
 

 

Idforextrading.com  

Web informasi seputar forex serta Belajar forex trading lengkap dan GRATIS 


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

Ebook Pengenalan dan Dasar Forex Trading 

 

Ebook ini merupakan Seri pengenalan dasar tentang forex trading dari 

idforextrading.com  , website informasi seputar forex dan belajar forex 

trading GRATIS. Dalam Ebook ini akan dibahas tentang forex trading 

secara singkat dan padat, hal yang perlu diketahui seputar forex, apa 

itu forex, dan hal-hal mendasar lainnya. 

Materi ini merupakan hal yang wajib untuk diketahui oleh trader agar lebih mengenal 

dan mengerti tentang Forex Trading sebelum mulai terjun . 

Ibarat anda berdagang beras, tentunya sebelum membuka usaha jual beli beras anda 

harus mengetahui jenis beras, kualitas beras, produsen, cara jualan, alat yang 

diperlukan, dan lain-lain. Anda tidak mungkin akan mau terjun dalam jual beli beras jika 

belum mengetahui seluk beluknya bukan ? 

Silahkan baca Ebook ini, Semoga bisa bermanfaat dan bisa menjadi panduan anda 

dalam mengenal forex trading 

 

  

 

 

 

 

 

 

 


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

Mengenal Apa itu forex trading 

Jika anda berminat untuk terjun dalam dunia forex, maka sudah sewajarnya anda 

mengenal terlebih dahulu apa sebenarnya market forex tersebut . Dalam artikel ini akan 

dijelaskan secara singkat apa itu forex, sebagai fondasi dasar dari langkah anda 

selanjutnya dalam belajar forex trading. 

Jika anda satu waktu pergi ke luar negeri tentunya harus menukarkan uang yang anda 

miliki kedalam mata uang negara tersebut. Misalkan saja anda pergi ke Singapura, 

maka anda menukarkan uang rupiah anda dengan mata uang dollar Singapura . 

Contoh lainnya adalah money changer. Anda bisa menukarkan sejumlah rupiah 

kedalam Dollar atau mata uang lain di money changer. Dua contoh ini merupakan salah 

satu pelaksanaan praktis dari forex trading. 

Forex (foreign exchange) merupakan pasar finansial terbesar di dunia. Volume 

perdagangan dari Forex market mencapai rata-rata USD $ 5 trilyun setiap hari , dan 

mencapai puluhan kali lipat jika dibandingkan dengan pasar finansial lain seperti saham 

ataupun indeks. Perbandingan dari volume perdagangan forex dibandingkan market 

finansial lain bisa anda lihat di grafik dibawah ini . 

 

 


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

Seiring perkembangan teknologi dan internet yang makin luas, masyarakat pun 

semakin mudah untuk ikut berpartisipasi dalam perdagangan forex (spot market) . 

Namun sayang sekali minimnya informasi dan pembelajaran publik terhadap forex 

trading seringkali dimanfaatkan oleh oknum-oknum penipu di dunia maya. Forex trading 

disebarluaskan sebagai jenis investasi yang bisa memberikan keuntungan besar secara 

cepat,tanpa resiko, dan berbagai bumbu manis lainnya. Pada akhirnya masyarakat luas 

banyak yang terjebak dan berujung kehilangan dana yang tidak sedikit. 

Dalam kenyataannya, terjun dalam dunia forex trading memerlukan skill dan 

pengetahuan yang tidak sedikit. Hal ini belum cukup, anda juga harus mampu 

mengembangkan mental trading yang bagus disertai dengan perhitungan keuangan 

yang cukup juga. 

 

So, apakah forex trading bisa memberikan keuntungan  besar ?  

Bisa sekali. namun di segi lain, forex trading juga bisa menyebabkan kerugian yang 

besar pula. tidak hanya kerugian uang, tapi juga kerugian yang tidak ternilai berupa 

waktu yang terbuang. Oleh karena itulah, pembelajaran dan pengetahuan tentang forex 

menjadi syarat mutlak yang harus anda jalani terlebih dahulu. 

Silahkan ikuti seri artikel di idforextrading.com  untuk mendapatkan informasi tentang 

cara belajar forex secara praktis . Good luck . 

 

 

 

 

 

 

 

 


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

Resiko dan Keuntungan Trading Forex 

Forex masih banyak dianggap sebagai salah satu cara-cepat-kaya. Dalam 

kenyataannya, forex trading melibatkan resiko yang besar sehinga diperlukan skill yang 

cukup sebelum terjun dalam real trading forex.  

Berikut ini beberapa resiko forex  trading online : 

• Forex trading memungkinkan untuk kehilangan sampai dengan 100% modal 

anda. Forex trading termasuk kategory high risk-high gain, itu sebabnya 

pengenalan dasar amat penting untuk membantu anda mengenali jenis market 

ini dari berbagai sisi. Dari sana baru anda putuskan apakah berminat untuk tetap 

terjun, atau mundur dari dunia trading sebelum menjadi `menyesal` dan 

terlambat. 

• Resiko lain yang menghadang adalah fakta bahwa sebagian besar dari trader 

mengalami kegagalan dalam fase awal terjun di dunia forex. Hal ini lebih di 

sebabkan oleh faktor mental dan psikologis yang jadi penghalang seperti ; 

cenderung serakah, `buta` saat berhadapan dengan uang, kurangnya faktor 

disiplin, dan lain-lain. 

• Banyaknya `oknum`  pencari keuntungan dari rekan-rekan yang baru mengenal 

dunia trading menjadi isu lain yang penting. Lakukan sedikit googling dan kita 

akan temukan ratusan situs yang menjanjikan keuntungan pasti sekian ratus 

persen JIKA anda beli sistem trading/ EA / robot trading/bergabung dnegan grup 

mereka. Mungkin kasar , tapi sebagian besar dari situs tersebut cuma menjual 

kebohongan saja. 

• Tidak ada/sedikitnya lembaga pendidikan / pelatihan khusus forex trading 

menjadikan anda akan sangat tergantung pada kedisiplinan diri sendiri untuk 

mempelajari secara sistematis forex trading, yang merupakan satu tantangan 

tersendiri. 

• forex trading memberikan kita kesempatan untuk mendapatkan profit kapanpun 

selama 24 jam sehari dan 5 hari seminggu. tentu juga berarti memungkinkan kita 

loss kapanpun . 


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

Keuntungan dari forex trading : 

• Modal awal yang kecil. banyaknya broker forex online memungkinkan anda 

untuk memulai trading bahkan dengan modal awal $1 saja . 

• Tidak terikat jam kerja. Selama 24 jam ,5 hari dalam seminggu, anda bisa 

melakukan transaksi forex . 

• Potensi keuntungan yang tidak terbatas. Jika di iringi dengan skill dan 

kemampuan mental yang cukup, forex trading memberikan kemungkinan untuk 

mendapatkan keuntungan yang tidak terbatas. 

• Informasi pembelajaran yan banyak tersebar di internet. yang anda perlukan 

hanyalah menyaring informasi tersebut dan menggunakannya untuk bahan 

pembelajaran anda. 

Lalu bagaimana cara meminimalisir resiko yang dihad api ?  

Berikut ini beberapa cara yang mungkin bisa membantu rekan-rekan dalam 

meminimalisir resiko yang dihadapi ; 

Ketahui lebih dulu `medan perang` anda. 

Pelajari lebih lanjut tentang apa itu forex market, bagaimana forex market bekerja,siapa 

saja pelakunya,dan apa peran dari pelaku-pelaku market tersebut, juga faktor-faktor lain 

yang bisa mempengaruhi market forex. Materi tentang ini bisa rekan dapatkan di forum 

ini, ataupun dengan googling. 

Kenali teknis dari praktek trading forex 

Kenali dan biasakan diri rekan-rekan dengan faktor teknis dalam aktifitas trading sehari-

hari dalam trading platform yang digunakan masing-masing (MT4,novativa 

streamster,VTtrader,dll) seperti membuka posisi,menutup posisi,menetapkan stoploss 

dan take profit,mengatur lot yang digunakan,dan lain-lain. 

Jangan terburu-buru 

Hanya karena membaca/membeli/mendapatkan satu teknik profit 1000% sehari, atau 

membeli 1 EA pasti untung jangan langsung terburu-buru membuka account real dan 


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

terjun trading. lihat langkah pertama dan jika merasa sudah OK, gunakan fasilitas demo 

account terlebih dahulu untuk tes dalam real environment. 

Gunakan `strategi trading/sistem trading` yang menyeluruh. 

Disiplinkan aktifitas trading rekan-rekan dengan menggunakan/menyusun rangkaian 

rangkaian standar operation procedure yang jelas dan bisa dijadikan pegangan. Hal ini 

tidak hanya meliputi jumlah Take profit dan stop loss,tapi juga mencakup nilai lot yang 

digunakan, manajemen keuangan (money management) nya.. dan lain-lain. 

 

 

Kelebihan Forex Trading dibandingkan Market Finansi al Lain 

 

 

Forex trading online dilakukan secara elektronik dan 

berlangsung 24 jam dari hari senin sampai jumat. 

Berikut ini beberapa kelebihan dari market forex 

dibandingkan dengan market-market finansial 

lainnya : 

 

Tidak ada komisi  . Kompensasi yang diterima oleh broker didapat dari spread/ 

perbedaan dari nilai bid-ask . Biasanya spread dari broker forex online relatif kecil dan 

tidak memberatkan klien. 

Tanpa perantara . Proses di dalam market forex yang sepenuhnya online 

mengeliminasi keberadaan pihak perantara sehingga memungkinkan setiap trader 

untuk memiliki akses langsung ke market forex. 

Berjalan 24 jam . Market forex berjalan terus menerus selama 24 jam dan 5 hari 

seminggu sehingga aktivitas trading kita bisa dilakukan kapanpun. Hal ini dimungkinkan 


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

karena market forex tidak mempunyai satu pusat tertentu secara fisik, murni 

menggunakan akses online antar bank diseluruh dunia. 

Tidak adanya `pengendali` market . Market forex sangat besar sehingga tidak 

memungkinkan untuk satu individu, bahkan central bank untuk langsung 

mengendalikan jalannya market dalam jangka waktu yang lama. 

Leverage / daya ungkit . Adanya fasilitas leverage / margin memungkinkan seseorang 

dengan modal kecil untuk terjun dan bertransaksi di market forex dan mendapatkan 

keuntungan yang sama. 

Liquiditas tinggi . Tingginya volume dan liquiditas dalam market forex memungkinkan 

anda untuk melakukan transaksi setiap waktu dan mendapatkan profit ( dan pastinya 

bisa loss ) setiap saat tanpa menunggu waktu lama. 

Adanya fasilitas demo account, news, chart, dan ana lisis secara gratis . Hampir 

setiap broker forex online saat ini menyediakan semua hal diatas. Hal ini amat 

membantu kita untuk mengenali dan terjun langsung dalam aktivitas trading, tanpa 

harus mengeluarkan modal dulu. Dengan demo account, kita bisa melakukan simulasi 

trading yang 100 % sama dengan keadaan nyata. Hanya saja uang yang digunakan 

adalah uang virtual. 

Fasilitas mini dan micro account . Tidak seperti broker market finansial lain seperti 

saham dan option yang memerlukan modal cukup besar untuk mulai, broker forex 

online banyak menawarkan fasilitas mini account dengan minimal deposit rendah . 

bahkan beberapa broker online luar negeri menyediakan jenis account super micro. 

 

 

 

 

 


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

Apa yang diperlukan untuk memulai Trading Forex ?  

 

Dengan kemajuan teknologi saat ini dan juga 

didukung oleh layanan broker forex online baik 

dari dalam ataupun luar negeri, anda 

bisa memulai Trading Forex dengan modal sarana 

yang minimal. Syarat wajib untuk bisa mulai 

mempelajari ataupun terjun dalam forex 

trading  antara lain sebagai berikut : 

Mempunyai sambungan internet yang cukup stabil .  Sambungan internet yang 

cukup baik diperlukan untuk menggunakan platform trading anda, mengakses broker 

forex anda, mencari dan mempelajari bahan-bahan tentnag forex trading, dan lain-lain. 

Dengan banyaknya provider internet dengan pilihan paket yang terjangkau, anda bebas 

menggunakan paket internet yang sesuai dengan budget anda sendiri . 

Perangkat elektronik untuk trading  seperti Komputer, laptop/netbook, tablet, 

smartphone, dan sejenisnya. Untuk kelancaran, amat disarankan untuk memulai trading 

dengan menggunakan komputer atau laptop/netbook. perangkat mobile seperti 

tablet,ipad, ataup smartphone bisa anda gunakan setelah anda cukup familiar dengan 

forex trading dan sistem trading yang anda gunakan. 

Modal trading  . Modal tentunya diperlukan untuk mulai bertrading dalam kondisi real di 

market forex. Besaran modal yang diperlukan bisa disesuaikan dengan budget anda 

pribadi. Selain itu, anda bisa memanfaatkan promosi berupa bonus modal trading tanpa 

deposit yang sering dibagikan oleh broker – broker forex online . Pastikan sebelumnya 

anda meluangkan waktu yang cukup untuk mempelajari forex trading dalam demo 

account yang menggunakan uang virtual. 

Kemauan kuat dan konsisten  untuk mempelajari forex . Kemauan dan niat kuat anda 

menjadi fondasi utama dalam mempelajari forex trading. Tentunya hal ini juga harus 

didukung dengan praktek yang cukup dan disiplin yang terjaga. 


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

Jika anda sudah mempunyai dan menyiapkan hal-hal diatas, maka anda sudah siap 

untuk mulai mempelajari forex trading. good luck.. 

 

 

Cara Mendapatkan Profit dalam Forex Trading  

 

Yang menjadi objek dalam forex trading adalah 

mencari keuntungan dari perubahan nilai dari satu 

mata uang terhadap mata uang pasangannya (pair) . 

Contoh kasar dari cara mendapatkan keuntungan 

dalam forex kira-kira seperti ini : 

 

Anda membuka posisi long (buy/beli) di pair EUR/USD di nilai tukar 1.1800 sebesar 1 

lot. Hal ini berarti kita membeli 100.000 Euro jika di Regular account, atau 10.000 Euro 

di mini/micro account di nilai tukar 1.1800 dengan mata uang USD .  

Kita asumsikan saja bahwa harga bergerak naik dan 3 minggu kemudian anda menutup 

posisi long (buy/beli) di nilai tukar 1.2000 . Saat menutup posisi transaksi tersebut bisa 

dikatakan anda menukarkan kembali Euro yang dibeli sebelumnya (saat membuka 

posisi) kembali ke mata uang USD. 

Dari contoh diatas bisa kita lihat bahwa kita mendapatkan keuntungan sebesar 200 

pips. Nilai ini didapat dari selisih nilai tukar saat menutup posisi dengan nilai tukar saat 

kita membuka posisi ( 2000-1800=200 ) . Karena membuka posisi sebesar 1 lot, 

keuntungan 200 pips ini bisa berarti $200 di account mini, atau $2000 di account 

standar (tergantung jenis account). Keuntungan ini didapatkan dari perkalian besarnya 

pips yang didapat di kali besarnya lot yang digunakan. di account standar, 1 lot rata-rata 

bernilai $10/pip. 

Nilai tukar (exchange rate) sederhananya adalah rasio dari nilai satu mata uang 

terhadap mata uang pasangannya.  


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

Contohnya : nilai tukar USD/CHF menunjukan berapa dollar amerika yang diperlukan 

untuk membeli satu Swiss franc, atau berapa banyak swiss franc yang diperlukan untuk 

membeli 1 dollar amerika. 

 

Menggunakan Demo Account untuk Belajar Trading Fore x 

 

 

Salah satu fasilitas berguna yang bisa 

anda gunakan untuk belajar forex 

trading adalah dengan menggunakan 

demo account . Setiap broker forex 

biasanya memberikan fasilitas demo 

account secara gratis bagi siapapun untuk mencoba.  

Cara mendapatkan demo account cukup mudah, anda cukup menginstal platform 

tradingmetatrader 4 dan langsung membuka demo account dari dalam metatrader 4. 

Platform trading lain juga memberikan fasilitas yang sama ; bisa menggunakan demo 

account.Kondisi trading dalam demo account sama persis dengan kondisi trading 

menggunakan account real. Perbedaannya hanya pada uang atau modal yang 

digunakan yang bersifat virtual saja. 

Apa kegunaan dari demo account ?  

Mempelajari cara penggunaan platform trading  . Demo account amat cocok bagi 

anda yang baru mulai belajar trading dan sedang membiasakan diri dengan 

penggunaan platform trading yang digunakan. Jika anda masih baru belajar, silahkan 

gunakan demo account dan pelajari semua feature dan fungsi yang ada dalam platform 

trading yang anda gunakan. 

Mengenal transaksi dan market forex  . Karena kondisinya yang sama persis dengan 

account real, demo account amat cocok bagi anda yang baru mulai belajar untuk 

melihat kondisi real dari market forex yang akan anda geluti nanti . 


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

Mempelajari sistem trading atau strategi trading . Saat anda mempelajari satu sistem 

atau strategi trading, sangat disarankan untuk menggunakan demo account terlebih 

dahulu. Pelajari sistem trading yang akan anda gunakan di demo account secara 

disiplin, dan setelah cukup dikuasai silahkan praktekkan dalam account real anda. 

Bagaimana cara membuat demo account ?  

Cara membuat demo account cukup mudah, anda cukup menginstall Metatrader 4 dari 

broker pilihan anda, dan langsung membuat demo account dari dalam metatrader 4 . 

Tutorial lengkap tentang hal ini bisa anda dapatkan di artikel cara membuat demo 

account . 

 

Sesi Market dalam Forex Trading  

 

Dari artikel sebelumnya kita sudah tahu jika forex market bekerja selama 24 jam dari 

setiap hari. Hal ini di mungkinkan karena market forex buka secara berkesinambungan 

di tiap bagian dunia. Tapi secara umum, market dalam forex mengenal beberapa sesi 

market utama antara lain market Sydey, Tokyo, London, dan New York.  Setiap market 

Jika kita perhatikan mempunyai karakteristik tersendiri seperti sesi asia (Sydney, 

Tokyo) yang cenderung bergerak lambat dan sesi eropa-amerika yang cenderung 

bergerak cepat. 

Berikut ini tabel waktu buka dan tutupnya market-market forex utama dunia 

berdasarkan waktu Indonesia barat. Jam buka market bisa berubah jika ada 

penyesuaian DST di region market tertentu, biasanya lebih mundur 1 jam. 

 

 


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

Dari tabel diatas terlihat adanya `overlapping` (tumpang tindih) antara waktu bukanya 

satu market dengan market lainnya. Dengan kata lain ada saat dimana dua market 

buka secara bersamaan. Biasanya, ini menjadi waktu tersibuk dalam market forex 

karena lebih banyak volume transaksi yang terjadi, dengan pengecualian overlapping 

antara market Sydney dan Tokyo. 

Mengetahui waktu dari market forex memungkinkan kita untuk memfokuskan informasi 

pada satu regional tertentu saat trading. Misalnya saat market Sydney dan Tokyo buka, 

kita bisa memfokuskan perhatian pada even-even fundamental/news release yang 

berasal dari Jepang dan Australia. Begitu pula saat market London dan New York buka. 

Perhatian kita bisa di fokuskan ke even fundamental/ news release dari daerah Eropa 

dan amerika. Dan jika kita cermati nanti, meskipun market forex berjalan 24 jam 

ternyata tidak setiap waktu bergerak aktif. Ada waktu dimana market terlihat tidak 

beraktivitas, atau hanya sedikit sekali volumenya yang bisa dengan mudah dilihat dari 

grafik market yang lambat bergerak. Di segi lain, anda juga akan mengenal saat dimana 

market cenderung bergerak aktif sekali. 

Apa keuntungan dari mengetahui sesi market dalam fo rex ini?  

• Mengetahui saat-saat dimana market aktif, yaitu saat market Tokyo-London dan 

London -New York overlap . Market cenderung mulai bergerak lebih aktif saat 

memasuki market London. 

• Mengetahui saat-saat market cenderung sepi/ volume nya kecil. Hal ini terutama 

muncul di akhir sesi market New York dan jam-jam awal market Sydney. 

• Dapat memfokuskan perhatian pada even-even fundamental/ news release dari 

masing-masing region market forex. 

• Hasil dari pengamatan kita sendiri nanti terhadap kebiasaan market dalam sesi 

tertentu bisa menunjang strategi trading kita sendiri. 

Jika anda menggunakan platform trading metatrader, anda bisa menggunakan custom 

indikator yang memberikan informasi tentnag jam market yan buka langsung didalam 

chart anda. 

 


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

Arti dan Pengaruh Leverage dalam Forex Trading  

 

 

Dalam aktifitas forex trading sering kali anda berhadapan 

dengan istilah leverage, terutama saat membuka account 

trading di broker forex yang anda pilih. Ada baiknya anda 

mengetahui apa pengertian dari leverage, bagaimana cara 

memanfaatkannya, dan apa resiko nya. 

Leverage secara harfiah adalah daya ungkit. leverage dalam 

forex tradingbiasanya mengacu pada penggunaan bantuan hutang dari broker yang 

memungkinkan kita bertransaksi forex dengan modal yang kecil. Dalam keadaan 

normal ( leverage 1:1 ), untuk membuka transaksi sebesar 1 lot dibutuhkan 100.000 

base currency.  Misalkan saja transaksi buy 1 lot di pairGBP/USD membutuhkan modal 

atau margin sebesar 100.000 Gbp (poundsterling). Dengan adanya leverage, modal 

atau margin yang kita butuhkan untuk membuka transaksi yang sama sebesar 1 lot di 

GBP/USD jadi lebih sedikit. 

Tergantung dari leverage yang kita pilih saat membuka account trading, modal atau 

margin yang dibutuhkan untuk bertransaksi di satu pair bisa berbeda-beda. Analogi nya 

seperti ini : kita membeli beras 1 kilogram dengan harga Rp 5000 dalam keadaan 

normal. Nah dengan adanya leverage, kita tidak perlu mengeluaran Rp5000 untuk beli 

1 kilogram beras tersebut. Jika leverage yang kita gunakan adalah 1:100 , maka yang 

dibutuhkan adalah hanya Rp 50 saja, bahkan hanya Rp 10 jika leverage yang kita 

gunakan adalah 1:500 . 

Apakah leverage menguntungkan trader ?  

Jawabannya bisa iya bisa tidak. Leverage yang besar memungkinkan trader dengan 

modal kecil untuk ikut bertransaksi. Namun, hal ini bisa jadi pedang bermata dua, 

karena leverage yang besar memungkinkan kita untuk kehilangan seluruh modal 

trading kita tanpa sisa jika mengalami loss dalam transaksi . 


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

Besarnya leverage yang ditawarkan oleh tiap broker forex online berbeda-beda 

variasinya. Ada yang menawarkan leverage maksimal 1:200 , bahkan banyak pula yang 

memberikan pilihan leverage dari 1:1 sampai dengan 1:1000 

 

 

Arti Pair dan Cara Baca Quotes dalam Forex  

 

Mata uang dalam forex trading selalu disajikan berpasangan. 

Misalkan saja GBP/USD, ini berarti poundsterling (GBP) dipasangkan 

dengan dollar amerika (USD) . Istilah favorit dari pasangan mata 

uang dalam forex trading biasa disebut dengan pair  . Mata uang 

yang berada di depan biasa disebut dengan base currency, dan mata 

uang di belakang disebut dengan quote currency. Dengan melihat pair dan quote 

harganya, kita bisa melihat perbandingan nilai dua mata uang dalam satu pair tersebut. 

Cara untuk membaca harga (qoute) dalam forex trading adalah seperti berikut ini 

misalkan : 

GBP/USD di 1.5900  

Quote price dari GBP/USD adalah 1.5900 . sebagai catatan, base currency selalu 

bernilai 1 dan quote currency adalah jumlah yang dibutuhkan untuk membeli 1 base 

currency.  Jadi dari quote price di atas bisa kita katakan bahwa kita membutuhkan 

1,5900 USD untuk membeli 1 GBP. Jika anda melakukan transaksi beli di satu pair, itu 

artinya anda membeli base currency dari pair tersebut dan menjual quote currency dari 

pair tersebut . 

 

 

 

 

 


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

Arti Bid Ask dan Spread dalam Forex  

 

Jika anda melihat forex quote atau harga, biasanya selalu di ikuti dengan nilai bid dan 

ask. Mungkin sebagian dari kita yang baru terjun dalam forex trading bingung dengan 

istilah bid dan ask ini. Silahkan lihat gambar dibawah ini 

 

Gambar diatas diambil dari jendela market watch dari platform trading  Metatrader . 

Dalam setiap pair, harga yang ditampilkan selalu di ikuti dengan nilai bid dan ask. Dan 

jika kita membuka posisi pun, harga yang disodorkan selalu di ikuti dengan nilai bid dan 

ask pula. 

Jadi apa sih sebetulnya bid dan ask itu dalam forex  trading?  

Bid  adalah harga yang di berikan saat kita akan membeli (transaksi long/buy) di satu 

pair mata uang. Sedangkan ask  adalah sebaliknya, yaitu harga yang diberikan saat kita 

akan bertransaksi jual (short/sell) di satu pair mata uang. Contoh mudahnya dari 

gambar diatas : 

Pair  EUR/USD dengan nilai bid di 1.3695 dan ask di  1.3698. 

ini menginformasikan bahwa jika anda membuka transaksi buy/beli, harga yang di 

berikan adalah 1.3695. Sedangkan jika kita melakukan transaksi sell/jual, harga yang di 

berikan adalah 1.3698 . 

Sekarang kita lihat bahwa diantara nilai bid dan ask tersebut terdapat jarak 3 pips ( 

3698-3695=3 ). Jarak diantara nilai bid dan ask inilah yang biasa disebut 


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

dengan SPREAD. Besar dari spread berbeda-beda dalam tiap pair, dan untuk pair yang 

sama pun spread yang diberikan bisa berbeda-beda antara satu broker forex dengan 

broker lainnya. Selain itu, broker forex ada yang menggunakan fixed spread; spread 

yang tidak berubah-ubah dalam kondisi market apapun. Dan ada pula yang 

menggunakan sistem floating spread, dimana spreadnya berubah-ubah tergantung dari 

kondisi market. 

 

Mengenal Platform / Software Trading Forex  

 

Dalam proses transaksi trading, anda akan 

memerlukan satu software / platform trading 

forex sebagai sarana untuk melakukan 

analisa dan juga melakukan transaksi . 

Dengan sarana software ini, anda bisa 

melakukan transaksi buy, sell, menutup 

transaksi, menyimpan pending order, 

melakukan analisa terhadap pergerakan 

mata uang, dan lain-lain. Ada banyak jenis 

platform trading yang disediakan oleh broker forex online. Beberapa jenis 

software/platform trading yang umum digunakan oleh retail trader antara lain ninja 

trader, streamster, tradestation, ctrader, widetrader, metatrader, dan lain-lain. 

Metatrader merupakan platform trading yang paling populer dan banyak digunakan oleh 

retail trader seperti kita, dan juga disediakan oleh hampir setiap broker forex online 

yang ada saat ini. Hal ini dikarenakan sifatnya yang mudah untuk dipelajari, cepat 

dikuasai, tersedia di banyak broker, dan memberikan fasilitas yang cukup banyak. 

Selain itu, metatrader juga dapat menggunakan indikator,script, dan Expert advisor ( 

robot trading) sebagai alat bantu dalam trading forex . Saat ini Versi terbaru dari 

metatrader adalah Metatrader 5 (MT5), namun versi yang banyak digunakan masih 

versi Metatrader 4 (MT4) . 


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

Kami menyarankan anda untuk mempelajari penggunaan software trading metatrader 4 

, karena kemungkinan terbesar software trading inilah yang akan anda gunakan 

nantinya.  Sebagai bantuan, kami menyediakan berbagai tutorial lengkap dalam bentuk 

video ataupun gambar untuk menggunakan software ini di bagian khusus tutorial . 

 

Mengenal Broker Forex Trading Online  

 

Broker forex adalah perantara yang memungkinkan trader 

mempunyai akses ke forex market. Dengan bantuan 

broker forex trading, maka kita sebagai trader mampu 

melakukan transaksi forex.  Cara kerjanya secara konsep 

cukup simple, transaksi yang anda lakukan ( buy/sell ) 

dilakukan melalui software trading forex yang disediakan oleh 

broker pilihan anda lalu transaksi tersebut akan diteruskan 

oleh broker tersebut ke forex market. 

Sebetulnya ada dua jenis broker forex ; pertama adalah jenis broker yang langsung 

menyalurkan transaksi anda ke forex market, jenis satunya lagi adalagh broker forex 

yang merangkap sebagai bucket shop . Namun hal ini akan kita bahas di artikel 

lain.Keberadaan broker trading forex amat penting, akrena tanpa adanya broker forex 

kita sebagai retail trader tidak mungkin akan mampu melakukan transaksi forex dengan 

modal kecil. 

Langkah pertama untuk melakukan trading real adalah membuka account trading di 

broker pilihan anda. Pilih jenis account trading yang paling sesuai dengan anda, setelah 

itu lakukan deposit modal sebesar yang anda inginkan. Tergantung dari broker yang 

anda gunakan, proses deposit bisa melalui wire transfer , transfer antar bank di 

Indonesia,  menggunakan ecurrency seperti paypal,webmoney dan sejenisnya, dan lain 

– lain. Deposit yang anda lakukan akan muncul dalam software trading yang anda 

gunakan umumnya dalam mata uang dollar . Jumlah deposit ini merupakan modal 

dasar untuk trading anda. 


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

Cara untuk menentukan broker forex online yang bisa dipercaya cukup mudah ; 

• Lihat umur dan popularitas dari broker tersebut. Jika sudah cukup lama dan 

banyak digunakan kalangan trader biasanya cukup bisa dipercaya. 

• Lihat regulasi dari broker tersebut. Akan jauh lebih baik jika broker tersebut 

mempunyai regulasi yang jelas dan pasti. Untuk broker dalam negeri, pastikan 

untuk teregulasi oleh BAPEPTI . 

• Baca dan cari track record dari broker tersebut. Cukup dengan googling “nama 

broker” review ,anda akan langsung menemukan banyak review tentang broker 

tersebut. Cara lainnya adalah dengan masuk ke forum forex yang banyak 

tersedia dan melihat info nya disana. 

 

Jenis Chart atau Grafik dalam Forex Trading  

 

Data pergerakan harga dalam forex ditampilkan oleh software trading dalam bentuk 

grafik atau chart. Chart ini menjadi sarana utama untuk melakukan analisa pergerakan 

harga, terutama dalam analisa teknikal. Dalam software trading metatrader, terdapat 

tiga jenis chart yang bisa anda pilih yaitu jenis bar chart, candlestick chart, dan line 

chart . Jenis chart yang paling populer digunakan adalah Candlestick chart . 

 


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

Chart atau grafik diatas dibentuk dari data pergerakan harga yang dikelompokan dalam 

waktu (time frame) tertentu. Setiap saat, harga bergerak naik atau turun. Gerakan naik 

atau turunnya harga tersebut diambil nilai tertinggi,terendah,nilai pembukaan, dan nilai 

penutupannya dalam waktu tertentu .  

Dalam chart candlestick atau bar chart, satu candlestick atau satu bar mewakili satu 

satuan waktu ( time frame ) yang digunakan. Misalkan anda menggunakan satuan 

waktu (time frame) 15 menit, maka satu candlestik/bar chart mewakili nilai tertinggi dari 

harga, nilai terendah harga, nilai pembukaan (awal dari chart tersebut mulai terbentuk) 

dan nilai penutupan ( akhir dari chart tersebut terbentuk) dalam jangka waktu 15 menit. 

Chart atau grafik pergerakan harga inilah yang menjadi objek utama dari analisa anda. 

Dengan menganalisa chart, anda dapat memperkirakan pergerakan harga selanjutnya 

dan memanfaatkan hal tersebut untuk mendapatkan keuntungan dalam transaksi forex. 

Pergerakan chart diatas cenderung membentuk satu gerakan yang berulang-ulang 

yang akhirnya dikenal menjadi chart pattern.  

Chart pattern ini memberikan petunjuk bagi anda untuk memperkirakan gerakan harga 

selanjutnya apakah bergerak naik atau turun. hal-hal ini bisa anda pelajari dibagian 

praktek trading dan turorial . Demikian sekilas penjelasan tentang grafik dalam forex 

trading 

 

Cara Membaca Grafik Forex atau Chart  

 

Dalam artikel sebelumnya disebutkan bahwa objek analisa utama dalam forex 

trading adalah pergerakan harga, salah satunya dalam bentuk chart. Chart yang umum 

digunakan adalah candlestick chart, line chart, dan bar chart. Lalu bagaimana cara 

membaca grafik forex atau chart forex secara umum ? 

 

Secara umum, gerakan naik dari chart satu pair tertentu menunjukan penguatan dari 

base currency pair terhadap quoted currency pair tersebut . Sebaliknya, gerakan turun 


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

dari chart satu pair tertentu menunjukan pelemahan dari base currency pair terhadap 

quoted currency pair tersebut . 

Yang dimaksud dengan base currency adalah mata uang yang disimpan di awal pair . 

Sedangkan quoted curency adalah mata uang yang disimpan diakhir pair . Misalkan 

saja EUR/USD  , mata uang EUR atau euro adalah base currency, sedangkan mata 

uang USD adalah quoted currency . 

Contoh cara membaca grafik forex secara sederhana 

 

  

Chart pair EUR/USD diatas terlihat bergerak naik, hal ini menunjukan penguatan dari 

mata uang EUR atau Euro terhadap mata uang USD atau dollar amerika.  Price terlihat 

berada di angka 1.3281 , ini artinya 1 EURO senilai dengan 1,3281 USD . 

Dalam prakteknya, cara membaca grafik forex bisa dikembangkan sehingga lebih detail 

dan spesifik lagi dengan  bantuan strategi atau sistem trading tertentu. Dengan bantuan 

strategi atau sistem trading, maka anda bisa menemukan kapan untuk masuk ke 

market/melakukan transaksi, kapan untuk menutup transaksi, dan kapan untuk 

menutup kerugian. 


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

Anda bisa mempelajari sistem trading sederhana yang kami siapkan sebagai bahan 

pembelajaran untuk anda di bagian praktek trading di website idforextrading.com  

http://idforextrading.com/category/praktek-trading-forex/ 

 

Mengenal Time Frame dalam Forex  

 

Salah satu istilah yang sering muncul dalam forex trading adalah time frame, atau 

satuan waktu . Hal ini merupakan salah satu hal mendasar yang penting untuk anda 

ketahui agar tidak terjadi kesulitan di kemudian hari. 

Istilah Time frame dalam forex  mengacu pada satuan waktu yang digunakan dalam 

melihat chart atau grafik pergerakan harga. Dalam Metatrader, time frame yang tersedia 

adalah time frame 1 menit (M1), 5 menit (M5), 15 menit (M15), 30 menit (M30), satu jam 

(H1), 4jam (H4), satu hari (D1), satu minggu (W1), dan satu bulan (M1) . 

 

  

Satuan waktu diatas menunjukan berapa lama satu bar chart atau satu candlestick 

chart akan terbentuk. Misalkan saja anda menggunakan time frame 5 menit (M5), maka 

waktu yang dibutuhkan agar satu bar atau satu candlestick sempurna terbentuk adalah 

5 menit. 


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

Apa fungsi dari time frame dalam forex ini ?  

Dengan menggunakan time frame tertentu, anda bisa menentukan secara umum 

pergerakan harga yang terjadi. Dalam time frame besar misalnya 4 jam (H4) atau satu 

hari (D1), pergerakan harga yang ditunjukan dalam chart bersifat umum saja. Gerakan 

naik -turunnya harga tidak diperlihatkans ecara detail, sehingga anda bisa lebih fokus 

ke pergerakan harga secara umum. Sebaliknya dalam time frame kecil, misalnya saja 

satu menit (M1) dan 5 menit (M5), maka gerakan harga lebih terlihat detail . 

Mana yang lebih baik, time frame besar atau kecil ?  

Time frame besar dan kecil mempunyai manfaat yang sama. Perbedaan yang terjadi 

hanya pada sudut pandang kita sebagai pengguna chartnya saja. manfaat dari time 

frame ini lebih ditentukan oleh strategi atau sistem trading yang anda gunakan. Satu 

sistem trading bisa jadi berjalan lebih efektif di time frame besar namun kurang efektif di 

time frame kecil, tapi sistem trading lain malah sebaliknya. 

 

Mengenal Analisa Fundamental dan Analisa Tenikal 

 

Secara umum cara menganalisa 

pergerakan harga dalam forex trading bisa 

dibagi menjadi dua ; Analisa Fundamental, 

dan Analisa Teknikal .  Kedua jenis analisa 

ini secara umum saling melengkapi satu 

sama lainnya, sehingga apabila anda cukup 

menguasai kedua jenis analisa tersebut 

maka keputusan transaksi yang anda buat 

akan memberikan peluang profit yang lebih besar.  

 

Namun dalam prakteknya, trader forex online cenderung menggunakan salah satu jenis 

analisa yang lebih dikuasai saja . 

 


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

Apa itu analisa fundamental ?  

Analisa fundamental bisa diartikan sebagai suatu metode untuk mengartikan suatu data 

ataupun kejadian-kejadian ekonomi dan politik yang berpeluang mempengaruhi 

pergerakan mata uang suatu negara.  

Misalkan saja laporan jumlah pengangguran negara Amerika bisa mempengaruhi 

penguatan atau perlemahan mata uang USD. Contoh lainnya adalah data inflasi satu 

negara yang cenderung mempengaruhi mata uang negara tersebut secara signifikan. 

Data ataupun peristiwa-peristiwa ekonomi dan politik seringkali dianalisa secara 

berkesinambungan dan saling terkait satu sama lain. 

Analisa fundamental berperan penting untuk mengeahui trend long term dari mata uang 

tertentu. Kelemahan dari jenis analisa ini ada pada interpretasi data ekonomi itu sendiri 

yang seringkali berbeda antara satu analis dengan analis lainnya. 

Adanya release data ekonomi negara yang terjadwal memunculkan semacam strategi 

trading yang memanfaatkan pergerakan harga yang volatile saat data ekonomi tersebut 

di release. Hal ini sering dikenal dengan istilah ‘news trading’ .  

Contoh yang paling mudah dan sering dimanfaatkan oleh trader adalah melakukan 

news trading saat release data Non Farm Payroll (NFP) Amerika yang biasanya di 

release di hari Jumat minggu pertama setiap bulan. 

 

Apa itu Analisa Teknikal ?  

Analisa teknikal bisa artikan sebagai metode menganalisa kemungkinan pergerakan 

harga dengan memanfaatkan data pergerakan harga sebelumnya yang ada didalam 

chart itu sendiri .  

Dengan kata lain, analisa teknikal memanfaatkan history pergerakan harga yang sudah 

terbentuk sebagai bahan acuan dalam menentukan kemungkinan pergerakan harga 

selanjutnya.  

 


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

Dalam prakteknya, analisa teknikal menggunakan alat bantu antara lain berupa ; 

• indikator teknikal ( moving average,stochastic,bollinger band, custom indikator, 

dan lain-lain), 

• objek statis (trendline,fibonacci, channel,dan lain-lain), dan 

• pattern dalam chart (double top,head and shoulder pattern,pinbar,candlestick 

pattern,dan lain-lain). 

Kelebihan dari analisa teknikal adalah sifatnya yang cenderung lebih mudah untuk 

dipelajari, dan memberikan gambaran trading plan yang lebih rinci. Itu sebabnya 

banyak kalangan trader sekarang yang lebih cenderung menggunakan analisa teknikal 

sebagai strategi analisa utama nya. 

Seperti yang disinggung diawal artikel, kedua jenis analisa ini mempunyai bobot yang 

relatif sama sehingga tidak cocok untuk dibandingkan mana yang lebih baik. Sebagai 

trader, idealnya anda mempelajari dan menguasai dua jenis analisa ini. Namun dalam 

prakteknya anda bisa menggunakan jenis analisa yang paling cocok saja, dan 

menggunakan jenis analisa lainnya sebagai pelengkap jika diperlukan. 

 

Mengenal Pelaku di Market Forex  

 

Pergerakan harga dalam chart forex 

trading yang naik turun disebabkan oleh adanya 

action atau transaksi-transaksi yang dilakukan 

oleh para pelaku di market forex.  

siapakah para pelaku di market forex ini ? 

Secara umum para pelaku di market forex bisa 

dibagi menjadi beberapa bagian antara lain ; 

  

 


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

Bank Central  

Bank central massing-masing negara punya kewenangan untuk melakukan intervensi / 

turut andil dalam perdagangan mata uang asing dengan tujuan menstabilkan nilai mata 

uang negaranya masing-masing. Hal ini dicetuskan dalam pertemuan di Plaza Accord 

tahun 1985. Dengan demikian, peran bank central menjadi sangat penting dalam 

menentukan pergerakan harga suatu mata uang . itu sebabnya aktifitas dari Bank 

Central menjadi salah satu parameter dan objek analisa dari kemungkinan pergerakan 

nilai suatu mata uang terhadap mata uang lainnya. 

 

Bank  

Bank menjadi media perantara dan pelayanan jasa bagi para nasabahnya untuk 

menerima dana dari luar negeri ataupun melakukan pengiriman dana keluar negeri. 

Karena peran inlah bank bisa menjadi salah satu pelaku utama dalam market forex . 

Selain itu, biasanya didalam institusi bank terdapat bagian Treasury yang memang 

bergerak melakukan transaksi forex trading. 

 

Hedge Fund  

Hedge Fund adalah lembaga keuangan atau manager investasi yang mengelola 

portofolio investasi secara profesional dalam skala besar. hedge Fund melakukan 

transaksi di banyak jenis market finasial, instrumen, dengan bergaia strategi. tujuannya 

adalah mendapatkan keuntungan sebesar-besarnya . Beberapa hedge fund yang 

banyak dikenal antara lain  Bridgewater Associates, JP Morgan Asset Management, 

Goldman Sachs Assets Managemement, dan lain-lain . 

 

Korporasi / Perusahaan Besar  

perusahaan -perusahaan besar banyak melakukan transaksi valuta asing dalam jumlah 

yang besar untuk memenuhi kebutuhannya. Transaksi valuta asing yang dilakukan olek 

pelaku market ini tidak ditujukan untuk mendapatkan keuntungan dari transaksi valuta 


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

asing yang dilakukan, tapi lebih didasari oleh kebutuhan saja. Misalkan saja pabrik 

mobil di jepang melakukan impor baja dari eropa, maka perusahaan tersebut akan 

membeli valuta asing sesuai kebutuhannya untuk membayar impor yang dilakukan. 

 

Trader /spekulan / investor  

Posisi ini di isi oleh para fun manager, trader, dan juga investor biasa. Kalangan ini 

melakukan transaksi forex dengan berdasarkan pada analisa-analisa tertentu baik 

teknikal ataupun fundamental. Ada juga sebagian yang melakukan transaksi dengan 

bantuan sistem otomatis berupa expert advisor ( EA) . 

 

Masyarakat umum  

Konsepnya hampir sama dengan korporasi / perusahaan besar namun dilakukan oleh 

individu. Dalam hal ini transaksi yang dilakukan bersifat kecil dan didasari kebutuhan 

saja. misalakan seorang wisatawan dari Australia yang berkunjung ke Bali akan 

menukarkan dolar Australia nya dengan Rupiah untuk memenuhi kebutuhannya selama 

di Bali. 

Dari beberapa pelaku market forex diatas, secara umum hanya Bank Central, Bank, 

Hedge Fund, dan Korporasi saja yang umum dianggap sebagai Big Player. kalangan 

trader dan sejenisnya lebih sebagai follower saja. 

 

 

 

 

 

 

 


Idforextrading.com | web seputar forex trading | Belajar forex Gratis 

PENUTUP 
Demikian sekilas tentang forex trading secara umum. Semoga bisa bermanfaat untuk 

anda . 

Temukan informasi lebih jauh seputar forex trading di website kami, kunjungi 

IDFOREXTRADING.COM . 

 

Silahkan ikuti materi lainnya di idforextrading.com langsung melalui link dibawah ini 

• Panduan belajar forex  

http://idforextrading.com/tutorial-belajar-forex-tr ading-gratis/ 

• Tutorial dan video penggunaan metatrader 4 lengkap  

http://idforextrading.com/category/tutorial-forex/ 

• Praktek trading dan video tutorialnya  

http://idforextrading.com/category/praktek-trading- forex/ 

• Seputar money management forex  

http://idforextrading.com/category/money-management -forex/ 


