
Projeto Trader Viajante, 2020 - contato@projetotraderviajante.com.br ð www.projetotraderviajante.com.br

Projeto Trader Viajante, 2020 - contato@projetotraderviajante.com.br ð www.projetotraderviajante.com.br

6 TENDÊNCIAS

 Em nosso primeiro ebook estudamos sobre a Teoria de Dow e nela fizemos uma

introdução sobre as tendências, caso não se lembre, recomendo que volte ao capítulo 1 e

releia sobre o assunto antes de continuar. Os ebooks seguem uma ordem de estudo para que

você crie uma base sólida, por essa razão, é muito importante que você tenha compreendido

bem os ebooks anteriores para darmos continuidade aos nossos estudos.

 Agora que já sabe tudo sobre os ebooks, vamos continuar.

Sabemos que existem três possíveis tendências que o mercado pode seguir: Tendência

de alta, Tendência lateral e Tendência de baixa e também sabemos que podemos encontrar

três tendências diferentes ocorrendo em períodos diferentes, certo?

Figura 30 ς Tendências. Próprio Autor.

6.1 Tendência Lateral.

 Consideramos uma tendência lateral, quando encontramos os preços formando topos

e fundos em uma mesma região de preços. Criando assim uma zona de suporte e resistência

entre os preços. Figura 31. O padrão lateral, ou tendência lateral, também pode ser chamado

de consolidação, desde que o padrão seja formado por pelo menos quatro candles.

Projeto Trader Viajante, 2020 - contato@projetotraderviajante.com.br ð www.projetotraderviajante.com.br

Figura 31 ς Tendência Lateral. WINZ20. Próprio autor.

https://www.clear.com.br/site/plataformas/profit-trader-clear

 Na figura 31 observamos que os compradores conseguiram empurrar o preço até

próximo aos 109.924 pontos, em seguida a pressão vendedora empurra os preços até a casa

dos 109.726 pontos. Chegando nesta região, os compradores novamente iniciam uma pressão

compradora, chegam à casa dos 109.924, mas, os vendedores novamente barram o avanço

dos preços, fazendo com que esse preço volte aos 109.726 pontos, esse άŎŀōƻ ŘŜ ƎǳŜǊǊŀέ

chega a durar cerca de três horas, até que a pressão compradora supera a vendedora rompe a

resistência e segue a alta. Em outros ativos e em outros tempos gráficos, podemos ver esse

padrão tendo duração de dias, meses e até anos.

 Quando delimitamos nossos suportes e resistências em uma tendência lateral é

importante vocês observarem que os preços nos topos e fundos não são exatos, são em

regiões próximas, já falamos sobre isso, mas não custa lembra-los. É esse equilíbrio entre

forças de alta e baixa que nos dá a formação do padrão lateral.

6.2 Tendência de Alta.

 A tendência de alta é um movimento que acontece quando há uma valorização do

preço de um ativo, essa valorização acontece devido ao aumento da pressão compradora, é o

Resistência

Suporte

Projeto Trader Viajante, 2020 - contato@projetotraderviajante.com.br ð www.projetotraderviajante.com.br

momento onde os compradores estão mais fortes que os vendedores, isso impulsiona o preço

para cima. Os compradores neste momento estão mais otimistas e os vendedores mais

receosos.

 Um dos principais sinais que podemos observar no gráfico em tendência de alta é a

formação de padrões de topos e fundos ascendentes, ou seja, quando cada novo topo que se

forma é superior ao anterior e quando cada novo fundo se forma ele também é superior ao

anterior. Figura 32.

Figura 32 ς Topos e fundos ascendentes. Próprio autor.

Os vendedores receosos com o ativo subindo, costumam colocar preços mais altos

para venda e os compradores que neste momento estão mais otimistas aceitam pagar pelos

valores ofertados pelos vendedores. Graficamente os fundos ascendentes indicam o otimismo

do mercado em relação a esse ativo. Vejam o gráfico a seguir.

TOPO

TOPO

TOPO

FUNDO

FUNDO

FUNDO

FUNDO

TOPO

Projeto Trader Viajante, 2020 - contato@projetotraderviajante.com.br ð www.projetotraderviajante.com.br

Figura 33 ς Tendência de alta. WINZ20. Próprio autor.

https://www.clear.com.br/site/plataformas/profit-trader-clear

6.3 Tendência de Baixa.

 A tendência de baixa inicia quando os compradores que estavam otimistas passam a

não ter mais interesse em pagar preços tão altos pelo ativo. Os vendedores neste momento

começam a aceitar vender o ativo por preços mais baixos, e assim surge o movimento de

baixa.

É um período de desvalorização do preço, que é caracterizado pela pressão vendedora

mais forte que a compradora. Neste ponto invertem-se os papéis, agora os vendedores estão

mais otimistas e os compradores receosos.

O padrão de topos e fundos agora é descendente, ou seja, cada novo topo formado é

inferior ao anterior e cada fundo formado é menor que o anterior. Figura 34.

Tendência de Alta

Topos e Fundos

ascendentes

Projeto Trader Viajante, 2020 - contato@projetotraderviajante.com.br ð www.projetotraderviajante.com.br

Figura 34 ς Topos e fundos descendentes. Próprio autor.

 Agora vejamos o gráfico a seguir, a sucessão de topos e fundos descendentes nos

mostra que a força dos vendedores supera a dos compradores, e estes começam a vender a

preços cada vez mais baixos, dando assim, continuidade à tendência de baixa.

Figura 35 ς Tendência de baixa. WINZ20. Próprio autor.

https://www.clear.com.br/site/plataformas/profit-trader-clear

TOPO

TOPO

TOPO

TOPO

FUNDO

FUNDO

FUNDO

FUNDO

Tendência de Baixa

Topos e Fundos

descendentes

Projeto Trader Viajante, 2020 - contato@projetotraderviajante.com.br ð www.projetotraderviajante.com.br

6.4 Linhas de tendência (LT).

 Agora que já vimos às três tendências que podemos encontrar em um gráfico, vamos

facilitar ainda mais as coisas.

Lembra-se que para visualizar melhor as regiões de suporte e resistência unimos o

ƳŀƛƻǊ ƴǵƳŜǊƻ ŘŜ άǘƻǉǳŜǎέ Ŝ ǘǊŀœŀƳƻǎ ǳƳŀ ƭƛƴƘŀ ƘƻǊƛȊƻƴǘŀƭΚ 9ƴǘńƻΣ ǇŀǊŀ ǾƛǎǳŀƭƛȊŀǊƳƻǎ ŀǎ

tendências, podemos traçar uma linha unindo os fundos em uma tendência de alta ou em uma

tendência de baixa, traçar uma linha unindo os topos. Vejam as figuras a seguir.

Figura 36 ς Linha de Tendência de Alta (LTA). Figura 37 ς Linha de Tendência de Baixa (LTB).

Próprio Autor.

 Para traçar nossas linhas de tendência, precisamos ter pelo menos dois pontos no

gráfico o qual poderemos uni-los por uma linha de tendência, podendo ser ou dois topos ou

dois fundos.

Para que haja confirmação de uma linha de tendência, esta precisará ser testada mais

uma vez, ou seja, será feito um terceiro toque nesta linha, onde o preço testará essa linha e

confirmará a tendência. Da mesma forma como traçamos os suportes e resistências, traçamos

nossa linha de tendência nas regiões onde mais topos ou fundos foram tocados, sem se

preocupar tanto com os pavios formados.

Em tendências laterais utilizaremos as nossas demarcações de suporte e resistência

que já conhecemos. Figura 38.

Projeto Trader Viajante, 2020 - contato@projetotraderviajante.com.br ð www.projetotraderviajante.com.br

Figura 38 ς Tendência Lateral com marcações de suporte e resistência. Próprio Autor.

 Como já vimos no capítulo 4 (Ebook Suportes e Resistências), nossas linhas de

ǘŜƴŘşƴŎƛŀǎ ό[¢!Ωǎύ ŦǳƴŎƛƻƴŀƳ ŎƻƳƻ Ǉƻƴǘƻǎ ŘŜ ŜƴǘǊŀŘŀ ŜƳ ŀƭƎǳƳŀǎ ƴŜƎƻŎƛŀœƿŜǎΣ ǎŜƧŀ ŀ

entrada em um rompimento ou entrada a favor da tendência principal. Figura 39.

 Nesta figura 39, observamos que o preço a partir da nossa marcação inicial em 1 e o

segundo ponto de apoio em 2, faz a confirmação do movimento em 3 e em 4 tenta romper

mas não tem força para continuar. O preço volta a ficar acima da nossa LTA e somente após

uma consolidação em 5, os vendedores conseguem força para romper e mudar assim para

tendência de baixa.

Figura 39 ς Linha de Tendência de Alta (LTA). WINZ20. Próprio Autor.

https://www.clear.com.br/site/plataformas/profit-trader-clear

1

2

3

4

5

Projeto Trader Viajante, 2020 - contato@projetotraderviajante.com.br ð www.projetotraderviajante.com.br

 wŜƭŜƳōǊŀƴŘƻ ǘŀƳōŞƳ ǉǳŜ ǉǳŀƴǘƻ Ƴŀƛǎ άǘƻǉǳŜǎέ ŜƳ ǳƳŀ ƭƛƴƘŀ ŘŜ ǘŜƴŘşƴŎƛŀΣ ƻǳ ǎŜƧŀΣ

ǉǳŀƴǘƻ ƳŀƛƻǊ ƻ ƴǵƳŜǊƻ ŘŜ ǘƻǇƻǎ ƻǳ ŦǳƴŘƻǎ ǉǳŜ ǘƻǉǳŜƳ ŀǎ [¢ΩǎΣ Ƴŀƛǎ ǎƛƎƴƛŦƛŎŀǘƛǾŀ Ş ŀ

tendência.

6.5 Mudança de Tendência.

 Vamos pensar por um instante, se uma tendência de alta ou baixa é formada por topos

e fundos ascendentes ou descendentes, como acontece a mudança de uma tendência? Espero

que a resposta venha facilmente em sua cabeça, mas, se não veio, vamos lá. A quebra na

sequencia de topos e fundos ascendentes ou descendentes caracteriza uma mudança de

tendência, vejamos a imagem a seguir.

Figura 40 ς Mudança de tendência. Próprio Autor.

 Conseguem perceber que na figura anterior temos uma sequência inicial de topos e

fundos ascendentes até que o fundo 3 fica abaixo do fundo anterior e o topo 4 fica abaixo do

topo anterior? Essa quebra na sequência faz com que haja a mudança de tendência. Vejamos

que na figura a seguir acontece a mesma coisa, porém, em uma tendência de baixa.

TOPO 1

TOPO 2

TOPO 3

TOPO 4

FUNDO 1

FUNDO 2
FUNDO 3

FUNDO 4

Projeto Trader Viajante, 2020 - contato@projetotraderviajante.com.br ð www.projetotraderviajante.com.br

Figura 41 ς Mudança de tendência. Próprio Autor.

 Nesta imagem, percebemos que o fundo 4 é mais alto que o fundo anterior e o topo 4

é mais alto que o topo anterior, sendo essa uma mudança de tendência de baixa para alta.

 Podemos deixar ainda mais fácil a visualização de uma mudança de tendência,

traçando uma linha horizontal a partir da máxima do topo (cabeça do pivô) que antecede a

mínima da tendência, ou seja, deixaremos a máxima do topo anterior como sendo uma linha

de resistência. Figura 42. Em uma tendência de alta, traçaremos a linha de suporte a partir da

mínima do fundo que antecede a máxima da tendência.

Figura 42 ς Fim de tendência de baixa, início de tendência de alta.WINZ20. Próprio Autor.
https://www.clear.com.br/site/plataformas/profit-trader-clear

TOPO 2

TOPO 1

TOPO 3 TOPO 4

TOPO 5

FUNDO 1

FUNDO 2

FUNDO 3

FUNDO 4

TOPO 1

TOPO 2

TOPO 3
TOPO 4

TOPO 5

TOPO 6

FUNDO 1

FUNDO 2

FUNDO 3

FUNDO 4

FUNDO 5
Resistência

