Spotlight on
Dyscalculia
A downloadable resource from the
DIFFERENTLY WIRED HUB

What is it?
Dyscalculia is a specific and persistent difficulty in understanding numbers, which can lead to a wide range of challenges with mathematics, as well as in everyday life.
Dyscalculia affects around 6% of the UK population.

What are the symptoms?
Dyscalculic people can struggle to understand basic number concepts and relationships. You might notice that they use their fingers or tally marks to keep track of numbers whilst counting.
They may also get several different answers to the same calculation and need to repeatedly check their workings, and struggle with using maths software such as Microsoft Excel.

Strengths
Every dyscalculic person is different and will experience their own unique strengths. 
Common strengths include:
Creativity
Intuition and empathy
Strong problem-solving skills
Good verbal communication skills

Challenges
Dyscalculic people can experience difficulties with:
‘Everyday’ maths, like calculating change 
Time management and estimating journey times
Keeping track of finances
Recording or copying numbers accurately
Understanding graphs and charts

Signposts
Dyscalculia Resources
British Dyslexia Association
The British Dyslexia Association (BDA) is the leading national charity for dyslexia and has been the voice of dyslexic people since 1972. They are a membership organisation working to change society by breaking through the barriers and enabling everyone with dyslexia and dyscalculia to be acknowledged, accepted, and empowered.
bdadyslexia.org.uk

The Dyscalculia Information Centre
The Dyscalculia Information Centre operates a free advice service which is used by parents, teachers and professionals beyond the teaching profession around the English-speaking world. A wide range of useful articles on dyscalculia can be found on their website.
dyscalculia.me.uk

Want to learn more?
Join our free Differently Wired Hub
where you can find expert information, advice and resources for engineers living with neurodiversity, and the people who support them.

www.myfoothold.org/ join-differently-wired-hub/
