
El
 p

eq
ue

ño
 li

br
o

de
 lo

s
gr

an
de

s
in

ve
rs

or
es

Albert Albareda y David Galán

El pequeño libro de los
grandes inversores

SELLO

FORMATO

SERVICIO

COLECCIÓN

CARACTERÍSTICAS

IMPRESIÓN

FORRO TAPA

PAPEL

PLASTIFÍCADO

UVI

RELIEVE

BAJORRELIEVE

STAMPING

GUARDAS

ALIENTA
EL PEQUEÑO LIBRO

11 X 17,8
TAPA DURA

ESTAMPACIÓN EN PLATA

LUXOR ALUFIN MATE

GELTEX

INSTRUCCIONES ESPECIALES

+ FAJA (Pantone 3265 C) P.MATE

PRUEBA DIGITAL
VALIDA COMO PRUEBA DE COLOR
EXCEPTO TINTAS DIRECTAS, STAMPINGS, ETC.

DISEÑO

EDICIÓN

19/10 CAROLA

Alienta Editorial
Grupo Planeta
www.alientaeditorial.com
www.planetadelibros.com
www.facebook.com/AlientaEditorial
@Alienta

Albert Albareda y David Galán

El pequeño libro
de los grandes
inversores

Las mejores citas
de los mejores inversores

032-119588-PEQUENO LIBRO DE LOS GRANDES 001-141.indd 5 18/01/16 8:41

© 2016 Albert Albareda y David Galán

© Centro Libros PAPF, S.L.U., 2016

Alienta es un sello editorial de Centro Libros PAPF, S. L. U.

Grupo Planeta

Av. Diagonal, 662-664

08034 Barcelona

www.planetadelibros.com

Diseño de cubierta: microbiogentleman.com

Ilustraciones interiores: ©Axier Uzkudun

ISBN: 978-84-16253-51-7

Depósito legal: B. 1.364-2016

Primera edición: febrero de 2016

Preimpresión: Victor Igual, S.L.

Impreso por Egedsa

Impreso en España - Printed in Spain

No se permite la reproducción total o parcial de este libro, ni su incorporación a un sistema

informático, ni su transmisión en cualquier forma o por cualquier medio, sea éste electrónico,

mecánico, por fotocopia, por grabación u otros métodos, sin el permiso previo y por escrito

del editor. La infracción de los derechos mencionados puede ser constitutiva de delito

contra la propiedad intelectual (Art. 270 y siguientes del Código Penal).

Diríjase a CEDRO (Centro Español de Derechos Reprográficos) si necesita fotocopiar o escanear

algún fragmento de esta obra. Puede contactar con CEDRO a través de la web www.conlicencia.

com o por teléfono en el 91 702 19 70 / 93 272 04 47.

032-119588-PEQUENO LIBRO DE LOS GRANDES 001-141.indd 6 18/01/16 8:52

SUMARIO

PRÓLOGO... 9

CONTENIDO DEL LIBRO... 11

MAESTROS DEL TRADING Y SUS FRASES
MÁS CÉLEBRES.. 13

SOBRE LOS AUTORES .. 439

AGRADECIMIENTOS.. 445

ÍNDICE ONOMÁSTICO... 447

032-119588-PEQUENO LIBRO DE LOS GRANDES 001-141.indd 7 14/01/16 12:11

MAESTROS DEL TRADING
Y SUS FRASES MÁS CÉLEBRES

Este libro nace de la obsesión del equipo de profesio­
nales de Bolsa General de acercar los mercados finan­
cieros a todos los públicos y de remarcar la indudable
importancia que tiene la experiencia para lograr el
éxito en el parquet. Se puede y se debe aprender de
los grandes maestros del trading de todos los tiempos,
para intentar evitar los habituales errores que se co­
meten, especialmente durante los primeros años,
mientras se adquiere la experiencia necesaria para po­
der ganar en los mercados.

Los grandes inversores han demostrado su valía
invirtiendo a lo largo de los años. Todos estos inver­
sores, a pesar de invertir a corto o largo plazo, tenían
o tienen un estilo de inversión propio, por lo que es
posible que veamos que algunas ideas pueden parecer
contradictorias. En el libro figuran tanto operadores
de bolsa que estudian la situación empresarial para
buscar oportunidades en acciones infravaloradas
(análisis fundamental) como otros que, como en
nuestro caso, estudian la evolución del precio, en bus­

032-119588-PEQUENO LIBRO DE LOS GRANDES 001-141.indd 13 14/01/16 12:11

14 EL PEQUEÑO LIBRO DE LOS GRANDES INVERSORES

ca de pautas identificables y repetitivas que les otor­
guen las probabilidades a favor (análisis técnico). Sin
embargo, todos están de acuerdo en lo básico y llegan
a conclusiones similares y reveladoras. Sus mejores
consejos de inversión, basados en décadas de expe­
riencia, pueden ayudarnos a entender y comprender
el camino del éxito en los mercados financieros.

También aparece un compendio de citas de gran­
des sabios y oradores con o sin experiencia bursátil,
cuya filosofía o consejos pueden aplicarse en la Bolsa
y ayudarnos a reflexionar sobre cualidades vitales para
el éxito en el negocio de la inversión.

Reflexione y disfrute con las mejores frases céle­
bres de trading.

Hablan los inversores y oradores más sabios.

032-119588-PEQUENO LIBRO DE LOS GRANDES 001-141.indd 14 14/01/16 12:11

15MAESTROS DEL TRADING Y SUS FRASES MÁS CÉLEBRES

1. AHRENS, RICHARD

Richard Ahrens comenzó
a introducirse en los mer­
cados financieros en 1987.
Inició sus investigaciones
sobre los mercados en
1990 y en 1991 comenzó
a trabajar en el Dallas Tra­
ders Group, donde tuvo la
oportunidad de intercam­
biar ideas con veteranos como Greg Morris o John
Ring. Finalmente, el Dallas Traders Group se afilió a
la MTA, la Asociación del Mercado Técnico, y Ri­
chard pudo asistir a seminarios con expertos de análi­
sis técnico como Richard Arms, Ted Todd o Ralph
Acampora.

En 2000, inventó un nuevo método de cálculo de
las medias móviles, en 2006 creó el Trend Strength
Oscillatory y en 2009 comenzó a trabajar en un pro­
grama informático para dibujar líneas de tendencia
en los gráficos de precios.

032-119588-PEQUENO LIBRO DE LOS GRANDES 001-141.indd 15 14/01/16 12:11

16 EL PEQUEÑO LIBRO DE LOS GRANDES INVERSORES

Hacer trading para ganar no es una actividad que esté
llena de glamour ni que sea excitante. El objetivo del

trader es preservar el capital mediante la minimización
de las pérdidas y hacer pequeñas pero constantes

operaciones ganadoras para continuar acumulando
capital.

032-119588-PEQUENO LIBRO DE LOS GRANDES 001-141.indd 16 14/01/16 12:11

17MAESTROS DEL TRADING Y SUS FRASES MÁS CÉLEBRES

2. ALLEN, MARTY

Morton David Alpern,
Marty Allen (n. Pitts­
burgh, Pennsylvania,
23 de marzo de 1922) es
un reconocido actor có­
mico estadounidense, ve­
terano de la segunda gue­
rra mundial. Ha trabajado
como cabeza de cartel en
clubes nocturnos y como actor dramático en televi­
sión. En 2014 publicó el libro autobiográfico Hello
Dere!: An Illustrated Biography. En marzo de 2015 vol­
vió a actuar en Las Vegas y celebró su 93º cumpleaños
con un espectáculo. Se ha convertido en un icono de
la comedia tras siete décadas de trabajo.

Cualquier estudio económico generalmente revela que
el mejor momento para comprar algo es el año pasado.

032-119588-PEQUENO LIBRO DE LOS GRANDES 001-141.indd 17 14/01/16 12:11

18 EL PEQUEÑO LIBRO DE LOS GRANDES INVERSORES

3. APPEL, GERALD

Gerald Appel es un gestor
de fondos estadounidense
con cuarenta años de expe­
riencia. Además es autor o
coautor de más de quince
libros, así como de nume­
rosos artículos relaciona­
dos con las estrategias de
inversión. En 1979 diseñó
el conocido indicador MACD (Moving Average Con­
vergence Divergence).

Dedica tus energías a la creación de unos buenos
indicadores, en vez de intentar predecir el movimiento

del mercado, y de esta forma podrás conseguir
sobrevivir.

■

No existe forma de poder testear tus reacciones
emocionales y decir: bien, en este estado mental, ¿cuál

habría sido mi siguiente paso?

032-119588-PEQUENO LIBRO DE LOS GRANDES 001-141.indd 18 14/01/16 12:11

19MAESTROS DEL TRADING Y SUS FRASES MÁS CÉLEBRES

4. ARMS, RICHARD W.

Richard W. Arms lleva
casi medio siglo como tra­
der y escribiendo sobre los
mercados financieros. Co­
nocido por inventar el in­
dicador Arms Index o
TRIN (1967), sus otras
contribuciones importan­
tes incluyen Equivolume
Charting, Ease of Movement, Volume Adjusted Mo­
ving Averages, Volume Cyclicality y una serie de indi­
cadores basados en el volumen. Estas herramientas
son reveladas y explicadas en sus seis libros, el más re­
ciente titulado Stop and Make Money.

Arms asesora a un selecto grupo de instituciones.
También escribe una columna bisemanal para TheS­
treet.com.

032-119588-PEQUENO LIBRO DE LOS GRANDES 001-141.indd 19 14/01/16 12:11

20 EL PEQUEÑO LIBRO DE LOS GRANDES INVERSORES

Después de tener unos cuantos revolcones al comprar
acciones, tras las recomendaciones del departamento

de investigación de la compañía donde trabajaba,
recomendaciones de grandes y sólidos títulos con

grandes perspectivas y con unos productos
comerciales excelentes, empecé a pensar que la

relación entre las cotizaciones bursátiles y los
fundamentales de las acciones era bastante irrelevante.

■

Me doy cuenta de que no soy capaz de procesar toda
la información que se genera sobre una acción, así que

no me intereso por ninguna información salvo del
volumen y el precio.

032-119588-PEQUENO LIBRO DE LOS GRANDES 001-141.indd 20 14/01/16 12:11

21MAESTROS DEL TRADING Y SUS FRASES MÁS CÉLEBRES

5. ASPRAY, TOM

Tom Aspray es un operador
profesional, analista y edi­
tor de MoneyMentor.com.
Escribe la columna diaria
«Chart in Play» y la colum­
na ampliamente seguida
«Week Ahead», desde la que
comparte su punto de vis­
ta técnico y ayuda a formar
a traders e inversores. Aspray lleva más de treinta años
escribiendo sobre los mercados financieros y se le con­
sidera un pionero en el análisis técnico informatizado;
muchos de los indicadores técnicos sobre los que es­
cribió en los años 1980, como el MACD, han ganado
aceptación mundial. Como orador y conferenciante, ha
impartido charlas en todo el mundo y ha proporcionado
su análisis a las principales instituciones financieras mun­
diales. Fue reconocido por TheWall Street Journal como
uno de los «mejores técnicos del mercado de bonos».

Gann, Elliott, RSI, estocásticos, medias móviles. No
existe una única receta que todo el mundo utilice. El

análisis técnico es un campo tan amplio y existen
tantos abanicos que no creo que lleguemos nunca a un

punto de saturación.

032-119588-PEQUENO LIBRO DE LOS GRANDES 001-141.indd 21 14/01/16 12:11

22 EL PEQUEÑO LIBRO DE LOS GRANDES INVERSORES

6. BABCOCK, BRUCE

Bruce Babcock (n. Nueva
York). Abogado y máster
en administración y direc­
ción de empresas (MBA),
durante trece años trabajó
como fiscal, cargo que
compaginó con la docen­
cia en derecho. Pero un
día descubrió su verdadera
vocación y se convirtió en trader. En 1979 abandonó
totalmente la abogacía para centrarse en los merca­
dos. En 1983 se involucró en la creación de la revista
Commodity Traders Consumer, de evaluación de siste­
mas y resultados de trading.

Es autor de varios libros sobre trading, entre los
que destacan The Business One-Irwin Guide toTrading
Systems y Trendiness in the Futures Markets.

En realidad, usted no puede predecir los mercados,
nadie puede hacerlo. Lo bueno es que,
afortunadamente, no lo necesitamos.

■

032-119588-PEQUENO LIBRO DE LOS GRANDES 001-141.indd 22 14/01/16 12:11

23MAESTROS DEL TRADING Y SUS FRASES MÁS CÉLEBRES

Ningún experto ni sistema de trading se librará de
tener cinco, seis o incluso diez operaciones

consecutivas con pérdidas. Si no estás preparado
psicológicamente para soportar estos drawdowns, te

vas a pasar el resto de tu vida cambiando de sistema de
trading.

■

Un secreto raramente mencionado sobre el trading en
futuros es que la mayoría de lo que está en los libros (lo

que se denomina sabiduría popular), la mayoría de lo
que compone el análisis técnico, no funciona. Si usted

hace la prueba, verificará que no funciona.

■

No asuma que dado que algo está en un libro
publicado por alguien famoso ese algo va a funcionar.

■

Mi apuesta sobre la operativa de la mayoría de la gente
es que ganarían más dinero si utilizaran períodos de

tiempo más amplios.

■

La verdad es que no existe un orden verdadero en los
mercados.

■

032-119588-PEQUENO LIBRO DE LOS GRANDES 001-141.indd 23 14/01/16 12:11

24 EL PEQUEÑO LIBRO DE LOS GRANDES INVERSORES

El buen trading es algo mecánico y, por lo tanto,
aburrido y poco creativo. La única parte que

verdaderamente nos puede estimular es aquella en la
que ganamos grandes sumas de dinero y,

desafortunadamente, mediante una buena operativa
las grandes ganancias vendrán en períodos muy

cortos.

■

Una vez que hemos elegido nuestro sistema y nuestra
cartera de acciones, se acabó la labor intelectual y
empieza la labor de actuación de forma mecánica.

■

El trading que nos conduce al éxito tiene tres
elementos fundamentales y todos son igual de

importantes: el primero es el sistema o método a
emplear, el segundo es la cartera de mercados

seleccionada y el tercero es la disciplina que debe
seguirse con las órdenes del sistema.

032-119588-PEQUENO LIBRO DE LOS GRANDES 001-141.indd 24 14/01/16 12:11

25MAESTROS DEL TRADING Y SUS FRASES MÁS CÉLEBRES

7. BACON, LOUIS

Louis Moore Bacon (n. Ra­
leigh, Carolina del Norte,
1956) es un economista,
empresario y gestor de
hedge funds e inversor que
utiliza una estrategia glo­
bal especulativa (influen­
ciado por Paul Tudor Jo­
nes o George Soros) para
invertir en los mercados financieros.

Considerado uno de los cien grandes inversores
del siglo xx, es el presidente y fundador (1989) de
Moore Capital Management, una importante firma
de gestión de hedge funds con sede en Nueva York. Su
fondo insignia, Moore Global Investments, ha logra­
do una rentabilidad anual tras comisiones del 31 por
ciento.

Con un patrimonio estimado en 1.810 millones
de dólares, según la revista Forbes, se encuentra entre
las cuatrocientas mayores fortunas de Estados Unidos.

Como especulador, debes abarcar el desorden y el
caos.

032-119588-PEQUENO LIBRO DE LOS GRANDES 001-141.indd 25 14/01/16 12:11

26 EL PEQUEÑO LIBRO DE LOS GRANDES INVERSORES

8. BALDWIN, TOM

Lucien Thomas, Tom,
Baldwin III, experto ne­
gociador de contratos de
futuros sobre bonos, es di­
rector de Bruckmann
Rosser Sherrill & Co.,
LLC. Comenzó su carrera
en Bolsa en 1982 con
20.000 dólares y hoy tiene
una fortuna estimada en 50 millones de dólares. Fue
capaz de sobrevivir a un accidente de avión junto a sus
hijos gracias a sus habilidades de supervivencia.

Lo que separa al 1 por ciento del otro 99 por ciento es
una cantidad ingente de esfuerzo. Es perseverancia. Te

tiene que gustar hacerlo.

■

Los mejores traders no tienen ego. Para ser un buen
trader debes tener una gran confianza en ti mismo. No
puedes dejar que el ego interfiera en el camino de una

operación perdedora, debes aprender a tragarte tu
orgullo y continuar con tu operativa de trading.

032-119588-PEQUENO LIBRO DE LOS GRANDES 001-141.indd 26 14/01/16 12:11

