

Alt text is provided on slides that have images or visuals. If a description is inaccurate or could be improved, please let me know [via email](#) or on [Twitter](#).

Prologue

WordCamp US
Milwaukee
2019

*We're going to
revolutionize
the way people
make content.*

Support

[Support](#) » [Plugin: Gutenberg](#) » [Reviews](#)

Average Rating

 2 out of 5 stars

You must be [logged in](#) to submit a review.

2,820 reviews

[Gutenberg](#)

[Frequently Asked Questions](#)

[Support Threads](#)

Search this forum

Support

[Support](#) » [Plugin: Gutenberg](#) » [Reviews](#)

Average Rating

 2 out of 5 stars

You must be [logged in](#) to submit a review.

2,820 reviews

[Gutenberg](#)

[Frequently Asked Questions](#)

[Support Threads](#)

Search this forum

Alt text: Screenshot of WordPress' Gutenberg plugin page, showing a two of five star rating for the plugin.

*Meet your new
best friends.
Blocks.*

[Support](#) » [Plugin: Gutenberg](#) » A soul destroying experience

A soul destroying experience

[paulychilds](#) (@paulychilds)

1 week, 2 days ago

I've never in my life worked with a wysiwyg editor so horrible to use. Here are just a few of the "highlights"

[Support](#) » [Plugin: Gutenberg](#) » A soul destroying experience

A soul destroying experience

[paulychilds](#) (@paulychilds)

1 week, 2 days ago

I've never in my life worked with a wysiwyg editor so horrible to use. Here are just a few of the "highlights"

Alt-text: An image of a review from user Pauly Childs, calling Gutenberg a “soul destroying experience.” He says “I’ve never in my life worked with a what-you-see-is-what-you-get editor so horrible to use. Here are just a few of the “highlights.”

*It's a whole
new way to use
WordPress.*

Leisa Reichelt

@leisa

Wordpress rolled out a fundamental change to the mental model of how to create content. Almost no change management. One tiny popup.

My 71yr old 'web master' dad went from feeling like a tech champion to feeling like an idiot overnight.

We web ppl still have a lot to learn...

1:01 PM · Dec 20, 2018 · [Twitter Web Client](#)

97 Retweets **304** Likes

Leisa Reichelt

@leisa

Wordpress rolled out a fundamental change to the mental model of how to create content. Almost no change management. One tiny popup.

My 71yr old 'web master' dad went from feeling like a tech champion to feeling like an idiot overnight.

We web ppl still have a lot to learn...

1:01 PM · Dec 20, 2018 · [Twitter Web Client](#)

97 Retweets **304** Likes

Alt text: Screenshot from Twitter user @leisa “Wordpress rolled out a fundamental change to the mental model of how to create content. Almost no change management. One tiny popup. My 71 year old ‘web master’ dad went from feeling like a tech champ to feeling like an idiot overnight. We web people still have a lot to learn”

As expected, Tenon's results show that overall the markup generated by Gutenberg is "clean, semantically correct and accessible" but that "Gutenberg's user experience is consistently poor." The audit found that Gutenberg fails to comply with all 30 of the WCAG 2.1 Success Criteria.

As expected, Tenon's results show that overall the markup generated by Gutenberg is "clean, semantically correct and accessible" but that "Gutenberg's user experience is consistently poor." The audit found that Gutenberg fails to comply with all 30 of the WCAG 2.1 Success Criteria.

Alt text: As expected, Tenon's result that overall the markup generated by Gutenberg is "clean, semantically correct and accessible" but that "Gutenberg's user experience is consistently poor." The audit found that Gutenberg fails to comply with all 30 of the WCAG 2.1 Success Criteria.

*Built with
modern
technology?*

WP TAVERN

EST 2009

[Home](#) > [News](#) > WPCampus' Gutenberg Accessibility Audit Finds "Significant and Pervasive Accessibility Problems"

WPCampus' Gutenberg Accessibility Audit Finds "Significant and Pervasive Accessibility Problems"

 [Sarah Gooding](#) May 2, 2019 11

★ CURRENTLY ON TAP

[All-in-One WP Migration 7.0 Patches XSS Vulnerability](#)

[How To Create A Dropdown Menu Of WordPress Gutenberg](#)

WP TAVERN

EST 2009

[Home](#) > [News](#) > WPCampus' Gutenberg Accessibility Audit Finds "Significant and Pervasive Accessibility Problems"

WPCampus' Gutenberg Accessibility Audit Finds "Significant and Pervasive Accessibility Problems"

 [Sarah Gooding](#) May 2, 2019 11

★ CURRENTLY ON TAP

[All-in-One WP Migration 7.0 Patches XSS Vulnerability](#)

[How To Create A Dropdown Menu Of WordPress](#)

Alt text: Screenshot from WP Tavern with the title “WPCampus’ Gutenberg Accessibility Audit Finds ‘Significant and Pervasive Accessibility Problems’”

Rian Rietveld

Web accessibility specialist

[Portfolio](#) [Meet](#) [Contact](#)

**I have resigned as the WordPress
accessibility team lead. Here is
why.**

Rian Rietveld

Web accessibility specialist

[Portfolio](#) [Meet](#) [Contact](#)

**I have resigned as the WordPress
accessibility team lead. Here is
why.**

Alt text: Screenshot from Rian Rietveld's blog "I have resigned as the WordPress accessibility team lead. Here is why"

~c
@cwodtke

Nobody works this way, [@wordpress](#)! Not normal people... look at every other writing platform: word, IA writer, Medium... this is some fucking unintuitive shit here! Why would you enforce a nonstandard approach on every single user? I can see it as a choice, but not as default.

11:53 AM · Jul 12, 2019 · [Twitter Web App](#)

4 Likes

~c
@cwodtke

Nobody works this way, [@wordpress](#)! Not normal people... look at every other writing platform: word, IA writer, Medium... this is some fucking unintuitive shit here! Why would you enforce a nonstandard approach on every single user? I can see it as a choice, but not as default.

11:53 AM · Jul 12, 2019 · [Twitter Web App](#)

4 Likes

Alt text: A screenshot of a tweet from @cwodtke saying “Nobody works this way, wordpress! Not normal people.. look at every other writing platform: word, IA writer, Medium... this is some fucking unintuitive shit here! Why would you enforce a nonstandard approach on every single user? I can see it as a choice, but not as default.”

Nic Bertino

@nicbertino

Ugh. We tried so hard to make it better, but we were stopped at every turn. Eventually I gave up. I didn't want to be associated with it. I'm sorry.

~c @cwodtke · Jul 12

Nobody works this way, @wordpress! Not normal people... look at every other writing platform: word, IA writer, Medium... this is some fucking unintuitive shit here! Why would you enforce a nonstandard approach on every single user? I can see it as a choice, but not as default.

[Show this thread](#)

9:24 PM · Jul 12, 2019 · [Twitter for iPhone](#)

Alt text: The speaker (@nicbertino) responding to @cwodtke on Twitter “Ugh. We tried so hard to make it better, but we were stopped at every turn. Eventually I gave up. I didn’t want to be associated with it. I’m sorry.”

My
Tragic
Design

Your

Tragic

Design

Your
Tragic
Design

Nic Bertino

*Part I: What
happened?*

No one wants to
make a bad
product.

Blocks

happened.

Blocks are a
content layout
concept.

The hill in which many people died for blocks

Alt text: A desert hill in the background.

Blocks are not
content.

Traditional Content Editors

October 5, 2019 at 2:06 PM

Literally every text editor ever created

This is a paragraph.

This is also a paragraph. I can select between two paragraphs.

Alt text: A screenshot of a heading and two paragraphs in Apple Notes, with a selection cursor encapsulating parts of both.

Your New Best Friend

Add title

This is a paragraph.

This is also a paragraph. Can I select text between the two without selecting their blocks?

Alt text: A title and two paragraphs in Gutenberg's editor, with two blocks selected (you cannot select mid sentence content between two paragraphs, only their containing blocks).

People create
content. Not
blocks.

Simple elements,
such as paragraphs,
lists, and headings
are blocks.

This breaks digital content publishing conventions and is generally considered a *poor decision*.

Each block has a massive amount of UI

The screenshot displays the Gutenberg editor interface. At the top, there are navigation icons (add, undo, redo, info) and buttons for 'Switch to Draft', 'Preview', and 'Submit for Review'. A 'Document' sidebar is on the right, with the 'Block' tab selected, showing 'Paragraph' settings like 'Font Size' (Normal) and 'Drop Cap' (toggled on). The main editor area contains a text block with the following content:

Welcome to the wonderful world of blocks! Click the "+" ("Add block") button to add a new block. There are blocks available for all kinds of content: you can insert text, headings, images, lists, and lots more!

[See next tip](#)

to the Gutenberg

Hello! This is frontenberg, a frontend instance of Gutenberg by Tom J Nowell with some restrictions so that anybody can test it out!

- You can edit this post, but you can't save
- No image uploading sadly
- Category blocks don't work yet

The rest is fair game! I've put the demo post content below. [Interested in](#)

Alt text: A screenshot of Gutenberg's UI with a number of controls around content and a styling drawer on the right side.

The amount of UI is
then compounded by
the amount of
blocks.

2.6

Proposal

Block 1

My Gutenberg Post

My Gutenberg Post

Block 2

lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliauiop ex

lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliauiop ex

Block 3

lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliauiop ex

lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliauiop ex

Block 4

- List Item
- List Item
- List Item

- List Item
- List Item
- List Item

Block 5

Another heading

Another heading

Block 6

lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliauiop ex

lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliauiop ex

Block 7

lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliauiop ex

lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliauiop ex

Block 8

Block 9

Another heading

Another heading

Block 10

lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliauiop ex

lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliauiop ex

Block 11

lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliauiop ex

lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliauiop ex

Block 1

Block 2

Block 3

Alt text: Two blog posts are shown, one with 11 blocks under the Gutenberg model, and one with 3 blocks under a more traditional authoring model.

... all of which needs to
be conveyed to
assistive technologies.

SPOILER ALERT

It is near impossible to
make this design
accessible

The messy UI creates a lot of cognitive noise, but can mostly be ignored by sighted users.

The screenshot displays the Gutenberg editor interface. At the top, there are navigation buttons: a plus sign, a back arrow, a refresh arrow, and an information icon. On the right side, there are buttons for "Switch to Draft", "Preview", "Submit for Review", and a settings gear icon. A tip box on the left reads: "Welcome to the wonderful world of blocks! Click the '+' ('Add block') button to add a new block. There are blocks available for all kinds of content: you can insert text, headings, images, lists, and lots more!" with a "See next tip" link. The main content area shows a heading "Welcome to the Gutenberg" and a rich text editor with the text: "Hello! This is frontenberg, a frontend instance of Gutenberg by Tom J Nowell with some restrictions so that anybody can test it out!". Below the text is a list of bullet points: "• You can edit this post, but you can't save", "• No image uploading sadly", and "• Category blocks don't work yet". At the bottom, there is a paragraph: "The rest is fair game! I've put the demo post content below. [Interested in](#)". On the right side, there is a settings sidebar with tabs for "Document" and "Block". The "Block" tab is active, showing settings for a "Paragraph" block, including "Text Settings" (Font Size: Normal, Drop Cap: Toggle to show a large initial letter), "Color Settings", and "Advanced".

When sighted users
can make beautiful
content but anyone
using a screenreader
can't...

When you create
better outcomes for
people with certain
abilities...

It's
Tragic
Design

Tragic design is the product of *solving the wrong problems* and *learning the wrong things.*

How to Avoid Tragic Design

- Research
- Strategy
- Inclusive Design
- Launch Planning

*Part II:
Research*

Given two solutions to a user problem:

Solution A (MVP)

- Creates a user outcome
- Is performant
- Not “pleasurable”
- Can be launched quickly

Solution B

- Creates a user outcome
- Performs exceptionally
- Easy to use and pleasurable
- Takes significantly longer to launch

Optimistic Experience Quality

Alt text: A graph shows two solutions plotted. The x-axis is Time, and the y-axis is Experience Quality. Solution A (MVP) is in the lane of “Functional” (bottom left of graph) while Solution B is in the top right of the graph in the “Pleasurable” lane.

The distance between
A and **B** is UX debt.

Optimistic Experience Quality

Alt text: A graph shows the same two solutions plotted with a line between Solution A (MVP) and Solution B, with the line being labeled “UX Debt.”

This assumes that
functional is the floor.

Meet *UX Hell*, where
your product is
functional but it
sucks.

Realistic Experience Quality

Alt text: A graph titled “Realistic Experience Quality” shows Time on the X axis and Experience Quality on the Y axis. Lanes on the Y axis include Pleasurable, Usable, Reliable, Functional, Confusing, Unusable, Tragic. Solution A (MVP) is in the Functional lane (middle left) and Solution B is in the Tragic lane (middle bottom).

UX Rot is what happens when you don't address UX debt.

Realistic Experience Quality

Experience
Quality

Functional

Solution A (MVP)

Time

Confusing

UX Rot

Unusable

Tragic

Solution B

Experience
Quality

Realistic Experience Quality

Pleasurable

Usable

Reliable

Functional

Confusing

Unusable

Tragic

Time

Solution A (MVP)

UX Rot

Solution B

**UX
HELL**

Alt text: A line is added to the Realistic Experience Quality graph between Solution A (MVP) and Solution B with a label of UX Rot.

The area on the graph under Functional is labeled “UX Hell.”

Or, you're actually solving the wrong problems and learning the wrong things.

If you stay idle, you
can also fall into UX
Rot as user behaviors
evolve.

Before Solution A (MVP):

- Surveys
- Interviews
- Behavioral data
- Contextual inquiries
- Mental model mapping
- Competitive analysis

Which should yield:

- User outcomes
- Health and performance indicators
- Contextual information
- Where the landmines are

That you can share with:

- Your project team
- Stakeholders and leadership
- Users

So you can accomplish:

- Shared understanding
- Inclusion
- A path toward strategy

*Part III:
Strategy*

Destroy all
visionaries and
idols.

Big problems and projects are not successful because of one person.

One visionary can
completely derail a
project.

Take your learnings
from research and
duke it the heck out
with your project
team.

Good Strategy/Bad Strategy (Rumelt) is an incredible resource for creating a product strategy.

Most importantly, it
will allow your team to
say **no.**

Defining strong
boundaries keeps
teams from
sabotaging the project.

Before Solution A (MVP):

- A strong problem statement
- Guiding policies
- Coherent actions

Which should yield:

- A guiding strategy document

That you can share with:

- Your project team
- Stakeholders and leadership
- Users

*Part IV:
Inclusive
Design*

Léonie
@LeonieWatson

Replying to [@cswordpress](#) [@afercia](#) and [@HugoGiraudel](#)

This is certainly true. Gutenberg is so inaccessible to screen reader users that neither [@SinaBarham](#) nor I could use it, so goodness knows how awful it must be for people who spend less of their time debugging screen reader related things.

1:36 PM · Apr 3, 2018 · [Chicken Nugget](#)

4 Retweets 5 Likes

Alt text: Tweet from @LeonieWatson “This is certainly true. Gutenberg is so inaccessible to screen reader users that neither @SinaBarham nor I could use it, so goodness knows how awful it must be for people who spend less of their time debugging screen reader related things.”

SPOILER ALERT

It is near impossible to
make this design
accessible

You cannot, under any
circumstances, bolt
on accessibility.

SPOILER ALERT

Making something
WCAG 2.x/AA doesn't
mean it's *accessible*.

“The editor will endeavour to create a new page and post building experience that makes writing rich posts effortless”

–Matt Mullenweg
January 4, 2017

The editor will create a new page and post building experience that makes writing rich posts effortless **regardless of ability.**

Using a vendor? Ask them how they've made a product accessible. Then ask their reference clients.

Bring users with
assistive devices onto
your project team.

Partner with
Disabilities Resources
or your digital a11y
team early on.

Build in budget for an
accessibility
consultant.

Before Solution A (MVP):

- Include assistive technologies in strategy and design
- Test user outcomes in a number of different contexts
- Hire external accessibility consultants

*Part V: Launch
Plan*

You have as much
information as you
need to deploy
Solution A.

It's time to create a
Launch Plan.

LAUNCH

'N

LEARN

Control risk so you are
able to learn quickly
and safely.

Alt text: A Johari's window shows escalating risk and exposure. Each window is labeled with an example:

- Low Risk, Low Exposure (Releasing a site redesign to an opt-in group)
- Low Risk, High Exposure (Updating your site's CSS)
- High Risk, Low Exposure (Redesigning a critical task, released to a subset of users)
- High Risk, High Exposure (Releasing a new undergraduate admission application)

Cut a release plan
with clear learning
objectives for each
risk increase.

Alt text: A graph shows exposure over time with releases titled A/B/C/D along the plotline.

Create dead simple
feedback channels
and agree on a triage
plan.

AKA: Don't make it
difficult for people to
talk to you.

Acknowledge
feedback (but don't be
afraid to say no).

Everyone remembers
a bad launch. Don't
guess the readiness.

*Epilogue: Your
Good Design*

Next time you launch:

- Do all of the research
- Have a strong strategy document
- Design for all contexts
- Launch to learn

Expect these things.

If you don't get them,
run.

Acknowledgements

The entire community A11y team, with special thanks to:

Rachel Cherry, Rian Rietveld, Andrea Fercia, Joe Dolson, Morten Rand-Hendriksen

For their help with UX Debt/Rot Visualizations:

Kevin Hsieh, Julien Pierret

Amanda Rush and **Adrian Roselli** for constantly challenging inaccessible products in open source.

Cynthia Savard Saucier and **Jonathan Shariat** who wrote the book on *Tragic Design* (2017).