

Yourspace(Goal Setting and Self Growth Platform)

Kunal Biswas¹, Jayesh Kohale², Jayashri zilpe³, Yash Tekade⁴

¹⁻⁴B.E., Information Technology, Rajiv Gandhi College of Engineering and Research, Nagpur, Maharashtra

Abstract - Goal-setting and action designing constructs are utilized in personal development plans (PDPs), personal learning plans (PLPs) and are advocated as follows at intervals of the English national policy agenda with its concentrate on personalization. The paper argues that frameworks widely used for goal setting and action designing by UK academic practitioners, especially 'SMART' targets or goals, have however to be strictly examined within the lightweight of relevant theory and follow. Doing therefore is vital given up to date stress on the size of the learner expertise regarded by 'learning to learn' practitioners as underpinning effective learning within the fashionable schoolroom. The paper attracts from social psychological feature theory and accomplishment goal theory, together with Zimmerman's criteria for applicable goals, to recommend another framework for goal- or target-setting - 'well-formed outcomes', a construct from the sector. As compared with sensible targets, the authors argue that grammatical outcomes supply a lot of rigorous and holistic approach, by taking bigger account of the learner's identity, affectional dimensions (feelings and emotions), social relations and values, furthermore as encouraging mental rehearsal.

This paper presents associate freelance large-scale experimental analysis of 2 on-line goal-setting interventions. Each intervention is supported promising findings from the sector of psychology. More or less one,400 first undergrad students at an outsized Canadian university were haphazardly assigned to finish one in all 2 on-line goal-setting treatments or an impression task. To boot, half treated participants conjointly were offered the chance to receive follow-up goal-oriented reminders through e-mail or text messages in a shot to check a cheap technique for increasing the strikingness of treatment.

Many people like operating professionals, students, and house manufacturers usually notice lack of your time and time management as issues for self-made task accomplishment. One of the key reasons for failure in task accomplishment is inefficient designing of the tasks.

There are several task management and to-do-list applications, however most of them don't advise on best task management and steering for best performance. There three vital dimensions of life that once balanced properly will for sure cause a cheerful life Health, Wealth, Relationships (Family, Friends, Colleagues) It will usually be troublesome to balance this 3 effectively Our on-line platform is bushed one answer of your life issues. It will assist you to line goals effectively and can conjointly guide you. You can set goals and progress of each day are going to be given to you so you'll be able to see wherever you're insulating material. Our another

section is HWR section wherever you'll be able to browse diary posts, articles, summaries of E-books associated with Health, Wealth, Relationships. You will get solutions of all aspects of life at one place.

Set Goals-Long term, Short term. Set Reminders for vital Events, Dates.

Key Words: Action planning, goals, outcomes, targets, Health, Wealth, Relationships (Family, Friends, Colleagues) achievement goals, motivation, learning.

1. INTRODUCTION

Most studies that appraise the effectiveness of goal-setting interventions either have tiny sample sizes (e.g. Morisano et al., 2010) or use quasi-experimental approaches with experimental knowledge (e.g. Schippers, Sheepers & Peterson, 2015), creating it troublesome to probably establish treatment effects. In distinction, this paper presents associate degree freelance large-scale experimental analysis of the result of 2 goal-setting exercises on grades and retention rates in faculty. We have a tendency to arbitrarily assign about one,400 collegian students from a representative commuter field in residential area provincial capital to manage or treatment.

Treated students completed an internet goal-setting exercise the same as that of Shippers, Sheepers & Peterson (2015) and associated with Morisano et al. (2010), or a condensed version of this goal-setting exercise and a brief attitude exercise designed to foster the idea that intellect are often developed. One to check a cheap thanks to increase the strikingness of treatment, 1/2 the treated students were offered the chance to frequently receive e-mail or text message reminders, that created specific references to the goals every student delineate throughout the completion of initial treatment. All experimental materials, documented within the appendices A through C, were munificently provided by Jordan Peterson (Morisano et al., 2010; Peterson and Mar, 2013; Schippers, Scheepers, & Peterson, 2015), and square measure the same as that of Schippers et al. (2015). Grades and registration standing were monitored for 2 years once treatment.

1) We will help to set Goals Effectively 2) Progress Tracking 3) Guide to Life issues

Fig-1: Introduction

2. Literature survey

2. 1) Microsoft To do.

Fig -2: Microsoft To-do

- Title : Microsoft To do
- CEO: Satya Nadella
- <https://todo.microsoft.com/tasks/>

Major Observation:

a) Microsoft To Do (previously styled as Microsoft To-Do) is a cloud-based task management application. It allows users to manage their tasks from a smartphone, tablet and computer.

b) The technology is produced by the team behind Wunderlist, which was acquired by Microsoft, and the stand-alone apps feed into the existing Tasks feature of the Outlook product range.

c) Microsoft To Do was first launched as a preview with basic features in April 2017. Later more features were added including Task list sharing in June 2018.

In September 2019, a major update to the app was unveiled, adopting a new user interface with a closer resemblance to Wunderlist.

The name was also slightly updated by removing the hyphen from To-Do.

2. 2) Habitica

- Title : Habitica
- Founder : Vicky Hsu
- <https://habitica.com/static/home>

Fig -3: Habitica

•Major observation :

Habitica, formerly HabitRPG, is an online task management application run by HabitRPG, Inc. Unlike most task management programs, Habitica takes the form of a role-playing game.[4] Habitica is an open source project.

Habitica is a self-improvement web application with game mechanics overlaid in order to help the player keep track of and remain motivated to achieve their goals.

The game is laid out in the form of an RPG, in which the player collects items such as gold and armor to become more powerful. Rewards are achieved through maintaining real-life goals, in the form of Habits, Dailies, and To-Dos.

To-Dos are one-time tasks that can be added or deleted. "<https://en.wikipedia.org/wiki/Habitica>"

"<https://en.wikipedia.org/wiki/Habitica>"[9] When a user completes a To-Do, they gain experience.

The To-Do then disappears (it can later be found under the 'Complete' To-Dos tab). Unlike Habits and Dailies, To-Dos will never cause the user to lose health: the To-Do just becomes more valuable over time (it gives more experience and gold once completed).

2. 3) Omnifocus

Fig -4: Omnifocus

- Title : Omnifocus
 - Owner : Tim Stringer
 - <https://www.omnigroup.com/omnifocus/>
 - Major observation :
 - Kinkless (kGTD) was developed by Ethan J. A. Schoonover to change those following the GTD methodology.
 - The Omni cluster later brought Ethan along side along side to create a project team to make the OmniFocus application.
 - In 2018, version three of OmniFocus was discharged for iOS and macOS. With the discharge, the previous idea of contexts taken from GTD was replaced with tags.
 - it'll not be a standalone version; it'll solely synchronize with existing databases established with the macOS or iOS versions of OmniFocus.
 - A subscription fee are going to be charged for access.
 - In Gregorian calendar month 2018, Ken Case shared a lot of details regarding the approaching subscription service, wherever users may take get access to each the native OmniFocus apps and OmniFocus for the net, or simply the latter with a reduced subscription fee.
- The option to form one-time purchases of the macOS and iOS apps can stay..

3. Methodology

Fig -5: Methodology

3.1) Observations

Setting, Participants, and Experimental Procedures

We conducted our experiment at the start of the 2014-2015 year at the University of Toronto's satellite field in Mississauga (UTM). UTM is primarily a commuter field with just about twelve,500 college boy students. Roughly eighty p.c of scholars at UTM live reception with their parent(s), slightly but 1 / 4 determine the field as their 1st selection, and therefore the majority commit to work least part-time whereas attending. Entry grades vary from regarding seventy five to ninety p.c, with the median entry highschool grade eighty two p.c. several of the scholars area unit immigrants or youngsters of immigrants.

Among people who entered in 2001, solely thirty eight p.c completed a degree in four years, whereas the six-year graduation rate was regarding seventy p.c. the speed for college kids from rock bottom quantile of highschool grades is fifty five p.c (Angrist, Lang, and Oreopoulos, 2009). At the start of the 2014-2015 year, all college boy students listed in associate introductory political economy course at UTM were asked to participate in a web exercise for 2 p.c of their final grade. Students completed the exercise on-line throughout the primary fortnight of the autumn semester and one,505 students registered to require the exercise. solely four p.c of scholars listed in 1st year political economy failed to register (and failed to receive participation grade) and solely thirteen students total failed to give consent for victimisation their information for external analysis, leaving 1,492 students for our baseline sample. Student-level body information was collected for each willing student through the University of Toronto's centralized student data service. educational outcomes were monitored for 2 years once the intervention. All taking part students were needed to make a

web account and complete a preliminary survey eliciting background data, study habits, and attitudes. Upon completion of the survey, forty p.c of taking part students were haphazardly assigned to the management cluster, whereas the remaining sixty p.c were assigned to treatment.

3.2) Goal setting : theory and follow

Goal setting has become a vigorous field of analysis in academic psychological science, each in reference to social psychological feature theory and self-regulation (Schunk 1989; Zimmerman 2008) and action goal theory (e.g. Pintrich 2000; McGregor and Elliot 2002; Wolters 2004; Anderman and Wolters 2006; Murayama and Elliot 2009). Zimmerman (2008) reviewed proof in support of {the educational|the tutorial|the educational} price of goal setting in enhancing motivation and academic action.

Appropriately-set goals direct students' attention to finishing tasks, will encourage them to bigger effort and persistence in activity tasks that move them towards achieving goals, and may harness useful emotive responses. As for what could be 'appropriate' goals, Zimmerman (2008) attracts upon proof from the testing of goal-setting theory (Locke and Latham 2002) and social psychological feature theory (Bandura 1986) to supply eight criteria: goal specificity; their proximity in time; hierarchically organised; congruity between goals of self and others; degree of difficulty; self-generated; level of acutely aware awareness; and whether or not goals area unit process- or performance-orientated. Schunk's early work (1989) established that broad goals, like 'Do your best', have poor dependability in enhancing educational attainment compared to additional specific goals, like 'I will raise my check scores during this subject by a minimum of one grade by the tip of the term.'

4. CONCLUSIONS

Goal setting is associate integral part of self-regulation. Setting goals could be a generic strategy which will be applied in varied domains. Effective goal setting needs that individuals set a semipermanent goal, break it into short-run, come-at-able sub-goals, monitor progress and assess capabilities, modify the strategy and goal as required, and set a brand new goal once the current one is earned. This multi-step arrange could be a key to promoting healthier human functioning, higher motivation and perceived self-efficacy, and self-regulated learning and performance across the generation.

ACKNOWLEDGEMENT

We take this opportunity to express our profound gratitude and deep regards to our guide **Prof. Yogesh Narekar** for his exemplary guidance, monitoring and constant encouragement throughout the course of this thesis. The blessing, help and guidance given by him time to time shall carry us a long way in the journey of life on which we are about to embark.

We also take this opportunity to express a deep sense of gratitude to

Dr. Manish M.Goswami , HOD , Department of Information Technology for his cordial support, valuable information and guidance, which helped us in completing this task through various stages.

We are obliged to our family members and friends for the valuable information provided by them in their respective fields. We are grateful for their cooperation during the period of our project.

Lastly, we thank almighty, our department faculty and our colleagues for their constant encouragement without which this project would not be possible

REFERENCES

- [1] Adler, N.E., Boyce, T., Chesney, M.A., Cohen, S., Folkman, S., Kalhn, R.L., Syme, S.L. (1994). Socioeconomic status and health: The challenge of the gradient. *American Psychologist*, 49, 15–24.
- [2] F. Isinkaye et al., "Recommendation Systems: Principles Methods and Evaluation", *NeuroImage*, August 2015.
- [3] L. R. Buis, T. A. Poulton, R. G. Holleman, A. Sen, P. J. Resnick, D. E. Goodrich, et al., "Evaluating Active U: an internet-mediated physical activity program", *BMC Public Health*, pp. 9-331, 2009.
- [4] Angrist, Joshua, Daniel Lang, and Philip Oreopoulos, 2009. "Incentives And Services For College Achievement: Evidence from a Randomized Trial." *American Economic Journal: Applied Economics*, 1(1): 136-163
- [5] Aronson, Joshua, Carrie Fried, Catherine Good, 2002. "Reducing the Effects of Stereotype Threat on African American College Students by Shaping Theories of Intelligence." *Journal of Experimental Social Psychology*, 38: 113-125.
- [6] Belley, Philippe, and Lance Lochner, 2007. "The Changing Role of Family Income and Ability in Determining Educational Achievement." *Journal of Human Capital*, University of Chicago Press, 1(1): 37-89.
- [7] Blackwell, Lisa, Kali Trzeńniewski, and Carol Dweck, 2007. " Implicit Theories of Intelligence Predict Achievement Across an Adolescent Transition: A Longitudinal Study and an Intervention." *Child Development*, 78(1): 246-263.
- [8] Bloom, Benjamin, 1984. "The 2 Sigma Problem: The Search for Methods of Group Instruction as Effective as One-to-One Tutoring." *Educational Researcher*, 13(6): 4-16.

- [9] Braxton, John, Amy Hirschy, and Shederick McClendon, 2004. "Understanding and Reducing College Student Departure." ASHE-ERIC Higher Education Reports, 30(3): 1-97.
- [10] Castleman, Benjamin, and Lindsay Page, 2014.
- [11] "Freshman Year Financial Aid Nudges: An Experiment to Increase FAFSA Renewal and College Persistence." Center for Education Policy and Workforce Competitiveness Working Paper No. 28. Charlottesville, VA: University of Virginia