
O Poder de Persuasão:
Copywriting na Prática

9 tipos de propostas de valor
que não falham em atrair atenção

da audiência

Estudos mostram que 50% a 60% das Hea-
dlines mais bem sucedidas têm 8 palavras 
ou menos.

Tweets que pedem explicitamente para as 
pessoas baixarem algo tem cerca de 13% 
mais downloads.

As palavras "Por favor" e "Confira" estão 
entre as que mais geram cliques em 
tweets.

Crença concreta:
um proposta simples e direta.

Exemplo:
Duracell - Dura muito mais.

Benefício Pessoal:
relaciona o benefício com a audiência.

Exemplo:
iPod - 1.000 músicas no seu bolso.

Benefício Abstrato:
não especifica a vantagem, mas declara 
o valor da marca.

Exemplo:
Nike - Just do it.

Pergunta Literal:
Conversa com o público.

Exemplo:
Benegripe - Deu gripe? Benegripe

Pergunta Retórica:
Instiga curiosidade

Exemplo:
Casas Bahia – Quer pagar quanto?

Comando:
poderoso se o público concorda com a 
indicação.

Exemplo:
Caixa – Vem pra Caixa você também!

Promessa:
oferece segurança.

Exemplo:
Banco do Brasil – O tempo todo com você

Metáfora:
coloca uma imagem de representa-
ção na mente da audiência.

Exemplo:
Nescau - Energia que dá gosto.

Simplesmente adicionar a palavra "porque" 
e um motivo aumenta o consentimento 
entre 60% e 94%.

15 palavras extremamente poderosas 
para aumentar seu poder de persuasão

As Particularidades da copywriting de 
Cada Mídia

10 Emoções para Trazer na Sua 
copywriting

The copywritingwriters brain: https://br.pinterest.com/pin/AdX84FPOIK5JrJL8hHTNutMKf5ZhFZL9924LKIJstHJ3R-IMsh-8t_g/
Emotional triggers:
https://br.pinterest.com/pin/295126581818098140/
copywritingwriting cheat sheet:
https://br.pinterest.com/pin/295126581818098095/
http://www.abccopywritingwriting.com/2012/09/13/copywritingwriting-infographic
https://blog.twitter.com/2015/tweettip-7-tips-for-writing-effective-twitter-ads-copywriting
http://www.copywritingblogger.com/twitter-headlines/
https://copywritinghackers.com/2016/06/writing-facebook-ads/
https://blog.hubspot.com/marketing/write-good-instagram-caption
https://blog.hubspot.com/marketing/create-perfect-social-media-posts-slideshare
https://blog.hubspot.com/marketing/linkedin-publishing-beginner-guide
https://blog.hubspot.com/blog/tabid/6307/bid/31435/How-to-Write-Call-to-Action-copywriting-That-Gets-Visitors-Clicking.aspx
http://www.socialmediaexaminer.com/succeed-with-pinterest-promoted-pins/
http://www.cpcstrategy.com/blog/2016/01/pinterest-promoted-pins/
https://blog.kissmetrics.com/results-with-promoted-pins/
https://blog.hubspot.com/blog/tabid/6307/bid/32606/The-9-Must-Have-Components-of-Compelling-Email-copywriting.aspx
http://optinmonster.com/9-tips-for-writing-email-marketing-copywriting-that-converts/
http://www.writemysite.co.uk/25-copywriting-writing-statistics-to-nail-your-content-strategy/2015/04/02/
http://www.writemysite.co.uk/13-copywritingwriting-statistics-for-your-business/2015/03/19/
http://www.copywritingblogger.com/persuasive-copywritingwriting-words/
https://www.entrepreneur.com/article/279224
https://blog.bufferapp.com/words-and-phrases-that-convert-ultimate-list

Copywriting de Email

Use uma linguagem 
que estimule ações, 
com verbos e imperati-
vos.

Mostre a relevância do 
conteúdo rapidamente.

Adicione um toque 
pessoal, as pessoas 
preferem emails menos 
comerciais.

Desenvolva uma 
copywriting para cada 
segmento da sua lista.

Priorize clareza 
sempre.

Alinhe sua copywriting 
do assunto e do corpo 
do email.

Copywriting de Facebook

Coloque a mensagem 
central da postagem na 
imagem.

Para mensagens 
curtas: no máximo 5 
palavras é o melhor 
para headlines do face-
book.

Faça uma pergunta 
relevante que leve à 
resposta que você 
deseja.

Use a palavra "novo". Reforce o gatilho 
mental da urgência.

Para posts que preci-
sam de um contexto 
use por volta de 80 
palavras, esse número 
duplica o engajamento.

Copywriting de Twitter

Mostre que é algo novo.

Verbos geram mais 
compartilhamentos do 
que substantivos e 
adjetivos.

Se for mostrar descon-
tos, porcentagens 
trazem um melhor 
retorno.

Enfatize a urgência. Use tweets com 40-60 
caracteres para dimi-
nuir seu CPA (Cost Per 
Action).

Tweets com perguntas 
tem um CPA 9% menor 
e uma conversão 16% 
maior.

Copywriting de Instagram

Mantenha as informa-
ções importantes 
dentro das primeiras 4 
linhas para não serem 
cortadas.

Use uma voz mais 
divertida e leve, mos-
trando um lado mais 
humano.

Use emojis para dar 
mais personalidade à 
postagem.

Para o restante do 
espaço da descrição 
coloque informações 
extras, menções (@) e 
hashtags.

Faça perguntas para 
aumentar o engaja-
mento.

Limite o uso de hashta-
gs em torno de 5.

Copywriting de Pinterest

Foque no aspecto 
visual da plataforma: 
imagens em alta quali-
dade e verticais funcio-
nam bem.

Rich Pins têm uma 
maior taxa de conver-
são.

Adicionar descrições e 
calls to action são boas 
práticas que passam 
confiança para a marca.

Use somente as pala-
vras-chave necessárias 
dentro das 150 possibi-
lidades disponíveis.

Pins comuns devem 
focar no aspecto visual.

Rich Pins devem conter 
informações claras e 
precisas.

Copywriting de Linkedin

Use uma linguagem 
mais séria e com 
termos técnicos.

Inserir imagens au-
menta em 98% a taxa 
de comentários.

Posts sobre "como 
fazer" e listas têm bom 
desempenho.

Mantenha os títulos 
com menos de 70 
caracteres para não 
serem cortados.

Mantenha as descri-
ções abaixo de 250 
caracteres para não 
serem cortadas.

Incluir um link na sua 
postagem aumenta 
cerca de 200% o engaja-
mento.

Copywriting de Site

Use headlines que já 
indiquem o benefício 
que você oferece.

Mantenha o texto esca-
neável.

Dê destaque para as 
informações mais im-
portantes dentro do 
texto.

Medo: não fique de fora Culpa: você pode fazer a diferença Confiança: sem letras miúdas

Valor: você não encontrará
isso em outro lugar

Fazer parte: junte-se a nós para ver
o que todos estão fazendo.

Competição: supere seus
concorrentes.

Gratificação Instantânea:
para de se preocupar hoje.

Liderança: seja o primeiro a subir
de nível.

Tempo: economize seu tempo.

Novidades: os grandes
lançamentos do mercado.

Mais que um blog, um estilo de vida.

Trocadilho:
são facilmente memorizáveis.

Exemplo:
Gelol - Passa Gelol que passa.

Você Grátis Porque

Instantaneamente Novo Exclusivo

Fácil Limitado Garantido

Melhor Revolucionário Rápido

Testado Comprovado Seguro


