrading-Taktiken von Linda Raschke

(z.B. für DAX, EUR/USD und Gold)

TraderFox - DIE TRADING-SOFTWARE

- ✓ Chartsignale in Echtzeit
- ✓ Handelssysteme
- ✓ automatische Chartanalyse

www.traderfox.de

Linda Bradford Raschke ist in den USA so etwas wie ein Trader-Popstar. Seitdem sie in Jack Schwager's „The New Market Wizards“ portraitiert wurde, ist sie einer breiten Trader-Öffentlichkeit bekannt. Zwei Dinge machen ihren Trading-Stil insbesondere für Anfänger besonders wertvoll: Erstens die konsequente Risikominimierung - fast jeder Trade wird über einen initialen Stopp abgesichert. Zweitens die Systematisierung des Tradings über klar identifizierbare Chartmuster, die ein optimales Chance-Risiko-Verhältnis ermöglichen.

Die Spike and Ledge Formation

Zwei der wichtigsten Trading-Grundprinzipien von Linda Raschke sind, dass das Risiko nach Positionseröffnung sofort begrenzt werden muss und dass Trading erst dann stattfinden sollte, wenn deutlich identifizierbare Muster vorliegen. Beide dieser Grundprinzipien erfüllt die „Spike and Ledge Formation“ in optimaler Weise. Unter einem Spike versteht man einen starken Kursanstieg in möglichst kurzer Zeit. Ledge heißt übersetzt so viel wie Klippe oder Felsvorsprung. Beim Spike and Ledge handelt es sich um ein Umkehrmuster, das nach einer extremen Kursbewegung das Einstiegssignal für die Gegenbewegung gibt.

Wie das Signal funktioniert, wird durch einen Blick auf das Chartbild 1 verständlich. Die erste Voraussetzung für das Muster ist ein starker Kursanstieg in möglichst kurzer Zeit. Das ist der

Spike. Es bietet sich an den Spike über eine „Rate of Change“ innerhalb einer bestimmten Zeitperiode zu bestimmen. Zum Beispiel 0,5% DAX in 20 Minuten. Wie genau diese „Rate of Change“ in einer bestimmten Zeitperiode gewählt wird, sollte in Abhängigkeit vom jeweiligen Markt und der Zeitebene bestimmt werden. Ein Spike kann erst endgültig als lokaler Hochpunkt im Sinne der Trading-Strategie ausgemacht werden, wenn in der anschließenden Konsolidierung das Ledge gebildet wird. Dieses Periodentief, das die untere Spanne der Konsolidierung markiert, dient dann als Sell-Trigger, um sich in die Shortposition einstoppen zu lassen. Empfehlenswert ist es das Ledge als 2- oder 3-Periodentief zu definieren. Beim 2-Periodentief müssen die Kurse der beiden Candles davor und danach höher liegen. Sobald die Position eröffnet wurde, wird ein initialer Risiko Stopp über dem Konsolidierungshoch platziert.

DayTrading mit Traderfox

TraderFox bietet Echtzeit-Erkennung von Chartmustern und Trading-Signalen auf allen relevanten Zeitebenen. Von Linda Raschke sind Strategien wie der Heilige Gral, Wolfe-Wellen, Spike and Ledge oder Spike and Slingshot nachhandelbar. Besuchen Sie unsere kostenlosen Webinare auf www.traderfox.de, um zu lernen, wie das genau funktioniert.


Wolfe Wellen

Der Name Wolfe Wellen geht auf den Trader Bill Wolfe zurück. Linda Raschke bezeichnet Wolfe Wellen als einer der effektivsten und außergewöhnlichsten Trading-Techniken, die sie jemals gesehen hat. Die Philosophie hinter den Wolfe Wellen bedient sich an der Gravitationstheorie von Newton und besagt, dass zu jeder Kraft eine gleich große Gegenkraft gehört. So entsteht ein Wechselwirkungsprinzip, das an den Finanzmärkten zu den immer gleichen Wellenmustern führt, die in ihrer Entstehungsphase erkannt und deren weiterer Verlauf daher prognostiziert werden kann.

Eine Wolfe Welle besteht aus 5 Wellen, die markante lokale Hochs und lokale Tiefs markieren. Prinzipiell kann dieses Muster auf jeder Zeitebene eingesetzt werden. Die Konstruktion einer Wolfe Welle sieht auf den ersten Blick sehr kompliziert aus, mit ein wenig Übung springt einem dieses Muster jedoch sofort ins Auge. Am einfachsten ist es natürlich, einen Echtzeit-Screener wie TraderFox zu verwenden, der per Alarmfunktion auf Wolfe-Wellen hinweist.

Das Regelwerk der Wolfe Welle für einen Long-Einstieg

- ✓ Die Zählung der 5 Wellen beginnt mit einem lokalen Hoch, das im Chart gut erkennbar ist. Dies ist die Welle 2 bzw. Hoch 2.

- ✓ Welle 1 ist ein lokales Tief, das zeitlich unmittelbar vor Hoch 2 markiert wurde.
- ✓ Welle 3 führt den Kurs auf ein tieferes Niveau als Tief 1 und ist das erste bedeutsame lokale Tief nach Hoch 2.
- ✓ Welle 4 führt zu einem Anstieg des Kurses, der jedoch zwischen Tief 1 und Hoch 2 zum Erliegen kommt.
- ✓ Jetzt werden Tief 1 und Tief 3 mit einer Trendlinie verbunden. Die Fortschreibung dieser Trendlinie markiert den Preisbereich, auf dem eine Longposition eröffnet werden soll. Die Longposition wird nicht sofort bei der ersten Berührung eröffnet, sondern erst wenn sich die Kursumkehr bestätigt.
- ✓ Anschließend werden Tief 1 und Hoch 4 mit einer Trendlinie verbunden. Diese Linie wird als Estimated Price at Arrival (EPA) - Linie bezeichnet. Sie bestimmt das Kursziel unserer Longposition. Bei Erreichen dieser Linie wird der Gewinn realisiert.


Weitere DayTrading-Taktiken

... gibt es auf www.traderfox.de. Dort finden Sie eine Vielzahl von Trading-Strategie, z.B. Turtle Trader, Swing Trading, Trendfolge-Trading, ...


TRADERFOX
REALTIME STOCK SCREENING

Die Echtzeit-Trading-Software künstliche Trader Intelligenz

Chartsignale * Handelssysteme * Aktien-Scans

TraderFox - die Software für systematisches Trading

- ✓ Automatische Chartanalyse in Echtzeit.
- ✓ AKTIEN, FOREX, ROHSTOFFE und INDIZES.
- ✓ Realtimekurse im Pushverfahren (Indikationen).
- ✓ Aktuelle Trefferquoten für jedes Chartsignal.
- ✓ Alarmfunktion vor Eintritt eines Signals.
- ✓ Erfolgserprobte Trading-Strategien nachhandeln (u. a. Turtle Trader, Linda Raschke, Jeff Cooper, Nicolas Darvas, John Carter, ...).
- ✓ NEU: Trader Wingman. Eine künstliche Trader-Intelligenz überwacht alle wichtigen Märkte in Echtzeit. Erleben die Zukunft des Tradings.
- ✓ Handelssysteme nach dem Baukastenprinzip ganz einfach selbst konstruieren. Mit Echtzeit-Performance Auswertung.


TraderFox kostet günstige 29€ pro Monat!

Webinare

kostenlos teilnehmen
jeden Mittwoch um 18 Uhr

Inhalte in den Webinaren

- ✓ Handelssysteme und Chartsignale
- ✓ DayTrading-Taktiken
- ✓ erfolgserprobte Trading-Strategien
- ✓ Systematisch Börsengewinne erzielen

www.traderfox.de

