

# Seven Days Interactive National Workshop on Research Methodology & Data Analysis

## FOCUS AREA

**Make a Successful Champion with  
Harmonious Objective Leading towards  
Academic Research (SCHOLAR)**

**July 29 - August 6, 2021; 4:00 - 6:30 PM  
(Indian Standard Time)**

Organized by

**Physical Education Foundation of India (PEFI)**

Academic Partners

**Sikkim Manipal Institute of Technology, Sikkim, India  
&**

**Shri Mallappa Yeapppa Khyadi Government First Grade  
College Telsang, TQ: Athani, Dist: Belagavi, Karnataka**

Registration Link: <https://forms.gle/BBEdd9mz2V5TXkWDA>

## **Rationale**

The rationale of organizing the workshop is to strengthen Physical Education (PE) and other social science fraternity working at different academic institutions of higher education located in the country. Physical Education Foundation of India (PEFI) believes that in the current tech-savvy world, capacity building and its enhancement have become the key to “Survival of the Fittest” especially in academics where developments have become more dynamic than hitherto. A researcher has to be well-equipped and must have command over this integral organ of the academics because in the academic world the output from the “Research and Development” is the only way to demonstrate one’s potential to society. Physical Education (PE) is the essence of several disciplines and in order to make perfect our workforce, PEFI is organizing this workshop to strengthen the analytical skills of PE and other social sciences scholars.

## **Objective**

The basic objective of this event is to have interaction regarding various dimensions of social science research and especially its methodology part focusing primarily on “Publishing papers in Indexed Journals”. It is also envisaged to provide an orientation with relation to the use of important statistical methods in analyzing both qualitative and quantitative data. Specifically, this event aims to address the following objectives:-

1. To prepare notable scholars in the field of PE and other streams of social sciences.
2. Align local research with international standards.
3. Showcase of action research at the grassroots level to the whole world.
4. Professional development with research.
5. Progression of scientific knowledge in the PE and Social science researchers.

## **Who should participate?**

The objectives of the event highlight and intend to enhance the professional (research as well as publication) skills among the budding and early career researcher’s/faculty members of varied disciplines of social sciences. Therefore, avid researchers from different backgrounds should feel encouraged to apply before July 20, 2021.

## Application Procedure and Fees

In order to meet out the quality of this event, we have decided to accommodate 100 participants on a first come first serve basis. Interested aspirants can fill the Google Form. To meet out the necessary expenditure pertaining to this virtual event team PEFI has decided to take the nominal fee. The fee structure is as follows: -

1. Indian Participant (Students/Scholars\*) - ₹200/-
2. Indian Participant (PEFI Member (Student/Faculty\*)) - ₹150/-
3. Indian Participant (Non-Member-Faculty members) - ₹300/-
4. Foreign Delegate \$15 (USD)

Potential scholar's/students fee can be waived off based upon the genuine request. Request can be sent to the organizing secretary's email address. The fee can be paid via Google pay or Paytm to the +91-9212799477 and the fee can also be deposited to the official PEFI bank Account.

### The details of the account are as follows

Name	Physical Education Foundation of India
Bank Name & Branch Code	Indian Bank, Baroda House, New Delhi, 00B677
Nature of Account	Current
A/c no.	50008028992
MICR Code	110019128
IFSC Code	IDIB000B677

*\*Valid id must be submitted to the PEFI office for verification.*

## Event Location

Remote (Zoom)


## Duration

7 Days, 2:30 hours per day including lecture, discussion/interaction, and hands-on training.

## Deliverables to the registered participants

1. E-certificate
2. E-resource folio, provided by the resource persons
3. Recording of the sessions.

## Resource Person

DAY	DATE	TIME (IST)	RESOURCE PERSON		TOPIC
1	July, 31	4:10-5:20 PM		<b>Dr. Rajeev Chaudhary</b> Professor, Physical Education Pt. Ravishankar Shukla University, Raipur, Chhattisgarh, India	Research Scope in Physical Education After Covid-19.
		5:30-6:30 PM		<b>Dr. Ajay Semalty</b> Course Coordinator, India's most popular SWAYAM MOOC: Academic Writing HNB Garhwal University (A Central University), Srinagar, Garhwal (UK), India	Writing Grant Proposals
2	August, 1	4:10-5:20 PM		<b>Prof. Deepak Kumar Verma</b> Dean, Dr. B.R. Ambedkar University of Social Sciences, Mhow (MP), India	Research paper writing Ethics and Anti Plagiarism
		5:30-6:30 PM		<b>Dr. Hamed Taherdoost</b> Sessional Faculty at Canada West University, Canada	How to examine the Validity and Reliability of survey instruments?
3	August, 2	4:10-6:30 PM		<b>Dr. Sambit Mallick</b> Professor of Sociology Department of Humanities and Social Sciences Indian Institute of Technology Guwahati, Guwahati (Assam), India	Writing research papers in peer-reviewed journals.
4	August, 3	4:10-6:30 PM		<b>Dr. Amarnath Bose</b> Professor, Decision Sciences, Birla Institute of Management Technology, Greater Noida, India	Statistical Analysis and Result Interpretation with "R".
5	August, 4	4:10-6:30 PM		<b>Prof. D. N. Sansanwal</b> Former Head and Director. I.O.E, Devi Ahilya Vishwa Vidyalaya, Indore(MP), India	Selection of the suitable statistical test for the research.
6	August, 5	4:10-6:30 PM		<b>Dr. Amrendra Pandey</b> Assistant Professor of Economics, Birla Institute of Management Technology, Greater Noida (UP), India	Text as data and its analysis.
7	August, 6	4:10-6:30 PM		<b>Dr. Meerambika Mahaptra</b> Professor, Social Sciences, National Institute of Health & Family Welfare, New Delhi, India	Data Analysis in Qualitative Research

## Advisory Board

### **Dr. Lalit Sharma**

Associate Professor, Indira Gandhi Institute of  
Physical Education and Sports Sciences, New Delhi, India

### **Prof. Ajeya Jha**

Associate Director R & D, Sikkim Manipal Institute  
of Technology, Sikkim, India

### **Dr. Ramesh Reddy Pingili**

Professor of Physical Education,  
Kakatiya Institute of Technology and Science, Warangal, Telangana, India

### **Dr. Smita Mishra**

Associate Professor & Course Coordinator,  
Sports Economics and Marketing, SGTB Khalsa College, New Delhi, India

## Organizing Team

### **Dr. Pankaj Pandey**

Assistant Professor, Amity University, Noida (UP), India

### **Dr. C. Rama Rao**

Physical Education Director, Lingaraj College, Belagavi (Karnataka), India

### **Dr. Neha Arora**

Sports officer, International Institute of Information  
Technology Bengaluru, Karnataka, India

### **Dr. Honey Bhatia**

HOD, Physical Education at IB world School

### **Dr. Raghav Jaiswal**

Sports Officer, ILVA College, Indore (MP), India

### **Dr. Shakti Srivastava**

Sports Officer, SAGE University, Indore (MP), India

### **Mr. Dharendra Rathore**

Sr. Sports Officer, NIIT University, Neemrana, Rajasthan, India

### **Mr. Vivek Chaudhary**

Asst. Professor, IIMT University, Meerut (UP), India

### **Mr. Arpit Saxena**

Sports Officer, Swamy Vivekanand Government PG College,  
Narsinghpur (MP), India

### **Mr. Bikash Ram**

West Bengal, India


## Steering Committee


**AWADHESH KR. SHIROTRIYA, PhD**

Organizing Secretary

Lecturer, School of Education, Fiji National University, Fiji Islands

Mob. +91-9560509144 (WhatsApp), Email : aks144@gmail.com


**RAKESH VISHWAKARMA, PhD**

Joint Organizing Secretary

Sr. Sports Officer, Sikkim Manipal  
Institute of Technology, Sikkim, India

Mob. +91- 78668 39044;

Email : rakeshgi2009@gmail.com


**SANTOSH DANDYAGOL, PhD**

Joint Organizing Secretary,

Physical Education Director, Shri Mallappa Yegappa  
Khyadi Government First Grade College, Telsang.

Dist:Belagavi, Karnataka.

Mob. +91- 9481880418; Email : dandyagol@gmail.com


**PIYUSH JAIN, PhD**

Event Director,

Secretary, Physical Education Foundation of India, New Delhi, India

## About the PEFI


Physical Education Foundation of India is one of the apex organizations working for development and awareness of physical education and sports in India. PEFI has been formed by the group of the country's top physical education teachers, sports professionals and officials of the country. Since its inception, PEFI has been continuously striving for excellence in the field of physical education and sports by creating equal opportunities, developing sports infrastructure for all sections and by creating awareness for the importance of physical education and sports. Our focus has been to create sporting opportunities for the country's youth with an aim to develop positive skills, leadership qualities, competitive attitude and teamwork. Moreover, we also envision to provide a platform for youth who wish to take up physical education and sports as their career path.

Our team has also done some outstanding work during the last decade for upliftment of the profession of Physical Education & Competitive Sports and also dealt with all kinds of problems of the profession as well as problems of physical education teachers in the country.

Based on its (PEFI's) contribution to the development of sporting culture in the education sector - schools, colleges and universities in the country, Ministry of Youth Affairs and Sports have recognized Physical Education Foundation of India (PEFI) as National Sports Promotion Organization for our continuous efforts.


To Know more about PEFI

 [www.pefindia.org](http://www.pefindia.org)  
 [pefindia@gmail.com](mailto:pefindia@gmail.com)

Follow us on

 [pefindia](#)

Mob.: + 91 - 9212799477

Address for Communication

7/26. KSK, Lower Ground Floor, Ansari Road,  
Daryaganj, New Delhi 110002