

 版权信息

 书名：疯狂文案

 作者：陈凡

 排版：糖宝

 出版社：当代世界出版社

 出版时间：2018-11-01

 ISBN：9787509014776

 — · 版权所有 侵权必究 · —

 目录

 CONTENTS

 第一章 文案觉醒：从新手到大神的逆袭之路

 01 入门篇之“文案是做什么的”

 02学会说人话！三处着手，让文案不再自嗨

 03进阶篇之“神文案的背后是洞察”

 04洞察力强的文案，要知道的三种消费者诉求

 05高阶篇之“好文案一句话就够了”

 06那些经典文案，是如何做到一句话说动消费者的

 第二章 文案创作第一基本功：标题，标题，还是标题

 01为什么你的标题有流量，就是不卖货

 02 好标题是挑出来的： 四条公式+三个套路，助你写出一百个

 03会讲故事的标题，变现能力不会太差

 04设置悬念的标题，让人一看就想戳

 05短而有力：六个技巧，教你控干标题里的“水分”

 06没有灵感？十类经典标题教你快速找到思考路径

 第三章 爆款文案必备要素：掌握了就会事半功倍

 01词汇：刻意搜罗+借力工具，建立自己的知识体系

 02情境：“走心”的不是文字，而是与己相关的场景

 03创意：杜蕾斯教你用想象力写文案

 04卖点：明确想要传达的亮点，就一个，不要再多

 05痛点：好的文案，是说出用户心中的那句话

 06你应该准备多少套文案才安心

 07两个法则，理清文案的写作顺序

 08所有文案都逃不过的三点要求

 第四章 文案实战手记：写出有效文案的七个步骤

 01策略为先：一个真实案例告诉你，懂策略的文案才值钱

 02文案素材：五大高效搜集法，再也不用担心没内容可写了

 03了解产品：三招十一式，找准文案要说的点

 04写作法则：好文案=严谨+创意+减法+情怀

 05写作大纲：一个好用的思维导图模板，拿起就能写

 06写作技巧：零基础文案入门必学的两大法

 07写作流程：复查，制定一套你的做“案”步骤

 第五章 文案变现：一切不以高转化为目的的文案都是耍流氓

 01沟通力：求实惠或求新颖，摸透诉求才能把货卖出去

 02吸引力：闪闪发光的“吸睛”文案，90%都离不开这三点

 03信服力：卖货文案的八个信任佐证，简单有效

 04逻辑力：总统的演讲稿告诉你，吸金软文是如何炼成的

 05共鸣力：京东超市教你如何构建场景打动消费者

 06说服力：一套需求读心术，助你打造攻心好文案

 第一章

 文案觉醒：从新手到大神的逆袭之路

 互联网的快速发展，颠覆了过去的传统媒介，改变了人们的阅读习惯，改变了信息的传播手段及传播链条。

 然而，不管互联网的兴起使人们的生活发生了怎样翻天覆地的变化，人性始终没有改变。人们依旧要通过看各种各样的广告文案来找到适合自己的产品。

 所以，文案的本质并未因互联网而改变，只不过由于传播媒介的变化，文案的创作手法出现了一些新的特点。

 01 入门篇之“文案是做什么的”

 有人说，假如我们的生活中没有了广告，我们的世界将会失掉许多色彩。的确，就连月球上都插上了登月国家的国旗，生存人口密集的地球上怎能少得了广告？

 驾车出行，高速公路两侧印着企业Logo的巨大广告牌一个接一个；走入商场，无处不在的LED显示屏轮番播放着各种产品的广告；打开电脑或手机，广告文案随时都会跳出来……

 在现代社会，文案的重要性有增无减，无论是对电视广告还是网络广告来说，都是如此。为什么？因为现在的消费者受教育程度更高，也更容易持怀疑态度。

 在信息爆炸的互联网时代，消费者获得商品信息更简便、更快速，货比三家的购买法则已然难以满足大家的需求。足不出户，大家就能在网上把所有商品或品牌比较得清清楚楚，所以一味打价格战显然不是销售的万金油。

 那刨去商品本身和价格因素，还有什么能影响消费者的购买欲望？答案就是——广告文案！

 有人说：“点进你最喜欢的网站，拿掉光鲜的设计与科技，最后剩下的只有文字。这是在网络上做出区别的最后手段，也是最好的方式。”文案旨在促进销售，只有明确这一点，我们才能从一个只会玩弄文字技巧和语感的文案写手，摇身一变成为一个真正的广告人。

 一、什么是文案

 我们先来看一个案例：

 有一家牛排店，新开张，生意不佳。为了招揽人气，老板分别请人做了两个广告，第一个广告文案是这样写的：

 ◎我们店有最棒的牛排，原材料全部进口，并专门聘请国际营养大师以最适合人体需求的比例烹调而成，你要不要来一个？

 第二个文案是这样的：

 ◎闭上眼睛，听牛排在烤架上嗞嗞轻唱！让舌尖带你品尝新西兰的味道！

 第一个文案推出后，牛排价格没涨，消费者多了些许，但效果不明显；第二个文案推出后，消费者猛增，每天店门口排起了长队，牛排价格也水涨船高！

 为什么两个不同的文案会带来天壤之别的效果？因为让消费者流口水的不是牛排本身，而是烤牛排时那嗞嗞作响的声音！

 简单说，从表面上看，文案销售的是产品，但实际上，文案销售的是产品概念。

 概念是什么？它是一种创意、一种定位，是一种独特的营销策略，代表着“标新立异”“与众不同”的新想法。如果非要用一个词来解释的话，就是“改变”。

 ◎10秒钟洗好照片——拍立得相机

 不用苦苦等待照片的冲洗，就是拍立得的文案概念。

 ◎想想还是小的好——大众甲壳虫汽车

 在众多体型庞大、空间宽敞的名车当中，甲壳虫汽车小而精的概念顷刻而出。

 什么是文案？答案已经很明显：让销售变得“无关紧要”，直接让广告带来真金白银。

 在自媒体盛行的时代，粉丝和流量都可以用钱来购买，但从事自媒体经营的人都知道，迅速拉粉或赚流量非常烧钱：100000个粉丝100000块钱，平均每人1元。如果会写优秀的文案，可以用一篇文章获得100000个粉丝，那么可能只需要花费一点点人工费和时间，换算下来，成本要小很多。

 生活中，我们看到的文案通常主要承担两个任务：

 第一，将抽象事物具体化

 北京小米科技有限责任公司推出的体重秤，便利用了这一手法。

 ◎喝杯水都可感知的精准——小米体重秤

 “马甲线”“A4腰”风靡全国后，“体重秤”也跟着火了起来。几乎每家公司在售卖的时候，都强调自己的体重秤“精准”。如何精准？喝杯水都可以感知到重量的变化，具体化的表达，直接表明了其产品的优势。

 第二，将具体事物抽象化

 这种方式广见于各种“高大上”的广告。汽车售卖时所采用的文案，大多如此。

 ◎去征服所有不服！

 这句极为精简的文字，运用于任何事物，都不会产生歧义。但就是这样一个没有实际指明的文案，却能让多数男性第一时间想到汽车，把产品作为男人身份地位的象征，很容易勾起其购买欲。不提及产品，却让消费者第一时间联想到产品，这就是成功。

 无论是将抽象的事物具体化，还是将具体的事物抽象化，都要让文案与产品完美结合，恰到好处地凸显产品特点，在不抢戏的情况下，还能让文案“声名远播”。

 让文案与产品完美结合的结果，就是我们为之努力的目标。其实这点非常难把握，文案写得太过，容易喧宾夺主，空有视觉享受，实际的销售目的却不明显；文案写得太隐晦，又不够深入人心，自然难以带来高销量。

 二、文案的本质到底是什么呢

 文案者的圣经《创意之道》中说：“想象你的消费者就在眼前，具体到性别年龄，穿什么衣服。好，现在开始用笔和本子跟他交谈。”

 深入了解消费者的需求，永远是写文案的第一步。如果不能洞悉客户的需求、焦虑和渴望，只会在文案中用苍白的口号告诉别人“这款手机很好用”，可能带动的销售利益微乎其微。

 如果告诉消费者“你需要的不仅仅是手机，而是可以改变世界的梦想”，再在内文中详细写明这款手机的卖点，内存够大可以下载很多APP、电池耐用可以省去充电烦恼、屏幕耐摔可以应对各种意外……

 这种基于了解产品之后对消费者内心的洞察，对品牌、对产品、对文案都至关重要。

 如果写出的文案能让消费者对产品产生“一见倾心、非买不可”之感，就达到了我们所谓的好文案的标准，文案也会起到应有的作用。

 文案要吸引人，要留住人，还要让人看完之后说“嗯，不错，这就是我想要的”“太不可思议了，我心心念念的东西居然在这里”……让消费者在快乐中为自己的新发现埋单。

 三、文案的价值在哪里

 优秀的文案，或许在视觉上能让我们过目不忘，或许在声音上能让我们拥有美的享受，但无论是哪一种，总是能让我们产生一些不一样的感觉。这些小小的“不一样”，最终会促成购买行为，有的还能植入消费者精神层面，影响其价值观。

 有人说：“21世纪没有诗人，他们都藏在广告公司里做文案。”

 品牌沿用多年的口号、传遍大街小巷的广告语、发至各大媒体的文章、网络流行的话题，几乎都出自文案。

 文案的价值，就是让那些“其貌不扬”的产品，都展现出“闪闪动人”的一面；让那些已扬名在外的产品，江湖地位得到巩固或提升。说白了，就是增加产品的附加值，让一瓶成本几分钱的矿泉水可以愉快地卖到30元，这就是文案的价值。比如台湾左岸咖啡的文案：

 ◎下雨喝一下午咖啡

 聊赖的午后，我独自走在蒙巴那斯道上。突然下起雨来，随手招了一辆计程车，满头白发的司机问了三次“要去哪”我才回过神。“到……”没有预期要去哪儿的我，一时也说不出目的地。司机从后照镜中看着我说：“躲雨？”我笑着没回答。

 雨越下越大，司机将车停在咖啡馆前要我下车，笑着说：“去喝杯咖啡吧！”然后挥手示意我不必掏钱了！来不及说谢谢，计程车已回到车队中。走进冷清的咖啡馆，四名侍者围坐一桌闲聊着，看到我后立刻起身，异口同声地说：“躲雨？”我笑着不知该如何回答。

 午后一场意外的雨，让我一下午见识了五个会“读心术”的人，喝了一下午的咖啡。

 左岸咖啡的广告文案刺激消费者产生一种身临其境的感觉，也正是这种刺激，让左岸咖啡在广告推出的第一年创造了400万美元的业绩。

 文案人不是段子手，却有着段子手般的聪慧与豁达；文案人也不是作家，却要具备作家一样细腻的笔触……互联网时代，对文案人的要求更高，要懂产品、懂经营、懂管理……因为样样都会才能更好地为产品服务，写出优秀的文案，提高消费者与文案的黏度。

 但文案人似乎普遍工资不高，其实这是一个行业现象，任何处于行业基层的工作人员工资都不会高，然而如果能写出带动产品销量的好文案，那收入就很可观了。比如童书妈妈三川玲曾说，最早她的一篇文章几十元，后来几百元，再后来20000元，靠的就是粉丝们强有力的购买力。

 四、文案可曾沉睡

 在互联网发展初期，许多搜索机制被几家大企业所掌握。于是文案“搬砖者”出现，他们复制和拼贴A处的内容，将其原封不动或稍整容后搬到B处，以至于整个互联网内容出现了信息重复、虚假、粗糙，让人一度对网络上的信息充满鄙夷之色。

 那时候，即便有好的文案，也很难胜出，所以那时候的文案的确处于沉睡期。但“分享时代”的来临，使文案的地位发生了转变。微博、微信、今日头条等新媒体平台成为人们获取信息的主要途径，人们不再依赖搜索机制，更多的是基于社交分享和个人创作。这时候，一条原创的微博可以上热搜，一则发自内心的说说可以刷爆朋友圈，新媒体的丛林法则带动了文案的重新崛起。

 随着新媒体平台的日益完善，每个人可能是一座信息孤岛，也可能是一个品牌代言者，只要一部手机，就可以与世界互联，依托的正是社交群体的分享机制。

 在这种形势下，文案的生存法则也和以前大不相同。

 我们面对的不再是宽泛的人群，而是定位更加精准的粉丝或订阅者。他们可以与文案人通过点赞或评论的方式进行互动，对产品或品牌进行监督，从而增加与产品之间的黏度。

 三流的文案人做“搬砖者”，二流的文案人做仿原创，一流的文案人做原创，“一直被模仿，从未被超越”。

 现代社会，人类分工越来越细，媒体内容方面也一样。聚焦一个点，垂直发展，专注深挖，才能写出具有明确指向的传播文案。

 02学会说人话！三处着手，让文案不再自嗨

 在互联网时代，很容易出现爆文，一篇好的文案刷爆朋友圈，登上微博头条，能引导百万流量和关注，形成的经济收益不可小觑。

 文案最终的呈现效果有两种：一种是自嗨型，写作者沉浸在自己写的文案中不能自拔，而读者却一脸蒙；另一种是分享型，读者迅速接纳这则文案的内容，并乐意将其分享出去。

 后者我们称之为好文案！这种文案有一个特征：说人话。什么叫说人话？夸张点说，就是上至80岁的老奶奶，下至1岁的小宝宝都能听懂的语言。比如，我们要形容《红楼梦》中贾宝玉长得帅，原文是这样的：

 面若中秋之月，色如春晓之花，鬓若刀裁，眉如墨画，面如桃瓣，目若秋波。虽怒时而若笑，即嗔视而有情。

 变成说人话的文案之后，应该是这样的：富二代，长得像韩国明星！

 哪个更容易理解？原文中的那段描写虽然唯美，但读起来颇为绕口，且需要一定的文学功底才能完全理解。但我们的目标群体大部分是普通人，没有那么高的文学素养，所以用通俗的语言将产品描述出来，文案才会被更多人传播。

 什么是好文案？很多人认为是“出其不意的好创意”“一句蕴含深刻哲理的话”“一篇辞藻唯美的文章”……不可否认，好的文案一定会有其独特的闪光点，但殊途同归，最终它们一定都是在说人话，让人看得懂。

 若自己看懂了，别人却一头雾水，这种文案只能给“差评”；若别人看懂了，却没有击中其痛点，这种文案只能给“中评”；若能瞬间击中消费者敏感的神经：“哦，这才是我要的！”这种文案，毫无疑问，点赞加好评。

 所以，好文案的第一步，是把话说清楚。

 ◎走吧，我们一起去创造更大的世界。

 要是不点进去看，光从字面理解，你知道这是一个理财网站的文案吗？不知道！那就证明这不是一个优秀的文案。

 对于消费者而言，文案是商业性质的，没有人会花时间花精力想一个营销文案表达的是什么。所以，你的文案千万不能让消费者思考！

 按照“说人话”的标准，我们可以改成这样：

 ◎大哥，这儿有人告诉你怎么发财！

 语言平实，落在实处，改后的文案更容易被人理解，自然也会提高在朋友圈被转发的概率。

 真正有趣的“人话”，往往不是中立的简单描述，而是态度鲜明地支持或反对、引发好奇、提供有价值的信息。我们需要做的，是想办法提高文案的“内容价值”，让文案变得“有内容”，能够像一个有趣的人一样通过聊天引发好奇、表达态度、提供信息。

 所以，好文案的第二步，是提高文案的内容价值，让文案变得有趣。

 某驾校要写一句宣传文案，此驾校的服务、规模均处于该城市驾校行业上游，应该怎么写？

 按照好文案的第一步，说清楚想表达的意思，所以文案写成了这样：

 ◎还没拿到驾照？还等什么？快来××驾校。

 ◎要学车，就来××驾校。

 ◎××驾校，您最好的学车伙伴。

 这几个文案更像一句宣传语，好记好背，甚至读着读着，自己都会产生想要报名的冲动，但却感染不了消费者。没拿到驾照就一定要到这所驾校学车？这就和没吃饭就一定要去指定的饭店吃饭一样，毫无说服力。饿了不会找身边最近的饭店吗，为什么一定要选广告上的那家？

 按照好文案的第二步，我们重新修改一下内容：

 ◎××驾校，一所通过率90%的驾校！

 ◎白天上班，晚上学车，不耽误赚钱！

 ◎20年驾驶经验的老司机带你轻松拿证！

 哦，原来这所驾校通过率高，学车不影响上班，教练都是老司机，这才是消费者一定要去这所驾校学车的理由。

 如何写优秀文案而不是自嗨文案，我们可以从以下三处着手提升自己的文案功力。

 一、调整视角，站在用户的立场上思考问题

 所谓调整视角，就是找准产品定位。产品的卖点不同，目标受众不同，所需的文案也各异。如果产品定位准确，再加一条有穿透力的文案，就可以让你的产品在短时间内销量暴增。

 举一个旅行箱广告文案的例子：

 ◎打开这个旅行箱，它能带给你不一样的缤纷旅程。

 这是什么鬼？到底是旅行箱还是魔法箱？

 定位找不准，用再华丽的辞藻也打动不了消费者的心。消费者最看重旅行箱的哪些方面？轻便、小巧、灵活与结实。根据消费者的着眼点，我们可以把文案修改成这样：

 ◎0.5m3的体积，却能装500件宝贝，走50000公里路。

 你看，是不是旅行箱小巧、结实且能装很多东西的特点一下就凸显出来了？

 二、制造感觉，用文案让消费者产生真实的感受

 简单点说，就是要直击消费者内心深处的需求及痛点，营造一种必须要购买的氛围。找到那个让消费者痛苦的点，对症下药，就可以很轻松地满足其需求，实现产品的售卖。

 比如MINI COUNTRYMAN的这句流传甚广的文案：

 ◎别说你爬过的山，只有早高峰。

 相信在一线二线城市打拼的上班族，提起早高峰都有吐不完的槽，但这是MINI汽车文案的重点吗？不是的，这则文案其实是为了突出汽车的爬坡性能，“早高峰”是为了扎到消费者的痛点，让消费者联想到早高峰的情景。如果直接写成“此车爬山毫不费力”，大概没几个消费者愿意埋单，因为无感。

 再讲一个英语培训机构的文案：

 ◎曾经有一份月薪30000的工作摆在你面前，但你不会英语，只好扼腕叹息。

 是不是内心有点懊恼？是不是觉得“早知道学好英语能拿这么高的薪水，当初就不应该在英语课上大睡特睡”？如果你也产生了类似的感觉，那说明这则文案是成功的，因为它让你产生了真实的感受。

 如果直接写成“好好学英语，将来可以找个高薪工作”，消费者可能会一眼掠过，内心没有丝毫波澜。

 三、升华体验，给你的文案带点情绪

 ◎聚美优品——我是陈欧，我为自己代言！

 从未年轻过的人，一定无法体会这个世界的偏见。

 我们被世俗拆散，也要为爱情勇往直前；

 我们被房价羞辱，也要让简陋的现实变得温暖；

 我们被权威漠视，也要为自己的天分保持骄傲；

 我们被平庸折磨，也要开始说走就走的冒险。

 所谓的光辉岁月，并不是后来闪耀的日子，

 而是无人问津时，你对梦想的偏执！

 你是否有勇气，对自己忠诚到底？

 我是陈欧，我为自己代言！

 你只闻到我的香水，却没看到我的汗水；

 你有你的规则，我有我的选择；

 你否定我的现在，我决定我的将来；

 你嘲笑我一无所有，不配去爱，我可怜你总是等待；

 你可以轻视我们的年轻，我们会证明这是谁的时代。

 梦想，是注定孤独的旅行，路上少不了质疑和嘲笑，

 但，那又怎样？

 哪怕遍体鳞伤，也要活得漂亮。

 我是陈欧，我为自己代言！

 聚美优品的文案很励志，希望用汗水、梦想等东西去打动人心。从广告的流程来说，这篇广告软文通篇在谈陈欧的创业理想，直到最后才出现聚美优品的品牌，不利于消费者了解和认知品牌。但这则明显带点情绪的文案，将陈欧与聚美优品合二为一，让消费者记住陈欧的同时也记住了聚美优品。

 芝麻信用（蚂蚁金融服务集团旗下独立的第三方征信机构）采用了这种压键盘式的广告文案：

 ◎买房找找找找找找找找找找什么中介！

 ◎租房付付付付付付付付付付什么押金！

 ◎旅游带带带带带带带带带带什么签证！

 ◎去医院排排排排排排排排排什么队！

 ◎对骗子说说说说说说说说说说什么大实话！

 在人潮涌动的地铁通道里，芝麻信用这个广告不怕被人挡着，走出去两米依然能看明白。每一句文案都直击消费者内心：办签证麻烦得要死；医院永远人满为患……这些都让消费者感到头大，如果有个人或机构能将这些问题全部解决，大家当然会欣然接受。

 由此可见，一则好的、能让消费者看得懂且愿意为之传播的文案，一定是能洞察消费者内心的，因为那是基于对人性的了解、对事物的观察思考以及对经验的大量总结。

 03进阶篇之“神文案的背后是洞察”

 很多人一说起广告营销，第一反应就是“骗子”“忽悠人的”“电信诈骗”。一说起文案，很多人下意识地认为：“不就是码个字吗，谁不会呢？”

 但举世闻名的广告教父大卫·奥格威这样说：“广告不是艺术，做广告是为了销售产品，否则就不是做广告。广告不是抚慰，不是纯粹美术，不是文学，不要自我陶醉，不要热衷于奖赏，推销是真刀真枪的工作。”所以你看，真正的广告营销不是骗子，而是以销售产品为目的的技术手段。

 广告营销文案，则是以大众理解的文字形式表现出的广告创意。因此，我们可以说，文案兼具了广告的部分属性和功能，但广告的载体形式很多，所以并不能简单粗暴地将其等同于文案。

 文案无所不在，无孔不入，电视广告文案、网络广告文案、产品文案，甚至店铺的名字也是文案……只要是有经济活动的地方就有营销文案。

 那么，什么是营销文案？举例说明：

 ◎上天猫，就购了——天猫

 ◎去屑实力派，当然海飞丝——海飞丝洗发水

 不难发现，这种类型的广告都有一个共同点，就是广告文案中都包含了品牌名或产品名。

 再举例说明：

 ◎空气比空间更清新，风情比风景更动人，心境比环境更沉醉，不管你在哪，别赶路，去感受路。

 这是沃尔沃2015新款XC60的文案。文案中没有一个字写品牌名或产品名，但大家还是记住了文案的最后一句话，并将其广泛传播。为什么？仅仅是因为这些广告每天在我们耳边轮番轰炸吗？不全是。对于广告文案而言，持久的广告轰炸是必需的，否则，无法强化嵌入消费者的脑中。但归根结底，能让人读起来朗朗上口，并愿意为之传播，才是最重要的！

 写出一个朗朗上口并深入人心的文案，在于洞察，在于策略。

 ◎清凉去火，正宗好凉茶　PK　怕上火，喝王老吉

 前者作为策略占位，定义了一个品类，虽说能够为自己的产品做一个功能定位，但运用于任何品牌的凉茶都不会有违和感。凉茶品牌唯我独尊的时候，这句话无关痛痒，一旦凉茶品牌泛滥，就有些“为他人做嫁衣”了。后者则聪明很多，打心理战术。众所周知，“上火”在生活中最为常见，这句话一说，便击中消费者心理，虽然上火的是小众群体，但大多数人也正处于预防上火的状态中。

 ◎不想衰老，记得防晒　PK　连防晒霜都没有，怎么好意思出去浪

 年轻人作为一个庞大的消费群体，乐于购物，却又懒于购物。这时候，只有能够击中年轻人心理的文案，才能激发他们的购买欲望。这两个文案，前者普通无常，后者却幽默诙谐，将年轻人爱美、“好面子”的心理击中，反问的语气，没有了直接营销的压迫感，反而增加了许多逗趣在里面。

 一则好的文案，能让广告的效果更好。

 在这样一个分享传播的年代，我们每个人对广告的黏度都在降低，因为大家接受的东西太多，所以，想要让消费者记住和分享，文案越简洁越好。不要试图向消费者讲清楚为什么会这样，怎么做才有了现在的结果，对消费者而言，只需要告诉他结果就好了，其他的稍后再谈，至于稍后有没有期限，得看文案对他的吸引力。

 好的文案能击中消费者的心理，挑起消费者的购买欲望，让广告的效果事半功倍。所谓广告，其实不过是给消费者营造一种期望值，告诉他们买这个产品会实现什么样的目的。

 所以，广告是信息的媒介，而不是某种艺术的形式。如果将广告打扮得拗口、花哨、哗众取宠，并且喋喋不休地教授所谓的知识，只会让人反感。

 04洞察力强的文案，要知道的三种消费者诉求

 人的行为总是受到一定动机的支配，消费行为也不例外。营销专家艾尔·强森认为，消费者之所以喜欢某款产品，是因为他相信这款产品会给他带来比同类产品更大的价值。也就是说，该产品具有更大的潜在价值，而这些潜在价值也恰恰是消费者的隐性诉求。

 通常来说，消费者的隐性诉求主要有三种：感性诉求、理性诉求和观念诉求。

 一、感性诉求

 感性诉求是指消费者因情感受到刺激而产生消费行为的诉求。比如上海大众汽车桑塔纳2000型轿车曾经出过这样一则广告文案：

 ◎并非所有的人都能赢得这样的热烈欢呼！

 在这个世界上，这样的人并不多，他们出类拔萃，他们以自己超凡的智慧、惊天动地的创造力和脱俗的品位与个性，赢得了万千热烈的欢呼和狂热的尾随。几天内，它就要出现在你的面前，如果你有足够的耐心去等待，它的出现将大大出乎你的任何预期的想象。但是，有一点是毋庸置疑的，那就是它和它的拥有者将赢得万众欢呼的无上荣耀。

 这款文案挑起了人们对成就感、自豪感、荣耀感等情感的诉求，继而让人感到满足。

 再来看统一企业的形象广告《母亲节篇》：

 ◎只要真心付出，就是最大的快乐！

 用妈妈的爱和关怀，联结屋檐下的每一颗心，爱自己的家，也爱天空下的每一个家，让妈妈的笑容更加灿烂！统一企业提醒您，真心付出，把爱分享！

 有人曾调侃说，现在每逢父亲节、母亲节，网络上就会出现一批孝子。的确，因为上学、工作、成家等原因，很多年轻人不能在父母身边常住，为了弥补对父母的亏欠，到了父母的节日，就会在网络上表达情感。这篇文案正是利用人们乐于分享母亲节的心理，巧妙地将消费者内心的愿望表达了出来。

 二、理性诉求

 理性诉求是指消费者需要经过深思熟虑才能决定购买商品或服务的诉求，如高档耐用品、工业品、各种无形服务等。满足消费者的理性诉求，需要通过讲理的方式介绍产品的特征，分析产品的独到之处。

 比如台湾山叶牌钢琴的文案：

 ◎这是哪一厂家制造的钢琴？

 这句话让山叶牌钢琴成为了世界上品质最好、销量最多的钢琴！

 这个文案设计的场景是这样的：

 1957年在美国芝加哥举办的世界乐器大展中，主办单位安排了一场压轴好戏。他们特聘了一位叫史坦威的盲人钢琴师，让他现场选一款音质最优美的钢琴作为送给他的礼物。

 在名琴林立的展览会中，这位盲人钢琴师认真地试过一架又一架钢琴，却都没有停留。然而，试过山叶牌钢琴后，他无比兴奋和惊讶地问周围的工作人员：“这是哪一厂家制造的钢琴？我等的就是它！”

 于是，山叶牌钢琴在世界上的地位瞬间改变了：1959年美国洛杉矶教育委员会购买了50架山叶牌钢琴；1964年美国密歇根大学也购买了30架山叶牌钢琴。这两个单位都以选琴严苛著称于世。现在，山叶牌钢琴更是畅销全世界，深受消费者欢迎。

 如果用感性诉求来写山叶牌钢琴的文案，就算写得天花乱坠、惊天地，泣鬼神，或许也很难使其在众多名琴中脱颖而出。因为购买钢琴的消费者大多是普通消费者，不是钢琴师，他们很难区分不同品牌的钢琴的差别，几乎只能通过“一见钟情”的方式来选琴。

 就在消费者犹豫不决，有点选择性障碍症时，出现了一位盲人钢琴师，他看不见任何一架钢琴的品牌，因此不会有先入为主的偏见，不会认为名琴就一定质优。而主办方承诺要送给他一架钢琴，品牌任由他挑选，所以不存在幕后交易。这种完全凭耳朵、凭音质来定优劣的方式，极其科学、严格和理性，用不容置疑的事实巧妙地说服了消费者。

 人们见盲人钢琴师对这架钢琴由衷赞叹，自然会理性战胜感性，选一架具有权威性的钢琴，而不是一架看着顺眼的钢琴。

 三、观念诉求

 所谓观念诉求，就是消费者脑海中习以为常的旧观念需要更新或改变的诉求。广告文案应在这种破与立的过程中，自然而然地将商品推销给消费者。

 ◎去屑，就用海飞丝！

 ◎怕上火，喝王老吉！

 ◎美的空调，一晚低至一度电！

 ◎今年爸妈不收礼，收礼只收脑白金！

 ◎饿了就吃士力架！

 这些广告都有非常清晰的定位，让消费者迅速建立起观念诉求：洗发水的品牌成千上万，可要去屑，就应该选海飞丝；超市的饮料品牌不胜枚举，但防上火还要选王老吉；空调的品牌也不少，但能省电到极致的只有美的空调……

 我们一旦陷入某种情境中，就会下意识地想起这些产品，每当选购商品时，这些品牌就会自动冒出来，和我们脑海中的观念进行共鸣，这就是观念诉求与品牌定位的神奇力量！

 了解消费者的情感诉求和理性诉求后，接下来就是给产品定位，让产品具备某种独特的属性，且这种属性会在消费者脑海中自动存档，建立某种概念。

 定位理论是1969年由美国著名营销专家杰克·特劳特提出的，是指如何让你的品牌在潜在客户的心中与众不同。特劳特曾说：“任何人都能运用‘定位’在人生游戏中领先一步。如果你不懂，或不会使用这一原理，无疑会把机会让给你的竞争者！”

 我们处在一个过度传播和产品爆炸的时代：走进超市，我们可以毫不费力地找到不下10种口香糖、20多种洗发水；走进一家购物中心，光餐饮店就有几十家；买一件衣服，同款、仿款、山寨款层出不穷……那么多信息，那么多广告，我们能记住几个？

 哈佛大学心理学家乔治·米勒认为，普通人的心智不能同时处理7个以上的单位。也就是说，单位时间内，消费者最多只能记住7种产品或品牌。

 但特劳特更狠，他认为，“在每个品类中，最终只会剩下两个品牌主导整个品类。比如可口可乐和百事可乐、麦当劳和肯德基、上帝和魔鬼。”

 所以，在这个广告无孔不入的年代，谁能在用户心中建立观念诉求，谁就能把竞争对手挡在外面，“争做第一，甩开第二！”

 被誉为“现代营销学之父”、任美国西北大学凯洛格管理学院终身教授的菲利普·科特勒把大众的消费行为分为三个阶段：

 第一阶段，量的消费阶段。这一阶段商品短缺，人们通常会追求量的满足。

 第二阶段，质的消费阶段。这一阶段商品数量猛增，人们开始在众多产品中追求高质量的那款。

 第三阶段，情感的消费阶段。这一阶段同质化产品较多，不同品牌的商品在质量、性能等方面已难分高下，消费者不再追求质量或数量，而是追求情感上的满足或自我形象的展示。

 因为先辈们的努力，我们这一代已不用再经历第一阶段的残酷和痛苦，正处于从第二阶段迈向第三阶段的时刻，所以文案写作者要转变思路，将商品从单纯的概念售卖，转变为满足消费者内心深处的诉求，比如个性化商品、私人订制等。

 在满足消费者内心的诉求时，文案写作者既可以从某一种诉求出发，也可以将情感诉求、理性诉求、观念诉求三者相结合，从而创作出触动人心的文案。

 05高阶篇之“好文案一句话就够了”

 狄更斯的《双城记》的开篇，一直被奉为经典：“这是最好的时代，也是最坏的时代。”用于文案写作，也未为不可。

 的确，互联网的兴起与快速发展，颠覆了很多传统企业的生存方式，逼着习惯于传统生活方式的我们必须做出改变，适者生存，好像很公平，却又强势得没有道理。

 文案作为营销媒介与交易管道的一部分，自然也会随着互联网的发展而变化。

 那么问题来了，传统文案的写作对互联网还有效吗？在日新月异的互联网世界里，还需要文案这一工作吗？答案毋庸置疑，互联网时代，文案不可或缺！

 互联网的快速发展，颠覆了过去的传统媒介，它改变了人们的阅读习惯，改变了信息的传播手段及传播链条……然而不管互联网的兴起使人们的生活发生了怎样翻天覆地的变化，人性始终没有改变。

 简单点说，就是人们的本质需求没有改变。

 人们依旧要从各种各样的文案中找最适合自己的产品，并不会因为是互联网上的文案而拒绝消费。所以，文案的本质并未因互联网而改变，只不过由于传播媒介的变化，文案的创作手法出现了一些新的特点。

 那么，互联网到底改变了文案的哪些“性情”？

 一、文字更精简

 网络时代，人们拥有更多的碎片时间，而不是大块的连续时间，这导致我们的专注力降低。我们越来越热衷于短阅读、微视频，而对篇章过于冗长的著作兴趣降低。

 注意这里说的，是阅读兴趣降低，而不是消失！

 因此这里并不是说长文案毫无价值，更不表示现在的人都不阅读了，而是说要剔除各种无用的、繁杂的细枝末节，留下干净利落、精简专注的有效信息。正如日本广告界殿堂级大师川上徹所说“好文案一句话就够了”。比如：

 ◎厨邦酱油美味鲜，晒足180天——厨邦酱油

 ◎把1000首歌装到口袋里——苹果MP3iPod

 ◎仅次于床上的睡眠体验——优品睡小宝

 二、呈现更快速

 在纸媒体时代，文案从制作到进入消费者视线，要经过很长的时间。有时候想要蹭蹭某些热门事件的热点，却往往找不到最佳的时间点，信息往往滞后。

 到互联网时代就不一样了，它让文案的呈现变得更快捷、更迅速。举例如下：

 某健身会所A打出一个广告：

 ◎我离美人鱼的距离，只差一个人鱼线。

 健身会所B迅速跟着做出反应：

 ◎都说红颜薄命，一次仰卧就是一次重生。

 C健身会所也来凑热闹：

 ◎时间就是金钱，健身可以赚钱，每天可省去若干P图时间。

 放在以前，如果某个品牌打出广告，另一品牌想要跟上，至少需要隔几个小时或几天，但互联网时代就只需要几秒钟，在别人文案下跟帖或提出新的话题，都是分分钟的事儿。

 三、内容更具指向性

 在这个快节奏的时代，每个人都很忙，用来购物的时间很少。同时，大家在网络上泡了这么久，都知道如何避开浮夸的宣传，而选择具有知识内容的文案。

 正如耶鲁大学图书馆馆员卢塞·佛罗杰斯所说：“我们的信息泛滥，知识却贫乏。”这表示你得挖空心思让你的文案与消费者密切相关，了解消费者关心的是什么，然后将他们的需求、渴望、期盼或担忧表现在广告中。 比如：

 ◎长得漂亮是本钱，把钱花得漂亮是本事——全联超市

 ◎在世界范围内的交流，只有音乐和巧克力不受语言的限制——日本乐口巧克力糖

 四、互联网时代对文案人的要求更高

 文案这个行业，没有谁一开始就有丰富的经验，也没有谁一开始就有绝对的权威。但随着互联网的发展，我们不仅要知道运营的程序，知道各类平台的推荐机制，还要懂别人说的UI、AI、迭代、SEO，否则只能干瞪眼，而在干瞪眼的情况下，是写不出精彩的文案的。

 由此可见，文案其实是一个很大的课题，你可能要了解市场、了解消费者、了解历史、了解地理、了解民俗……然后，你还得会用美妙的方式将其讲述出来。如果只是知道，却口笨舌拙，好比茶壶里煮饺子——有货倒不出，也不可能成为一个优秀的文案人。

 所以，文案人除了思想和观念要不断发展更新，在写作技巧上也要不断下功夫。

 06那些经典文案，是如何做到一句话说动消费者的

 一个明确的主题，一篇没有废话的正文，是文案的“骨骼”。在文案中融入感情、洞察需求，一遍写出来，改动N遍，这个抽丝剥茧的过程，就是优秀文案的孕育过程。

 总结起来，大多数超级经典的文案，都是从以下四个句式类型演变而来的。

 一、挖掘细节

 ◎我们只做大自然的搬运工——农夫山泉

 农夫山泉没有强调自己的水是最好的，而是通过告诉大家“每一瓶水都是在水源地灌装的，自己只是大自然的搬运工”这样一个细节，突出了农夫山泉的天然品质。

 如果你想证明某个产品或品牌的好，那么挖掘它的真实细节是重中之重。

 ◎力臻精准，源自1865——真力时

 真力时手表没有刻意夸大自己的品质，而是抓住钟表最本质的作用，从时间的精准性入手，再联系品牌自身悠久的历史，突出了真力时的品质非凡。

 好文案不是结论，而是事实。事实，远胜浮夸的结论。

 二、类比常识

 ◎透心凉，心飞扬——雪碧

 雪碧的这句广告词，没有用干巴巴的语句来形容雪碧的滋味，而是将喝雪碧的体验类比为凉水浇在身上的那种舒爽——透心凉，以此来突出其止渴解暑的卖点。

 除了产品体验可以类比常识外，产品本身也可以。

 ◎风驰电掣，大运摩托——大运摩托

 ◎德芙，纵享丝滑——德芙巧克力

 很多时候，消费者在购买某一产品前并不了解此产品。这时候，产品信息常识化就显得非常重要。运用类比的手法，用熟悉的事物去类比陌生的产品，不仅能让消费者快速了解产品，还能让消费者对产品或品牌产生熟悉感和认同感。

 ◎只要半平米的价格，日韩新马泰都玩了一圈。

 ◎一支香烟换一张面膜，他健康她美丽，这才是郎才女貌！

 ◎你认为便宜的××，除了价格便宜，没有半点好；你认为昂贵的××，除了价格贵点，没有半点不好！

 这种类比随处可见，将A事物与B事物类比，二者的区别显而易见，也更有助于在消费者心中树立直观的品牌概念。

 三、以退为进

 以退为进，既可以借助产品的优势，也可以借助其缺陷。比如大众进口汽车甲壳虫的文案：

 ◎它很丑，但它能带你到想去的地方——大众甲壳虫汽车

 大部分文案会写产品优势，而甲壳虫的文案却反其道而行，在说出产品优势前，先告诉消费者它的缺陷，不仅更真实，而且降低了用户对产品优势的怀疑，让人更信服。

 除了产品的优势和缺陷外，还可以借助用户的情感进行以退为进。

 来看下面这则文案：

 ◎我害怕阅读的人

 我害怕阅读的人。我祈祷他们永远不知道我的不安，免得他们会更轻易击垮我，甚至连打败我的意愿都没有……我害怕阅读的人，他们知道“无知”在小孩身上才可爱，而我已经是一个成年的人。我害怕阅读的人，因为大家都喜欢有智慧的人。我害怕阅读的人，他们能避免我要经历的失败。我害怕阅读的人，他们懂得生命太短，人总是聪明得太迟。我害怕阅读的人，他们的一小时，就是我的一生。

 我害怕阅读的人，尤其是，还在阅读的人。

 这是台湾奥美广告公司早年为天下文化出版公司25周年庆典活动创作的文案，获得了业界著名的创意大奖。这篇长文案貌似在谈“害怕”，实则在谈敬佩、鼓励，是希望更多人成为阅读的人。同时，这篇美文也暴露了广告业的一个秘密——与其兜售价值，不如兜售恐惧。

 四、调侃式段子

 在广告人中间流传着一句话，“不想当段子手的文案不是好广告人”。在这个娱乐为王的时代，风趣幽默的文风更易俘获人心。网络上流行的段子，比如“以后的路你自己走，我打车”，稍加改动，就能变成一篇优秀的文案，不信你看。

 ◎以后的路你自己走，我要叫××打车！

 这种调侃式的段子文案，在近几年的使用率非常高。诙谐的语言配上熟悉的场景，下句画风突变，总能让人会心一笑，记住文案，并且自愿传播。

 ◎你知道，就算大雨让这座城市颠倒，我也会按时送到！（某美食外卖文案）

 歌词也躺枪，忍住，别唱！这篇文案改编自流行歌曲《小情歌》当中的一句歌词——“我知道，就算大雨让这座城市颠倒，我会给你拥抱”，瞬间让消费者记住了产品和品牌。

 好文案不一定非要高雅文艺，也不一定非要是大白话，最重要的是让人看得懂，要与产品挂钩，能在特定的场景将产品的特性展现得淋漓尽致。如果你拿捏不好文案的度，不妨参照以上四招来练习，熟能生巧，掌握了技巧之后，写文案自然能手到擒来。

 第二章

 文案创作第一基本功：标题，标题，还是标题

 在眼球经济时代，一个标题几乎就是一段故事。因此，能否顺利带消费者走入故事，标题尤为重要。

 这就好比我们约见陌生人，往往3秒钟从上至下的扫描，就会初步形成对对方的“第一印象”，继而快速决定自己是否需要和这位陌生人深交。而文案的标题，就是我们与产品见面的“第一印象”。

 01为什么你的标题有流量，就是不卖货

 微信朋友圈、网站专题、H5专题、推广视频、SEO网页等，都是影响转化率的重要因素。而每10个人里面有8个人会选择先阅读标题，然后才考虑要不要阅读内文。所以标题的重要性就如同女人的颜值，长得好的确会有巨大的优势。

 作为文案人，应该把一半时间花在如何写一个诱人的标题上，因为标题决定了文章的打开率。可是，如何写文案标题，才不会让人觉得你档次低，一看就知道你在做广告？

 《我准备了100张免费机票和10万次逃离：4小时后又逃离北上广》，看到这个标题，你第一反应是什么？

 是不是觉得特好玩？是不是觉得某个大咖钱多得发慌组织了一次免费的活动？不管是什么，总之免费！那就戳进去看看吧。

 原来，这是某微信公众号发起的活动，第一次逃离北上广时便引发轩然大波，刷爆朋友圈。第二次它如法炮制，将免费机票数量从30张增加到100张，且增设了15万份滴滴专车大礼包让用户去抢，毫无意外，这次活动再次刷屏。微信阅读量短短30分钟便冲破十万大关，最终破百万，吸粉无数。

 许多人可能会说：“这种标题我们也会写呀，只是我们没成功而已。”想想看，你为什么没成功？因为你没有做到“卷入”核心客户。

 加拿大著名传播学家麦克卢汉曾提出一种“卷入”机制：“正是来自世界各地的新闻和图片组成的普普通通的信息流，重组了我们的精神生活和情感生活，无论我们是抱着抗争还是接受的态度。”当我们被卷入这些信息流中时，大多数人抗争便代表这些信息不被认同和传阅；而当大多数人接受时，则表示这些信息已然被接纳并传播。

 “逃离北上广”的活动，成功地将人卷入进去。

 首先，北上广的房价之高众所周知，北上广的人生活压力之大也天下皆晓，所以当有机会零成本逃离北上广，自然会吸引许多有理想主义情怀的人去参与。

 其次，这个活动真正调动了全民积极性，从拔腿就走的，到朋友圈转发的，再到群里讨论的，再到围观直播写评论的，任何人都能参与，而且人们以参与为“荣”，所以这样一场活动，不可能不火。

 最后，这场活动真的免费。但理智的人都知道，活动开销其实是由各大品牌商埋单了。然而，作为消费者，不用自掏腰包还能满世界逛游，这机会不是天天有，更不是人人有，管你谁掏钱，只管自己玩好就行。组织方将购票、规划路线、选定酒店等细节全部搞定，参与者只要全程出行即可，这种省心省力的旅游，自然好评如潮。况且按照吃人嘴软，拿人手短的理论来看，因为不用付钱，就算有些不如意，谁又好意思给差评！

 所以，这场活动的爆炸性影响就出来了，就这么一个标题，成功让数百万粉丝戳进去看。

 虽然明知道这就是一场精心策划的营销活动，而且组织方肯定“有所图谋”，但作为普通参与者却一点儿也不反感，大家丝毫不觉得这些广告烦人，反而心中隐隐期待这种活动每天来一波！

 最后，该公众号与奥迪汽车、滴滴打车、兰蔻化妆品、QQ音乐等赞助商赚得盆满钵满，其中兰蔻赚得最嗨。因为兰蔻专门设计了一款价值千元的“逃离包”，将年轻人的旅游与逃离相结合，赠送给第一批赶到机场取票的人。“逃离包”内装着兰蔻空气感防护乳，让逃离者瞬间感觉国际化、高大上，然后各种得意、各种分享，低成本裂变式传播为国际化妆品品牌兰蔻做了宣传。

 看了以上案例，有人提出一个疑问，是不是完美的标题一定要隐晦，将要售卖的产品换一种方式说出来呢？答案我先不说，先看下一个案例。

 这个案例是某P2P金融理财平台的两个文案小编为同一款产品分别写的软文的标题：“一个北漂的奋斗史”和“如何分辨P2P平台是否有保障”。乍一看，第一篇的标题很隐晦，貌似在讲一个人的发家史；第二篇的标题一看就是在解决某些疑难杂症，类似专业文。从标题就可窥见内容，所以这两篇文案也带来了截然不同的效果。

 第一篇软文阅读人数“10万+”，收益0元；第二篇软文阅读人数“5000+”，收益10万元。

 原因何在？因为标题！

 第一篇软文从个人分享角度来写，以故事为主线，将血泪史写得如歌如泣，读者看得也酣畅淋漓。忽然，画风一转，来了个P2P平台的广告链接。读者的反应是这样的：原来是个“坑”！没想到看了半天是个广告，白瞎了我的情感！读者感觉自己上当受骗了，瞬间产生反感情绪，不要说那个链接了，就连那篇文案的后半截估计都不愿意读了。

 而第二篇软文，一开始就精准地锁定了自己的目标客户。这篇文章就是为有P2P疑问的人而写的，对P2P不关心的人可直接绕过。点开看的人，都希望这篇文章能切实地帮自己解决一个痛点问题：怎么分辨P2P平台是否有保障？

 纵使读者一开始就知道这是篇产品软文，但因为它没有藏着掖着让读者读到最后才发现“原来是篇软文”，所以读者一开始的心里期待反而不高。慢慢地，在阅读过程中，发现这篇软文的确解决了自己迫在眉睫的问题，所以更不会产生上当感、不平感，反而觉得文章言之有理。

 由此可见，想要写出完美的标题还需学会精准地抓住目标客户，合理地开诚布公，让用户一开始就知道这可能是篇软文，可还是有兴趣完完整整地看完，并将它传播出去！

 那如何写出完美且不遭人厌的广告文案标题呢？不妨从4U法则入手。

 一、Urgent（急迫感）

 即在标题中加入时间元素，塑造迫在眉睫的紧张感，给读者一个立即采取行动的理由。

 ◎案例一

 原标题：年轻人，就是要玩得疯一点！

 修改后：再不疯玩，我们就老了！

 原标题类似口号，空喊让年轻人疯玩，却缺乏真正让年轻人去玩的动力。而修改后的标题，在时间上给年轻人很强的紧迫感：时间过得很快，转眼就会老去，要趁着年轻赶紧玩够本。这也符合中国人的一个生存现状，所以修改后的标题更能抓住消费者的心。

 ◎案例二

 原标题：钱存银行，不如买房！

 修改后：今天不买房，明天泪两行！

 原标题强调了用钱投资房产比将钱放在银行收益更大，结合国内的环境，确实是这样。但是买房毕竟需要一大笔钱，并不是所有人买房都是为了投资，更多的人是刚需，刚需消费者常常因为手中资金的问题，或者房价的动荡而迟疑犹豫，因此原标题的效果并不是很理想。修改后的标题，以今天不买房，明天房价又涨了，营造出买房的急迫感，促使消费者停止犹豫，立即行动，是一种比较有效的标题。

 二、Unique（独特性）

 标题的独特性并不是要让标题显得多么另类，而是要通过全新的方式演绎旧的事物，标新立异的同时还不落俗套。

 ◎案例一

 原标题：××韩国沐浴套装，9折优惠！

 修改后：为什么韩国女性的皮肤都吹弹可破？

 打折的产品价格虽优惠，但不及让女人变美那么有诱惑力。要知道女性对美的追求，犹如人类对光明的追求，所以，将能让人变美的因素搬到台面上讲，任何时候都比直接打折更能占据女人的心。

 ◎案例二

 原标题：学点礼仪，商务谈判更轻松！

 修改后：你的礼仪价值百万！

 这是××礼仪培训学校的招生文案。中国是礼仪之邦，学点礼仪不仅能让自己更优雅，还能让周围的合作者如沐春风。这个道理谁都懂，但如何实施？去××礼仪培训学校就对了，因为它能为我们带来百万利润，谁不心动呢！

 三、Ultra-Specific（明确具体）

 即特定的环境中，文案的每个字都准确无误，不能让消费者产生歧义。

 原标题：××海洋馆套票200元/人，3人团购享8折优惠！

 修改后：××海洋馆通票开团，200元玩嗨全场！

 这是××海洋馆的团购文案，原标题中用的是套票，意思就是只能玩一部分项目，还有若干新开发的项目需要另行购票。而修改后的标题是通票，全馆任意项目都可随意玩。想想因为原标题而拼团的游客，在游玩途中又被要求购买其他项目门票，会不会有上当受骗之感，继而降低对景点的好感度？

 四、Useful（实际益处）

 顾名思义，就是从实操性角度出发，为消费者提供实际上的帮助。

 原标题：怀孕了该不该做家务？

 修改后：怀孕6个月，弯腰不方便，家务事怎么办？

 这是一款扫地机器人的文案。原标题的点击率也不低，但点进去的多半是身怀六甲的女性，她们带着同样的疑问希望能找到一个完美解决问题的方法。

 修改后的标题让人眼前一亮，怀孕6个月还在为家务事操心？这是怎样一个故事，点进去看看再说。然后消费者就看到文案中赫然写道：

 ◎老婆怀孕快6个月了，弯腰不太方便，我平时就不擅长做家务，再加上最近工作繁忙，所以刚刚定了一款××牌扫地机器人，等待惊喜中……

 毫无违和感，无论是怀孕的还是没怀孕的，男的还是女的，都瞬间被这款扫地机器人吸引。

 所以，为了带来更高的转化率，无论是曾经的纸媒体，还是现在的新媒体，都需重视标题，做个优秀的“标题党”！

 虽说很多人对“标题党”反感，但不得不承认，同一条内容，标题被精心包装后会更吸引人。既然如此，何必抗拒？如果能写出丝毫不让人察觉到是广告的文案，做个“标题党”又何妨！

 02 好标题是挑出来的： 四条公式+三个套路，助你写出一百个

 那些让人一看必戳的标题并非都“天生丽质”，许多是后天“妆”出来的。一个好的标题能瞬间为这篇文案定下基调，渲染出感情。

 文案教父大卫·奥格威曾对标题发表过自己的看法：“标题在大部分的广告中都是最重要的元素，能够决定读者到底会不会看这则广告。一般来说，读标题的人比读内文的人多出4倍。”也就是说，一篇文案的标题若不能成功吸引消费者注意，那么广告商80%的钱就浪费了。如果你认为这是一个广告人的想法，只适用于广告从业者，那你就错了，实际上它适用于有关写作的任何一个领域。

 要想文案标题让人一看必戳，你得知道消费者的心理。当他们在浏览标题时，只想知道这对“我”有什么好处，所以你得保证标题里有干货。

 一、好标题=目标人群+问题+解决方案

 在“女人挽回老公心的10个绝招”这一标题中，女人是目标人群，老公的心被勾走了是问题，10个绝招是解决问题的方案。

 这种标题是标准写法，按照既定法则写，可以让人一目了然，有问题有答案，但，不够吸引人！

 这个标题还有没有继续优化的空间？当然有，不同的处理方式有不同的效果。

 ◎经过测试，女人挽回老公心的10个绝招，100%有效！

 ◎绝大多数女人都不知道的挽回老公心的10个绝招

 ◎老公跟其他女人跑了3次，看她如何扭转乾坤，挽回老公的心

 “经过测试，女人挽回老公心的10个绝招，100%有效！”算是分享类的文案标题，而且这些方法经过测试，100%有效，一看就比那些不靠谱的八卦招式好得多，这无形中给人一种有效性承诺。现在人们都害怕上当，害怕多走弯路，但我告诉你，我已经帮你试过了，而且效果很好！试问谁会拒绝？

 “绝大多数女人都不知道的挽回老公心的10个绝招”，这属于创造新闻类的标题。和上面标题的注重分享、强调有效性不同，这则标题创造了一则新闻，使得标题自带强大的传播性。

 那么这则标题中哪一点能够称之为新闻呢？是挽回老公心的10个绝招吗？肯定不是的。每个女人在自己的婚姻中多多少少都会总结出一些留住老公心的方法，而这些方法大同小异，类似于第一个标题，如果只强调这10个绝招，更多的是一种分享而不是广泛传播的新闻，因为这些都突出不了新闻的“新”字。可如果这10个绝招是绝大多数女人不知道的呢？自然就可以当作一则“新闻”来传播。

 “老公跟其他女人跑了3次，看她如何扭转乾坤，挽回老公的心”，这个标题故事满满，成功引发了人们的好奇心。看到这类标题，许多人会忍不住点进去看看那个扭转乾坤的女人用的是什么招数。

 二、好标题=在（时间段）中得到（结果）

 在“10分钟教会你如何短平快致富”这一标题中，“10分钟”是个时间段，“致富”是结果，所以这个标题看似很完美，然而改成以下这几种，会更让人觉得惊艳：

 ◎手把手教你理财本领，只需10分钟，任何人都能学会！

 有人“手把手教”，还“任何人都能学会”，不需要费神费力就能习得技能，谁会抗拒呢！不就10分钟时间嘛，学习下就是了！

 这个标题给了读者承诺，时间段，且包学包会，将单纯的宣传变成了某种“契约”，自然更能吸引人！

 ◎2017年最励志故事，他用10分钟从屌丝变成高富帅！

 从别人的故事中看自己的人生，永远是人们津津乐道且愿意花时间去做的事情，这个标题用故事成功做到了吸引别人的注意力。

 ◎揭秘|那些有钱人每天花10分钟玩这个，原因竟是这个！

 有钱人的生活是什么样的？他们每天花10分钟干什么？如果我们也像他们一样利用那10分钟，是不是也会有一番成就？这个标题成功利用了人们的好奇心，所以当之无愧也是个优秀的标题。

 三、好标题=我有独家消息

 “格力将发布新手机，设计工艺引人关注”，一看就像是格力的官方新闻标题。修改后，标题可以变成这样：

 ◎董小姐再放豪言：要让中国人都爱上格力手机，因为它的设计工艺超一流！

 ◎铁娘子董明珠亲自揭秘：格力新手机的设计工艺堪称国内一流，产品经理人必看！

 ◎这款手机来势汹汹，一上来就叫板iPhone！

 前两个标题利用董明珠的影响力，多少有点“傍大款”的意味。董明珠是出了名的说话泼辣，她偶尔说出那么一两句大话，立马就能成为人们茶余饭后讨论的话题。所以前两个标题即便贴上董明珠的标签，也丝毫不会折损其个人形象，反而为其手机做了更好的宣传。

 第三个标题在强烈对比中形成冲击力，而且带着一种神秘感。iPhone已经广为人知，而这款和iPhone叫板的手机是地地道道的“新媳妇”，自然一登场就格外引人注目。手机成不成功另说，仅从文案标题的角度来讲，能牢牢抓住消费者的目光，就是成功。

 四、好标题=用符号引导读者

 “亲生母亲虐待孩子致死”这样一则新闻的标题，固然已经将信息传达得很全面，也确实足以引起人们的愤怒和同情，可如果将标题改成以下几种，读者的情绪将会被无限放大。

 ◎真残忍！亲生母亲虐待孩子……

 读者在读到这一则标题的时候，首先会疑惑，“真残忍”感叹的到底是什么残忍？接着，后面给出答案：亲生母亲虐待孩子。

 看到这一点的时候，读者的情绪已经被调动起来，虎毒尚且不食子，还有什么比亲生母亲虐待孩子更残忍的？读者在感叹的同时，也会更加愤怒。而这时候，标题提供的信息却用一个省略号戛然而止，母亲虐待孩子到了什么地步？结果如何？读者在愤怒的情绪下会点开这条新闻，那么这则标题就成功了。

 ◎亲妈？为何如此虐待孩子？

 以问号为主的标题，通过设问的方式加深读者内心的疑问，引导读者在看到消息时去追根溯源。

 ◎孩子死了！竟是被亲妈虐待所致！

 “孩子死了”，后面的感叹号本来更多的是用来表示同情和悲哀，可接下来孩子的死因，竟是亲妈虐待所致，这后面的第二个感叹号，既有对意外转折的震惊，也有增强语气，引导读者的情绪产生巨大波动的作用。通过这样的引导，使得读者的情绪变得更强烈，而一旦读者的情绪受到冲击，自然就证明了这是一个好标题。

 从统计数字上来说，10个人中有8个人会读标题，只有2个人会读文章。所以我们要重视文章标题，多花时间在标题上，因为它直接决定文章的点开率。

 那些让人一看必戳的标题是怎么写出来的呢？秘诀就是，一个文案写100个标题。

 对，你没看错，我也没有多输入一个零，的确就是一篇软文要配100个标题。

 好标题从来都不是一蹴而就的，它得经过上百次的锤炼后才能成金。

 那么问题来了，有人说我写一个标题都憋得满脸通红，写100个标题，怎么可能？

 其实，写文章标题也有套路可寻，掌握了以下这三个套路，别说100个标题，1000个标题也能手到擒来。

 一、找出创意概念

 创意概念又被称之为“核心创意”“裸创意”，它是文案的基础，一切文案都是从创意概念出发的。

 一般来说，文案中的创意概念分两步：首先要找到产品的USP（Unique Selling Proposition），即产品的单一诉求；然后根据单一诉求进行二次创作。比如说：

 ◎OPPO手机，充电5分钟，通话2小时！

 快速充电就是这款手机的单一诉求。

 ◎南孚电池，玩具车用了收音机还能接着用。

 南孚电池的单一诉求就是电量持久。

 ◎佳能打印机，让照片还原真实的场景！

 色彩还原度高就是佳能彩色喷墨打印机的单一诉求。

 找到产品的单一诉求后，就能进行二次思维发散了。比如，想要体现打印机色彩还原度高，可以想象出一个场景：墙上挂了一张打印的照片，照片上是一只活灵活现的老鼠，然后有一只猫在以假乱真的照片中撞晕了。

 二、构思写作角度

 找到产品的创意概念后，接下来就要寻找写标题的角度了。所谓角度，就是在发掘出某一条创意概念后，将其延伸，让读者更好地理解产品的创意概念。一个产品可以有无数条创意概念，所以一个产品能写出无数个文案绝非痴人说梦。比如说，我们要做一把菜刀的文案。

 ◎这把刀很锋利。

 众所周知，使用菜刀的人都是下厨房的人，而放眼中国的厨房，男女比例严重失调，虽说近年来有所改观，但仍旧是以女性为主。

 那么对菜刀的要求，懂厨艺的女性更有发言权，她们会要求菜刀轻、快。

 ◎这把刀能轻易斩断正在飞行的蚊子的腿。

 充分体现了菜刀的轻和快！

 ◎这把刀能把这块牛肉切成10片，每一片都像透明的纸。

 工欲善其事，必先利其器，有一把好菜刀才能切出薄如纸片的牛肉。如果光有一身好厨艺，却手持钝刀，绝对切不出均匀的纸片肉。

 ◎这是一把无往不利的刀，攥着它跑步，空气都会给你让路！

 其实，无论你手上拿着什么刀跑步，人们都会给你让路，但是空气不一定，可是这把刀能做到。夸张的手法运用得很好，一下子让人记住了这把刀的优点。

 三、标题优化技巧

 文案标题的写作技巧有很多，最常用的有以下三个：

 1.把目标客户想要的结果提炼在标题上

 人家看你的文章，是因为你的文章有价值。什么是有价值？即读完这篇文章能得到的好处。把好处写在标题里，这样目标客户非常容易判断这篇文章是不是对自己有用，是不是要点进去看看。

 这里可参考使用一个标准公式：【谁】+【怎么做】+【可以得到什么好处】

 我们来看一个理财文案的标题。

 ◎上班族学会这套理财方法，可以净赚10万。

 谁？——上班族。

 怎么做？——学会这套理财方法。

 有什么好处？——可以净赚10万。

 如果换一套说法：为了提高自己的收入，学学这套理财方法吧！相比之下，这种口号式文案就显得毫无吸引力。

 再看看整形广告的标题。

 ◎今天去割了双眼皮，明天你就能闪闪动人！

 谁？——单眼皮的人。

 怎么做？——割双眼皮。

 有什么好处？——明天就能闪闪动人。

 如果换一套说法：××医院具有最高超的割双眼皮的技术。没有对比就没有伤害，你自己喊最高超的技术就一定是最高超的技术吗？谁信啊？所以这种假、大、空的标题一定要舍弃。

 2.单刀直入，用数据给人直观的概念

 简单点说，1就是1，2就是2，用数字瞬间让人对一件事有明确的概念。

 这里可参考使用一个标准公式：【给谁】+【数字对比】+【已经发生的结果】

 这种类型的标题应用很广，相信你一定在互联网上看到过。

 ◎同样是上班族，为什么他1个月挣的等于你1年所得？

 给谁？——上班族。

 数字对比——1个月对比1年。

 已经发生的结果——人家1个月的工资等于你1年的工资。

 上班族何其多，绝大多数是一个月几千块的工资，看到这个标题，大家愤愤不平：为什么？这人有什么过人之处？他为什么能成为打工贵族？然后纷纷想点进去看看他的高薪秘诀是什么。

 如果换成这种：职场达人与职场菜鸟的区别在哪里？读者看到这个标题会想：我知道这个区别又能怎么样？毫无痛感。但如果用数字明确人家1个月的收入等同于你1年所得，这就扎心了，无论是出于不服还是学习的态度，没有几个上班族会屏蔽这篇文章。

 再看看下面这个关于杯子的文案标题：

 ◎从每只3元到每只300元，这只杯子到底经历了什么？

 给谁？——销售人员。

 数字对比——3元对比300元。

 已发生的结果——这种杯子从每只3元卖到了每只300元。

 在这个人人都是产品经理的年代，有人能将狗屎卖成黄金，也有人能将黄金贱卖成路边的山寨品。作为销售人员，看到一只杯子从3元卖到了300元，谁都想看看这个人或这家公司到底是怎么做到的。

 如果换一种标题：这家公司的一个销售员把普通杯子卖出天价。天价？多少钱？消费者最多被这两个字吸引一下，点进去看了之后会感觉也不过如此！更有甚者会被“天价”两个字吓到，“我这种平头老百姓看什么天价杯子”，完全无感，不仅不会点开，而且还会把分享这篇文章的人一同屏蔽了。

 3.场景化标题，让顾客身临其境

 找出消费者在日常生活中的高频场景：挤公交车、敷面膜、看球赛、情侣之间吵架……越了解真实的生活场景，越容易写出具有代入感的标题，这样才能击中消费者的痛点。

 这里可参考使用一个标准公式：【写给谁】+【目标用户痛点】

 艺术来源于生活，标题也一样。我在网上看到过一篇热搜文章，内容是朋友圈里晒男朋友，结果出现了不同的两个女生晒同一个男朋友的奇葩事件，所以就出现了下面这个标题：

 ◎情人节最怕什么？晒男友遇到同款！

 写给谁？——当然是要过情人节的男男女女。

 目标用户痛点——怕晒到同款男朋友。

 看到这个标题，很多人会不自觉地会心一笑，这是在“搞事情”啊，肯定有故事，点进去看看再说。

 其实，这是一篇私人订制婚戒的软文。如今，情人节过得比春节还隆重，很多人喜欢在朋友圈晒男（女）朋友赠送的礼物，礼物同款很正常，但人也同款，恐怕没有人会乐意吧，毕竟不是所有人都有个长相雷同的双胞胎兄弟或姐妹。

 如果标题换成这样：情人节就要不同款，来××私人订制婚戒圆梦吧！这就和每天早上都吃的同一口味的早餐一样，毫无新鲜感，消费者一扫而过，很难记住这个私人订制婚戒的品牌名。

 03会讲故事的标题，变现能力不会太差

 自媒体时代，用标题写文案已经不是什么稀奇的事了，但用一个标题讲述一篇故事，会不会显得文章标题有点长？那要看你的标题有多少字！一般来说，50个字是极限！

 对！就是50个字！一个标点符号都不能再多。

 我们先来看看某微信公众号的标题：

 ◎23年不用手机、不上网的大叔，竟然开了家网红店，白天是理发店，晚上是酒吧，只有33㎡却让全世界最好的爵士乐手都来“打卡”。

 看到这样一条微信推送信息，你的第一反应是什么？

 “这是什么鬼？好长啊！看得有点累……”然后，没有然后了，你很可能拇指一滑，跳到了其他页面！

 将故事写进标题里，似乎有些夸张，也并不符合一般标题的写作套路。然而，现在人们的阅读时间都是碎片化的，人们失去了读长篇文章的耐心，如果一篇3000字的文章看到一半时，才发现不是自己喜欢的内容，他们会觉得浪费了时间，所以人们越来越喜欢能从标题中读到浓缩版内容的文案。

 因此，我们文案的标题要投其所好，尽可能在标题中将文案内容展现出来，让人们能透过标题确定这篇文章是不是自己所需，从而节省大量时间，同时，也能为我们的推广找到更精准的目标人群。

 在内容定制推荐阅读这方面，许多自媒体平台都做得不错，如今日头条、UC云观、百度百家等都会根据读者平时的阅读习惯来推荐相关的内容。作为文案人，要有敏锐的嗅觉，既要了解这些推荐机制的推荐法则，也要了解读者对内容的偏好，做到同样一条内容，读者点开的是你的文案而不是别人的！

 原标题：天真女子被同一人骗上百次，仍相信骗子是好人！

 修改后：天真女子1年被骗118次，骗子：她是除我妈外对我最好的人！

 这篇文章写的是这样一件事：一个骗子，利用一位女士的天真心理多次骗款达到60多万元。即便这样，被骗的女士仍然认为，对方并非骗自己钱财，而是一时有难，日后会还的。此事引起多方感慨，就连骗子本人也感叹，在这个世界上，除了母亲，她是对自己最好的人了。

 从这两个标题看，都不难看出这是一个女子上当受骗的故事，但原标题中规中矩，仿佛在彰显那女子的“善良”。然而读者并不愿意买账，那姑娘明显是“傻”，傻人一抓一大把，她只不过是傻人中的一个而已，没什么好围观的。

 标题修改后效果立马不一样了，那女子傻出新高度，骗子的话简直颠覆了读者的三观，瞬间将一个普通的故事演绎至离奇，点击率一下子过百万。

 其实用标题来讲故事，也是有技巧可学的。

 第一条宝典：提炼文章亮点

 ◎30岁海归姑娘裸辞，在三里屯地下开了家“可以吃的花店”，连李健都慕名前往！

 这是某公众号为一家花店所写的软文。“海归”是姑娘的学历，“裸辞”是社会关注的现象，开在三里屯的“可以吃的花店”新颖有趣，最后还有名人效应加持，可以说非常“吸睛”了。

 在一篇某裁纸刀的软文里，讲述了这样一个故事：

 女主人公叫阿部幸子，22年前，因为精神疾病经常有自杀自残行为，后来医生发现她在剪纸时十分安静，便允许她每天剪纸10小时来保持很平静的状态。后来，幸子将剪纸做成了艺术作品，由于作品太精美，引起了国际关注，幸子也因此有机会在世界多个顶级美术馆表演。文章的末尾，是一个裁纸刀的小广告。

 这篇软文的原标题是这样的：阿部幸子和美轮美奂的剪纸。从原标题上看，这仅仅是一个平凡到不能再平凡的故事，一个女孩喜欢剪纸，且熟能生巧剪出的东西美轮美奂，仅此而已，毫无新意。

 实际上，若将内容缩放到标题上，一个震撼人心的故事瞬间就出现了！所以，修改后的标题是这样的：她曾经发疯自杀，每天10小时剪剪剪治愈了自己，整整22年！

 “发疯自杀”很容易抓住人的眼球，现代人生活节奏快、压力大，许多人有负面情绪，那别人是如何治愈的？点进去看看才恍然大悟：哦，原来靠的是一把裁纸刀！

 第二条宝典：加入数字

 ◎这家武汉人曾每天只赚10元，却要捐出3万元奉献爱心！

 ◎放弃外企高官职位，自掏2000万做视频，最高点击超9亿！

 前者看似是一个爱心爆棚的新闻，实际是某理财产品文案；后者看似是成功者在述说成名史，实际是为其授课软件做推广！

 将数字放在标题的故事中，前后对比，颇具说服力和震撼力。但这种标题用起来也要注意分寸，尤其对数字的大小要拿捏准确，否则一不小心就会沦为吹牛，不但起不到吸引人的作用，反而会惹一身麻烦！

 第三条宝典：制造悬念

 ◎我的好友发“能不能借我2000块”，我是这样回复的！

 借钱这种事很敏感，有人曾开玩笑说，想要一段友情生嫌隙，就找对方借钱吧。这话虽说有点偏激，但现实生活中的确有很多友情经不起借钱的考验，偏偏又有许多人绕不过被人借钱这道坎。

 怎么办？借还是不借？有疑问就需要有高人指点！

 这个标题瞬间戳中许多人的痛点，还制造了悬念，所以自然会成为爆文。

 ◎人大女毕业生，竟成山区赤贫家庭六子之母……到底发生了什么？

 人大毕业、六子之母、山区赤贫，这些关键词一抛出就迅速成为大家关注的焦点，强烈的身份对比，悬念丛生，自然吊足了大家的胃口。

 ◎一男子在酒店枕头底下捡到近万元现金，怒投诉：没换枕套？！

 看到这个标题，大多数人关心的不是酒店被套换没换，而是那近万元钱的去向。

 上交到酒店？不妥！自己花钱睡着没更换被套的床，绝对不能将捡到的钱还给“仇家”。自己黑了这笔钱？也不妥！那会遭道德谴责的！

 于是众网友们忙坏了，为这笔钱应该如何处理操碎了心，然后这篇从标题上就看得见内容的新闻很快成了热门话题。

 第四条宝典：偷换概念

 ◎著名lol玩家和dota玩家互斥对方不是男人，现场数万人围观！

 数万人围观？两人对骂？为什么要对骂？这是怎样一起纷争？结果点进去一看，原来是周杰伦和林俊杰同台，唱了一首歌叫《算什么男人》。

 标题的主要作用是吸引消费者，本质还是为内容服务。所以在使用偷换概念这种标题时，一定要给消费者带来有价值的内容，挂羊头卖狗肉的标题，会瞬间让消费者将文案撰写者大骂一顿，而且达不到应有的宣传效果。

 ◎就像在你的屁股上涂了玫瑰色的冰激凌那样，清凉而持久！

 这是马应龙痔疮膏在美国某网站上做的广告，不多说，外国人的脑洞确实大！

 ◎整整10个月的辩论、演说、拉票、逆转，只为了坐上这个位子！

 这是特朗普竞选美国总统时，凯迪拉克的宣传文案！

 一张偌大的海报，配图是凯迪拉克总统座驾陆军一号，内文是“所有的伟大，源于一个勇敢的开始——1918年起，凯迪拉克成为美国总统座驾”！这一波营销不仅让媒体人印象深刻，而且对于所有豪华品牌潜在消费者而言，都非常受用。

 用标题讲述故事的方式，越来越多地被应用于文案写作中，尤其在现在的自媒体推荐机制下，这种方式的效果尤其好！

 用标题写故事时，标题多长才不会讨人厌？或许我们可以从各大媒体平台的字符限制来分析下。

 以微信公众号为例，标题可允许的长度是64个字符。但通常情况下，你绞尽脑汁憋出来的64个字符，不一定会被全部显示：我们大多数时候从订阅号或服务号窗口中看到的标题字符数，满打满算22个；文章转发到朋友圈后，最多能显示28个字符；转到聊天群，能显示26个字符……

 所以，为了让你的标题内容以最佳方式呈现在读者面前，在微信公众号中，标题字数不能超过22个。如果实在体内“洪荒之力”过剩，非要写满64个字，那我建议把重点放在前22个字上，这样至少转发之后还能再赚点儿点击率。

 另外，用标题讲述一篇浓缩的故事时，一定要善于发现文章中的亮点，关注社会热点、产品的新奇之处，或是大咖们的推荐。总之，偷梁换柱也好，制造悬念也罢，要将这些关键点串成一个故事，让消费者看不出做作的痕迹，能欣然将整篇文章读完，这就是成功的文案标题了！

 04设置悬念的标题，让人一看就想戳

 先来讲个案例。

 有家新开的饭店生意不好，每天除了几个老熟人来捧场外，几乎没什么新客人。老板很着急，一度寝食难安！为了提高营业额，老板在饭店外墙上打造了一个非常漂亮的橱窗，并在橱窗上打孔，上面挂着一个很醒目的牌子，写着“不许偷看！”

 自从牌子挂出去后饭店每天人满为患。

 什么原因？因为牌子上的四个大字一下子勾起了人们的好奇心，大家都忍不住从小孔偷看，结果看到的是饭店正中央的八个大字：美酒飘香，请君品尝！

 就在大家争先恐后偷看的那个位置，有一瓶敞开口的美酒香气四溢。许多人看到这一幕并不觉得自己被骗了，反而会心一笑，被老板的聪明才智所折服，并在潜意识中认为这里的酒必定有与众不同之处，于是，走进这家饭店，一饮为快。因此，这家饭店的生意越来越兴隆。

 由此可见，要想让一个人心甘情愿地去做某件事，可以从改变其“潜意识”开始。只要他的潜意识接受它，就会达到预料之中的效果。

 人的潜意识对什么最敏感？那就是让人们好奇的东西！因此，在营销的过程中，谁能引起客户的好奇，谁的销售就已经成功了一半。

 文案的标题也一样，想要瞬间勾起消费者体内的馋虫，必须将文案标题做成“谜案”。比如下面这几个标题：

 ◎重庆一家人自驾避暑，下高速才发现孩子没上车。

 那么，然后呢？孩子怎么样了？点进去看看。

 ◎沈阳男子花30万装修新房，装修完发现是别人家。

 这真的不是在演小品？那这个装完的新家后续如何处理？很明显，读者一看到这种标题立马疑问重重，这种文章的点击率自然不会低。

 ◎不会吧？80岁的老奶奶可以2秒击倒180cm的壮汉！

 80岁的老人对付180cm的壮汉，还胜利了？这就和吃饭居然咬到了脚趾头一样，让人觉得不可思议。但偏偏这种事发生了，原因何在？人们点进去看了之后才发现，原来是一支生猛的防狼电击棒让老奶奶如有神助。

 ◎一夜之间，北京的井盖全消失了……

 北京的井盖全消失了，什么情况？什么贼这么厉害，能一夜偷光所有井盖？点进去看看再说。

 看完这几个例子，你一定很想知道如何才能勾起消费者的好奇心。很简单，了解人的欲望就行。或许有人会说，那不是扯吗？人有万千，想法各异，怎么能知道别人的欲望呢！这还真不是扯，归根结底，人类几乎所有的欲望都源于两件事：生存和繁衍。

 先说说生存！人们对食物、空气、水等基本生存条件都有要求，谁都希望自己能幸福从容、平和安逸地活着，能活得更舒适！所以衣食住行样样都得讲究。

 再来说说繁衍！换言之就是找配偶。为什么女的喜欢找“高富帅”，男的喜欢找“白富美”？不单单是为了追求物质，为了养眼，还为了确保后代有优良的基因。

 读到这里，或许很多人又按捺不住了，觉得这跟写文案有什么关系？当然有关系，而且关系密切！因为有讲究、有寻觅、有选择，就会激发人的欲望，只有了解到人的深层次欲望，文案才能走入消费者内心，从而启动消费者的购买开关，让其实施购买行为。

 一般来说，人类的生存欲望和繁衍欲望如下：

 ①避免劳累，享受舒适的生活；

 ②长寿，保持青春、健康、有活力；

 ③享受美食；

 ④免受疾病痛苦，远离生命危险；

 ⑤获得良好的社会地位，避免被社会边缘化；

 ⑥有满意的伴侣；

 ⑦保护好家人。

 知道了人的这七种欲望，我们就能深入读者的内心，在读者心中种下好奇的种子。比如，要写一款榨汁机的文案。

 原文案：

 ◎你家的榨汁机OUT了，还不赶快换掉！

 →榨一杯果汁只要30秒；

 →迷你轻巧，不占地方；

 →全新食品级PP材质，安全无毒；

 →榨完汁，杯子一冲就干净，很方便；

 →榨汁过程一点儿都不吵，很静音。

 很多人看完这篇广告，并不打算换掉现在的榨汁机，因为这个文案描述的这款榨汁机的功能，许多榨汁机都具备。

 如果将文案换成这样，效果就另当别论了：

 修改后：

 ◎用了这款榨汁机，你的人生将会出现这些变化！

 →这款榨汁机会让你忘了充满添加剂的超市饮料；

 →从明天开始，陪伴你的将是冰箱中红橙蓝绿紫的蔬菜水果；

 →这些来自大自然的馈赠会浓缩成一杯杯蔬果汁；

 →流入你的身体，滋养你的皮肤，红润你的面颊；

 →三个月后，你会在镜子中看到一个全新的自己；

 →健康、漂亮、充满阳光，让男人都忍不住偷看的自己！

 新文案利用人类的第②种及第③种欲望成功勾起了人们的好奇心，一款榨汁机能改变人生？大部分人都会被标题吸引点进去看这款榨汁机究竟有什么神奇的魔力！然后内文中的场景勾勒，再次将人们内心深层次的第②种及第③种欲望勾了出来。最后再附上相关的榨汁机购买方式，许多人会无法抗拒。

 再列举几个利用人类的欲望勾起好奇心的标题：

 ◎玩转Office，明天早点下班！

 这是不是比烂大街的“7天变身Office达人”“轻松hold住办公软件”之类的标题更吸引人？因为它能让我们早下班！这个标题符合人们的第①种欲望，避免劳累，享受舒适的生活。

 对上班族来说，早下班是多么幸福的事儿！深藏在消费者心中的美好愿望，被这个标题挖掘出来了，所以人们瞬间对这个Office技巧充满好感与好奇，就算花钱学也心甘情愿。

 ◎像口红一样的充电宝，你去哪儿它就去哪儿！

 大个头的充电宝因为太重很多人不愿意带，所以号称移动电源的充电宝其实并没有起到应有的作用。而这款充电宝体积小、容量大，便于携带很方便。这个标题让人们的第①种需求得到满足，能解决生活中的问题，帮助提高生活质量，不选这款产品心里不爽，所以这种充电宝一经推出就成了爆款！

 对许多自媒体文案工作者来说，为了吸粉，为了让消费者哪怕只是点击进来看一眼，都会使出浑身解数。而对商品推广文案工作者来说，文案的标题关系到产品销售情况，消费者看到的时候，会在一两秒内做出决定，是点击进入文章继续读下去，还是直接跳过去，所以，标题应该是比内文更需要花心思研究的点。

 设问是一个很好的拟标题方式，往大了说，它直通人性；往小了说，它能让人刷出存在感。

 就比如这个标题：

 ◎鞋子上有300个洞，为什么还能防水？

 这个标题的科技感很强，而人们对于“科技”二字往往毫无招架之力，会热衷于缩短自己与科技之间的距离，这个“为什么”能快速勾起人们求知的欲望。这就是人性！如果有一双这样的鞋子，在心理上就会产生比别人更多的优越感，因为这种鞋子不是人人买得起的，这就是刷存在感！

 我们会对一个标题产生好奇，多半是出于对某种人类欲望的追求。在读者心中种下好奇种子的标题，会让读者产生愉悦的阅读体验，这样的标题更容易达到销售目的。

 05短而有力：六个技巧，教你控干标题里的“水分”

 在没有电话的年代，电报是很昂贵的通信工具，按字符收费，就连标点符号都要算上，所以发电报的人会将传递的内容精简再精简，直至不能精简才发送。写文案的标题同样如此，标题的每一个字都是精华，每一个标题符号都要用得恰到好处，要不偏不倚直抵消费者内心。否则，就算文案内容写得再精彩，排版再精美，消费者不点开标题，这篇文案也没有任何意义。

 电报式标题是不是意味着一定要短小精悍？不要弄错意思，这里说的电报式标题，是指每一个字都要精心打磨恰到好处，如果不能引起消费者共鸣、触发消费者的内心诉求，那即便标题只有两个字也嫌多。

 我们来分析几个成功的案例：

 ◎再小的个体也有自己的品牌——微信

 这是微信公众平台的文案，在自媒体刚刚兴起时，这句文案简直堪称神作。

 在纸媒时代，普通人想在报纸杂志上发表文章要受各种限制，比如写作题材、时间、类别等，所以很多民间写作高手被时代雪藏了。如今，微信公众号让所有人都能成立自己的“报刊”品牌，都能在自己的媒体平台上畅所欲言。这个文案字数不多，却一下子抓住了小人物想有大成就的心理，所以迅速走红。

 ◎人类失去联想，世界将会怎样——联想

 这个文案巧妙运用了“联想”这个名词，一词双义，把世界与联想品牌联系在一起，成功地让人们知道了联想的重要性。没有一个多余的字，却瞬间让人们记住了“联想”这个品牌，这无疑是联想一个非常棒的文案。

 ◎致那些使用我们竞争对手产品的人，父亲节快乐！——杜蕾斯

 用避孕套的人都有一个共同心理：不想过父亲节。杜蕾斯拐弯抹角地黑了所有对手的产品，同时巧妙地将自己产品的质量优势放大，无形之中让人记住了这个颇具调侃意味的文案，以及产品品牌。

 ◎虽然我们肤色有别，但绝对不含人造色素——白兰氏鸡精

 食品安全问题让人闻之色变，如何让自己的产品显得与众不同且绝对安全？白兰氏鸡精做得很好，它在标题中明确告诉消费者它的与众不同以及与众不同的原因——不含人造色素。

 尽管很多消费者根本不知道人造色素是什么，但新闻或报纸上时有报道“人造”的酱油不合格，“人造”的鸡蛋不能吃……久而久之，消费者恨不能将所有带有“人造”字样的食品全部打入冷宫。这时，冷不丁有个绝对不含人造色素的产品出来，消费者在选购鸡精时，肯定会优先考虑。

 ◎饭后嚼两粒，关心牙齿更关心你——益达

 不得不说，这是个堪称经典的文案，让人一吃饭就想到益达。许多人不具备吃完饭能刷牙的便利条件，而益达解决了这个问题，它不但可以帮助人们清洁牙齿，而且唇齿留香让身边的人也感觉非常好。

 “关心牙齿更关心你”，一句话瞬间拉近了人与人之间的感情。在这个靠手机维系感情的年代，能黏住用户的东西不多，益达口香糖成功做到了这一点。

 电报式文案标题，词简而意丰。无限的情感浓缩进有限的文字，给人回味和想象的空间。

 成功的文案标题并不是说要一下子将所有信息都传递给消费者，产品的信息那么多，既要给出卖点，又要给出促使购买的信息，还要表达产品精神，如果把信息一股脑儿扔给消费者，只会引起消费者的反感。而且信息太多，反而会让人抓不住重点。

 写文案标题应该抱着这样的想法：以最小的成本得到最大的收益。要像“点穴”一样，找到“牵一发而动全身”的那个“穴位”，重点发力。想要精简文案标题，练成“点穴”神功，只需做到以下两步：

 一、找准定位，抓住关键词

 生活中，我们常常会被突然出现的画面或某人脱口而出的话语击中，内心掀起千层巨浪。每当这种情况发生在我身上，我都会思考，是什么信息击中了我？为什么我会被这些信息击中？透过这样的思考，我越来越了解自己的个性和需求，也渐渐找准了自己在生活中的定位。

 事实上，每一则经典的文案标题都是要呈现出这样的一个画面或一句话。通过这样的画面和语言，来传递能够引起消费者共鸣的关键信息。与生活中那种无意识的信息传递不同的是，每一则文案标题的创作，都需要文案工作者找准消费者的需求，明确自身的定位，抓住关键词，透过简洁的话语，传递出精准的信息。

 常言道，“兵不在多，在精”，好的文案标题也是一句话便胜过千言万语。那些堪称经典的文案标题，都是极简主义者，都是通过极其简单且朗朗上口的句式，传递出消费者的诉求和产品的联系。换言之，就是用极其简洁的话语，向消费者传达产品自身的定位，以及能够满足消费者哪些具体的需求。这样的标题，自然能击中消费者。比如：

 ◎沟通从荷尔蒙开始——陌陌

 文案标题的宗旨是什么？当然是把产品推销出去。我们知道陌陌是一个社交软件，如果当初陌陌只是一味吆喝“我们是社交软件”，在微信和QQ这两个社交软件大佬已经占据市场的情况下，陌陌很难把用户量做起来。

 于是陌陌精简了结构，只是传递了产品名字和产品功能，陌陌=荷尔蒙社交。一提到荷尔蒙，很多人就联想到恋爱、异性，而正是“荷尔蒙”将陌陌与QQ区分开来。简单明了，让人很快记住了这是一款异性社交工具。

 ◎关爱点菜困难症协会——大众点评网

 大众点评网是用来干吗的？只是用来给卖家做好评或差评的？非也，它还可以用来点菜！瞧，这个标题多么直接地说出了大众点评的新功能，而且消费者瞬间就记住了：哦，原来大众点评网还可以点菜，以后就不用纠结点什么菜了。

 ◎看不懂电影人士的避难所——豆瓣电影

 豆瓣有个影评栏，大家可以在此畅所欲言，交流观后感。但如果直接说交流影评，许多类似的网站也有这种功能，于是豆瓣巧妙地突出了自己的优势，任何用户看不懂的电影，在豆瓣都有解析，会令用户醍醐灌顶：哦，原来是这么回事！

 二、抽丝剥茧，去掉水分

 文案标题应该表达产品最想传递给消费者的信息，且信息量不宜过多、过杂，否则结果只有一个，就是所有信息都被淹没，消费者什么信息都没有接收到。

 因此，一则吸引消费者注意力的好标题，一定要精简、精简，再精简。

 原标题：

 ◎挑战行业底线零基础就业班，本周只需5000元！

 →告别10000元以上的高价培训，勇于挑战自身的潜力，职业道路上不再坎坷！

 修改后：

 ◎挑战行业底线零基础就业班！

 →告别万元培训，本周只需5000元！挑战潜力，职业路上不坎坷！

 前后对比，很明显，修改后的句式不仅更容易被人记住，排版也更美观。

 其实，文案标题控水并不难，只要你掌握了下面六种技巧，就能把标题写得短小精悍。

 1.减掉一切不必要的文字：当你对标题满意时，再减去三分之一的文字。

 原标题：

 ◎女子在朋友圈辱骂朋友被起诉，结果法院判她在朋友圈向朋友道歉3天，赔偿5000元

 修改后：

 ◎女子在朋友圈辱骂朋友遭起诉，法院判其在朋友圈道歉3天，赔偿5000元

 两个标题传达的意思是一样的，但是对比起来，修改后的标题比原标题更简练。

 2.删去与关键字无关的文字、词语。

 原标题：

 ◎旅游是一件很快乐的事，仅需3500元就能玩得痛快，包住宿2天3夜游海南。

 修改后：

 ◎3500元，2天3夜畅游海南！

 原标题的关键词是什么？旅游、3500元、2天3夜、海南。提炼出关键词之后，把无关的修饰词、文字删掉，按照逻辑重新组合这几个关键词，就可以得到修改后的标题。

 3.删掉重复的词语，试试看还能不能用更短的词汇代替。

 原标题：

 ◎2017新款春装　韩版潮男毛衣男装　韩版百搭纯色毛衣男装全棉针织衫

 修改后：

 ◎2017新款春装　韩版潮男百搭全棉针织衫

 其实，原标题如果作为电商平台的产品标题，是没有问题的，因为尽可能多的关键词能提高产品的被搜中率。但如果是作为宣传用途的文案标题，原标题就显得啰唆了，没有几个人有耐心去看这么长的标题。所以，作为文案人，你还是乖乖地把那些重复出现的词语删掉吧。

 4.使用关键词，让标题看起来很“短”。

 原标题：

 ◎男人嫌妻子过于唠叨，一枪打死了对方

 修改后：

 ◎男人、唠叨和枪

 选取原标题中的“男人”“唠叨”“枪”三个关键词做标题，更加简短，也更能勾起人的好奇心。

 5.用特定句式，让文案读起来更顺口。

 原标题：

 ◎让流利的口语点亮你的未来

 修改后：

 ◎多一种语言，多一种人生

 ◎学好语言，高薪工作不是梦

 原标题是完整的长句，第一种修改方式是把长句改成对仗句式，读起来更朗朗上口；第二种修改方式是把长句变成长短句式，读起来更有力。

 6.将长句子断句。

 原标题：

 ◎北京的车主可免费领取价值100元的加油代金券，还不快来？

 修改后：

 ◎免费加油！点击领取100元加油代金券，只限北京车主！

 相同字数的文案，有断句的文案看起来更短，也更容易记忆。

 在一版报纸上，你的标题至少要与四五篇文章竞争读者的注意力；在一页手机屏幕中，你的文章标题至少要从十几篇文章中脱颖而出才能被点开；在一屏电脑页面中，你的标题至少要与几十篇文章过招才能胜出。

 研究表明：在互联网环境下，用户投入到一则广告上的时间平均不超过两秒钟。也就是说，消费者是以凌波微步的速度穿越广告丛林，绝对不会在毫无兴趣的地方停留片刻。所以，用电报的方式讲清楚要讲的内容，文字简洁、直截了当，不和读者捉迷藏，是文案人必须修炼的基本功。

 06没有灵感？十类经典标题教你快速找到思考路径

 纵观标题的种类，主要有以下十种：

 一、以符号为主的标题

 ◎后台又崩溃了？其实它又更新了五大功能！

 ◎你还在用电讯公司提供的路由器？浪费钱！这里有一种便宜的替代品……

 ◎这个教授最近火了！有人说他是最暖的中国爸爸！

 ◎日本大男子主义到底有多严重？主妇就活该承担所有家务事？！

 ◎我视力超好，但还是每天都戴这副眼镜，因为……

 二、以数字为主的标题

 ◎如何在半年内将微信粉丝做到10万？

 ◎月入2000，如何能端出月入200000的范儿？

 ◎电商秘籍：教你7天打造爆款

 ◎50元以下能买到的25件父亲节贴心礼物

 ◎32件你爸爸真正想要的父亲节礼物

 ◎买下这9件东西，你今年就赚到了

 ◎10款20元以内就能买到的实用iPhone配件

 ◎售罄22次，这件衣服到底有什么魔力？

 ◎如何在24小时内毫不费力地卖掉房子？

 三、傍大款、蹭名气的标题

 ◎有一种自豪是我们都是彭妈妈的脑残粉

 ◎比张家界还美的地方竟然在这里

 ◎深夜痛哭的小S，不只是绝望主妇的中年危机

 四、“最”之类标题

 ◎杭州最好吃的鸡，竟然是一个理发师做的

 ◎这款iPhone7手机壳有个我见过的最炫酷特点

 ◎你能在××买到最有趣的东西

 ◎一周7种早餐，每天不重样，她是最有爱心的妈妈

 五、悬疑类标题

 ◎三个月工资翻了两倍，想知道我是怎么做到的吗？

 ◎450万人抢着为这家倒闭的工厂捐款，只因厂长15年前做了这样一件事！

 ◎手机为何电量剩下30%时就提示要充电？原来如此！

 ◎不敢相信！社会福利如此完善的日本，竟然这样对待残疾人！

 六、幽默诙谐类标题

 ◎只进入你的身体，不进入你的生活（某食品广告文案）

 ◎咻咻的乐趣：切片、刨丝、绞肉、和面……咻地一下全搞定！

 七、直击心理类标题

 ◎只花了不到25元，我就让爱车拥有了一次超棒的科技升级（想省钱）

 ◎你在厨房里最大的烦恼，这11个小工具都能帮你解决（想省事）

 ◎这11个黑科技产品，让你的工作更轻松（想偷懒）

 八、比较类标题

 ◎和这个比，过山车弱爆了！

 ◎××儿童医院，居然漂亮到这种程度！

 ◎他如何从欠债2000万做到赢利2个亿？

 ◎他只用了10分钟，就签了个500万的订单

 ◎你还在拧盖子？我已经喝到水了！

 九、夸张类标题

 ◎为什么有些食物在你肚子里会“爆炸”？

 ◎刚需？一个骗了13亿人民的大谎言！

 ◎科学家最新发现，每天喝8杯水会致命！

 ◎天啊！千万不要用这种方式瘦身，太可怕了……

 ◎这家美容院，简直比整形超声刀还厉害！

 十、盘点类标题

 ◎孩子拿着气球时千万不要吃这5种食物！会爆炸！

 ◎逆天神技能，印度人民又开挂了！

 ◎“牙签弩”害人不浅！暑假这10种玩具少让孩子玩

 ◎清华学霸给高考者的10个忠告

 ◎品位好的男人会随身携带这3件东西

 第三章

 爆款文案必备要素：掌握了就会事半功倍

 尽管每次文案的写作任务不同，但某些元素必不可少。例如，文案要实现什么目标、这项产品或服务的最大特性是什么、要用什么方式呈现产品特性、文案针对的目标群体是哪部分人、文案是否符合目标群体的需求和欲望……把这些由浅入深、从一般到详细、从部分到整体的元素进行组合堆砌，再通过文字、图片或者视频的方式呈现，才有可能诞生出一个“有用”的文案。

 01词汇：刻意搜罗+借力工具，建立自己的知识体系

 每个人都有自己的知识体系，它来源于你生活中的方方面面，并随着年岁的增加、阅历的增长而不断完善。

 有些人的知识体系就是一堆乱麻，完全没有经过梳理和整合，只是一味地被动吸收。而一个出色的文案创作者一定是知识体系构建的高手，他的脑袋里会有一个“知识网络”，里面有“中心”，即关于某方面知识的总称；有“分类”，即围绕中心展开的多个分组；然后是枝叶，即和主干相关联的内容。当然，出色的文案创作者还敢于打破结构，因为知识不是一成不变的，学习到新的东西，一定要对之前的知识网络进行更新，以纠正自己知识体系的片面性。

 这些具有自身特定标签的知识体系中的知识，可以分为一般性知识和特殊性知识，它们相辅相成，共同为文案提供“养分”。而其中的特殊性知识，有着举足轻重的影响力。哪怕一篇文案中80%的内容都是一般性知识，但偏偏那20%的特殊性知识融入之后，经过文案创作者独具匠心地提炼，就能够成就一个红遍大江南北、线上线下的绝妙文案。

 对于吃，中国人有太多的话要说，古代是“民以食为天”，现代各种关于吃的文案也层出不穷。“天若有情天亦老，葡式蛋挞配汉堡”“小楼昨夜又东风，铁板烤肉加洋葱”“君问归期未有期，红烧茄子黄焖鸡”“落红不是无情物，布丁芒果西米露”……这些文案虽算不上经典，但改编大众耳熟能详的古诗词，也能让文案读起来朗朗上口，妙趣横生。

 下面再来看两个关于“吃”的纪录片中的文案，以便更加直接地学习如何把一般性知识与特殊性知识完美融合成一个好文案。

 说到这里，想必大家都会想到《舌尖上的中国》，令人垂涎欲滴的美食配上接地气的旁白和轻快的音乐，隔着屏幕，我们似乎都能闻到那些佳肴的香气，而美食背后的故事和情感，更是触动灵魂，让我们泪水与口水齐飞。

 ◎有一千双手，就有一千种味道。中国烹饪无比神秘，难以复制。从深山到闹市，厨艺的传授仍然遵循口耳相传、心领神会的传统方式。祖先的智慧、家族的秘密、师徒的心诀、食客的领悟，美味的每一个瞬间，无不用心创造。

 这是摘自《舌尖上的中国Ⅱ》第二集《心传》中的部分文案。中国烹饪、深山、闹市、祖先、家族、师徒、食客、美味，描述的都是一般的生活场景，但将这些措辞组合到一起，就营造出了一种唯美的意境，不紧不慢地述说，给通篇定下了“悠闲地品味祖传美食”的基调。

 ◎美味的前世是如画的美景。清明，正是油菜花开的时节。富堨村唯一的油坊主程亚忠，和其他中国人一样，在这一天祭拜祖先。油坊的劳作决定全村人的口福。中国人相信，万事顺遂，是因为祖先的庇佑。田边的邂逅，对同村的程苟仂来说，意味着用不了多久就能吃到新榨的菜籽油。清晨，春雨的湿气渐渐蒸发，接下来会是连续的晴天，这是收割菜籽的最好时机。5天充足的阳光，使荚壳干燥变脆，脱粒变得轻而易举。菜籽的植物生涯已经结束，接下来它要开始一段奇幻的旅行。

 这样的描述，着实出彩！“美味的前世”“脱粒变得轻而易举”“植物生涯已经结束”，这些让人拍案叫绝的组合赋予了菜籽生命力；“万事顺遂，是因为祖先的庇佑”增添了中国传统文化的元素；“春雨的湿气渐渐蒸发，接下来会是连续的晴天”又融入气象常识，使得情境活灵活现。没有大量基础知识的储备和特殊的思维角度，是无论如何也写不出这样美的文案的。

 同为饮食题材的纪录片，2018年暑期，《人生一串》成为纪录片中最大的黑马，上线3天，播放量过千万。

 《人生一串》的风格与《日食记》这类治愈系、精致系的美食片子截然不同。它就像一个穿拖鞋撸串儿的糙老爷们儿，突然闯进一群精致生活的小资中，特接地气，特有烟火味儿，又夹杂着江湖气息。之所以会产生这样迥异的观感，片中的文案功不可没。

 ◎夜幕降临，人们开始渴望美好而放松的一餐。从炕头小酒到酒店大餐，这个庞大的选择谱系里，很多人钟情于街头巷尾、市井里弄，只有这个环境配得上他们想吃出点儿境界的企图。大家其实很懂生活，没了烟火气，人生就是一段孤独的旅程。这话简直就是为烧烤量身定制的。

 第一集的开场文案就触动了我们的神经，不仅交代了烧烤的产生，而且把撸串这件事情升华了——吃烧烤等同于懂生活。本来一件接地气的事情，一下就变成了一个标榜自己品味的选择。

 ◎串，是中国烧烤的基本形态。肉，则是人类烧烤的共同主题。长夜漫漫，我们即将看到烧烤摊上的王者——肉的传奇。

 这句话用了很多高段位的词汇，如“中国”“人类”“王者”“传奇”等，这几个词一下就把平淡的夜市烤串变成了食神眼里的烧烤江湖。

 由此，从某种程度上来说，我们可以把特殊性知识定位为一种能力，一种关于艺术、审美、洞察、联想的能力，并且可以将这种能力叠加于基础性知识之上，这样发酵而出的文案会更加抓人眼球。

 近年来，沉浸式体验项目（能让人沉浸其中，忘记自己、忘记时间的体验项目）大火，但你听说过文案也有沉浸式的吗？《人生一串》将沉浸式文案发挥得淋漓尽致。

 ◎啃羊蹄儿的时候，你最好放弃矜持，变成一个被饥饿冲昏头脑的纯粹的人。皮的滋味、筋的弹性，烤的焦香、卤的回甜，会让你忘记整个世界，眼里只有一条连骨的大筋，旋转、跳跃，逼着你一口撕扯下来，狠狠咀嚼。再灌下整杯冰啤，“嗝~舒服”，剩下一条光溜溜的骨头，才能最终心静如水。

 这样出彩的文案不仅在于知识体系的构建，更得益于逻辑和独特的思维角度，难怪网友评价“这文案的创作者绝对是个鬼才”“这节目一半靠文案”。

 你是否也想写出这样让人赞不绝口的文案？你是否也想构建一般性知识和特殊性知识的完美比例？如果你的答案是肯定的，就要先做到以下四件事情：

 一、构建完善的知识体系

 想要构建完善的知识体系，首先要明白什么是知识体系。具体来说，知识体系是与碎片知识相对应的概念，是指高度有序的知识集合，由大量的知识点、有序的结构两个部分组成。

 明白了概念，接下来就是实现知识的体系化。在这里，建议大家从三个层次切入：通识、应用和资讯。基本上所有知识都可以粗略地分到这三大类别之中。

 所谓通识，就是历史学、心理学、社会学、经济学、广告学、哲学等各领域知识体系的根基，这些看似枯燥乏味的知识在你的文案创作过程中可能发挥着重要作用。

 如果说通识是构成知识体系的原料，那应用就是让这些原料发光发热、建立有序结构的方式。应用是针对个人目的，采取问题导向的思考方式，激发和活化所学到的知识的过程。

 例如，学习文案写作，需要掌握大量的基础知识、工具和方法。在掌握这些内容之后，我们不能一味照搬，而是要看你需要解决什么问题，然后再从这些内容中选取精华并重新组织，演化出一套适合对应产品的文案撰写方法。

 如此，才能对学到的知识赋予意义和价值，就好像地图不是放在那里积灰的，而是要用来指引道路的一样。通识和应用构成了知识体系的绝大部分，剩下的就是资讯。

 这里的“资讯”有两个概念：其中一个是相对于“通识”和“应用”而言的“更新”，知识体系不是静止的，任何领域的知识都在不断更新和修正，所以我们需要及时关注前沿成果，更新知识储备；另一个概念则是“热点”，追热点似乎是所有文案人必备的一项技能，追得巧妙可以让我们的文案插上“翅膀”，飞向广大的消费群体。

 构建知识体系是一个长期的、繁杂的、系统的工程，人们的年龄阶段、经历阅历、身处社会环境的不同，会造成知识体系更新速度的不同，但越是独特的、充盈的知识体系，越有可能让你在竞争之中脱颖而出。

 二、路径大搜罗——我们从哪儿学

 在构建知识体系的路途上，明确知识体系的框架之后，就可以去搜寻获取知识和信息的渠道了。

 就大范围来说，我们可以通过各大浏览器、各大咨询公司官方网站的数据库以及微博、公众号、书籍、杂志等按图索骥充实大脑，用禁得起推敲的理论与实践方法去获得灵感和启发。如果是更加具体的文案撰写，则需紧随业界大咖的脚步，通过线上线下各种平台去学习，指导实践。对此，我们可以关注虎嗅网、梅花网、数英网、4A广告门、休克文案等。

 三、借力工具，整理库存

 当然，知识体系的构建并不是光靠脑子的。俗话说得好，“好记性不如烂笔头”，把知识体系“形体化”，不仅可以加深记忆，还可以时不时拿出来“温故而知新”。

 我们前面已经罗列了主题和路径，接下来就可以按照逻辑和层次，分出尽量详细的项目类别了。这期间既可以用手写笔记的形式整理，也可以利用有道云笔记、印象笔记、为知笔记等软件，这些都是不错的选择。你可以根据自己的知识体系框架，建立一些“笔记本”，用独属于自己的“知识项目”来命名，然后把你的知识点按照名称归纳进相应的目录中。值得一说的是，近些年大热的“手账”笔记，也是很不错的选择，如果你喜欢手绘，那么建立知识思维导图将会事半功倍。

 当然，整合的过程绝不是一蹴而就的，你一定会发现最初的框架和提纲是不完善的，分类是有问题的，没关系，只要你及时调整即可。

 如果你发现自己的知识体系出现了漏洞，也无须太担心，这是好事，说明你正走在成长的路上。

 四、养成输出习惯

 一定要相信这个观点：输出是最好的内化方式。

 经常有人会问如何更好地记住一个知识点，答案很简单，把它用你自己的话表达出来，说给别人听。

 我们每天都在刷朋友圈、看新闻、看视频、看公众号……这些都是输入，而这些输入真正被纳入自己的知识体系，为己所用的又有多少？可能5%都不到吧。输出的过程就是把输入的东西转化成自己的能量的过程，就是巩固知识体系的过程。你不输出，输入的东西就只是看着好看，却无法用。

 建议你每天抽出一小时，把当天的“输入”进行整合和提炼，如果能把这些“总结”放到知乎、微博、豆瓣上，那就再好不过了。这样深入思考、归纳总结的输出方式，必定会让你的知识体系“枝繁叶茂”。

 02情境：“走心”的不是文字，而是与己相关的场景

 “这明显是广告，还是换一个吧。”这是大多数消费者看到广告文案的第一反应。我们不得不思考：消费者为什么这么反感广告？我们要如何做才能降低这种反感？怎样做才能让消费者觉得我们是在帮助他们解决问题？

 很重要的一点，就是我们要注意消费者所在的情景。举个例子，你正在刷微博看搞笑的段子，这时候突然刷到了一个××汽车发的微博“年度重磅，即将登场”，打扰了你想要休闲娱乐的心情，当然会觉得反感。

 所以，我们要结合情景包装我们的文案，使之成为看起来不是广告的广告，与情景同化，深入消费者的生活，并使之产生共鸣。

 一、与情境同化

 1.微信朋友圈场景

 所谓“朋友圈”，就是“朋友的圈子”，我们刷朋友圈，大多是为了了解朋友的生活动态，所以朋友圈里很多成功的、没有引起反感的、不是“一刷而过”的广告，更像是一个朋友在对你说话。

 ◎我的电影《何以笙箫默》，献给长情的你，量量你的爱情有多长。

 电影《何以笙箫默》的朋友圈广告，以黄晓明的口吻跟你说话，用了“我”“你”，一下子拉近了与人的距离，这是我们在朋友圈自己也会做的事情，所以没有引起反感。

 2.移动新闻客户端广告

 想一想，在移动新闻客户端，大众要干什么呢？当然是获取新闻资讯，了解社会上发生了什么事情。所以我们的文案也要像新闻消息一样。

 我们来对比下面两条移动新闻客户端的广告，看谁的更好。

 ◎急用钱？飞贷额度高达30万，无抵押！

 ◎《华尔街日报》整版报道，飞贷在美国火了！

 毋庸置疑，第二条更胜一筹，点击率更高，因这本身也是一条新闻。

 总而言之，文案与情境同化，就是要让文案更加符合大众在这个场景下要完成的事情。电视广告，要有节目的感觉；百度搜索，要让标题看起来像是答案；电梯广告，要给人一种看通知的感觉……照着这个思路，我们就可以找出任何一种场景下没有广告感的文案形式。

 二、产生共鸣感

 能使消费者产生共鸣的文案，更容易激发其购买欲。

 如果你接到一个任务，卖某培训课程，关键信息是“系列职业培训课程，只要40元”。如果想让这则文案变得更加直观形象，我们可以写成这样：

 ◎一场电影的价格，就可以让你学到职场前3年的经验。

 这样改完，虽然“可理解性”增强了，但还缺少共鸣感，因此，我们可以再加点主观的情绪在里边：

 ◎一场逻辑混乱的电影烂片都要收你40元。或者，你可以花40元学习职场前3年的经验。

 这样就加入了情感意义，每个人都有过看烂片的经历，这就容易引发其认同感，增强同样的价格获取不同的价值的对比感知。

 再来看一则赞美奥运会运动员为国争光的文案：

 ◎中国人，让改变发生！

 这则文案看似很激励人，但能够披上国旗、为国争光的永远只是少数人。而看到文案的大部分人都是普通人，对于运动员的这种感受，并不能产生共鸣。

 在引发共鸣这一点上，耐克的一些文案可圈可点，它更看重普通人在运动、比赛时的一些经历。

 ◎裁判能决定你的成绩，但决定不了你的伟大。

 这个文案是耐克“活出你的伟大”系列广告中的一个，会令人们想起生活中经历的各种比赛，明明在赛前准备了很久，耗费了很多心血，但是裁判依然给了低分，结果并不尽如人意，可那又怎样！即便比赛成绩不好，我们也依然能活出伟大的自己。

 所以，我们在写文案时，可以试着去寻找消费者记忆中的情境，然后在这个情境中给他们提供帮助，这样的文案才能让他们产生共鸣。

 三、深入消费者日常生活

 一个成功的文案必定是深入消费者日常生活，或与消费者的生活密切相关的。在这方面，我一直对支付宝的海报文案推崇备至。它在前几年就已成为渗透消费者生活方方面面的超级APP了。

 让我们回顾一下2016年支付宝9.9版本上线，创意界的大咖“天与空”为其设计的一组文艺范儿十足的海报文案。

 ◎千里之外每月为爸妈按下“水电费”的支付键，仿佛我从未走远，为牵挂付出，每一笔都是在乎。

 每一笔付出，都是因为“在乎”。这一段文字，勾起人们心中最真挚的情感，无形中吸引大家把每一笔“在乎”都记录进生活里。

 03创意：杜蕾斯教你用想象力写文案

 法国唯物主义哲学家狄德罗曾说：“想象，这是一种特质。没有它，一个人既不能成为诗人，也不能成为哲学家、有思想的人、有理性的生物，也就不成其为人。”世界著名物理学家爱因斯坦也曾说：“想象力比知识更重要。”对于文案创作者来说，想象力至关重要。一个充满想象力的文案，往往能勾起消费者的好奇心从而促使其消费。

 若要说把想象力发挥到极致的，非全球知名避孕套品牌杜蕾斯莫属。2018年，杜蕾斯推出的诗集屡屡刷爆朋友圈，不少人大呼“杜蕾斯写给夏天的文案，把我给看‘诗’了”。

 ◎象限游戏

 我180°地躺，你90°地坐，搭一架，只有一二象限的坐标系。

 ◎理想方位

 虽说夜间一前一后，但永远要比肩前行。

 除了夏日诗，杜蕾斯还推出一波与夏天相关的海报文案，这想象力真的是绝了，只可意会不可言传，大家自行发挥“想象力”。

 其中一张海报上是一支正在融化的冰棍，冰棍棒上有杜蕾斯的品牌Logo，文字是这样的：

 ◎喜欢你吞吞吐吐一脸满足

 喜欢被你包裹在口中，温度刚刚好！槽糕！在你身体里我慢慢变小。

 还有一张海报上是一瓶可乐，瓶身上印有杜蕾斯的品牌Logo，文字是这样的：

 ◎一见你就开心地冒泡

 喜欢你满头大汗，想要我的模样。嗝~你嘴里有我的味道！

 文案如此出彩，也难怪杜蕾斯卖得那么火爆。

 看到这些“妙不可言”的文案，我们不禁感慨，自己什么时候才能创作出精彩的文案来。我们很清楚，如果只是一味地收集、模仿，并不能真正提升想象力、提高文案创作技能。

 那么，到底有没有提升想象力的方法呢？当然有了！接下来我们就分享一些提升“浮想联翩”的能力、增加文案“好奇感”的方法：

 一、积累丰富的学识和经验

 能够想到其他人想不到的东西，其基础，真的就是“见多识广”“博闻强识”，一个孤陋寡闻的人是很难产生奇想的。我们要将已有的知识、表象和经验进行改造，重新组合，然后创造出新形象。比如，要创造一个“人在天上飞”的场景，中国人一般会在人下边加上云彩，而西方人则会在人身上加对翅膀，我们要吸收不同的创造方式。

 二、要善于把不同种类的表象重新组合，使其形成新的形象

 这里建议大家充分运用外感官和内感官：外感官即视觉、听觉、味觉、嗅觉、触觉五感，内感官则是内视觉、内听觉、内感觉。通过外感官，我们的大脑获得外界信息并存储起来，当需要提取和调用这些信息和数据时，就用内感官进行“再造想象”和“创意想象”，多角度去感受外在世界，重组自己的内心世界。

 三、要善于把同类对象的普遍特征分析出来，然后重组成新对象

 “阿Q”的形象就是鲁迅先生用这种方法想象出来的。阿Q的原型不是一个人，而是嘴在浙江，脸在北京，衣服在山西这样一个拼凑起来的角色。

 四、要善于把某一领域的性质扩展到更大的范畴，也就是我们常说的“夸张”

 比如，我们见到一个长腿妹妹，那怎么形容她的特点呢？“脖子以下全是腿”是不是比“她的腿很长”效果好多了？再比如，一个美容院的广告文案是：“请不要同刚刚走出本院的女人调情，她或许就是你的外祖母”……

 五、一定要关注生活，要敢于联想

 创作来源于现实，又高于现实。2018年暑期大火的电影《西虹市首富》，就给出了一个极富想象力的挑战命题：一个月内如何花光十亿？不能留下任何资产、不能用于慈善或者捐赠、不能买古董名画将之销毁，只能在法律许可范围内使用这笔钱，这笔钱还必须都花在自己身上。想想花钱也是个技术活呢！快锻炼下你的想象力。

 04卖点：明确想要传达的亮点，就一个，不要再多

 一款产品会有很多卖点，比如技术、品质、材料、包装、价格、服务等。做文案最忌讳的，就是把所有的卖点都罗列在一个文案上，太多的卖点，反而等于没有卖点，因为没有重点。

 但凡成功的广告文案，无论是平面广告还是电视广告，都不会突出很多卖点。譬如，想要色彩表现力很棒的相机我们会想到富士，预防上火的饮料我们第一个想到的就是王老吉，想吃到口感丝滑的巧克力第一选择就是德芙……这都是产品提炼和强化核心卖点的效果。我们要精准提炼出产品三五条卖点，这样撰写出来的文案才不会平平无奇或者一堆乱麻。

 成功的卖点最应该具有的品质是差异化，这样对消费者才有较强的吸引力，也有分辨度，但绝不能为了达到卖点差异化而无中生有、哗众取宠。好的卖点必须经得起推敲，要有事实作为支撑。比如阿芙精油的广告语：

 ◎阿芙精油选用阿尔卑斯山的独特雪水，还有来自斯里兰卡的珍贵玫瑰花瓣，经过108道手工程序才制作出一瓶玫瑰精油。

 材料的来源和手工程序就是阿芙精油独树一帜的卖点。在手工产品大热的趋势下，突出原料的天然和手工程序的复杂，无形中增加了消费者的信赖感和认可度。

 你要突出产品的价格优势，就要找出有无享受税收减免、环保补贴、电费减免等政策；你要突出产品的价值优势，就要从使用周期更长、使用效率更高等方面着手；你要突出产品的物流优势，就要看看是否可送货上门或者产品运输过程是否可跟踪；你要突出产品的服务优势，就要强调支持免费试用或者支持售后上门服务等。朋友圈的刷屏式营销已经挑拨不起大众麻痹的神经，而那些抓住内容营销亮点的人们，却可以赢得持久的关注和支持，赚得盆满钵满。

 概括来说，产品卖点包装的基本要求就是：说别人没想到的、说别人没说过的、做别人没做过的。

 卖点，还是一个不断更新和循环的过程，市场在变，消费人群在变，面对不同的社会大环境和不同的群体需求，卖点的侧重点也会不同。我们要牢记，对消费者有实际意义的卖点才能打动消费者。

 拿旅游行业来说，针对不同的群体需要包装不同的产品，在文案写作上更是要突出不同群体的喜好。比如，针对老年人，应该侧重于休闲养生；针对年轻人，应该侧重于新鲜刺激；针对情侣，则需侧重于浪漫甜蜜。也就是说，同样的目的地，同样的体验活动，我们要提炼出不同的卖点以适应不同的消费群体的需求。

 下面给大家分享三种非常实用的提炼产品亮点的方法。

 一、九宫格

 拿一张白纸，用笔画出九宫格，中间一格写上产品名称，其他八格填上可以促进其销售的卖点。写好之后，如何运用就需要我们重点推敲了。拿充电宝来说，如果我们的产品针对的对象是年轻人，那是否可以提炼出年轻人喜欢的外观“颜值高”的特质？如果我们售卖的充电宝拥有和竞争对手一样“容量高”的特质，那我们是否可以主推其“轻薄”“携带方便”等差异化的特点呢？本着具体问题具体分析的原则，可以从九宫格中选取所需卖点。

 二、延伸法

 把产品说明书上的特点全部照抄下来，然后将每个特点加以延伸。这样说可能有点抽象，就好比一个杯子，它的外观非常好看，从这一点我们可以延伸出“你和网红照片的距离，就差一个杯子”，是不是更有吸引力了呢？

 三、三段式

 这是仿新闻学中的“倒三角写作法”。首先是精要地浓缩产品要点，因为大多数人没有耐心看完冗长的全文；其次是列出已提炼的核心卖点，给予详细说明；最后是“钩子”，主要任务是让消费者下单购买，这里可以强调价格优势。总结成三句话就是：看我、为啥买我、必须买我！

 此外，提炼亮点还有一个很重要的前提是品牌定位，定位准了，点也就亮了，人也就被吸引了。大家应该都记得2018年被全民捧红的网络综艺节目《创造101》，作为中国首个女团励志成长节目，从播出到最终完结都备受关注。作为该节目冠名商之一的RIO微醺，自然不能放过这个大好机会，专门为女团中的几个小姐姐拍摄了几支广告片。

 ◎孟美岐：微醺，就是做回软软的自己。

 ◎Yamy：也许我狂野奔放，向往流浪，但独处时，始终会有小女生的一面。木兰也爱对镜贴花黄，而我拥有自己的小甜蜜。微醺，就是把自己还给自己吧。

 ◎吴宣仪：微醺，就是眼神变得迷离，梦想却变得清晰。

 ◎张紫宁：微醺，就是释放自己心底的热情吧。

 ◎高秋梓：微醺，就是做好自己就好了吧。

 著名影星周冬雨也为RIO微醺拍摄了一支少女暗恋广告《微醺恋爱物语》，将暗恋中的小心思诠释得淋漓尽致。对于很多处于暗恋阶段的女孩来讲，有很强的代入感。

 ◎周冬雨微剧：《微醺恋爱物语》

 真是莫名啊，在这杯酒之前，好像也没那么喜欢你。所以，3%的酒精也会让人变得小心眼么？连一句开场白都想不好，我想我是醉了吧。让我脸红的，究竟是你，还是酒呢？

 原来爱情就是：我正要表白，而你也刚好“正在输入”。

 这些光鲜亮丽、自信满满的小姐姐在独处时，竟然也和我们普通人一样，有着许许多多类似的情绪与小心思。

 RIO的这款微醺，品牌定位为“一个人的小酒”，主打“将自己还给自己”，瞄准目标用户“90后”。近几年，“90后”逐渐步入职场，面临着工作和生活的双重压力，少了很多自由支配的时间，也没有很丰厚的收入，在家以外的地方总是带着某种束缚和无奈，职场上的应酬和各种复杂的人际交往着实令人心累。

 宅在家是大多数“90后”喜欢的休闲方式，不管生活与工作压力多大，回到家窝在属于自己的那一方小天地里，拉开冰箱、拿出零食、打开RIO微醺，用似醉未醉的方式进行着最好的放松。那些暗恋的心思、任性的吐槽都在微醺后更加清晰，不用想眼前的苟且，就想将今天的情绪发泄。RIO的文案写出了“90后”独饮也快乐的特立独行、随性而为的生活态度，因此RIO微醺收获了一大票“90后”的喜爱。

 所以，找对了卖点，找准了定位，还怕消费者不买账吗？

 05痛点：好的文案，是说出用户心中的那句话

 知识型视频脱口秀“罗辑思维”创始人罗振宇曾说：“在互联网时代，生意得有交情才行。”从文案撰写的角度来说，就是需要消费者对我们的品牌有好感。我们与消费者的关系要超越“商家和顾客”，让对方感受到我们的真情实意。

 作为一个文案撰写人，要把自己定位为消费者，切身感受对于某类产品的需求，找到痛点，这样写出来的文案才能让消费者产生共鸣。

 2015年，台湾全联超市曾推出过一波文案，直戳年轻人的心：

 ◎来全联不会让你变时尚，但省下来的钱能让你把自己变时尚。

 ◎真正的美，是像我妈一样有颗精打细算的头脑。

 几乎所有的消费者都有“贪便宜”的心理——花最少的钱，买最好的东西。同样的东西，我们会货比三家，找到价格最优惠的。全联超市的这一系列文案就恰恰切中了这一痛点。你想精打细算，来全联超市！你想省钱，也来全联超市！无形中让消费者形成一种意识，全联超市的东西便宜，能省下很多钱。所以，当大家需要买东西时，自然会去全联超市。

 我很喜欢“三只松鼠”——食品类电商巨头，不仅因为它的品质，更因为它的文案就和本身的形象一样活泼、贴心又有点萌萌的。

 ◎和松鼠做个约定吧，为了更美丽，主人要记得每天吃8颗来自新疆的爱的葡萄干哟！

 ◎主人，把我也抢走吧！

 在这里，顾客和商家变成了主人和宠物的关系，我们很容易被萌萌的“松鼠”所俘获，怎么能不多买几包坚果呢？

 为了让文案散发出“情感气息”，一个很好的方法就是讲故事。

 众所周知，New Balance是拥有专属工厂的国际化运动品牌，它最大的亮点就是手工制作。基于这一特性，New Balance推出了一部名为《致匠心》的宣传视频，以“音乐教父”李宗盛制作木吉他的历程，暗指New Balance的鞋匠制作鞋子的过程。以下是摘取自视频中的部分文案：

 ◎NewBalance：李宗盛“致匠心”

 人生很多事急不得，你得等它自己熟。

 我二十出头入行，三十年写了不到三百首歌，当然算是量少的。

 我想一个人有多少天分，跟出什么样的作品，并无太大的关联。

 天分我还是有的，我有能耐住性子的天分。

 人不能孤独地活着，之所以有作品，是为了沟通。透过作品去告诉人家：心里的想法、眼中看世界的样子、所在意的、所珍惜的。所以，作品就是自己。

 所有精工制作的物件，最珍贵、不能代替的，就只有一个字——“人”。人有情怀、有信念、有态度。所以，没有理所当然。就是要在各种变数、可能之中，仍然做到最好。

 世界再嘈杂，匠人的内心，绝对必须是安静、安定的。面对大自然赠予的素材，我得先成就它，它才有可能成就我。

 我知道手艺人往往意味着固执、缓慢、少量、劳作。但是，这些背后所隐含的是专注、技艺、对完美的追求。所以，我们宁愿这样，也必须这样，也一直这样。

 为什么？我们要保留最珍贵的、最引以为傲的民族传统文化技艺。一辈子总是还得让一些善意执念推着往前，我们因此能愿意去听从内心的安排。

 专注做点东西，至少对得起光阴、岁月，其他的留给时间。

 《致匠心》里的每一句话都在讲李宗盛对待艺术不可动摇的信仰以及“慢工”的精神，这一切都和New Balance的品牌精神不谋而合。在李宗盛制琴与New Balance制鞋的镜头切换中，我们在被“音乐教父”的专注和坚持所打动的同时，是不是也把New Balance的“极度舒适的穿鞋体验”深刻地印在了脑海中，并且坚信不疑地相信它的品质呢？

 06你应该准备多少套文案才安心

 我们总是烦恼为什么写出来的文案没人看；

 我们总是懊恼文案的转化率为什么这么低；

 我们总是羡慕创意会上别人说出的好点子；

 我们对获奖广告作品顶礼膜拜——这么牛的创意我怎么想不到？

 ……

 机会是留给有准备的人的。文案不能打动人，很大程度上就是我们学得不够多，看得不够多，运用得不够多，这和写作中的“词穷”一个道理。

 绝大多数人的创作是从模仿开始的。俗话说，“熟读唐诗三百首，不会作诗也会吟。”所以，要想让自己的文案功力大长，大量收集广告案例，是我们第一步要做的事情。

 有些人会争辩“我天天看广告啊”，可是你吸收和消化了吗？看了之后能为己所用才是王道，否则看再多也是白搭。下面就给大家提供一些收集广告文案并整合分类的方法，以作参考。

 一、按产品类别分

 比如，衣服、汽车、首饰、日用品等。你所服务的产品属于哪种类别，就把这个类别的所有文案放在一起，这样不仅可以学习同一类别的产品切入的不同角度，还可以帮助我们知道竞争对手在宣传什么，从而了解他们的营销策略，及时应对。

 同时，我们还要搜集其他类别产品的文案。因为属性不同，文案的形式和调性也不同，了解其他类别产品的文案，可能会使你产生新的思路和灵感。

 二、按文案所在媒介分

 比如，标题文案、广告语文案、手机短信文案、电视文案等。因为投放于不同的媒介，其撰写手法也有所区别。比如，手机短信文案以短小精悍见长，标题文案以抓人眼球为着重点。

 三、按品牌分

 这种分类方式有助于我们了解某一品牌从最开始到时下的整个策略，可以深入了解这个品牌的定位以及对应的营销推广手段。有针对性地对某一品牌的文案进行搜集整理，可以培养我们的策划大局观。

 有了文案储备，我们还要关注行业的发展趋势，了解最前沿的观点以丰富自己。到这里为止，我们依然无法成为文案高手。我们还要不断地修炼，不能把眼光只停留在技术和技巧层面，我们应该拥抱生活、洞察生活，从生活中汲取创造的智慧，这样才能真正打通文案创意的任督二脉。

 在大量收集广告素材的时候，我发现写亲情的文案实在太多，尤其是每年母亲节、父亲节时都会出来一波。而在千篇一律的亲情文案中能够脱颖而出并感动大家的优秀作品，有一个共同点，那就是基于对生活的洞察。

 大家都应该有体会吧，微信的每一次更新都会引发互联网的一波“地震”，成功让上亿人沉迷的小游戏“跳一跳”就曾引发了无数借势海报。比如腾讯棋牌推出的动画版“跳一跳”在朋友圈发布的暖心H5广告，让很多玩家的视线从手机转向了妈妈。

 ◎陪伴常在·无距思念

 我常在你明亮的眼睛中，瞥见自己的年少时光，像在照一面镜子。你高扬的头，像一只小野兽。

 你上学后，我每天的工作除了洗衣做饭还要收拾家。被你弄得乱七八糟的房间里，我埋怨你不懂珍惜，你责怪我干涉过度。

 人生是一场游戏，在我面前，你时常悔棋，我也偶尔认输。

 我们的日子，就这样在纠缠中漫漫相伴，大步向前。

 直到你步入工作，有了自己的生活，我还是陪在你的身边，只不过变得越来越小，小到可以住进手机、装入钱夹，变成一个个小方块、小纸片。

 当我想你，我不再像一个母亲，我更像一个贪恋游戏需要陪伴的孩子，过去半生的岁月仿佛都消失不见，思念把我变回了小孩。

 这则文案配合着以“跳一跳”为灵感制作的H5动画，短短100秒，描述了一个母亲的大半人生。动画主人公是一个小女孩，但她其实是我们的母亲。父母会在我们长大成人的过程中逐渐老去。我们离开了家，慢慢有了自己的生活，而父母会变得越来越黏人，就像小孩儿一样。

 虽是一则广告，却因为聚焦生活中的细节、描述情感的细腻变化而十分令人感动，因而宣传效果也是非同凡响。

 07两个法则，理清文案的写作顺序

 当我们接到文案任务时，别急着写，就如“表白从来是胜利者的凯歌，而不是冲锋的号角”一样，在“成文”前，一切准备工作都是为文案的“诞生”而做。遵循文案写作的固定顺序，反而是我们“生产”出合格文案的捷径。

 只有了解产品能满足消费者什么需求，以及目标群体的特征，我们才知道从哪些点来入手撰写。推荐大家使用互联网三原则：“用户”“需求”“场景”。

 我们举个例子，夏天天气炎热，需要用纸尿裤的宝宝就会面临一个问题——屁股闷热。为了给宝宝舒服的体验，纸尿裤的选择就显得尤为重要。在这个买纸尿裤的事件中，产品是纸尿裤，用户是宝宝，消费者是妈妈，场景是夏天的宝宝感觉热，出汗多。

 这样分析梳理后我们发现，妈妈们想要选择一款舒适透气的产品，这是主需求。根据用户在特定场景下的痛点，我们还能找出材质是否健康、品牌可信度如何、是否有价格优惠这样的次需求。那么，我们的文案就可以以主需求为主、次需求为辅，有条理地进行创作。

 我们首先要做的就是剖析产品或服务到底是什么，然后分析它可以满足哪一类目标客户在什么场景下的哪个主要需求，其他次要部分则为附加值。

 如果你对文案写作顺序的认识还是不够清晰，那你可以学学以下两个法则。虽然这两个法则属于销售技巧类，但同样适用于文案创作。

 一、费比模式，即FABE法则

 F代表特征（Feature）：即产品的特质、特性。

 A代表优点（Advantage）：即产品特性发挥了什么功能，可向消费者提供购买理由以及与同类竞品相比的优势。

 B代表利益（Benefit）：即产品优势带给消费者的好处，通过强调消费者能得到的利益激发其购买欲望。

 E代表证据（Evidence）：包括技术报告、消费者来信、报刊文章、产品演示等。产品具有足够的客观性、权威性、可靠性和可见证性，可以增加消费者的信任感。

 诸如汽车、电子、家居、建材、工程机械等需要突出强调产品功能优势的企业官方网站的产品介绍，都非常适合用费比模式进行文案写作。

 对于产品功能优势不突出的同质化产品，费比模式不太适用，此类产品的文案写作，建议采用爱达模式。

 二、爱达模式，即AIDA法则

 A为Attention，即引起注意；I为Interest，即诱发兴趣；D为Desire，即刺激欲望；最后一个字母A为Action，即促成购买。

 我们都知道，文案工作的一个很重要的考核标准是转化率，爱达模式弱化了产品功能，通过文案把消费者的注意力吸引或转变到产品上，使其对产品产生兴趣，有效提升了转化率，特别适合快消品的文案写作。

 以感官刺激来吸引消费者的注意力，有一类人做得非常到位——标题党。一说起“标题党”，很多人都会一脸鄙夷，但存在即合理，我们不得不承认，在信息大爆炸和阅读碎片化的时代，“标题党”写的标题更加容易引起注意，并在实际传播中更容易激发人们的阅读欲望。

 当然了，我们可以学习“标题党”的方式拟一个噱头十足的标题，但前提是，这个噱头要基于现实，这样才不会被人们反感。

 比如，我们在前面说过的一个例子：

 ◎震惊！著名lol玩家和dota玩家互斥对方不是男人，现场数万人围观！

 这本来是林俊杰和周杰伦同台合唱《算什么男人》，可标题却说得火药味十足，不仅引起了游戏玩家的疯狂转发，吃瓜群众也蜂拥而至，甚至有网友说“要给文案加钱，标题起得太屌了”。

 为什么网友看完文章的内容之后也没有反感？因为这个标题并不是凭空编造的，而是有事实基础的：周杰伦曾被朋友曝喜欢玩英雄联盟lol游戏，而林俊杰则被网友扒出喜欢玩dota。

 所以你看，能吸引人的好标题往往会有出其不意的效果，分分钟收获10万+的阅读量。

 除了“标题党”类型的文案，还有欲望展示型的文案，利用人性妥妥地“吸睛”；也有巧用网红体的文案，其中“臣妾做不到”虽然已经被用得人们都烦了，但还是经久不衰；还有用概念化的诉求写广告语来吸引受众关注的，比如：

 ◎小米，为发烧而生！

 发烧友是什么样的人呢？他们追求更好的体验，并希望通过自己的研究探索与努力，以尽可能低的成本获得尽可能高的产品品质。小米的广告文案通过发烧友的概念转化了第一批粉丝，而这批粉丝更是成为了“小米，为发烧而生”这个概念的传播者。

 08所有文案都逃不过的三点要求

 好文案绝对不是文案写作者的自嗨，也不是高考作文要得满分，而是让大家立刻动身前往目的地旅行，或者是让大家即刻点击付款，又或者是让大家看着满屏的广告却甘之如饴……

 我们的文案写出来，是给消费者看的，他们关注什么，我们就要写什么；消费者对什么有强烈的共鸣，我们就要在标题和内容里反复强调什么；消费者相信哪些权威，我们就要让他们从头到尾感受到产品的权威。从这个角度而言，文案写作更像是“戴着镣铐跳舞”。

 好文案，必须要达到以下三点要求。

 一、主题明确

 广告文案中使用的文字要准确无误，语言要通俗易懂，避免产生歧义或误解。最重要的是，不管是一句广告词还是一张图片，总要有一个明确的主题，突出你想让大家知道的内容，不能让人感觉“不知所云”，看了半天不知道你究竟在讲什么。

 二、言简意赅

 大部分让我们印象深刻的好文案都是简单的几句话，很少有长篇大论的，因为在这个碎片化阅读的时代，简洁尤为重要。我们要用尽可能少的文字表达出产品的精髓，吸引消费者的注意。

 有些大品牌的宣传语非常值得我们学习，比如：

 ◎所有的光芒，都需要时间才能被看到——锤子手机

 ◎哪有什么天生如此，只是我们天天坚持——keep健身软件

 ◎太不巧，这就是我——阿迪达斯

 ◎重要的不是享受风景，而是成为风景——方太厨具

 ◎你的能量，超乎你想象——红牛饮料

 三、指出利益

 文案必须直观地告诉消费者：产品价值有哪些、产品能带来什么好处、什么时候需要用到产品，以及如何使用产品才能让它价值最大化。

 为什么必须要这样做？因为从某种程度上来说，消费者购买的是产品价值，而不是产品本身。

 非处方药、保健品生命一号的广告语，在这一点上做得非常到位：

 ◎生命一号，补充大脑营养，促进骨骼生长，提高记忆力。

 短短一句话，就把该产品能为消费者带来的利益全部说出，而且朗朗上口。这种明确利益的广告语就像是在消费者脑中打下了一个烙印，消费者有购买这类产品的需求时，第一时间就会想到它。

 做到以上三点，你就是一个合格的文案写手了。有人说了，我想要成为一个出色的文案人，而不仅仅是一个合格的写手。那么，如何才能做到优秀呢？

 1.拥有精准的洞察力

 在我的印象里，“步履不停”是淘宝网上为数不多已经形成品牌效应的女装店之一，它的产品文案为它塑造了人格化的意识，吸引了很多有文艺情结的姑娘。因为在这家店里，姑娘们能够找到归属感。

 对于“步履不停”的文案，大家最熟悉的应该是下面这一篇。

 你写PPT时，

 阿拉斯加的鳕鱼正跃出水面；

 你看报表时，

 梅里雪山的金丝猴刚好爬上树尖；

 你挤进地铁时，

 西藏的山鹰一直盘旋云端；

 你在会议中吵架时，

 尼泊尔的背包客一起端起酒杯坐在火堆旁。

 有一些穿高跟鞋走不到的路，

 有一些喷着香水闻不到的空气，

 有一些在写字楼里永远遇不见的人。

 作为主打文艺风的女装品牌，“步履不停”对于文艺女青年的心理简直了如指掌，其洞察能力已经到了登峰造极的地步。在“步履不停”买衣服的女性，她们购买的不仅仅是有特色的衣服，更多的是一种独特的身份和气质。所以，在介绍衣服细节时，“步履不停”并没有用简单直白的常规性文字，而是走“隐形心理影响”路线，用目标消费者喜欢的语言来表达。

 ◎毛衣开衫的广告语：

 毛衣开衫，在暑气刚刚消散的夏末初秋登场，不算厚，比起拥抱更像一剂轻抚。

 ◎锥形裤的广告语：

 作为一条锥形裤，几条虚线割出来的独特格子，叠加富有设计感的门襟设计，是不是太不正经了？嗨，管它呢，好看可比正不正经重要多了。

 明明没有直接说让你购买，但是看完这些文案，你就是会从心底里产生强烈的购买欲。这种文艺范儿满满的文案令人叹服，这也说明，高段位的文案使用的是隐性的心理影响，而不是所谓的技术性叫卖。

 2.拥有一个有趣的灵魂

 暴鸡电竞，是深圳开黑科技独立研发的一款移动端娱乐电竞社交工具，于2018年暑期在游戏圈走红，其产品理念是，“让每一场比赛都更有趣”。

 如果你有关注游戏圈的动态，一定会被暴鸡电竞在中国国际数码互动娱乐展览会（简称China Joy，是全球数码互动娱乐领域具有影响力的盛会）期间，在小龙虾店的一波脑回路清奇的情景营销所刷屏。

 暴鸡电竞设在几家小龙虾店的广告牌，没有花哨的设计，仅凭单色背景加文案，跟场景结合到一起之后，就巧妙至极。其所有广告语都和“写作水准”没有半点关系，口语拉家常式的文案圈粉无数。

 当玩家兼顾客在小龙虾店的门口排队等位就餐的时候，暴鸡电竞的市场营销人员给他们看这个：

 “先生几位？”

 “四位。”

 “好的，先排个位吧。”

 （缺打野吗？）

 几句简单的对话之后，暴鸡电竞的广告在广告牌下方出场了——“缺打野吗？”附带上暴鸡电竞的二维码。

 根据广告牌放置位置的不同，暴鸡电竞的市场营销人员也按照情景对文案进行了调整。

 餐桌与餐桌之间的扶手兼隔板，相对于站立的人来说，位置较低，暴鸡电竞的文案是这样的：

 ◎这个地方比较低，需要蹲下来才能扫到二维码。

 而在高低合适的位置，暴鸡电竞的营销文案就会很开心：

 ◎这个不用蹲就可以扫到二维码。

 对于位置较高的地方，暴鸡电竞的文案也会“皮”一下：

 ◎喂，下面的朋友，你们能扫到这个二维码吗？

 目之所及，都是暴鸡电竞的二维码，不管你是坐着、蹲着，还是站着，都有办法让你扫码。

 不得不说，这种沟通方式非常受年轻人的欢迎。一本正经地做广告实在是太无聊了，而这样的广告却妙趣横生，更能俘获年轻人的心。

 所以，如果不是有趣的灵魂，又怎能写出这些文案呢？

 最近很火的土味情话吸引了很多人的关注，甚至有人说，“不会写土味情话的广告人不是好文案”。抖音、朋友圈、微博……各大媒体平台集体“吃土”，各种哏随处可见，各路明星也无法抵制其魅力，纷纷加入其中。比如下面这个：

 “你有打火机吗？”

 “没有啊。”

 “那你是怎么点燃我的心的？”

 从土味情话受到追捧的现象来看，越是普通、贴近生活的话，越容易引发全民狂欢。

 所以，在创作文案的时候，大家不妨参考一下“土话”。

 3.移花接木式写法

 你相信吗？好文案可以让人明明知道有广告、是广告，还是会深陷其中无法自拔。而能写出此类文案的大神一般都隐藏在公众号里，这样的文案大多以软文植入的形式出现。

 六神磊磊，自媒体江湖的“网红”，每篇文章的阅读量都10万+，其中，“金庸、古龙、鲁迅会怎么写《爸爸去哪儿》”“金庸江湖里的三个宣传部长”“‘大人物’战斗过的地方”三篇文章更是广受好评，成为当之无愧的“微信爆款”。他的文章从各种独特的角度重新解读金庸小说，将家国天下、侠者情怀寓于其中，文笔幽默大气，无论是引经据典还是插科打诨都信手拈来，甚是有趣，让人兴趣盎然一口气读到最后，结果发现竟然是广告。明明被骗了，但粉丝们却会心一笑，一点儿也不恼，还默默赞叹“高！实在是高”。

 这样的文学修养和文字功底不是谁都具备的，所以哪怕最后发现是广告，也阻挡不了粉丝趋之若鹜的心，更何况大神将广告和正文完美融合，没有一点违和感。

 这样的公众号不胜枚举，如果你对这种软文植入的文案写作方式有兴趣，可以多关注一些公众号，学习一下这些公众号作者的写作思路。

 第四章

 文案实战手记：写出有效文案的七个步骤

 工欲善其事，必先利其器！文案人的“器”是什么呢？是灵感！但文案写作者不可能时时有灵感，那没有灵感怎么办？就不写了吗？肯定不是。

 没有灵感也不用担心，因为文案写作是有逻辑和规律可循的。虽然每个人的写作风格不同，但是一些通用的文案写作技巧却适用于所有人。只要掌握了这些技巧，把相关元素和环节诉诸笔端，就会形成一套完整的逻辑思维，灵感也许就会从中应运而生，写出让销量翻10倍的超级文案。

 01策略为先：一个真实案例告诉你，懂策略的文案才值钱

 要想写出一篇让消费者看了就想买的文案，一定要选对的文案策略来指导文案写作。一个优秀的文案人不仅可以通过洞察找到消费者的潜在需求，输出一个绝妙的创意，还可以针对不同的受众、不同的广告平台生成不同的文案策略，并根据实际情况择优使用，以达到第一时间引起受众注意的目的，继而让他们产生购买的冲动。

 举个例子，在营销圈大火的白酒品牌——江小白，每出一个文案，必然掀起刷屏风暴。

 ◎青春不朽，喝杯小酒。

 这句经典文案，想必每一个文案人都烂熟于心。文案创作不是一蹴而就的，它需要一个创造的过程。在江小白大火之前，想要提升其品牌知名度、打造独树一帜的品牌标签，被市场认可，文案创作者需要解决三个问题：

 哪些群体会喝江小白？

 这些人在什么情境下会喝江小白？

 他们喝的真的是江小白“本身”——酒吗？

 既然是“青春小酒”，那江小白的消费群体就是年轻人，他们面临着毕业分别的离愁别绪、踏入社会的不知所措、初入职场的各种压力……喝江小白的场景则可能是同学聚会、个人排遣等。针对这一“具象”，江小白每次的文案创作都紧紧围绕着青春的属性，刺激目标群体对于青春的感情，从而达到销售的目的。

 所以，做策略就要先提出问题，找到痛点。以下列举了十则江小白的文案：

 ◎我把所有人都喝趴下，就为和你说句悄悄话。

 ◎最想说的话在眼睛里，草稿箱里，梦里和酒里。

 ◎手机里的人已坐在对面，你怎么还盯着屏幕看。

 ◎毕业时约好一年一见，再聚首却已近而立之年。

 ◎攒了一肚子没心没肺的话，就想找兄弟掏心掏肺。

 ◎友情也像杯子一样，要经常碰一碰才不会孤单。

 ◎他们只在朋友圈神出鬼没，却在现实的圈子无影无踪。

 ◎每天相处最久的同事，我们之间却没好好聚一聚。

 ◎兄弟间的聚会，无关应酬和勾兑。用45度的单纯，去忘却世界的复杂。

 ◎老说“空了一起聚聚”，其实不过是个拖延的借口。

 看了这些文案，内心是不是有些共鸣？因为这不是普通的文案，而是有洞察的文案。它将一些曾在年轻人脑海中盘旋过但未能说出来的话，表达了出来。文案写作者正是因为对年轻人的心理非常了解，写出来的文案才能如此“走心”，就像文案大师汤姆·托马斯所说：“要对消费者有足够深刻的了解，才能写出打动人心的文案。”

 这些文案，能卖多少钱？每一条，都价值百万。

 在这个世界上，卖东西的人每天都要接触形形色色的消费者，但是很多人似乎从来没有真正“看到过”消费者。比如，某蚕丝被的自嗨文案是这么写的：给你皇室公主般的睡眠礼遇。

 写这个文案的人似乎并不清楚，没有几个人去过皇室，更别说在皇室里盖着这样的被子睡觉了。所以，消费者到底青睐怎样的产品、容易被产品的哪些卖点所打动、最终促成购买的关键因素是什么等，都没有被文案人“看到”。

 文案人只有深入了解消费者的需求，并在文案中给予满足，才能激发对方的购买欲。就像江小白，消费者已经形成了“可以趁着酒劲儿把心里话说出来”的心理定式，所以朋友聚会、工作不顺、分手失恋等情境下想要喝酒，首先就会想到江小白。

 由此可见，策略的制定要站在消费者的立场上。

 举个例子，自如（提供高品质居住产品与服务的互联网O2O品牌，旗下拥有自如友家、自如寓、自如整租、业主直租、自如驿、自如民宿等产品）曾经出过一波成功的文案，主打的是一、二线城市的白领人群，文案写作者精准把握他们想要精致的生活、体面的工作，但是钱袋子空空只能去住环境较差的房子的心理，所以，自如当时的文案是这样写的：

 ◎交了房钱，只能饿着肚子加班；住宿太差，生怕同事说去家里看看；想改善生活却捉襟见肘？先睡再说！自如白条轻松月付，分期付款睡好房！

 好的文案不是强人所难，而是要表达出消费者心中所想，让他们觉得这其实不是广告，而是在跟他们探讨生活中的某一件琐事，在给他们的某些问题提出可行的解决办法。

 文案的目的，就是满足消费者的某种诉求。这就要求我们要设身处地站在消费者的立场上想问题：“如果我是消费者，会不会买？”以消费者的认知为导向，来制定文案策略。文案是代表了消费者的心理还是文案人的“自嗨”，从这一点上可以判断一个文案策略的好坏。

 同时，通过文案对产品的包装，让消费者觉得这个产品能满足他们的某种诉求，并且比同类商品的性价比更高，更有吸引力。

 文案不是一拍脑门就有的，它的创作需要一定的思维方式推导。文案，是洞察，是沟通，是逻辑，也是统筹。那么，什么是统筹规划？

 统筹规划，即通过对某产品的整体分析，包括对产品的物理构造的分析、产品特性与整体定位的分析、与同质化的竞争产品之间的差异分析、产品本身延伸出来的情感需求的分析等，按照需求导向和问题导向的原则，有针对性地对各种分析进行组合，得出应对相应市场的最优决策。

 一个文案做好前期的策略制定后，接下来要做的就是统筹规划。我们要把涉及目标人群购买欲望的方方面面的因素加以整合，对目标人群的多样性进行对比分析，并根据市场对商品需求的程度给出详细的数据。而用数据说话，市场调研是关键。它能为文案创作者提供真实、具体的数据。

 作为一个文案工作者，如果天天坐在办公室里冥思苦想，不仅不会有灵感，而且极易与市场脱轨。既然文案是为了唤醒消费者的需求，那我们就应该亲自到市场走访，面对面地接触消费者，与他们近距离沟通，观察他们的行为，这样才能提高自己对市场的敏感度，并更好地了解消费者。

 消费者为什么会选择这家的产品，而不是别家？这需要我们去做市场调查才能搞清楚。就拿乳胶枕为例，如果你来到消费者的购买现场，会发现他们经常问“制作枕头所用的乳胶是天然的吗？”“要如何清洗？”“一般使用寿命是多长时间？”之类的问题。

 消费者的关注点，不是我们坐在办公室里想出来的，而是我们去调查市场并通过统计数据得到的。文案创作最忌讳“想当然”，因为文案创作是个人行为，难免有主观倾向，所以我们一定要对市场进行多样化样本的调研，认真收集分析资料，作出正确实用的数据调查表。只有冷冰冰的、不会撒谎的调研数据，才能证明统筹规划的正确性，减少文案策略的失误，进而保证营销策略的顺利实施。

 我们一直强调，文案的最终目的是为了销售，所以光会调研市场远远不够，还必须懂营销推广，懂品牌定位，懂广告渠道，更要懂策略。这就要求我们把市场调研和企业战略、营销策划紧密结合，环环相扣。而且，在调研过程中分析问题要深入本质，而不是只做表面功夫，只有这样做出来的市场调研报告才务实，和营销紧密结合后才能提高产品转化率，为企业带来效益。

 02文案素材：五大高效搜集法，再也不用担心没内容可写了

 很多人不会写文案，或者写不出令人耳目一新、传播率高的好文案，其中一个很重要的原因，就是他们脑海中积累的相关素材太少。无话可说，无事可写，或是辞藻华丽却空洞无义，或是逻辑混乱词不达意，搜肠刮肚也没有一个好的立意，写出来的文案更像是无病呻吟，怎么可能吸引消费者？

 所以，一个优秀的文案人，必定在脑海中有一个关于文案素材的宝库。这里面的“财宝”需要平时不断搜集、积累，也要不断更新、修正。那么，如何有效建造文案宝库呢？接下来就教你像侦探一样搜集你想要的材料：

 一、认真观察，生活是写作的源泉

 我小时候听过一个脑筋急转弯，问什么东西看不到摸不到，但是却时时刻刻存在于每个人的身边，答案是“空气”。就我们广告人而言，这个问题的答案就变成生活了。

 我们要做生活中的有心人，学会观察和思考。我们身边发生的事，有时候就是很好的写作素材。在公司、在学校、在家里、在路上、在商场、在电影院……在不同的场合会发生不同的事情，我们要做的就是不要对周围所发生的事情习以为常，而是要细心观察，认真记录。因为很多事情都是和消费者的心理活动、消费习惯相关的。我们不妨随身带一个小本子，将遇到的新鲜事、听到的故事、碰到的有趣的人，都记录下来，并且时常翻看。

 记日记是一种成本非常低的获取素材的有效方式，古今中外有很多文学大家都推崇这一方法。俄国小说家契诃夫就说：“作家务必要把自己锻炼成一个目光敏锐永不罢休的观察家！要把自己锻炼到让观察成为习惯，仿佛变成第二个天性。”世界文豪列夫·托尔斯泰坚持写日记51年，毋庸置疑，日记中的众多素材给他的名篇提供了很大帮助。

 这里要叮嘱大家的是，写日记的时候，一定要加上自己对于某件事或者某种社会现象的感受和评价，或是赞成或是反对，或是议论又或是抒情，都要写出自己的想法。这样日记才能发挥最大的效用，不仅能加深我们对这些素材的印象，而且可以培养我们观察事物和分析问题的能力。坚持天天写日记，久而久之，素材宝库就会得到充实，自己的写作能力、观察能力、分析能力也会在潜移默化中得到提高。

 总而言之，生活是写作的源泉，我们不仅要观察那些细微的琐事，也要关注文化、军事、经济、政治、娱乐等各方面的大事，利用好生活这个取之不尽，用之不竭的大宝库。各种元素的整合发酵会给我们的文案撰写提供意想不到的帮助，比如蹭热点就是文案写作中的一个非常有效的包装技巧。在日常生活中，我们可以多关注自己的产品能否和热点结合起来。还有一种就是蹭名人，时刻关注我们的产品是否被哪个名人使用了，那绝对是一个非常好的契机，比如“连×××都在使用的……”利用的就是名人效应。

 二、在纸质与电子、现实与网络中碰撞，积累素材

 英国小说家丹尼尔·笛福53岁的时候，机缘巧合在某杂志上读到一个故事：一个水手因为和船长发生冲突，被扔到了一个人迹罕至的荒岛上，独自在那里生活了四年之久，后来幸运地遇到一个航海家才被带回英国。这个素材给了笛福极大的启发，于是他以这个故事为大框架，结合自己的一些经历，撰写出了轰动世界的文学名著《鲁滨孙漂流记》。这本书一经上市，就受到读者的热烈欢迎。

 所以，我们想写出好文案，就要不停地积累素材。除了上面提到的观察生活，我们身边的纸媒上也有很多好素材，比如书籍、杂志、报纸等。此外，还有一些电子载体也不容忽视，比如自媒体公众号、各类与写作相关的APP、电视、电台、广播等。它们的内容丰富多彩，不仅可以作为现实生活的实录，带你见识更广阔的世界，还能让你及时了解时下发生的新闻资讯。我们在看、在听、在了解这些文案写作素材的同时，还要手勤，及时做好读书笔记。

 1.大量阅读

 我们只有大量阅读，才能扩大知识面，给文案写作积累更多的素材。诗圣杜甫就曾在《奉赠韦左丞丈二十二韵》中写道：读书破万卷，下笔如有神。积累大量的知识，写作的时候就会如有神助。

 另外读书不要挑三拣四。“只看一个人的著作，结果是不大好的！你就得不到多方面的优点。必须如蜜蜂一样，采过许多花，才能酿出蜜来，倘若叮在一处，所得就非常有限。”这是鲁迅先生的话，意思一目了然，就是要看不同的人写的书，才能学到多方面的知识，才能让自己有多方面的提高。

 网络上的文章也要大量阅读。现在自媒体平台很多，我们不能仅仅局限在文案的垂直领域，其他诸如时尚穿搭、科普知识、唐诗宋词、幽默趣事等类型的自媒体，也要涉猎，因为它们可以为我们提供不同的养分。不同的文风、不同的角度、不同的题材、不同的态度，能让我们学习到不同的文案知识；不同的观念碰撞，才能开阔我们的视野，打开我们的思路。

 2.有目的地摘录

 阅读需要我们用眼睛去看，而摘录则需要我们用笔去记，用脑子去分析哪些素材对我们有用。

 在进行大量阅读的过程中，难免会遇到庞杂的知识，我们要学会取其精华，去其糟粕，有针对性地选择对我们有用的素材。法国雕塑家奥古斯特·罗丹讲过一句话：“美是到处都有的。对于我们的眼睛，不是缺少美，而是缺少发现。”同理可得，文案素材也是到处都有，主要看我们是否善于发现、搜集和整理。不要只为了充实我们的“库存”才去阅读，而要保证放进“宝库”的每一个素材都是有用的、有价值的。同时，有针对性地摘录，能无形中培养我们的思考能力和提炼重点的能力，对我们的文案写作也是益处多多。

 3.写好读书笔记

 英国作家波尔克曾说：“读书而不思考，等于吃饭而不消化。”做读书笔记就是一个消化知识的过程，更是我们将其化为己用的过程。它是知识素材的一种延伸、一种升华，是我们在这些素材中有所收获的一个重要途径。

 写读书笔记，就是通过这些知识素材，结合自己的经历，把认识、感想、启发等表达出来。虽然耗费精力和时间，但却是最有效的提高写作水平、吸收知识养分的一种方式。

 实践证明，搜集素材重要，把素材化为己用更重要。如果只是走马观花地阅读，而不是深读、透读，那么时间一长，知识就会如同过眼烟云，不会在我们大脑中留下一点儿痕迹。

 要把看到的好素材消化、吸收，就得学会做读书笔记。同时，我们也可以通过读书笔记的方式，将一本书或者一篇文章的脉络进行分析、概括、总结，这和撰写文案大纲有着异曲同工之妙。

 三、从实践经验、亲身体验中获取素材

 苏联著名作家高尔基提倡写作要写自己的亲身经历和感受，他说过这样一句话：“谁想当作家，谁就应当在自己身上找到自己。”在自己亲身实践的活动中积累素材，是搜集材料的又一重要途径。

 这就是说，要以我们自己为核心，以亲身体验来作为获取素材的方式。比如做志愿者帮助他人、参加企业拓展训练、采访某位社会人士、参观一个工厂或美术展等。拿参观工厂来说，我们最好在去之前先做好功课，对工厂的生产规模、发展历史、品牌知名度等，有一个大概的了解。然后在参观时有意识地留心脑海中的“为什么”以及一些细节。

 在这些实践活动中，我们既能了解社会、丰富阅历，也能为产品的营销推广积累更多的写作素材，一举两得。

 四、用户反馈是最神奇的文案素材

 我们要明确写文案的目的，是让消费者相信，选择我们的产品是对的。那么我们在写文案时，不妨借助用户反馈来对文案进行包装。有用户真实反馈的文案，不会显得我们是在自吹自擂，会增加产品优点的真实性，更容易让人信任，从而调动起消费者的购买欲。

 从用户的反馈中提取文案素材，我们可以从以下两个方面入手：

 1.自身真实案例

 用户自己的真实案例，是非常容易赢得其他消费者信任的。自己切切实实经历过“产品”每个细节的用户，对产品更有发言权，我们在向其他消费者推销的过程中也就更有底气。

 这种方式常见于微商以及一些在线培训课程。做微商的人大多自己亲身使用过产品，在朋友圈会把自己的使用感受分享给大家，并且有针对性地提出建议，非常容易赢取其他消费者的信任。在线培训课程，其授课人通常是一个在某领域不断成长并取得成功的人，课程内容多是根据亲身经历提炼出来的经验，很容易得到受众的认可。

 2.消费者的评价反馈

 消费者的评论反馈很重要，不一样的人对同样的产品会有不同的感受和评价。经常关注不同消费者的使用反馈，我们会发现很多意想不到的新点子。同时，消费者的反馈也是产品各方面体验感的强大“背书”，可以有效提升产品的可信度和美誉度。

 这种反馈又称之为UGC（User Generated Content，指用户原创内容）。这一点上，网易云音乐绝对用得炉火纯青，大量优质的UGC输出，让它的用户呈现井喷式增长。

 大家应该还记得网易云音乐在杭州地铁策划的那场名为“看见音乐的力量”的营销推广活动吧？来自网易云音乐点赞数最高的5000条优质乐评，印满了杭州市地铁一号线和整个江陵路地铁站。它不仅迅速引爆社交网络，掀起一场浩浩荡荡的刷屏活动，而且经过几天的发酵之后，网易云音乐在App Store音乐分类榜单上的排名迅速从第3名攀升为Top 1。

 其实，那些出现在地铁上的金句并不是网易云官方文案人所作，而是来自用户的热门乐评。这些普通用户输出的内容恰恰代表了大众的想法，真情实感让无数人为之动容。这些文案走进了用户的心里，说出了他们内心想说的话，驱动着他们心甘情愿地传播、分享和转载。大基数的用户自动转发胜过一切刻意的广告。

 以下是网易云一些优质UGC乐评，大家可以感受下，相信总有一个能打动你，这就是这波文案的魅力。

 ◎多少人以朋友的名义默默地爱着！

 ◎一个人久了，煮个饺子看见两个粘在一起的也要给它分开！

 ◎十年前你说生如夏花般绚烂，十年后你说平凡才是唯一的答案。

 ◎校服是我和她唯一穿过的情侣装，毕业照是我和她唯一的合影。

 ◎最怕一生碌碌无为，还说平凡难能可贵。

 ◎小时候刮奖刮出“谢”字还不扔，非要把“谢谢惠顾”都刮的干干净净才舍得放手，和后来太多的事一模一样。

 ◎我想做一个能在你的葬礼上描述你一生的人。

 ◎理想就是离乡。

 ◎喜欢这种东西，捂住嘴巴，也会从眼睛里跑出来。

 五、同行业素材收集

 这是一种搜集文案素材最有针对性也最有效的方式。我们可以通过同行业的微博、公众号，以及他们的广告内容去收集素材。这样不仅可以及时了解竞争对手在做什么，也可以给我们带来启发和灵感。争取对素材做到侃侃而谈，看到一个案子，脑海中至少能想到三四个类似的案子。同时，我们还要关注不同国家、不同年代、不同载体的各种广告素材，因为它们必有可取之处，可能会给我们带来意想不到的收获。

 03了解产品：三招十一式，找准文案要说的点

 文案是宣传推广产品的重要手段，了解产品则是文案创作过程中的重要环节。对产品的了解程度，直接关系到文案的优劣。国外很多知名文案人在撰写文案之前，都会花费很长时间通过各种方式去了解产品的方方面面。

 可能有人会问，为了几句文案如此大费周章，值得吗？答案是，值得！因为绝大多数时候，深入了解产品会让你有意想不到的收获。

 一、了解产品的作用

 1.全方位了解产品，可以帮助我们在短时间内做出文案大纲

 我们了解产品，要了解它的起源、发展历程、功能、适用人群等，这都是一个合格的文案人必须主动去搜集的资料。

 举个例子，我们要做一个烤箱的文案，就要对烤箱的尺寸、外观颜色、面板材料、功率大小等各个方面了然于心。这不仅可以为文案撰写提供多元化的切入点，而且可以让我们在给客户介绍产品时“如数家珍”。

 2.产品反反复复宣传推广，怎样才能有新意

 这是一个非常戳心的问题，想必不少文案写作者都有同样的苦恼，因为产品翻来覆去地推广，极易引起受众的反感，撰写文案的人也常面临挖空心思也很难找到新的切入点的窘境。

 但也有一部分人不会有这个困扰，因为他们对产品的了解达到了令人震惊的地步。业界一位著名策划人说：“我对产品的了解，比对自己的了解还要多，用来描述它的话可以说3天！”

 当然，对产品的了解也不是一成不变的，我们要与时俱进，根据时下的热点或者消费者行为的改变，重新认识产品，尽可能多地挖掘产品亮点，这样的话，写出100种“姿势”不同的推广文案也不是没有可能。

 3.细节决定成败，“蛛丝马迹”或成文案爆点

 在了解产品的过程中，我们不一定能一下就抓住关键信息，这需要我们不间断地去挖掘产品特性，不放过任何“蛛丝马迹”。普通文案和顶级文案之间的差距也许就在这里。

 细节决定成败，我们要对产品深入了解，发现那些容易被人忽视的优势，并赋予其生命力，一篇独具匠心的好文案就诞生了。

 二、怎样才能了解产品

 1.化身用户亲自体验

 了解产品最好的方式是把自己当作普通用户，亲自使用产品，并记录下自己的真实感受。最重要的一点就是，千万不要看产品介绍，因为先入为主的观念会阻碍我们发现新颖的点。

 当我们转变角色，以一个用户的身份去体验产品时，往往能发现一些站在文案撰写人的立场上发现不了的亮点。亲自体验不仅能让我们快速找到产品的优缺点，还能让我们写出来的文案更真实。

 2.寻根溯源，多问几个“为什么”

 亲自体验过产品之后，你就会对产品有一个大概的了解，但这并不够，你还需要弄清楚几个问题。这些问题包括但不限于下面几个：

 为什么要做这个产品？可以从市场、用户需求以及公司战略等方面考虑。

 该产品的主要受众群体，即目标用户是哪些人？

 该产品主要的卖点有哪些？

 该产品可以满足用户哪些方面的需求？

 该产品在市场上最大的竞争力是什么？

 该产品现在的销售情况如何？

 使用过的用户对该产品有什么反馈？

 为了保证得到的答案是真实的，你要找直接参与产品某个生产环节或者对该产品影响较大的人群进行交流。比如当初决定开发这一产品的领导、负责产品包装的经理、一线销售人员等。在与他们交流的过程中，你可以得到很多在产品介绍上看不到的信息。

 3.用专业的眼光审视产品

 经过前面两步，你对产品已经有了相当深入的了解。接下来，我们可以从文案撰写的角度来思考这样几个问题：产品要传达的是什么样的理念？产品特性是否可以用视觉化的语言来描述？价格上是否比同类竞争产品更有优势？你可以拿一张纸，把所有关键点都写下来，这有助于你快速精准地挖掘出产品的核心卖点，再用恰当的文字将产品的闪光点写出来。

 要写出一个“精准”的文案，深入了解产品只是其中一个重要环节，了解目标客户是另一个重要环节，两者相辅相成，共同为一份优秀的文案贡献力量。接下来，我们要详细说一下如何了解目标客户。

 三、了解目标客户

 1.产品的目标群体有哪些特征

 当我们对产品有了足够的了解，并挖掘出产品的特点，接下来就要找出哪些人群对这些特点有需求，从而锁定目标客户群体。

 举例说明，我们要为小叶紫檀家具做营销推广。

 经过对小叶紫檀的了解，我们发现它生长极为缓慢，有“五年一年轮，八百年始成材”之说，硬度居木材之首。由于小叶紫檀数量少，在古代一直被皇室垄断，故又称为“帝王之木”。

 现在市面上大部分紫檀家具都是用印度、缅甸等地年份较短的小叶紫檀制作的，几万块钱就能买到；还有一小部分是名贵的小叶紫檀家具，比如明清时期流传下来的，因历史悠久又有收藏价值，所以价格极高，少则上百万，多则上亿也不无可能。这种名贵的收藏品，能买得起的非富即贵，他们拥有雄厚的财力，对生活品质要求很高。

 以上就是我们通过分析小叶紫檀家具的受众特征，找到目标客户群体的过程。

 2.消费者为什么选择我们的产品

 对于这个疑问，想必所有文案人都能回答出个七八成，但恰恰是剩下的两三成决定着文案的成败。要想找到最关键的这两三成，我们应该从了解目标客户着手。

 打个比方，A和B都卖冰箱，功能差不多，但是B的冰箱销量却远高于A，这是为什么呢？原来，该区域的消费者非常在意冰箱是否省电，而B了解到这点后，在宣传文案上特意突出了节能这一亮点，从而打败了竞争对手。

 所以，在宣传推广某种产品的时候，消费者在意的方面就是我们写文案的着重点。了解不同消费者的需求，才能尽可能做到精准营销。

 3.消费者可以帮助我们抓取爆点

 有时候因为产品的特色和功效实在太多，我们反而搞不清楚产品的卖点是什么了。这个时候，大家不妨去问下消费者，这是最直接也是最有效的方法。我们可以设计一份调查问卷，询问消费者该产品吸引他们购买的点是什么，然后列出消费者可以接受的价格区间、功能特色、颜色款式等，最后再加上建议一栏，因为有时候消费者的奇思妙想就是那个爆点。至于参与调查问卷的人数，我们可以选取某个区域人数的十分之一，这样出来的结果会较为客观。

 深入了解消费者，从他们的角度进行撰写，最终出来的文案就会让消费者觉得“我就是想买这个”“它的性能刚好是我最看重的”，销售转化率自然会随之暴涨。

 4.消费者对产品会有哪方面的顾虑

 打个比方，如今手机已经成为现代人工作和生活的必需品，消费者在购买的时候要考虑的因素很多，比如屏幕尺寸及分辨率、内存大小、拍照功能等，所以，我们的文案也要围绕消费者的这些顾虑点展开，深入到每个点，消除他们的顾虑，从而打动他们。

 5.目标客户和精准客户的区别

 把握客户的核心需求是占领市场的重中之重，也是决定产品销量的关键因素。这就需要我们在每个环节都坚持“客户中心论”，了解目标客户是做好生意的基础。明确目标客户和精准客户的区别，可以让我们更有效地开展产品的营销推广工作。目标客户就是产品拥有的潜在消费群体，这类人群对产品有购买需求，然而又不是一定要买；而精准客户就是那些不仅有需求而且百分之百会购买产品的人。如果我们的文案恰好能够击中精准客户的痛点，那销售转化率必定蹭蹭上涨。

 04写作法则：好文案=严谨+创意+减法+情怀

 好文案要像美女一样养眼！

 究竟什么才叫好文案？这就像评判一个女子是否美丽一样，清丽脱俗是美，天生丽质是美，略施粉黛是美，浓妆艳抹亦能表现美，这些美各具特色。作为文案人，我们要将自己所写的文案打造成“百变女生”，让它无论从哪个角度看，都能美不胜收！

 好文案一般都符合这个标准：根据消费者所处的场景，用消费者能接受的方式把事情说清楚！

 听起来很简单是不是？其实这是一门很深的学问，就好比有个人去问路，指路的人告诉他：“往北走200米，然后再向南走300米！”人们能听懂，但可能会陷入更深的迷茫，因为如果不配备指南针，很多人分不清东南西北。一个差文案给人的感觉，就如同这个可能会让人陷入迷茫的指路话语。如果换成另外一种说法：“往前走200米，然后左拐，再前行300米！”相信所有人都会豁然开朗。

 写一则好文案，通常有四个法则：

 一、要严谨

 严谨的逻辑思维是文案工作者必备的，可遵循“5W1H分析法”。即从原因（何因Why）、对象（何事What）、地点（何地Where）、时间（何时When）、人员（何人Who）、方法（何法How）这六个方面提出问题进行思考。

 比如，这款产品是什么？谁会用这款产品？他们为什么会用这款产品？他们会在什么地方用这款产品？他们用了这款产品会怎么样？这是基本的逻辑，在写文案的时候要严格遵循。

 ◎推开窗，你能看见未来！

 这是某个楼盘的广告标题，表面上看没什么不妥，字里行间在描述一种美好且无可阻挡的未来，的确很符合买房者的心理。

 但是，写这则文案的人沉迷于文案本身，忘记了他们楼盘的实际情况：站在这个楼盘的任意一间房里，推开窗户，都能看到一座公墓山！写文案者并没有从实际出发考虑“客户用了这款产品会怎么样”，所以写出了一个比较奇葩的文案——推开窗，你就看到了死亡。

 想要走入消费者内心，写出能引起其共鸣的文案，写作者必须设身处地站在消费者的立场上去思考。比如下面这个关于洗衣机的广告标题：

 ◎“闲”妻良母！

 这则标题含蓄而有趣，简短却传达出大量信息：用了我们的产品，你可以解放双手，做一个清闲的贤惠女人。逻辑严谨，无懈可击。

 二、加创意

 一句有创意的文案，不仅能够快速让消费者产生共鸣，还能让人印象深刻。同样一句话，换一种方式说出来，效果就会有天壤之别。

 比如夸一个人漂亮，可以直接说：“你真漂亮。”被赞扬者一定会很高兴，但这种赞扬带来的高兴情绪并不会持续很久，说不定三两天后就会忘记，因为这种赞扬很宽泛，不够具体。

 如果换一种说法：“你很像香港女星关之琳，从内而外都散发着一种独特的气质！”这种赞扬拐了个弯，而且有明确的目标对照，所以更容易让人记住。

 以美国《时代》周刊广播广告的文案为例：

 A：对不起，先生，半夜三更您在这儿干什么？

 B：看到您太高兴了，警官先生。

 A：我问你在这里干什么！

 B：我住得不远，那边，第四幢楼……门口正在修路。

 A：先生，别废话了，请回答我，你在这里干什么！

 B：哎，别提了。我本来已经上床睡觉了，可是突然想起白天忘了买本《时代》看了。

 A：你穿的这是什么？

 B：衣服，睡衣呀！哎哟，走的时候太慌张了。我老婆的睡衣。很可笑吧？

 A：上车吧，我送你回去。

 B：不行，没有《时代》周刊，我睡不着觉，我要躺在床上看“电影评论”“现代生活掠影”……

 A：好了，好了！快点吧，先生！

 B：我试着看过其他杂志，都不合胃口。您知道《时代》周刊的发行量一直在上升吗？

 A：不知道，我知道罪案发生的情况。（汽车发动声）

 B：像我这样的《时代》读者多得很，比如温斯顿·丘吉尔，你呢？快，快，不好了，快停车，你总不能看着我穿着我老婆的睡衣就把我送到警察局去吧？

 A：你到家了！下车吧！（停车声）

 主持人：《时代》周刊，逸闻趣谈。买一本，度过良宵。看一遍，安然入眠。

 一段警察与深夜游荡者之间的对话，却牵扯出一个杂志的品牌，再加入有创意的剧情，效果是不是比单纯介绍产品优点好得多？

 我们再来看某饮料的文案：

 A：喜欢春天吗？

 B：喜欢。

 A：在春天郊游呢？

 B：喜欢。

 A：郊游时我向您推荐一种新饮料……

 多么出其不意，看的人不由得会心一笑，却并不反感。因为在连珠炮式的“喜欢”声中，大部分人都没能快速转换思维，尽管套路深，但广告和产品却让人记忆深刻。

 三、做减法

 写文案应该像和朋友聊天一样，允许自己有语病。先把所有的问题写出来，然后再编辑、浓缩。这就好比不会煲汤的人，刚开始不懂得佐料如何放，放多少，会一股脑儿全倒进锅里。

 写文案最开始也是这样的，将你想说的全部写出来，然后删减、压缩，去其糟粕，留其精华，最后“汤”会慢慢变浓，味道会很好。

 比如雀巢咖啡的广告：

 ◎味道好极了！

 这句广告语虽简单但含义却很深刻，读起来朗朗上口，也明确表达了咖啡的好喝。

 某印刷厂的广告：

 ◎除了钞票，承印一切。

 相比那些在传单上写着印刷书籍、宣传单、折页等五花八门印刷业务的公司，这家印刷厂的广告简直太“素颜”了，但素得清爽、干净且大气。

 四、加情怀

 18世纪法国唯物主义哲学家、美学家、文学家狄德罗曾说：“没有感情这个品质，任何笔调都不可能打动人的心。”由此可见，在文案中加入情怀能让其更入木三分。

 比如二锅头的广告：

 ◎用子弹放倒敌人，用二锅头放倒兄弟。

 这则文案注入了男人之间的感情和义气，和二锅头的酒劲特性不谋而合。

 口子酒的一则广告：

 ◎生活中离不开那口子。

 很简短吧？贴切不？温馨不？一语双关，说的就是这种感觉。

 南方黑芝麻糊的广告：

 ◎南方黑芝麻糊，抹不去的回忆。

 这个广告加入的情怀是文化内涵、怀旧情绪。

 《舌尖上的中国》在中国中央电视台（简称央视）一经播出，就收割了一批吃货，其解说词更是被网友称为媲美满分作文的文案。我们再仔细深究一下，在这些文案背后，情怀起着非常重要的作用。《舌尖上的中国》以“美食”为载体，用触手可及的平淡生活引起我们的共鸣，让我们在平凡中看见感动，在美食里看到深情。

 《舌尖上的中国》每集大概50分钟左右，作为解说词，其字数相当多。可我们前面刚说了要给文案做减法，紧接着就举了一个长文案的例子，这不是打脸吗？其实，前面说的做减法，是为了避免啰唆，而不是说长文案就一定会显得啰唆，相反，很多长文案能详细描述产品的特性，具有短文案不能代替的讲解作用。

 文案无论长短，只要消费者能看懂，且愿意为之埋单，那它就是成功的。

 05写作大纲：一个好用的思维导图模板，拿起就能写

 思维导图又叫心智导图，是表达发散性思维的有效图形思维工具，可以充分运用左右脑的机能，利用记忆、阅读、思维的规律，协助人们在科学与艺术、逻辑与想象之间平衡发展，从而开启人类大脑的无限潜能。

 思维导图不仅能提高我们的学习效率，提升我们的理解能力和记忆能力，还能帮助我们抓住关键词，让大脑对各关键词作出合适的联想，更能激发我们的想象力、灵感和创意，将各种零散琐碎且不相干的知识融会贯通成为一个系统。

 思维导图能够清晰体现一个问题的多个方面，以及每一方面的不同表达形式。相关调查显示，95%的人在使用思维导图后表示对梳理思路有很大帮助，认为它能整理杂乱的知识点并将其条理化。

 思维导图可以运用于生活、工作中的一切场合，它不仅仅是一种单纯的工具，还是一种思考、解决问题的方式。思维导图提供的不是方法，而是方法论。因此，学会思维导图，就相当于掌握了解决一切问题的窍门。所以，思维导图也非常适用于文案创作。运用思维导图撰写文案不仅能让你变成一个善于思考的人，还能锻炼你的总结能力，让你能够迅速抓住关键点。

 下面是一些撰写文案大纲的思维导图模式，相当于通用模板，可以帮助你弄清楚消费者最关心的问题是什么。

 一、列举归纳，激发灵感

 谁在购买这个产品？这个产品提供了哪些让消费者购买的理由？除了本身优势以外，产品还能给消费者带来哪些情感需求？……可以说，对于列举的每个问题的深入剖析，都能找到一个文案的切入点。

 以耐克的鞋子为例，哪个群体会购买耐克的鞋子？买耐克鞋子的人是看重其品牌知名度还是鞋子的颜值、舒适度？消费者是否被“just do it”“逆风而上，才练得出大心脏”“给我们压力，给我们质疑，我们一球一球回击”“无论寒风酷暑还是劲敌，我们什么都敢去拼”这些品牌精神所打动？将这些问题“平移”到我们的产品上，就是我们写文案的切入点。

 二、深度调研，知己知彼

 列出问题后，我们就要带着问题和用户进行深入沟通，了解他们对我们所提供的产品的认知，从众多消费者的调查样本中找出相似点或共同点，并不断补充、调整和求证这些问题。值得注意的是，用户画像要注重多样性，在年龄、职业、性别、消费习惯等多方面寻求多元化。

 比如，要写一篇手机推广文案，那我们就要对不同的人群进行调查，然后分析各个人群对手机的需求都有哪些。另外，还要对市面上其他手机品牌如苹果、华为、锤子等进行分析，这可以帮助我们了解自己产品的优势和劣势分别是什么。

 三、分析梳理，得出结论

 通过以上一系列工作，我们知道了消费者对于品牌理念、产品特性、价格政策等方面有什么样的认知，是否存在什么误解。对这些问题进行梳理后，我们可以归纳总结出关键问题，从而对症下药，在文案撰写时有意识地侧重解决这些问题，修正消费者对产品的认知。

 四、文案撰写，“说服”和“打动”

 已经明确了文案的侧重点，接下来就进入正题——撰写文案。想让消费者产生购买欲望，可以用“说服”和“打动”两种手段：前者偏重于产品利益，输出卖点；后者则偏重于感情连接，输出共鸣。

 在“说服”的方法上，同样有思维导图，即寻找痛点、解决痛点、满足需求、引导消费。举个例子：

 ◎一元人民币现在还能干啥？也许你可以来老徐英语培训听十次课。

 因通货膨胀，人民币越来越不值钱了，物价飞涨，以前几毛钱能买到的汽水现在得几块钱。这个线上培训课程就很好地抓住了消费者的痛点，并且提供了物有所值的产品服务。

 至于“打动”的方法，更倾向于与消费者建立感情，让他们对品牌产生好感，从而提升品牌影响力。比如台湾中华电信推出的“只想让你听见思恋”系列广告之“每一句话都是思恋”；台湾碳酸饮料黑松沙士的“不放手，直到梦想到手”等。

 当然，足够优秀的文案也可以同时使用“说服”和“打动”两种手段，不仅输出卖点，还能赢得消费者的喜爱。例如滴滴出行的这波刷屏级模范文案：

 ◎感谢最爱：母子篇

 如果每天总拼命，

 至少车上静一静。

 全力以赴的你，

 今天坐好一点。

 ◎感谢自己：加班篇

 如果人生如战场，

 至少车上躺一躺。

 全力以赴的你，

 今天坐好一点。

 ◎感谢自己：工作聚会篇

 如果现实是场戏，

 至少车上演自己。

 全力以赴的你，

 今天坐好一点。

 滴滴出行这波广告的主题——“今天坐好一点”主打感情牌，走温情路线。根据每位人物不同的背景、经历和故事，配了一段专属广告词，既击中了消费者的痛点，又与其产生了情感层面的共鸣，成为了近几年来国内少见的最能打动人心引起共鸣，也最有品质的品牌广告。

 在这一点上，我们也可延伸出“如何引起消费者共鸣”的思维导图，只要三步。我们以手持美容仪为例。

 1.明确产品亮点

 “美容不一定在美容院做，家里也可以。”推翻消费者已有的认知，给他们提供新的、更方便的体验方式。

 2.营造场景化的使用情景

 “躺在家里软软的沙发上，享受美容院级别的肌肤护理。”让消费者联想到自己是在熟悉的地方，悠闲地享受皮肤护理，给予消费者期待感。

 3.打造情感共鸣点

 “有空了才去美容院？可皮肤衰老等不了。”利用女性害怕衰老的心理，使其产生情感共鸣。

 看，一段“基本款”共鸣文案完成了。

 值得注意的是，共鸣需要在消费者已有的回忆、认知以及经历中去寻找，而不是杜撰，不然就只能沦为“自嗨”文案了。比如，五粮液的“五粮之巅，一统天下”，就显得华而不实，因为没有几个人有一统天下的经历，所以这个文案无法引起消费者的共鸣。而红星二锅头“用子弹放倒敌人，用二锅头放倒兄弟”的文案就值得赞扬，想必不少人有过想把兄弟灌醉放倒的念头吧，这就成功地引起了消费者的共鸣。

 但是，我们要明确一点，思维导图只是撰写文案的一个工具，只能帮助我们快速有条理地理清撰写脉络，如果想要更多的创意，还需要我们不断在实践中深挖产品与文案之间的联系。

 06写作技巧：零基础文案入门必学的两大法

 我认识很多文案策划人员，他们中大多数人在这个领域工作3~5年后，就陆续转到其他行业了。因为文案策划是一个需要激情的工作，要永远斗志昂扬，前面没有敌人要上，前面有敌人也要上，但是他们进入这个领域几年后，就慢慢失去了热情，也就很难写出“走心”的文字，只能转行。

 编辑文案时要在脑海中把无数个想法一一进行验证，这对于大多文案人来说是一个痛苦的过程，所以我们要时刻保持热情。情绪，来不得假。如果一个人不想写，或者说不喜欢写，那写出来的文案也不会有人愿意读。

 很多时候，编辑文案就像在演讲，演讲者要用自己的语言魅力、形体姿态吸引听众，文案人要用情绪来感染消费者，这个过程极其相似。所以说，编辑文案，一定要酝酿情绪，让情绪带动工作热情，进而写出漂亮的文案。

 前面几节已经详细介绍了统筹规划、搜集材料、了解产品及目标客户、撰写文案大纲的方法，下面我们就来说一下编辑文案时要注意的事项：

 一、写作中途不要停笔，要一气呵成

 写文案之前要花很多时间思考，记住，思考的时候不要动笔。当你想好内容，着手写时就不必再考虑细节了。有的时候灵感就产生于一瞬间，转瞬即逝，我们一定要抓住。在创作文案的时候，我们一定不要中途停笔，而要一气呵成，然后再复查。如果中途停笔，将很难找到上次写作时的灵感。

 二、融会贯通，前后呼应

 这是写作的技巧，文案创作也同样适用。首尾呼应可以使文案的前后联系更为紧密，内容更完整。

 在创作文案之前，有一点需要注意：一件商品如果不能引起消费者的关注和消费欲望，那这件商品就没有继续存在的价值，应该被市场淘汰掉。好比买房子，我们在买房之前会看很多楼盘，最终决定购买的那一套，不一定是最贵的，也不一定是最便宜的，但一定是最喜欢的。商品存在的价值体现在消费者的购买欲望上，如果没有激起消费者的购买欲，那这件商品就是失败的，肯定会被残酷的市场淘汰掉。我们为一件注定被淘汰的商品做文案，不仅是浪费自己的时间，也是浪费客户的金钱。

 也许我们写的某一个文案效果非常好，但要知道，这不仅仅是我们的功劳，还有商品本身的功劳！在互联网时代，没有一个消费者是傻瓜，只有商品引起消费者的兴趣，他们才可能从钱包里拿出钱来。我们的文案做得再好，也需要产品提供跟文案相匹配的价值，否则，即便文案把产品夸得天花乱坠，成功吸引消费者购买了，但商品的价值完全匹配不上，也只能招来一阵骂，这样的文案也不能算是好文案。

 07写作流程：复查，制定一套你的做“案”步骤

 当一篇文案的初稿完成，我们接下来的工作就是复查——反反复复进行多次检查，删减不合格的部分，补上遗漏的部分。务求文案尽善尽美，这是每一位文案人的基本职业素养。很多成功文案在初稿完成后都会经历严格的复查工作，最后才能变成朗朗上口的爆款文案。

 也许每个文案人都有自己独特的写作流程，但有些必不可少的步骤却适用于所有人。下面我们再复习一下做“案”的关键步骤，加深记忆。

 一、精确定位，找准位置

 第一步是市场调查，统筹规划和制定文案策略都是在市场调研的基础上做出来的。在创作文案之前，我们需要了解产品的市场调查报告，并用一些关键字、关键词进行简要分析，做足准备工作。这些关键字要包含产品的特征、用途、功能、潜在消费群体、购买转化率五个方面。

 二、资料整合，寻找一切你需要的材料

 文案的原创性究竟重不重要？有人说“文章本天成，妙手偶得之”，仔细想想其实不然。别人的创意我们拿过来，对内容重新定义，并发扬光大，亦不失为一种好办法。在查找资料的过程中，我们会发现一些好创意、好点子已经被用过很多次，但仍然可以继续产生成功案例。因为产品有差异、消费群体有差异，所以同样的创意可以多次使用。当然，前提是一定要规避侵权问题。

 三、请仔细研究产品，做到事无巨细

 我们在创作文案前，必须足够了解产品。对于产品的理解不同，做出的文案就会天差地别。

 曾经有人说，好的文案人都是优秀的产品经理，我深以为然。很多人做了许久的文案工作，却依然对这个职业很陌生。那是因为他们只是站在工作的角度写文案，而没有用产品思维写文案。如果你的文案没有吃透产品，文案优劣暂且不说，连消费者提出的问题恐怕都回答不了。这样的文案是有漏洞的，极容易被人钻空子。

 举个例子，我们要为一款能治疗牙龈出血的牙膏做推广。那么，我们不仅要了解这款牙膏的各种信息，还要把牙齿的各种健康问题都吃透。比如为什么牙龈容易出血？牙龈出血怎么解决？相比于市场上的同类产品，我们这款产品的优势和劣势分别是什么？这些都是我们需要掌握的。

 然而，很多文案人在仅仅掌握了产品部分信息的情况下，就开始下笔，这样写出来的文案连自己都感觉迷茫，又怎么可能让潜在消费者感兴趣呢？

 四、好文案会有一个让观众记住的标题

 标题是文案的脸面，这张“脸”不一定要长得好，但一定要长得有特点，让人有兴趣读完整个文案。如果标题给人的第一印象是无趣，那么很显然，这样的文案是无法引起消费者的阅读兴趣的，就更别提通过文案向消费者推销商品了。

 一个好标题，就可以引起读者的兴趣，虽然很多时候我们看过后会笑骂道：“标题党！”

 五、撰写文案大纲

 运用思维导图撰写文案大纲的优势在于，可以让我们快速理清产品的卖点和特性，并形成合理的文案撰写逻辑。运用思维导图能够逻辑清晰地阐述事实，缩短初期整合资料的时间，提高工作效率。

 用思维导图做出的文案大纲不同于枯燥的文字，看着更加生动、更有思想，并且这种思想存在于文案的每一个细节中，让人一看就不自觉地被吸引。

 六、用情绪来写文案

 很多时候，写文案是个枯燥的活儿，要想出一个创意很难。所以，我提倡用情绪来写文案，这对于避免灵感枯竭很有用。

 很多工作多年的文案人，会刻意避免说煽情的话，但是他们却忘记了只有感情才能打动人心，才能走进消费者的心里。为什么有些初出茅庐的“菜鸟”第一次写文案就可以收获成功？就是因为他们在用自己的真情实感创作。也许这个文案会有许多问题和瑕疵，但这并不能阻止消费者对其的喜爱，这就是用情绪来搞创作的用意了。

 还有一点很重要，在创作文案的时候，我们一定要站到消费者的立场上考虑问题，愁人之所愁，才能做出一份好文案。文案就是用文字的形式告诉消费者，我们的产品能给你解决问题。就好比我们饿了会想到吃饭、渴了会想到喝水一样，当我们的文案也能让消费者在遇到某些问题时一下子就想到我们的产品，那么文案就是成功的。

 通过学习本章节，相信很多朋友都了解了文案的撰写步骤，但是我们要知道，每个人都有自己的行为习惯以及写作习惯，通用的不一定是最合适的。所以，在创作文案的过程中，我们要慢慢找到适合自己的写作流程，形成自己的写作习惯，这才是最优选择。

 第五章

 文案变现：一切不以高转化为目的的文案都是耍流氓

 我们希望消费者说“这真是个好产品”，而不是说“这真是个好广告”。

 文案最终只有一个目的，那就是卖货——让别人购买你的产品。文案让人“叫好”固然能使创作者脸上有光，但“转化”才是商业世界真正不变的追求。一切不以成交为目的、自我感觉良好的“文艺作品”都是耍流氓。

 优质文案就犹如一台万能收割机，不仅能快速完美地“收割”消费者的购买欲，还能成功“收割”企业的利润增长点。

 01沟通力：求实惠或求新颖，摸透诉求才能把货卖出去

 文案，就是利用文字和消费者进行沟通，通过文字打动消费者，让他们跟着我们的思路走，最后自觉自愿地掏钱购买产品。要想达到这一目的，文案就要紧扣消费者的诉求来写。

 人做任何事情都是出于一定的诉求，比如吃饭是为了填饱肚子，天冷穿厚衣服是为了御寒，购买行为也一样，一个产品只有勾起消费者的购买欲望，消费者才会为这件产品埋单。

 文案作为产品宣传推广中很重要的一个环节，可以用文字直观地展现产品的卖点、服务和品牌理念，传递其情感和价值观。当这些点中的某一个刚好击中消费者的痛点时，就能成功勾起他们的购买欲望。

 通常消费者都有哪些方面的诉求呢？由于消费群体的多样性以及消费场景的不可控性，消费者的诉求也是五花八门，但有些核心诉求却是不变的。下面我们来说一下消费者的三大核心诉求：

 一、“我看重的是功能”

 这类消费者主要看重的是产品的实际价值，相对而言，产品的外观、设计理念、附加值等对功能影响不大的因素，他们不会太在意。

 打个比方，女性购买面膜，最关心的就是面膜的补水、美白功效，而面膜的包装是否美观，对她们而言只是附加值，并不会成为其是否购买的决定性因素。所以，写这类产品的文案时，应该从产品的品质、功能、技术、安全性等方面进行阐述，突出实实在在的价值，让消费者一眼就能看出这件产品物有所值。

 需要注意的是，我们在写产品卖点时，要切忌“王婆卖瓜，自卖自夸”。比如说我们的产品拥有什么什么功能、采用的是什么什么先进技术，这样的表述“口说无凭”，根本无法说服消费者。

 为了更好地迎合这种追求实用性的消费者，我们可以借助调查得来的数据、使用产品的真实场景等来赢得他们的信任。

 1.使用数据，增加功能优势的真实性和可感知度

 俗话说“事实胜于雄辩”，用真实的数据说话，不仅能让消费者印象深刻，还可以增强他们对产品功效真实性的信任感。遣词造句再华丽，购买理由说得再天花乱坠，没有事实作为依据，就很难让他们买账。

 想要消费者购买产品，就得保证他们能被我们的文案说服，而数字具备强大的说服力。比如“充电5分钟，通话2小时”“一晚低至1度电”“2000万柔光双摄，照亮你的美”等运用数字的文案，不仅可以增加产品功效的可感知度，还突出了产品“充电速度快”“省电”“拍照神器”等亮点，直观地向消费者阐释了产品的优势和功能。

 2.营造实用场景，向消费者展示产品的优越性能

 用文字描述出产品的真实使用场景，让消费者一看到文案就可以根据自己的日常生活在脑海中形成一个清晰的画面，对产品的功能形成具体的认知，从而产生购买欲。

 全球著名体育运动品牌NIKE有个经典的广告文案是这样写的：

 ◎你决定自己穿什么

 找出你的双脚，穿上它们。跑跑看、跳一跳……用你喜欢的方式走路！你会发现，所有的空间都是你的领域，没有任何事物能阻止你独占蓝天！意外吗？你的双脚竟能改变你的世界。没错，因为走路是你的事，怎么走由你决定！当然，也由你决定自己穿什么！

 将走路这件稀松平常的小事上升到改变世界的高度，很符合年轻人积极进取、渴望证明自我的心情。而运动讲究纯粹，不需要五花八门的理由，只要一种心情和一套简单的装备。这个文案通过一个小小的场景将运动品牌的张力表现得淋漓尽致，自然能让消费者产生购买的欲望。

 二、“我就想便宜一点”

 有些消费者的购买行为主要以产品的价格为导向，对他们而言，价格是决定他们是否购买的第一要素。如果一个人在淘宝上购物时经常按照价格由低到高的顺序进行搜索，那么这个人就属于“我就想便宜一点”的消费群体。

 这类消费者对价格比较敏感，会不惜花费大量时间和精力去对比同一产品的价格差异，然后选择最便宜的那家。相对于价格来说，他们对产品质量、功效、外观等因素不是那么在乎，反而是促销、打折、满减、包邮等信息对他们来说更有吸引力。

 对于这类消费群体，文案撰写人就要想方设法用各种形式去传递产品性价比高的讯息，告诉他们现在购买会得到更多的实惠。以下两种方法供大家参考：

 1.开门见山说优惠

 不要花里胡哨的铺垫和引子，既然消费者对价格比较敏感，那就让优惠信息更一目了然，在第一时间抓住他们的注意力，戳中他们的痛点。比如超市里经常会出现这样的促销文案：买一赠一。简单明了，直接告诉消费者可以享受半价的超级福利。

 2.通过对比，突出价格优势

 对比价格，既可以是产品现在的价格和过去的价格进行比较，也可以是同类产品之间价格的比较。因为提供了参照物，就更能突出产品的价格优势。

 比如，某洗衣粉厂家推出新品时的广告文案如下：

 ◎增量50%，加量不加价。

 某钙片推出新品时的广告为：

 ◎一片顶过去五片

 这两则广告语，虽然是在产品的量上进行的对比，却同时将产品的价格优势体现得淋漓尽致。同样的价格，买到的产品更多，产品的功效也更好，对于追求价格实惠的消费者来说，自然有莫大的吸引力。

 3.把省下来的钱具象化

 我们可以独辟蹊径，把省下来的钱用具体的事物表达出来，突出价格优势。举例说明：

 ◎平时买一件的钱，现在能买两件

 ◎买××手机可以多喝两杯星巴克，和朋友边刷抖音边喝咖啡

 三、“要新颖、要时尚，我要做一个跟得上潮流的人”

 现在很多年轻消费者属于此类人群，他们只买时下最流行的产品，从手机到相机再到鞋子，他们追求的是产品的时尚性、潮流性以及独特性，而不会对价格和性能过多考虑。为了满足这类消费人群的购买需求，文案撰写人要利用他们的猎奇、求新心理，在文案中突出造型别致、款式新颖、网红同款、时下流行等元素，迎合他们的诉求点，从而激发他们的购买欲。

 1.展现流行元素

 求新人群对于时尚动态、潮流理念总是特别敏感和在意，如果我们在文案中借用这些流行元素，就可以吸引他们，并促使他们为此而掏腰包。比如百事可乐的文案：

 ◎百事可乐，新一代的选择！

 它明确传达了这样的意思：如果你是新一代的年轻人，就应该喝百事可乐，这是当下年轻一族中流行的饮品。当然在包装方面，百事可乐也做到了年轻化。

 2.彰显自我个性

 在追随流行文化的同时，不少消费者还想保持自身的个性，以彰显自己独特的品位和独到的眼光。那么针对他们的产品文案就要迎合其追求与众不同的诉求。比如美国苹果公司于2015年发布的新款智能手机iPhone 6S的广告文案——“唯一的不同，是处处都不同”，就很好地表现出了iPhone 6S的与众不同。与消费者的购买动机同频震动，自然能激发他们的购买欲。

 当然，消费者的诉求远不止以上三种，还有追求高端的，比如喜欢买奢侈品；追求便利性的，比如想要简化购买流程；追求兴趣爱好的，比如喜欢收藏打火机；等等。这些诉求都或多或少影响着消费者的购买欲望，只要围绕产品受众的诉求来写，就能大大提高文案的转化率。

 02吸引力：闪闪发光的“吸睛”文案，90%都离不开这三点

 优秀的文案绝对不是自嗨，而是当你看到它第一眼时就会被打动，那些文案就像是会发光一样，能一瞬间吸引你的注意力，让你久久不能移开目光。所以，好文案一定是炫目的，让你不关注都不行；好文案一定是多年后人们还会想起，并且一定要翻出来看一看、品一品，找个人说道说道的那种。它们从不同的维度给我们独特的启发和触动，给我们留下了深刻的印象。比如：

 ◎世界上有一种专门拆散亲子关系的怪物，叫作“长大”——台湾奇美液晶电视

 ◎谁的一生相伴，不是一生相互为难——中国婚戒定制开创及领导品牌BLOVES

 ◎没有人能让你放弃梦想，你自己想想就会放弃了——日本UCC咖啡

 ◎有人驱逐我，就会有人欢迎我——豆瓣网

 ◎除了这一生，我们又没有别的时间——《花儿与少年第三季》的Slogan

 ◎伟大的反义词不是失败，而是不去拼——NIKE

 以上这些被市场和消费者认可的文案，有的是洞察了亲子关系变化的原因，有的是迎合了时下流行的“丧文化”，还有的是别出心裁地传播了正能量……文案就是产品的代言人，一则文案可以赋予产品独特的气质，正是这种气质使得产品在琳琅满目的售卖品中独树一帜。

 那么如何让文案闪闪发光，快速吸引消费者的注意呢？

 一、利用消费者的感官营造体验画面

 要知道，人类所有的实质性体验都是靠感官去感知的，我们用嘴巴品尝味道，用鼻子识别气味，用眼睛分辨颜色，用耳朵聆听声音，用身体感受触感。在文案中描写具体的感官感受，把产品转化成具象的体验，把体验转化成画面感的场景，就能激发消费者的感官体验，从而给其留下深刻印象。

 比如要形容一种饼的层次丰富和口感酥脆，我们可以说“一口咬下20层，咔嚓咔嚓的清脆声音瞬间从口腔传到耳朵里”，这种感官感受描写得越具体越详细，就越能让消费者感同身受，也就越能激发消费者的购买欲。

 二、给消费者提供一个无懈可击的购买理由

 某育儿APP的文案：

 ◎在××，做更好的妈妈！

 某高端珠宝品牌的文案：

 ◎信者得爱，爱是唯一！

 以上两则文案都很直接地给了消费者一个必须购买或使用的理由，比如育儿APP的那个文案，击中了女性想要做好妈妈的心理需求。现代女性都希望能平衡家庭和事业之间的关系，而育儿是个颇费脑筋和精力的事儿，如果有一款APP能解决这一问题，当然会深得妈妈们的喜爱，所以这款APP的下载量很快超过了10万。

 而另一则关于珠宝品牌的文案，则击中了人们对感情专一的诉求。在外遇、出轨等不良信息充斥各大媒体时，人们对爱情的忠贞更加渴望。倘若有种东西能让人们相信爱情，并将相守一生的承诺赋予其中，谁会拒绝购买呢？

 三、从消费者趋利避害的心理着手

 人们对未知的事物有着本能的恐惧，而恐惧心理又会促使人们去做某些事情，以减轻或对抗这种状态。比如人们害怕衰老，会情不自禁购买许多抗衰老的护肤品；人们害怕生病和死亡，所以会购买各种保健品……

 倘若能将人们的这些心理运用到文案中，直戳痛点，定能唤起人们的危机意识和紧张心理，从而改变他们的态度或行为。

 比如丸美眼霜的文案：

 ◎弹弹弹，弹走鱼尾纹！

 众所周知，鱼尾纹意味着衰老，这个文案正是利用女人害怕衰老的心理，凸显产品的功效，只用简单的几个字就告诉消费者，这款产品可以让肌肤恢复弹性，让鱼尾纹消失。

 再看下面这则禁烟广告的文案：

 ◎你吸烟不要紧，但别拉着你的孩子陪葬！

 在让人戒烟的公益广告中，如果只是让当事人自己戒烟总显得力度不够，因为他已然明白吸烟的害处，但还是欲罢不能！如果将受害人变成当事人的孩子，人们的恐惧心理就会被激发，为了避免孩子因为自己受到伤害，吸烟人士就会有动力去戒烟。

 在利用人们趋利避害的心理时也要避免危言耸听，不可夸张地宣扬产品不具备的功能，而是要在产品具备的功能上深入开发，挖掘人们的潜在心理诉求，达到最终的营销目的。

 03信服力：卖货文案的八个信任佐证，简单有效

 奥格威曾经说过一段很经典的话：“消费者不是低能儿，她们是你的妻女。若是你以为一句简单的口号和几个枯燥的形容词就能够诱使她们买你的东西，那你就太低估她们的智商了。她们需要你给她们提供全部信息。”这段话说明，消费者并非盲目地追随广告中的产品，取得他们的信任是产品营销的关键。

 对当今市场上形形色色的广告文案，大多数人持不信任态度，认为广告只是一种赚钱手段。他们在看到广告文案时会有各种各样的顾虑，比如这个产品真的有那么好用吗？这家的价格是不是最低的？……如果你的文案不能让消费者信服，那他们就不愿意把钱从自己的口袋里拿出来。

 要怎样写文案才能赢得消费者的信任呢？如果说我们运用的各种文案技巧是为了给消费者提供感性的依据和情感的联动，那么在获取他们的信任方面就需要我们提供客观的事实与证据。常见的获取消费者信任的方法有以下几种：

 一、用权威背书

 我们一看到“权威”两个字，就会产生信任感，认为这件产品是经过严格的检查和认证的。所以，现在很多文案都会借助权威背书这种方法来提升产品的可信度。

 “权威”可以是某些领域的专业人士。某些人在某些行业举足轻重，若能得到他们的认可，消费者就更容易产生信赖感。

 不知道大家有没有听说过五常大米品牌“没想稻”。“没想稻”CEO于鹏为了宣传自己的大米，请来了香港“食神”戴龙。据说“赌王”何鸿燊曾花5000港币只为吃戴龙做的炒饭，可见戴龙在厨艺界的地位之高，那么他对食材的选择也必然相当苛刻。就是这样一位充满传奇色彩的“食神”，不仅赞叹“没想稻”的大米里有真心，而且愿意用“没想稻”的大米重现江湖传说中的“黯然销魂饭”。正是“食神”的认可，让“没想稻”大米在京东众筹上线后6个小时就卖掉了60000kg，真是俘获了不少消费者的“芳心”。

 “权威”也可以是权威典籍，比如东阿阿胶就借助于《本草纲目》中的记载，让自己的产品获得了不少女性消费者的追捧。

 “权威”还可以是权威媒体和机构，常见的有“××战略合作伙伴”“CCTV上榜品牌”“××机构认证产品”等。利用这些媒体和机构在大众心目中的地位给自己的品牌“镀金”，产品就会更容易赢得消费者的信任。

 二、明星、名人的加持

 请明星或名人代言，是目前最普遍的一种赢得消费者信任的方式。

 移动互联网时代，“粉丝经济”爆发，导致很多品牌方选择代言人的标准是“谁火就请谁”，只要经济方面允许。不得不说，明星的影响力还是很大的，不少“粉丝”愿意花钱支持他们的偶像，并且也相信自家偶像的眼光和品位。但有一点要注意，在请明星代言的时候要考虑自身产品的特质是否与所请明星的气质相符，这样可以达到事半功倍的效果。

 三、借用户之口增加信任

 俗话说得好，“金杯银杯不如百姓口碑，金奖银奖不如百姓夸奖。”借消费者之口说出使用产品的感受，无疑可以增加其他消费者的信任感。这就好像我们在家找电影看时，会以豆瓣的评分和评价作为参考；还有我们买护肤品时，会询问身边朋友的意见或者看下小红书上的用户怎么说。消费者的“证言”会对其他消费者产生莫大的影响力。

 不过，在借用用户的亲身经历、评价和反馈时，要注意说话的角度，不能把用户推心置腹的“证言”写成硬广告。如果让其他消费者觉得这些提供“证言”的用户是被收买的，那就会适得其反了。

 这类文案比较常见的表述方式是：“我以前有……的烦恼，可是自从使用了××产品，问题就解决了。”

 我们来看一下奥格威为奥斯汀轿车撰写的经典文案：

 ◎我用驾驶奥斯汀轿车省下的钱，送儿子到格罗顿学校念书。

 这个文案很好地传递出了奥斯汀轿车经济实惠、油耗低的特点。不仅如此，奥格威还详细列了一份如何省下这笔钱的清单。这个文案不仅大大提升了该汽车省油的可信度，而且和孩子的教育搭上了关系，又为品牌增加了好感度。

 四、用热销赋予消费者安全感

 《影响力》一书中提到过一个“社会认同原理”，即人在群体中的行为往往会受到他人影响，甚至会根据周围人的反应作出相应的反应，这就是我们常说的“从众心理”。

 出于这个心理，大多数人都会“随大流”，因为这样“安全”。举一个现实中的例子，如果我们看到某家奶茶店没有进行任何打折促销的活动，但门口却排了很长的队，我们就会认为这家的奶茶肯定好喝，以后也会光顾这家。既然如此，我们是否可以利用这个心理，在文案中列出产品的销量、好评量等数据，来制造热销气氛，给用户安全感？答案当然是肯定的。比如：

 ◎全网销量第一的精油品牌——阿芙精油

 ◎三亿人都在拼的购物APP——拼多多

 ◎连续五年销量翻番——三棵树漆

 ◎千万妈妈信赖之选——贝贝网

 这些文案无形中都传递出了产品很受欢迎、有很多人使用的感觉，所以，如果是大企业，就可以直接亮出销售量或者用户数；如果是小企业，则可以描述某次畅销的现象来赢得消费者的信任。

 五、直接测试赢取信任

 有一家生产钢化膜的公司，为了证明其钢化膜强大的抗摔性能，不会轻易碎屏，于是拍摄了用锤子砸贴了钢化膜手机的视频；还有一家做丝袜的厂家，为了说明自家丝袜质量过硬，竟然把孩子装进袜子里摇晃。这两个视频的播放量都相当可观，同时他们的产品销量也一下子翻了好几倍。所以直接测试是一个非常好的方式，因为看过测试之后消费者会很放心。

 如果我们的产品在某方面确实具有相当强大的优势，那么何不亲身实验一番，用试验结果证明我们所言非虚呢？

 六、其他方式

 1.展现品牌的悠久历史

 关键词如老字号、十年老店等。凉茶品牌王老吉就使用了这种方式：

 ◎创于清朝道光年间，已逾百年历史

 经过漫长的数百年历史检验的产品，消费者的信任度怎么会不高？

 2.做出承诺

 这种方式只有一个原则，就是消费者在哪个点上犹豫了，就在哪个点上做出承诺，并且给出解决办法。最常见的就是“包退，包换，包修”。

 3.利用大牌厂家和渠道

 如果产品本身的名气不够，可以利用大牌厂家或渠道为自己“镀金”，取得消费者的信任。比如很多电子品牌会把“富士康制造”作为卖点；再比如新品牌为了展现自身的实力，会在文案上表明自己入驻了万达、沃尔玛等大型商超或者天猫、京东、网易考拉等线上渠道。

 增加文案信任感的技巧和方法还有很多，比如证明产品首创、在市场上拥有领先地位、参加公益事件、有据可查、定义行业标准、拥有别家没有的安全特性等，这些都可以赢得消费者的信任。

 04逻辑力：总统的演讲稿告诉你，吸金软文是如何炼成的

 2018年，自媒体已经被推上了一个新高度，几乎人人都是自媒体，处处都是10W+的刷屏文章，不少人对媒体传播的属性和特征可以信手拈来侃侃而谈。但到底有多少文案是有效的呢？到底有多少文案可以转化为营销卖点呢？到底有多少文案可以成为经典，长久留在消费者内心呢？在各类五花八门的文案层出不穷的情况下，很多文案慢慢丧失了基本素养——逻辑。逻辑是文案具有说服力的保证，有效的逻辑才能支撑你的卖点。

 一、消费者对产品的认知度决定销售逻辑

 每一个优秀文案的背后必定有相应的销售逻辑，它帮助文案直面市场的检验，决定了文案在市场的存在能力和传播能力。

 文案撰写人要懂得销售话术，将文案变得更有战斗力，同时也要清楚，检验文案的最终人群是消费者，不同的消费者对产品的认知度不同，那么支撑产品的逻辑就不同。

 1.针对新产品

 如果品牌是初创的，产品是新出的，在市场上还默默无闻，那么文案就要赋予消费者一个了解新产品、认同新产品的动机。我们举一个例子，西瓜视频的广告文案：

 ◎看了又看，再看，一直看

 看了这句话，大部分人会想：让人如此上瘾的视频到底是什么样子的？这个文案背后的销售逻辑就是引发消费者的好奇心和从众心理。在新产品推广时，文案一定要给消费者一个了解产品、接触产品的理由，否则不管文案写得如何天花乱坠，也不能让消费者为产品停留。

 2.针对一般产品

 如果消费者对你的产品已经有了一定了解，这时文案撰写人就要突出产品的特点功效，强化其在消费者心中的印象。举个例子，现在有一种酱，它的口感特点是“鲜、香、嫩、弹”，为了强化消费者对产品的印象，我们不妨寻找一些参照物来形象化表达这个卖点。比如“弹”解释为“Q弹”，那我们就可以用“Q”这个字母来表示弹的形象，从而让人想象出酱吃在嘴里的感觉。此外，我们还可以用数字、场景等方式来描写卖点，让消费者对产品有更具象、更深刻的认知。

 3.针对品牌产品

 因为大众对品牌产品都有了普遍的认知，所以这类产品的文案通常不会带品牌名，而会采用一些比较有文采的句子。因为人家已经足够有名、足够优秀，产品的卖点早就普及给大众了。比如全新BMW5系的文案：

 ◎梦想之路，大美之悦

 为了保持品牌形象和长久的影响力，成熟品牌的文案会更多地表现出一种情怀，宣扬一种能量，传达一种理念。但是，这种方式的文案在品牌还未做到人人皆知时要慎用，因为容易让消费者云里雾里，不明白产品到底有什么优势。

 二、商业软文的有效逻辑

 可以这么说，总统的演讲稿是世界上最好的软文，据说其背后有一个专业的撰稿团队，如奥巴马的撰稿团队竟多达35人。他们的撰稿流程对于文案写作人来说是不可多得的学习资料。

 首先，他们会分析演讲稿的听众，将听众进行分类，并把每一类别的听众最想听什么话题、最想解决什么问题一一列举出来，并标明解决方法。

 其次，他们会根据演讲关联度、演讲时间等因素，对这些要点进行排序和取舍，分出轻重缓急，划出核心问题和非核心问题。

 再次，他们会针对已经确定好的话题分工拟写，提炼一些金句以供后期宣传。

 最后，他们会根据总统本人的语气、语速以及说话风格、形体等特点，对演讲稿进行精修。

 其实，商业软文也可以按照以上四个步骤进行逻辑梳理。如果感觉总统的演讲稿离我们太遥远，还可以采用费比法则来训练自己的逻辑能力。这个方法前文详细介绍过，这里就不再赘述。

 05共鸣力：京东超市教你如何构建场景打动消费者

 好的文案一定会让消费者产生这样的感觉：“这说的不就是我吗？”“哇，原来大家都有这样的感觉！”“这句话简直戳到心窝子里了”……能让消费者产生这么强烈共鸣的文案一定是掌握了用户心理。

 引发共鸣可以通过很多撰写手法来达到，但能让消费者身临其境触景生情的方式则是营造场景。比如，在朱自清的《背影》一文中，儿子看到父亲为了给他买几个橘子艰难地攀爬上月台，这就是一个场景，能让我们在读的过程中体会到父爱的伟大以及作者心中的酸楚。

 所谓场景，就是生活中真实存在的、在自己身边或身上发生的事情。场景化的文案就是通过描述这些常见的画面，吸引消费者的目光，并让消费者产生共鸣，有身临其境的感觉。

 ◎踩惯了红地毯，会梦见石板路——万科兰乔圣菲

 ◎遥控器里的南孚还没换，我却换了3个陪我看电视的人——南孚电池

 这两句文案都描述了我们日常生活中常见的场景，让人一看就会在脑海中联想到与自己有关的对应场景，非常有亲和力。

 场景式的文案，因为切切实实从消费者的角度去思考问题，将他们在现实生活中会遇到的真实问题进行了场景化的表达，所以一下子就戳中了消费者的痛点。

 那么，如何为自己的文案设计一个合适的场景呢？

 第一，先梳理出产品可支持的场景，尽可能多地提供备用场景。

 第二，梳理竞品的对应消费场景，并加以分析，尽量做到扬长避短，切勿拿自己的短攻别人的长。

 第三，确定产品的独有场景，强化形成产品的品牌。

 比如，京东超市在周年庆推出的一组海报文案，就很好地诠释了场景化表达的重要性：

 ◎老司机带带我，我要去停车啊！果然超市还是网逛最好！

 这则文案的海报配图是：一个年轻人开着车，在车位已满的停车场气得两眼冒火。

 ◎一切美好的事物都值得等待吗？果然超市还是网逛最好！

 这则文案的海报配图是：收银台前排着长长的队伍，队尾的年轻人等得黑眼圈都出来了。

 ……

 京东超市作为一个线上超市，它的目标群体是谁？是那些喜欢享受网络便利的年轻人！

 如果我们早上去实体超市，会发现购物的大多数是大爷大妈们。作为“上班族”，很多年轻人没有时间去实体超市购物，即便周末有时间，也只想躺着玩手机，而不是去实体超市采购一大堆柴米油盐。他们更愿意在网上超市采购，让人送货上门，享受网络给生活带来的便利！

 找到目标人群，接下来就要分析他们的购买场景了。

 年轻人都怕麻烦，若是去大型商超势必面临停车的问题，遇到人多车位紧张，还没开始买东西心里就烦躁不安了；还有收银台那里长长的结账队伍，每次都得排好长时间才能轮到自己……而网络超市就省去了这些麻烦，不用到处找停车位，更不用在结账时排长队……

 所以，京东超市的这些场景文案应运而生，且独具特色。不喜欢费神停车的人，可以躺在床上不挪脚就买到心仪的商品；结账时不用再排队，一键付款，产品直接送到家……

 我们每天生活在大大小小的场景中，诸如上班、下班、走路、吃饭、聊天、睡觉等。如果文案撰写人能够找到触发大众情感的切入点，勾勒好相关场景，就能很好地引导消费者购买产品。

 06说服力：一套需求读心术，助你打造攻心好文案

 作为一名文案人，大家应该都听过马斯洛需求层次理论，该理论将人类需求像阶梯一样从低到高分为五种，分别是：生理需求、安全需求、社交需求、尊重需求和自我实现需求。这个理论可以帮助我们更好地将用户需求和产品功能对应起来，使文案更有针对性。

 一、生理需求

 生理需求，指的是人类最基本的维持生存和发展的需求，比如对吃、喝、性等方面的需求。生理需求在人类所有需求中占主导地位，如果这一需求得不到满足的话，人类的生存就会出现问题，就更不要说去追求其他方面了，所以生理需求可以唤醒人的购买欲望。比如麦当劳、肯德基的广告，除了邀请当红的流量明星作为代言人之外，还会在广告片上着重表现肉块撞击或者酱汁乱溅的画面，这些都是为了勾起人们对“吃”的欲望，从而达到营销的目的。

 二、安全需求

 安全需求，包括生命和财产的安全不受侵害，身体健康、生活安稳有保障等。俗话说“身体是革命的本钱”，人类对于身体健康、一生平安的欲望有时候不见得比生理需求少，因为只有在安全的情况下，人类才可以进行其他活动。我们来看一下沃尔沃汽车在母亲节时推出的文案：

 ◎亲手绘制一张卡片，感恩她漫漫岁月中为你长出的白发。对妈妈来说，你的每一次安全归家是她最大的心愿。沃尔沃用心读懂母亲，秉承极致安全的承诺，为每一次爱的归家护航。

 这则文案将沃尔沃汽车安全性能好的属性与妈妈最大的愿望是希望孩子平安完美结合，直戳人心。

 三、社交需求

 社交需求主要分为两个方面：一方面是对爱情、友情的需求，人类是社会性的群居动物，希望爱别人也渴望别人爱自己，希望保持和朋友之间的真诚友谊；另一方面是对归属感的需求，即个体归属于某个群体的需要。

 社交需求相较于生理需求而言更加细腻、深刻，它和一个人的经历、所受教育、价值观以及宗教信仰等有很大的关系。

 满足这类需求的广告文案也叫作社交沟通文案。比如网易云音乐的优质UGC乐评，就属于社交沟通文案。即使我们和写乐评的人素未谋面，但是通过这些文字依然能被深深触动。

 四、尊重需求

 每个人都想得到别人的尊重，都希望得到大众的承认。尊重又分为内部尊重和外部尊重两个维度：内部尊重是指人希望在生活中的各种场景里有实力、有信心，也就是自尊；外部尊重就是希望自己有权势、有威信，在某一领域具有一定的话语权，从而得到别人的尊重、爱戴、信任和高度评价。

 “赢得尊重”类的文案，可以让消费者的尊重需求得到满足，能使人对自己充满信心，对社会满腔热情。大部分车子、房子、奢侈品的文案就属于“赢得尊重”式广告，它们能让人产生买了它、用了它就会特别有面子的感觉。

 五、自我实现需求

 自我实现需求是马斯洛需求层次理论中最高层次的需求，是指一个人想把自己的能力发挥到最大限度，实现自己的理想抱负，完成梦想的需求。同样地，实现这种最高层次的需求可以让人获得最大程度的快乐。打个比方，广告画面中有一个人开着豪车来到一个高峰上，俯视着脚下的城市，随便一个电话就可以运筹帷幄，决胜千里。我们会想，如果自己也能成为这样的人该有多好，这就是自我实现需求的体现。

OEBPS/Images/cover00096.jpeg
e senns, 0

m"m@ﬁf

T\ AI%
o _
JJ‘ :Jw

Eiﬁﬁ I" “Iﬁ
EﬁﬂiA ﬁu&ﬁSE

Mﬁﬁ%#

WV 4

75!&&##1&#

IFEIMABRE: @ EXEEREN @ LSRN TS
FRFRFS LMITEEAIIFE

@

