Психолого-педагогические условия формирования универсальных учебных действий
 Универсальные учебные действия – это умение учиться, т.е. способность субъекта к саморазвитию и самосовершенствованию путем сознательного присвоения нового социального опыта.
В этой связи, мы приходим к выводу о том, что учитель должен научить ребенка превращать новый социальный опыт в своё достояние.
Материал будет усвоен учеником, только при условии самостоятельного присвоения новых знаний, что в свою очередь становится возможным, только если ученик обладает определенными умениями.

Очевидной становится и главная задача учителя – научить учиться самостоятельно.

Овладение УУД создает такую возможность.
Цель ФГОС: научиться познавать, действовать, жить в сотрудничестве, выживать.
Специфика ФГОС заключается в 2х аспектах:

1. Стандарт, который подразумевает единство образовательного пространства.

2. Вариативность, подразумевающая создание индивидуальных систем.
Центром ФГОС является ученик (а не учитель) на которого концентрируется основное внимание. Знания, умения и навыки становятся универсальным средством для решения типовых задач.
 ФГОС выделяет основные УУД:

1) Личностные

(самоопределение (личностное, профессиональное, жизненное), смыслообразование, нравственно-этическая ориентация, обеспечивающая моральный выбор)

2) Регулятивные
 (включая действие саморегуляции, целеполагание, планирование, коррекция, оценка)

3) Познавательные:
1. общеучебные

2. логические

3. действия постановки и решения проблем

(анализ объекта, синтез, выбор критериев для сравнения, подведение под понятие, выведение следствий, установление причинно-следственных связей, построение цепи рассуждений, доказательство, выдвижение гипотез и их обоснование)

4) Коммуникативные

(планирование учебного сотрудничества с учителем и сверстниками, разрешение конфликтов, постановка вопросов, управление поведением партнера, умение выражать свои мысли, слушать, слышать, координировать точки зрения)

Где же в ФГОС место для знаний? Знания всегда в составе любого умения. Предметное содержание стандарта должно быть обязательным, но только для того, чтобы учащийся мог на основании этого ядра научиться учиться самостоятельно.

Таким образом, ядром становится рабочая программа. Каким будет это ядро, зависит только от автора программы.

Конечно, внедрить ФГОС, учителю, работающему в современной школе очень тяжело, в первую очередь из-за переполненных классов и отсутствия классов коррекции. Облегчить работу в этой области поможет профилактическая деятельность. Поэтому учитель XXI века должен не только использовать различные методики преподавания, но и знать основы психологии. В этой связи, считаю необходимым остановиться на изучении поведенческих отклонений, с которыми, к сожалению, иногда приходится сталкиваться во время проведения урока.
Поведение, отклоняющееся от нормы, называется девиантным. С подобными детьми, большинство из нас, сталкивается каждый день.
 К девиантному поведению относят:

· Зависимость

· Агрессивность

· Буллинг (школьная дедовщина)

· Воровство

· Лживость

· Бродяжничество

· СДВ и гиперактивность

· Виктимное поведение

· Перфекционизм

· Тревожность, страх, фобия

· Депрессия, одиночество

· Суицидальное поведение

· Анорексия
Кроме девиантного поведения, принято выделять аномальное поведение ребенка. Аномальное поведение, прежде всего, связано с нарушением психического развития, и больше относится к психиатрии, нежели к психологии.

К аномальному поведению относят:

1. Общее стойкое недоразвитие (физическое, эмоциональное, интеллектуальное)

2. Задержку психического развития

3. Поврежденное развитие (необратимое или приобретенное: шизофрения, последствия менингита, опухолей или энцефалита)

4. Дефицитарное развитие (Поломка частных анализаторных функций, ДЦП, нарушение зрения, слуха и др.)

5. Искаженное развитие (Ранний детский аутизм)

6. Дисгармоническое развитие (психопатия)
Причины возникновения поведенческих отклонений у детей различны. В современном мире постоянно увеличивается процент детей имеющих пограничное психологическое состояние.

Учителя могут замечать некоторые отклонения в развитии своих учеников: школьные фобии, импульсивность, заикание, нервные тики, нарушение речи, негативизм, агрессию, патологическое фантазирование и др. Одаренные дети, также находятся в зоне риска.
В случае обнаружения подобных отклонений у обучающегося учителя и психологи должны разъяснять родителям, что с ребенком необходимо заниматься, так как эффективность профилактической деятельности зависит от совместной работы и единства взглядов администрации, учителя и родителей на подходы к психо-профилактике.
