
Cómo escribir mejor
Inma Jiménez

www.inmajimena.com

Como sabes, yo me gano la vida escribiendo. Llevo escribiendo mucho
tiempo, pero, ¿sabes? Después de 15 años escribiendo creo que
todavía puedo escribir mejor.
Pero esto no es algo que me pase a mí solamente. Te pongo un
ejemplo. J.K Rowling tardó en planificar toda la historia de Harry Potter
cinco años. Y después de esos cinco años, empezó a escribir.

Seguro que, ya sea que te dedicas a escribir en internet o estés
pensando en hacerlo, seguro que buscas la forma de escribir mejor
siempre. ¿A que sí?

No se aprende a escribir así, de repente y de un día pa otro. Requiere
mucho estudio, mucha lectura y mucha práctica. Y equivocarse un
montón.

Lees todos los artículos que caen en tus manos, los libros acerca de
escribir mejor más vendidos y escuchas todos los podcast que
encuentras. Pues aún así no es suficiente. Puede que no lo veas, pero
todo lo que escribes, aunque sea muy malo, te ayuda a escribir
mejor.

Es muy posible que pienses que el copywriting es distinto, pero no lo
es. Se trata de escribir piezas con un objetivo cien por cien
comercial, que persigan la realización de la acción que tu cliente
requiere.

Aprender a escribir mejor tus copys puede ayudarte a vender más,
o hacer que tu lector se registre en tu newsletter, o incluso a que
comparta más y mejor tu contenido en redes sociales. Como escritor
en internet, hay muchas oportunidades de empleo disponibles. Desde
escribir publicaciones de blog en cada nicho imaginable, hasta crear
textos para anuncios para Facebook (y todos los demás canales de
redes sociales), guiones de cartas de ventas de video, diapositivas de
seminarios web y campañas de correo electrónico, solo por señalar
algunos.

¿Y sabes qué es lo mejor del copywriting? Que hay mogollón de
fórmulas concretas que cualquier copywriter puede usar.

No importa si lo que estás buscando es aumentar tus ventas o las de tu
cliente, conseguir más clientes potenciales a través del email o crear
una gran comunidad, para todo hay una fórmula de redacción.

¿Qué necesitas?

¿Necesitas redactar una carta de ventas? Hay una fórmula, y si lo que
quieres es que la gente lea tu post hasta el final también. Si lo que
quieres es escribir un texto corto y efectivo para un anuncio, también
hay forma de hacerlo.

Podría dedicarme a repetir como un papagayo los trucos y consejos
que puedes leer para escribir mejor (o escuchar, dependiendo de si
estás leyendo este post o escuchando el vídeo) en cualquier lado, pero
precisamente por eso no te los voy a contar. Prefiero zambullirme en
algunas tácticas de escritura que puedes poner en práctica en cuanto
acabes de leer o escuchar este post. Con ellas vas a escribir mejor.
Seguro.

Entonces, qué, ¿te apetece?

Cómo escribir mejor

La clave para aprender a escribir mejor es practicar todos los días.
Si vas a ser un copywriter o un redactor freelance y aún no tienes
clientes, tu trabajo será encontrar trabajo y escribir de una forma
mucho más efectiva. Y créeme, esa no es tarea fácil.

A mí, personalmente, me sirvió mucho abrir un blog y un ecosistema
social. Ese fue el principio. De hecho, yo me abrí no solo el blog, sino
que creé una de las primeras revistas digitales sobre tecnología,
Techpuntocero.

De esta manera, practicaba a diario para escribir mejor, aprendía
muchas cosas de mi sector y mejoraba mi proceso creativo.

Veamos estos principios básicos para escribir, y siéntete
completamente libre para usarlos tú mismo y conseguir que tus clientes
(posibles) vean lo que les puedes ofrecer.

Bucket Brigade

Este método consiste en escribir mejor manteniendo una conversación
con tu usuario que sea fluida mientas adoptas un tono
conversacional adaptado a él. Básicamente se trata de mantener al
usuario enganchaíto a lo que dices. Para ello, puedes usar algunas
frases como:

“A lo mejor te mosquea, pero escucha lo que te voy a decir…"

Esto hace que el lector piense “¿qué leche me va a contar esta
criatura?”, y más tratándose de mi caso, que te puedo salir por
peteneras en cualquier momento.

Pero hay otra cosa importante que te tengo que decir…

(Cuidaíto, ¿has visto lo que he hecho?)

Ten en cuenta que esta técnica de Bucket Brigade funciona mu bien
pa enganchar a tus lectores, pero fidelizarlos y que, no solo se
queden contigo, sino que vuelvan a ti, como el turrón por Navidad,
depende del valor que les proporciones.

Si somos realistas, debes escribir mejor para que puedas dar ese
valor a los lectores y aportar una solución a su problema, o por lo
menos, para que los guíes en la dirección adecuada.

Por si tó esto fuera poco, hay dos ventajas más en el uso de esta
técnica. Te las cuento right now:

- Hace que la tasa de rebote en tu página web se minimice mucho, ya

que los visitantes se queden más tiempo leyendo tu contenido de
calidad brutal.

- A Google (y a tós los buscadores del mundo mundial) le encanta que
la gente se quede a vivir en tu web, y por lo tanto, te llevará más
arriba en sus rankings.

Y es que así no solamente lo estarás petando con tus copys, sino que
también le estarás haciendo un sacrificio a los terribles dioses del SEO,
y si lo que buscas es entrar de cabeza en la escritura B2B, esto es
exactamente lo que buscan los clientes.

Fin de la cita.

El método APP

Es muy posible que no hayas escuchado hablar de él. Po ná, yo te
cuento cositas molonas.

Si el Bucket Brigade te ha conquistado como me sedujo a mi en su día,
el método APP te va a flipar porque te va a ayudar a escribir mejor.

Por si no lo sabes, APP, además de ser las aplicaciones móviles, es el
acrónimo para Agree, Promise y Preview (acuerdo, promesa y vista
previa). De hecho, cada vez que visitas una página web lo ves siempre,
en todo momento.

Cuando usas este método para escribir mejor, lo que intentas es
comenzar con algo simpático y agradable con lo que tus lectores se
identifiquen y digan “leche, está hablando de mi”. Si lo consigues,
inmediatamente les estás diciendo sin decírselo que entiendes cuál es
el problema o la duda que tienen. Para hacer esto, puedes hacer algo
tan simple como:

“Creo que estarás de acuerdo conmigo cuando te diga que (el Betis es
el mejor equipo del mundo)”

Vale, puede que con esta afirmación concreta no estés de acuerdo,
pero sí te garantizo algo, que ser del Betis no es fácil. De hecho, es tan
complicado, que después de ver cuatro partidos seguidos, tu carácter
se ve fortalecido hasta límites que ni siquiera te podrías imaginar.

La cosa es que con esa apertura es con lo que enganchas al usuario, y
luego, es cuando le cascas la Promise (promesa). Esto no es otra
cosa que decirles implícitamente que si siguen leyendo van a encontrar
la solución a lo que están buscando.

Y esto, directamente te lleva igual que fluye un río a la etapa del
Acuerdo (Agree).

Cuando haces la promesa, estás comprometiéndote con el usuario, y le
darás una idea de cómo será la vida cuando hayan resuelto su
problema. No puedes dejar de lado lo que los americanos llaman
Power Words, o palabras poderosas. Pero eso lo vemos un poco más
pa´lante.

Por resumir: la promesa es lo que hace que el usuario se
quede en tu blog y acabe de leer tu artículo.

Y al final, le das la vista previa.
Con esto le estás diciendo a tu usuario qué es lo que va a conseguir al
final, cuando acabe de leer tu artículo. Los tres elementos que te digo
deben colocarse en la introducción del artículo, y, sin duda, es una
herramienta que te va a ayudar a escribir mejor.
Ten en cuenta que el APP también te va a permitir crear un esquema
sólido y potente para escribir, y deja al lector saber qué puede
esperar de ti.

El secreto está en hacer que el usuario deje de pensar que es un
artículo o una publicación que está bien, que se puede leer, a que
piense “ostras, esto lo tengo que compartir por todos sitios”. Y sobre
todo, piensa que estás adquiriendo un compromiso, es una promesa
que tienes que cumplir. Pa esto, lo mejor es que des a tu usuario tres
cosas muy importantes: valor, valor y más valor.

Power words o palabras con poder

Yeah, baby!

Hay palabras que tienen un poder brutal, y esas son las que como
copywriters o redactores no podemos olvidar ni usar mal. Te hablo de
las llamadas en inglés Power Words.
Las palabras poderosas son ... bueno, poderosas y pueden
ayudarlo instantáneamente a aprender a escribir mejor.

De forma muy somera, te puedo decir que las Power Words son
palabras o frases que te evocan una emoción y que te ayudan a
escribir mejor.

Piensa un momento en un libro que hayas leído, en un artículo o en una
noticia, seguro que hay palabras de estas a porrillo.

¿Me dices que te dé un ejemplo de este tipo de palabras? Bueno, vale.
¡Al loro!

• Asombroso

• Provocativo

• Bárbaro

• Legendario

• Infalible

• Loco

• Impresionante

Estas palabras proporcionan energía y evocan sentimientos y
emociones. Es por ese motivo por el que usarlas es una habilidad muy
simple que puedes utilizar para escribir mejor, por muy novato que seas
en este sector.

Si no estás seguro de por dónde empezar con esto, contacta conmigo
y hablamos… O igual hago un vídeo de esos que tanto me gustan pa
ponerlo en mi canal de YouTube…

Comprender (y utilizar) el SEO

Venga, no me digas que no sabes lo que es el SEO porque no te creo.

A lo mejor estás pensando, “venga ya, Inma, el SEO no es mi campo y
no tengo ni idea… y ni quiero”.

En ese caso tengo malas noticias para ti: un redactor - copywriter tiene
que tener, al menos, nociones de posicionamiento web. Y una vez
tengas esos conocimientos, todo lo que tienes que hacer es escribir
con el SEO en mente. Ya está.

https://www.inmajimena.com/contrata-contenidos-de-calidad-sevilla/
https://www.youtube.com/channel/UCMdYVulU35XUDefX0lW1DnA
https://www.youtube.com/watch?v=X5xjVaFS0fw
https://www.youtube.com/watch?v=X5xjVaFS0fw

En cualquier tipo de texto online, copy y SEO van de la
mano.

Pero antes de hablarte del cómo, déjame enseñarte el porqué.

En el momento en el que entiendas cómo puedes escribir con el
posicionamiento en mente, será cuando puedas hablar directamente
con tu lector y responder a sus preguntas.

Escribir implica utilizar palabras clave, sin abusar, ya que esto hace que
tus piezas de contenidos sean correctamente indexadas por los
motores de búsqueda, pero también encontradas por tu usuario
objetivo.

Además, implantar buenas tácticas de SEO también hará que los
lectores se queden en tu web más tiempo (lo que te he contado
antes del Bucket Brigade). Cuanto más tiempo esté el lector en tu
página mayores serán las posibilidades de que se registren en tu lista
de correo y / o vuelvan a su sitio una y otra vez.

¿Qué conceptos básicos de SEO tengo que conocer
para escribir en internet?

1. Piensa en títulos en los que el usuario pueda hacer click, sin que
sea clickbaiting, claro.

2. Busca palabras clave que sepas que pueden ser interesantes para
tu usuario. Hay un montón de herramientas que te pueden servir,
como, sin ir más lejos, la herramienta Keyword Planner de Google.

3. Usa plataformas para responder a tus usuarios y así ganar
relevancia, como AnswerthePublic o Quora.

4. Un truco: si no sabes sobre qué escribir, busca los cursos más
populares o los libros más vendidos acerca de tu sector y saca
ideas de ahí para escribir.

5. Usa palabras clave de indexación semánticas cuando escribas,
estas son palabras clave estrechamente relacionadas.

6. Utiliza las llamadas a la acción para compartir tu contenido en las
redes sociales y aumentar tu base de suscriptores.

7. Usa encabezados, subtítulos, listas, citas, etc. para dividir el texto y
facilitar la lectura.

8. Los números en los títulos molan

Si quieres aprender a escribir texto orientado a SEO de manera
efectiva echa un ojo a mi web.

No lo hagas en solitario

Ya he perdido la cuenta de cuántos años hace que trabajo desde casa,
creo que solamente, en los 15 años que llevo en esto, he trabajado en
oficina durante dos periodos cortos de tiempo.

La cosa es que el hecho de que trabajes escribiendo en internet y
no tengas oficina, no significa que tengas que hacerlo en solitario.
Por suerte, hay formas de trabajar con gente. Basta con meterte en un
grupo de Facebook o Linkedin o tratar de conectar a través de las
distintas plataforma con otros profesionales con los que puedes
charlar.

Un consejo que siempre me gusta dar y que me habría encantado
recibir es que no escatimes en tu formación. Pregunta todo lo que
puedas, y trata de aportar a otros tu punto de vista. Todo suma en el
proceso de aprendizaje que te llevará a escribir mejor.

Si eres novato en esto, a lo mejor todo lo que te cuento te puede
resultar muy abrumador, pero lo mejor que puedes hacer es agarrar el
toro por los cuernos y hacer algo mucho más práctico que dejarte
superar por el Copywriting:

Crea un checklist de las cosas que quieres hacer para
escribir mejor. Así te resultará un proceso mucho más visual
y palpable.

Venga, que te pongo un ejemplo de checklist:

http://www.inmajimena.com

• Utilizar el método APP

• Usar en mi texto 5 Power Words

• Usar AnswerthePublic para encontrar más temas de los que escribir.

Una vez controles pocas cosas que ayudarán a mejorar tu escritura,
añade algunas más a la lista. Pero empieza poco a poco.

Deja que termine este pequeño ebook repitiendo algo que he dicho al
principio… No se nace redactor o copy. Hace falta mucho trabajo,
preparación y práctica. Lleva tiempo mejorar las habilidades y
conseguir una buena audiencia.

	Bucket Brigade

