

<<投资中的心理学>>

图书基本信息

书名：<<投资中的心理学>>

13位ISBN编号：9787302240853

10位ISBN编号：730224085X

出版时间：2010-11

出版时间：清华大学

作者：约翰·诺夫辛格

页数：132

版权说明：本站所提供下载的PDF图书仅提供预览和简介，请支持正版图书。

更多资源请访问：<http://www.tushu007.com>

<<投资中的心理学>>

内容概要

本书的目的在于使投资者通过了解投资过程的心理偏差，更好地应用传统投资工具。

阅读本书之后，你会真正了解传统投资工具的价值。

事实上，人的大脑思维及情绪非常复杂，仅用一些简单的词语来描述影响人们投资决策的心理因素是远远不够的。

本书是最早开始对投资心理学这一课题进行深入调查和研究的成果之一。

传统金融学的成果丰硕，开发了许多投资工具，例如资产定价模型、投资组合理论、期权定价理论。

虽然投资者在做出投资决策时可以使用这些工具，但是通常情况下，他们却很少使用，这是因为心理因素对投资决策的影响要远远大于金融理论。

由于心理偏差的存在，投资者往往难以做出正确决策。

通过对自己心理偏差的了解，投资者就能够战胜这些投资障碍，从而增加自己的财富。

本书首先描述什么是心理偏差，并用日常行为加以解释。

然后，阐述心理偏差对投资决策的影响。

最后，采用学术研究的成果来证明投资者当中确实存在的一些问题。

人们对投资者心理的了解正在日益加深，了解心理偏差补充了传统的金融工具的作用，能够让投资者作出更有效、更准确的投资决策。

<<投资中的心理学>>

书籍目录

第1章 心理学与金融学第2章 过于自信第3章 自豪心理与懊悔心理第4章 风险态度第5章 决策框架第6章 心理会计第7章 构建投资组合第8章 代表性思维与熟识性思维第9章 社会互动与投资第10章 性绪与投资决策第11章 自我控制与决策版权声明索引

<<投资中的心理学>>

版权说明

本站所提供下载的PDF图书仅提供预览和简介，请支持正版图书。

更多资源请访问:<http://www.tushu007.com>