
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln

Faculty Publications -- Chemistry Department Published Research - Department of Chemistry

2015

Research-Based Implementation of Peer
Instruction: A Literature Review
Trisha Vickrey
University of Nebraska-Lincoln, tvickrey2@unl.edu

Kaitlyn Rosploch
University of Nebraska-Lincoln

Reihaneh Rahmanian
University of Nebraska-Lincoln

Matthew Pilarz
University of Nebraska-Lincoln

Marilyne Stains
University of Nebraska-Lincoln, mstains2@unl.edu

Follow this and additional works at: https://digitalcommons.unl.edu/chemfacpub

Part of the Analytical Chemistry Commons, Medicinal-Pharmaceutical Chemistry Commons,
and the Other Chemistry Commons

This Article is brought to you for free and open access by the Published Research - Department of Chemistry at DigitalCommons@University of
Nebraska - Lincoln. It has been accepted for inclusion in Faculty Publications -- Chemistry Department by an authorized administrator of
DigitalCommons@University of Nebraska - Lincoln.

Vickrey, Trisha; Rosploch, Kaitlyn; Rahmanian, Reihaneh; Pilarz, Matthew; and Stains, Marilyne, "Research-Based Implementation of
Peer Instruction: A Literature Review" (2015). Faculty Publications -- Chemistry Department. 78.
https://digitalcommons.unl.edu/chemfacpub/78

https://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fchemfacpub%2F78&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/chemfacpub?utm_source=digitalcommons.unl.edu%2Fchemfacpub%2F78&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/chemistryresearch?utm_source=digitalcommons.unl.edu%2Fchemfacpub%2F78&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/chemfacpub?utm_source=digitalcommons.unl.edu%2Fchemfacpub%2F78&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/132?utm_source=digitalcommons.unl.edu%2Fchemfacpub%2F78&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/136?utm_source=digitalcommons.unl.edu%2Fchemfacpub%2F78&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/141?utm_source=digitalcommons.unl.edu%2Fchemfacpub%2F78&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/chemfacpub/78?utm_source=digitalcommons.unl.edu%2Fchemfacpub%2F78&utm_medium=PDF&utm_campaign=PDFCoverPages

� 14:es3, 1

CBE—Life Sciences Education

Research-Based Implementation of Peer Instruction:
A Literature Review
Trisha Vickrey, Kaitlyn Rosploch, Reihaneh Rahmanian, Matthew Pilarz,
and Marilyne Stains

Department of Chemistry, University of Nebraska–Lincoln, Lincoln, NE 68588

Submitted November 6, 2014; Revised December 7, 2014; Accepted December 10, 2014
Monitoring Editor: Daron Barnard

Current instructional reforms in undergraduate science, technology, engineering, and mathemat-
ics (STEM) courses have focused on enhancing adoption of evidence-based instructional practices
among STEM faculty members. These practices have been empirically demonstrated to enhance
student learning and attitudes. However, research indicates that instructors often adapt rather
than adopt practices, unknowingly compromising their effectiveness. Thus, there is a need to raise
awareness of the research-based implementation of these practices, develop fidelity of implementa-
tion protocols to understand adaptations being made, and ultimately characterize the true impact
of reform efforts based on these practices. Peer instruction (PI) is an example of an evidence-based
instructional practice that consists of asking students conceptual questions during class time and
collecting their answers via clickers or response cards. Extensive research has been conducted by
physics and biology education researchers to evaluate the effectiveness of this practice and to better
understand the intricacies of its implementation. PI has also been investigated in other disciplines,
such as chemistry and computer science. This article reviews and summarizes these various bodies
of research and provides instructors and researchers with a research-based model for the effec-
tive implementation of PI. Limitations of current studies and recommendations for future empirical
inquiries are also provided.

Essay

toward science (NRC, 2011, 2012). Peer instruction (PI),
which was first introduced by Eric Mazur in 1991 (Mazur,
1997), is an example of a research-based pedagogy. In PI,
traditional lecture is intermixed with conceptual questions
targeting student misconceptions. Following a mini-lecture,
students are asked to answer a conceptual question indi-
vidually and vote using either a flash card or a personal
response system commonly called a “clicker.” If a majority
of students respond incorrectly, the instructor then asks stu-
dents to convince their neighbors that they have the right
answer. Following peer discussion, students are asked to
vote again. Finally, the instructor explains the correct and
incorrect answers (Mazur, 1997; Crouch and Mazur, 2001). It
is important to note that, although PI is commonly associat-
ed with clickers and there have been helpful reviews on best
practices for clicker use (Caldwell, 2007; MacArthur et al.,
2011), this article is focused on PI, a specific, evidence-based
pedagogy that can be effectively implemented with or with-
out clickers.

PI has been primarily disseminated and adopted by phys-
ics instructors (Henderson et al., 2012) but has also been

Vol. 14, 1–11, Spring 2015

Address correspondence to: Marilyne Stains (mstains2@unl.edu).

© 2015 T. Vickrey et al. CBE—Life Sciences Education © 2015 The
American Society for Cell Biology. This article is distributed by The
American Society for Cell Biology under license from the author(s).
It is available to the public under an Attribution–Noncommer-
cial–Share Alike 3.0 Unported Creative Commons License (http://
creativecommons.org/licenses/by-nc-sa/3.0).

CBE Life Sci Educ March 2, 2015 14:es3
DOI:10.1187/cbe.14-11-0198

“ASCB® ” and “The American Society for Cell Biology® ” are regis-
tered trademarks of The American Society for Cell Biology.

INTRODUCTION AND BACKGROUND

Discipline-based education researchers have responded to
calls (President’s Council of Advisors on Science and Tech-
nology [PCAST], 2010, 2012) for instructional reforms at the
postsecondary level by developing and testing new instruc-
tional pedagogies grounded in research on the science of
learning (Handelsman et al., 2004; National Research Coun-
cil [NRC], 2011, 2012). These research-based pedagogies
significantly increase both student learning and attitudes

 http://www.lifescied.org/content/suppl/2015/02/23/14.1.es3.DC1.html
Supplemental Material can be found at:

http://www.lifescied.org/
http://www.lifescied.org/content/suppl/2015/02/23/14.1.es3.DC1.html
proyster2
Highlight

T. Vickrey et al.

14:es3, 2� CBE—Life Sciences Education

widely adopted by faculty members in the biological sci-
ences and other science, technology, engineering, and math
(STEM) fields (Borrego et al., 2011). However, a recent study
indicates that instructors adapt the PI model when imple-
menting it in their classrooms, often eliminating either the
individual voting or peer discussion steps, which are critical
to the effectiveness of the pedagogy (Turpen and Finkelstein,
2009). Modification of evidence-based instructional practices
has been associated with reduced learning gains in other
studies (Andrews et al., 2011; Henderson et al., 2012; Chase
et al., 2013). While sometimes necessary, modifications are
often made without fully realizing how they will impact
effectiveness. The lack of knowledge of adequate ways to
adapt a practice is due to two major reasons: 1) for most ev-
idence-based instructional practices, few empirical studies
have been conducted to identify the critical elements of the
practice that make them effective; 2) for the few practices for
which this type of research exists, the studies have been re-
ported in various fields and journals, making it difficult for
instructors and researchers alike to have a comprehensive,
research-based description of the most effective implementa-
tion. PI falls into the latter group. There have been numerous
studies exploring various aspects of the PI model, but these
studies have been disseminated in a variety of ways. This ar-
ticle is intended to provide a comprehensive review of these
studies. In particular, we summarize studies demonstrating
the effectiveness of PI, describing the stakeholders’ views on
PI, and identifying the critical aspects of PI implementation.
We foresee that this article will be used by researchers to de-
sign instruments that measure fidelity of implementation of
PI, professionals involved in professional development to
provide them with resources for their sessions, and instruc-
tors from multiple STEM disciplines interested in imple-
menting this practice.

METHOD

The search of articles for this literature review was con-
strained by the following parameters: 1) studies had to be
conducted at the college level and in STEM courses; 2) stud-
ies had to report results that could only be attributed to the
implementation of PI; 3) studies in which PI was implement-
ed as part of a set of several evidence-based instructional
practices and that only provided results for the set of prac-
tices were not included; and 4) implementation of PI had
to follow the steps described by Mazur (1997), which have
been associated with measurable learning gains (see Impact
of PI on Students). Each step is discussed in more detail in the
Evidence-Based Implementation of PI section. PI was used in
combination with the following keywords in the ERIC, Web
of Science, and Google Scholars databases: learning gains,
retention, flash cards, clickers, personal response system,
problem solving, concept inventory, concept test, voting,
histogram, and peer discussion. The studies that met the cri-
teria for this literature review are included in Supplemental
Table 1.

IMPACT OF PI ON STUDENTS

Studies have measured the impact of PI on learning gains,
problem-solving skills, and student retention.

Are There Measurable Learning Gains with the Use
of PI?
The impact of PI on student learning has been most com-
monly measured in physics through the calculation of nor-
malized learning gains. Normalized learning gains were first
introduced by Hake (1998) in a widely cited study demon-
strating the positive impact of active-learning instruction
in comparison with traditional lecture. Normalized learn-
ing gains are calculated when a conceptual test, typically a
concept inventory (Richardson, 2005), is implemented both
at the beginning and end of a semester/unit/chapter. The
actual gain in a student’s score is divided by the maximal
possible gain, ((posttest – pretest)/(100 – pretest) × 100),
which allows a valid comparison of gains between students
with different pretest scores. In a longitudinal study, Crouch
and Mazur (2001) explored the impact of PI compared with
traditional lecture on student learning in algebra- and calcu-
lus-based introductory physics courses at Harvard Univer-
sity. At the beginning and end of a semester, they adminis-
tered a conceptual test, the Force Concept Inventory (FCI;
Hestenes et al., 1992), to measure changes in normalized
learning gains as they implemented either the PI pedagogy
alone or a combination of PI and just-in-time teaching (No-
vak, 1999; Simkins and Maler, 2009) pedagogies. During the
10 yr of data collection, Crouch and Mazur (2001) observed
normalized learning gains that were regularly twice as large
as those observed with traditional lecture, even when imple-
menting PI alone.

To further validate the positive impact of PI on student
learning, these authors collected survey data from other
current and past implementers of PI who had administered
the FCI (Fagen et al., 2002). The survey was posted on the
Project Galileo website and directly emailed to more than
2700 instructors. The authors identified 384 instructors who
were current or former PI users. They were able to obtain
matched pre–post FCI data from 108 of these instructors
representing 11 different institutions, including 2-yr, 4-yr,
and research-intensive institutions, and 30 different courses.
In 90% of these courses, they found medium normalized
learning gains (medium g ranges from 0.30 to 0.70) with
only three courses falling below that range. According to
Hake’s (1998) study, medium normalized learning gains are
typically not achieved in traditionally taught courses. An-
other study by Lasry et al. (2008) compared the impact of
the first implementation of PI in physics courses at Harvard
University with that of implementation at a 2-yr college at
which student’s preinstructional background in physics is
lower. Their quasi-experimental study demonstrated that
students in these two settings achieved similar normalized
learning gains (g = 0.50 at Harvard University and g = 0.49
at the 2-yr college).

The impact of PI on learning has been studied in disci-
plines other than physics as it has gained popularity. In the
geosciences, McConnell et al. (2006) determined that the
average difference between post- and pretest scores on the
Geosciences Concepts Inventory (GCI; Libarkin and Ander-
son, 2005) was greater with PI pedagogy, and Mora (2010)
reported greater normalized learning gains on the GCI com-
pared with traditional lecture. Moreover, students in an in-
troductory computer science course implementing PI scored
half a letter grade higher on a final examination compared
with peers in a lecture-based course covering the same topics

http://www.lifescied.org/

Research-Based Guide to Peer Instruction

Vol. 14, Spring 2015� 14:es3, 3

(Simon et al., 2013b). Similar improvements on final exam-
inations have been observed for students in two separate
studies of calculus courses implementing PI (Miller et al.,
2006; Pilzer, 2001). However, a study in computer science re-
ported less remarkable improvements on final examination
scores in a course comparing PI and pure lecture (Zingaro,
2014). In this study, PI was associated with a 4.4% average
increase on the final examination, but this finding was not
significant (p = 0.10). While there have been additional PI
studies in other disciplines, they have focused on the bene-
fits of specific steps of the PI sequence on student learning.
Those will be presented later in the paper.

Extensive research thus indicates that PI is effective in pro-
moting students’ conceptual understanding in a variety of
STEM disciplines and courses across various institutions.

Does PI Improve Problem-Solving Skills?
Studies have also focused on characterizing the impact of PI
on students’ problem-solving skills. In a study by Cortright
et al. (2005), PI was introduced in an exercise physiology
course. Students were randomly assigned into a PI group or
a non-PI group in which students were presented with the in-
class concept test but were instructed to answer the questions
individually rather than discussing them with their peers. Stu-
dents in the PI group improved significantly (p = 0.02) in their
ability to answer questions designed to measure mastery of
the material. Importantly, the PI group’s ability to solve novel
problems (i.e., transfer knowledge) was significantly greater
compared with that of the non-PI group (Cortright et al., 2005).

In another study, PI was introduced in a veterinary physiol-
ogy course (Giuliodori et al., 2006). Giuliodori and colleagues
compared student responses before and after peer discussion
to determine whether or not PI improved students’ ability to
solve problems requiring qualitative predictions (increase/
decrease/no change) about perturbations to physiological re-
sponse systems (i.e., integration of multiple concepts and trans-
fer ability). The number of students correctly answering ques-
tions improved significantly after peer discussion (Giuliodori
et al., 2006). Moreover, in a comparison of ability to transfer
knowledge, students in an entomology course for nonmajors
using PI scored significantly higher (p < 0.05) on a near-trans-
fer task (e.g., application of prior learning to a slightly different
situation) compared with students in a non-PI group (Jones
et al., 2012). These studies suggest that PI improves students’
ability to apply material to novel problems.

In addition to improvements on multiple-choice and
qualitative questions, PI has been associated with learning
gains on quantitative questions (Crouch and Mazur, 2001).
The previously mentioned longitudinal study conducted at
Harvard University in physics courses compared quantita-
tive problem solving in courses with and without PI. A fi-
nal examination consisting entirely of quantitative problems
was administered after the first year of instruction with PI.
The mean score on the exam was statistically significantly
higher in the course with PI compared with traditional lec-
ture. Thus, PI pedagogy can enhance both qualitative and
quantitative problem-solving skills.

How Does PI Affect Attrition Rates?
Students’ persistence in STEM fields is a critical concern at
the forefront of federal and national initiatives (National

Science Foundation, 2010; PCAST, 2012). Several studies
have examined student retention rate in courses using PI.
In the instructor survey study conducted by Mazur and col-
leagues, instructors implementing PI reported lower student
attrition rates compared with those using traditional lecture
(Crouch and Watkins, 2007). In the study comparing the im-
plementation of PI in physics courses at Harvard Universi-
ty and at a 2-yr college (Lasry et al., 2008), the dropout rate
(difference between the number of students enrolled and
the number of students taking the final exam) decreased by
15.5% between the traditional lecture (20.5%) and PI (5%)
sections at the 2-yr college. Similarly, the implementation of
PI at Harvard University reduced the dropout rate by more
than half to a rate consistently < 5% (Lasry et al., 2008). In-
creased retention and lower failure rates in courses with PI
have also been reported from a retrospective study of more
than 10,000 students in lower- and upper-division computer
science courses (Porter et al., 2013).

STAKEHOLDERS’ VIEWS ON PI

What Do Students Think about PI?
Students’ resistance to instructional practices that differ
from their expectation (i.e., traditional lecture) has been
reported as an important barrier to instructors’ continued
implementation of evidence-based instructional practices
(Felder and Brent, 1996). Thus, positive student reception
of new instructional practices is important. Several studies
have investigated this particular aspect of PI. For example,
the longitudinal study conducted by Mazur and colleagues
found no difference in students’ course evaluations before
and after implementation of PI (Crouch and Mazur, 2001).
On the other hand, the instructor survey study conducted
by Mazur and colleagues found that out of the 384 instruc-
tors, 70% reported obtaining higher course evaluations from
students in PI classes compared with course evaluations for
traditional courses. Despite these overall positive results,
17% of instructors reported a mixed response from students,
while 5% reported a negative response. Additionally, a small
percent (4%) of instructors who reported that their students
had a positive response to PI indicated that the response was
initially negative (Fagen, 2003).

In another study, student opinion of PI was compared be-
tween majors in a genetics course and nonmajors in an in-
troductory biology course (Crossgrove and Curran, 2008).
Each group answered a student opinion survey containing
11 questions. The average Likert scores for all but two ques-
tions were not significantly different between the groups. In
particular, nonmajors thought that PI improved their exam
performance, whereas majors thought this to a lesser extent
(p < 0.001). The authors also found that the nonmajors were
more inclined to encourage the instructors to continue using
PI, whereas majors were more ambivalent (p < 0.05). Student
feedback regarding the continued use of PI in their own and
other’s courses has also been explored. For example, in in-
troductory computer science (Simon et al., 2010), exercise sci-
ence (Cortright et al., 2005), preparatory engineering (Nielsen
et al., 2013), engineering mechanics (Boyle and Nicol, 2003),
and veterinary physiology courses (Giuliodori et al., 2006),
students generally recommend that PI be used in other and/
or future courses.

http://www.lifescied.org/

T. Vickrey et al.

14:es3, 4� CBE—Life Sciences Education

colleges, 5% taught high school, and smaller percentages
taught at other institutions, such as 2-yr and community col-
leges (Fagen et al., 2002). PI has also been implemented in
different subject areas, course levels, and class sizes. In par-
ticular, research has been conducted in astronomy, biological
sciences, calculus, chemistry, computer science, geosciences,
economics, educational psychology, engineering, entomol-
ogy, medical/veterinary courses, philosophy, and physics
courses (see Supplemental Table 1). Of the research articles
cited in this paper, 84% used PI in lower-level courses, 12%
used it in upper-level undergraduate courses, and 4% used
it in medical/veterinary school courses. Furthermore, 25%
used PI in small classes (< 50 students), while 75% used it in
large classes.

EVIDENCE-BASED IMPLEMENTATION OF PI

There are several great resources describing best practic-
es for implementing PI (Mazur, 1997; Crouch and Watkins,
2007). However, these guidelines do not necessarily provide
empirical data to support best practices. In the next sections,
we describe the results of empirical studies that have tested
many of these guidelines. The discussion of guidelines will
follow the order of the model for PI presented and researched
by Mazur (1997):

1.	 Question posed
2.	 Students given time to think
3.	 Students record individual answers
4.	 Students convince their neighbors (peer discussion)
5.	 Students record revised answers
6.	 Feedback to teacher: tally of answers
7.	 Instructor’s explanation of correct answer

Why Does the Type of Question Posed Matter?
(Step 1)
PI is intended to address misconceptions in a specific con-
tent area and foster conceptual understanding. To achieve
this intended outcome, the type of question asked during
each PI event should have an explicit pedagogic purpose
(Beatty et al., 2006); however, both the difficulty level of the
question and the extent to which instructors ask conceptu-
al questions varies. In an ethnographic study exploring the
ways six physics instructors implemented PI, Turpen and
Finkelstein (2009) found that the content-related questions
instructors asked could be classified as conceptual, recall,
or algorithmic. The percent of conceptual questions ranged
from 64 to 85%, recall ranged from 4 to 24%, and algorithmic
from 0 to 11%. Although instructors primarily asked concep-
tual questions, recall questions appeared common. Asking
recall questions may be appealing to instructors; however,
research suggests that asking higher-order questions yields
better student results.

In a study in a large medical physiology course for first-
year students, Rao and DiCarlo (2000) compared question
type with the percentage of correct answers on the individual
vote versus after peer discussion. Questions were classified
as either testing recall, intellectual (i.e., comprehension, ap-
plication, and analytical ability), or synthesis and evaluation

Interestingly, researchers have identified specific aspects
of PI that students appreciate. For example, students report
that they value the immediate feedback PI provides (Cor-
tright et al., 2005; Giuliodori et al., 2006; Crossgrove and
Curran, 2008; Simon et al., 2013a). Moreover, in an analysis
of 84 open-ended surveys from students enrolled in an in-
troductory computer science course implementing PI ped-
agogy, Simon et al. (2013a) found that students felt that PI
improved their relationship with their instructors, a finding
also observed among students in an exercise science course
(Cortright et al., 2005).

Most importantly, students overwhelmingly report that
PI helps them learn course material (Cortright et al., 2005;
Ghosh and Renna, 2006; Giuliodori et al., 2006; Porter et al.,
2011b; Nielsen et al., 2013; Simon et al., 2010, 2013a). Indeed,
PI has been shown to significantly impact student self-con-
fidence (Gok, 2012; Zingaro, 2014). For example, students in
two sections of an introductory computer science course, one
with PI and one with traditional lecture, were asked to rate
their self-confidence on a variety of programming tasks (Ra-
malingam and Wiedenbeck, 1999) at the beginning and end
of the semester (Zingaro, 2014). Students enrolled in the PI
course had statistically significant gains (p = 0.015) in self-ef-
ficacy compared with those enrolled in traditional lecture
courses (Zingaro, 2014). In another study, the self-efficacy of
students enrolled in algebra-based physics courses with or
without PI was compared (Gok, 2012). Similarly, the self-effi-
cacy of the students increased significantly with PI (p = 0.041)
compared with traditional lecture.

Overall, students have neutral to positive views on PI and
seem to recognize its value over traditional teaching.

What Do Instructors Think about PI?
In addition to getting students’ opinions, it is also important
to gain insight into instructors’ experiences with PI imple-
mentation. The instructor survey study conducted by Mazur
and colleagues found that 90% of these instructors reported
having a positive experience, 79% indicated that they would
continue implementing PI, and another 8% reported they
would probably use PI again (Fagen et al., 2002). This pos-
itive response was echoed in a study conducted by Porter
et al. (2011a), who observed that PI was beneficial because it
“enables instructors to dynamically adapt class to address
student misunderstandings, engages students in exploration
and analysis of deep course concepts, and explores argu-
ments through team discussions to build effective, appropri-
ate communication skills” (p. 142). Although a large num-
ber of faculty members have reported using PI (Fagen et al.,
2002), most research has focused on student perception and
learning rather than faculty experience. More information
about instructors’ perception of this pedagogy is needed to
help inform the successful implementation of PI.

ACADEMIC SETTINGS IN WHICH PI HAS BEEN
IMPLEMENTED

PI has been implemented in a variety of academic settings
(see Supplemental Table 1 for a complete list of studies). For
example, out of the 384 PI users surveyed by Mazur and
colleagues, 67% taught at universities, 19% taught at 4-yr

http://www.lifescied.org/

Research-Based Guide to Peer Instruction

Vol. 14, Spring 2015� 14:es3, 5

peer discussion. Moreover, 90% of students agreed that “a
group discussion after an individual response leads to deep-
er thinking about the topic.” In contrast, students indicated
that starting with the peer discussion often led them to be
more passive, accepting answers from more confident stu-
dents without thinking critically.

Nielsen et al. (2014) further explored this issue with a
mixed-method project that used surveys, interviews, and
classroom observations. They implemented PI (steps 1–6)
and modified PI without steps 2 and 3 in an introductory
physics course for engineers (four sections; n = 279 total). PI
and modified PI were implemented in all sections alterna-
tively. The results of focus group interviews (n = 16 students)
and surveys (n = 109) were similar to the study from Nicol
and Boyle (2003): the majority of students felt that the indi-
vidual time was necessary to help them form their opinion
without being influenced by others (Nielsen et al., 2014).

It is important not only to evaluate students’ perceptions
of individual voting, but also to quantitatively and qualita-
tively analyze students’ discussions with PI compared with
modified PI. Nielsen et al. (2014) found a statistically signif-
icant increase in the amount of time spent talking with the
PI model compared with the modified PI model. They at-
tributed this increase to time spent on argumentation (i.e.,
presentation of an idea or explanation; 90% increase in ar-
gumentation time medians), indicating an improvement in
discussion quality.

This series of studies thus indicates that students’ individ-
ual commitments to an answer before peer discussion im-
proves students’ learning experiences and that steps 2 and 3
should not be skipped during implementation. It is import-
ant to note, however, that the studies discussed in this sec-
tion do not report learning gains for individual thinking and
that, while students’ perception and ability to construct ar-
guments is important from a pedagogical standpoint, more
research is needed to confirm the importance of individual
voting.

Are Clickers Necessary? (Step 3)
PI is often associated with classroom response systems or
clickers. However, not everyone using clickers is conducting
PI. Likewise, PI can be conducted without the use of click-
ers. Several studies have investigated the effect of PI when
other voting methods, such as flash cards or ABCD cards
have been used. For example, Lasry (2008) compared PI
using either flash cards or clickers in two different sections
of an algebra-based mechanics course taught by the same
instructor. Student learning was measured by comparing
learning gains on the FCI and an examination between the
two sections. While both the flash cards and clicker groups
improved on the FCI, no statistical differences in learning
gains were observed between the two groups on either the
FCI or the examination. Flash cards have proven effective in
other studies. For example, Cortright et al. (2005) studied a
physiology course using flash cards and found that students’
problem-solving skills improved during PI.

Another study by Brady et al. (2013) used a quasi-exper-
imental design to investigate differences in students’ meta-
cognitive processes and performance outcomes in sections
of a psychology course that implemented PI with clickers
versus other sections of the same course that implemented

skills (Rao and DiCarlo, 2000). The researchers found a sta-
tistically significant difference in the proportion of students
answering correctly after peer discussion for all three types
of questions. However, on questions testing synthesis and
evaluation skills, students exhibited the greatest improve-
ment: from 73.1 ± 11.6% to 99.8 ± 0.24% (this is compared
with 94.3 ± 1.8% to 99.4 ± 0.4% for recall questions and 82.5 ±
6.0% to 99.1 ± 0.9% for questions testing intellectual abili-
ties). These results imply that students benefited most from
peer discussion on difficult questions. Albeit, the percent of
students arriving at the correct answer for each type of ques-
tion before peer discussion was already large, calling into
question the actual difficulty level of the questions asked.

A study by Smith et al. (2009) also suggests that students
improve the most when instructors ask difficult questions.
In a genetics course for biology majors, the percent of cor-
rect student responses before and after peer discussion was
compared for questions classified as having a low, medium,
or high level of difficulty. Question difficulty was based on
the number of students who obtained a correct answer on
the individual vote. Student learning gains were the greatest
when students were asked difficult rather than easy ques-
tions (Smith et al., 2009). Smith’s study was replicated by
Porter et al. (2011b) in two computer science courses, and
the same general trend was observed. In another study by
Knight et al. (2013), students’ discussion in an upper-division
developmental biology course was compared with question
difficulty, which was determined by analyzing each question
using Bloom’s taxonomy. When instructors asked higher-or-
der questions, student discussions became more sophisti-
cated, which was associated with larger learning gains.

The benefits of PI are accentuated when higher-level in-
tellectual questions are used in favor of basic recall ques-
tions. These results support using PI for more challenging
questions. Several concept inventories have been developed
in biology that could be used as resources for PI questions
(Williams, 2014).

Does Individual Thinking Matter? (Steps 2 and 3)
The second and third steps in Mazur’s PI model consist of
having students think for themselves and commit to their
answers by voting. Uncovering the relationship between in-
dividual student voting and student perception of or learn-
ing during PI is important, because professors report skip-
ping these steps and going directly into peer discussion after
posing a question (Turpen and Finkelstein, 2009). Several
studies have explored whether or not the time for students
to think and answer questions individually is necessary. For
example, Nicol and Boyle (2003) utilized a mixed-method
design to compare engineering students’ perceptions of PI
when the full model was used (steps 1–6) versus a modified
method consisting of peer discussion followed by class-wide
discussion (with steps 2 and 3 skipped). They found that,
while students thought that both methods enhanced their
understanding of the concepts, 82% of the students indicat-
ed they prefer answering the question individually before
discussing it with their neighbors. Of the students who
explained their preference, 80% made comments suggest-
ing that the individual response time forced them to think
about and identify an answer to the question; they felt that
this led them to be more active and engaged during the

http://www.lifescied.org/

T. Vickrey et al.

14:es3, 6� CBE—Life Sciences Education

that it may be most effective to show the difference in the
distribution of answers between the first and second vote
after peer discussion. This approach would limit the bias to-
ward the consensus answer observed in some studies (Perez
et al., 2010; Nielsen et al., 2012), while not only enhancing
the confidence of students who had the correct answer in
the first vote but also maintaining the integrity of student
discussion.

When Is It Appropriate to Engage Students in Peer
Discussion? (Step 4)
The analysis from the Why Does the Type of Question Posed
Matter? section suggested that the benefits of student dis-
cussion on learning vary based on the proportion of correct
responses on the initial vote; indeed, limited learning gains
between the individual vote and the revote were observed
on easy questions (Rao and DiCarlo, 2000; Smith et al., 2009;
Porter et al., 2011b; Knight et al., 2013). In their longitudinal
analysis, Crouch and Mazur (2001) found that the largest im-
provement in moving toward the correct answer on a revote
occurred when the initial individual answer was correct for
∼50% of the class. Nevertheless, there were still substantial
learning gains when the initial percent of correct respons-
es was between 35 and 70%. This empirical study indicates
that students should be engaged in peer discussion when
the percent of correct answers on the individual vote falls
between 35 and 70%. Below 35%, the concept may need to
be further described or a salient hint provided. Subsequent
studies suggest that students may still benefit from talking
to one another, even when only a small proportion (< 35%)
of the class obtained the correct response (Simon et al., 2010;
Smith et al., 2009). Above 70%, the instructor should skip to
the explanation of the answer.

More research is needed to optimize guidelines for step 4.
Regardless of the proportion of correct answers on the initial
vote, students seem to benefit from peer discussion.

Does Peer Discussion Matter? (Steps 4 and 5)
Peer discussion is the most recognizable feature of the PI
model, and much of this review has been devoted to report-
ing on the learning gains observed after students’ discus-
sions. As such, it is important to understand the role of small
group discussion in PI as well as to determine whether or
not the observed improvement in student response is more
than students with incorrect answers simply copying those
who are correct. Smith et al. (2009) investigated this issue in a
one-semester undergraduate genetics class (n = 350). During
the semester, students were asked 16 sets of paired questions
testing the same concepts but with different cover stories.
The first question, Q1, was given, and students voted indi-
vidually, discussed the question with their peers, and voted
again (Q1ad). Then, students were given a second question,
Q2, testing the same concept as the first. The proportion of
correct answers for each question was compared. They found
that the proportion of correct answers for Q2 was significant-
ly greater than for Q1 and Q1ad, and out of the students who
initially answered Q1 incorrectly but Q1ad correctly, 77%
went on to answer Q2 correctly. Thus, when students do not
initially understand a concept, they can discuss the materi-
al with a peer and then apply this information to answer a
similar question correctly. Interestingly, a statistical analysis

PI with paddles (i.e., a low-technology flash card system
provided by the primary researcher). Results demonstrate
that the use of paddles increased metacognition skills, while
the use of clickers resulted in higher performance outcomes.
This study indicates that there may be a metacognitive ad-
vantage to using non clicker response systems for PI, but ad-
ditional studies are needed to confirm this finding.

Overall, these studies indicate that PI can be effectively
implemented with clickers or with low-tech voting tools.

Does Showing the Distribution of Answers after the
First Vote Matter? (Step 3)
When personal response devices such as clickers are used,
the instructor has the option to share with her/his class the
distribution of students’ answers following the first vote.
Several studies have examined the impact of this option on
students’ behavior during peer discussion.

Perez et al. (2010) investigated whether showing the dis-
tribution of answers (as a bar graph) following the first vote
(step 2) biased students’ second vote (step 4). They imple-
mented a crossover research design in a freshman-level biol-
ogy majors course (eight sections, 629 students participated
in the study): in one treatment, students were shown the bar
graph before peer discussion, and in the other treatment,
they were not. Thus, each treatment group saw the bar graph
after the first vote 50% of the time. Instructors in each sec-
tion used the exact same set of questions. The responses of
students seeing the bar graph before peer discussion were
compared with those who did not. They found that when
students saw the bar graph after the first vote, they were 30%
more likely to change their answer to the most common one.
This bias was more pronounced on difficult questions, and
it appeared to account for 5% of the learning gains observed
between the first and second vote. This study suggests that
when instructors display the bar graph, students may think
that the most common answer is correct rather than con-
structing a correct response through discussion with their
peers. Indeed, data from a qualitative study on the impact
of showing the bar graph after the first vote support these
findings (Nielsen et al., 2012). Group interviews revealed that
students perceive the most common answer to be the most
correct, and students are less willing to defend an answer if
it is not the most common one.

Student bias toward the most common answer when the
distribution of answers is shown was not observed, how-
ever, in a similar study in chemistry (Brooks and Koretsky,
2011). Two cohorts of students in a thermodynamics course
(n = 128 students) were compared: one saw the distribution
after the first vote, while the other one did not. They found
that both groups of students had a similar tendency to select
the consensus answer regardless of seeing the distribution.
Moreover, they found no difference in the quality of the ex-
planations students wrote to justify their answers. They did,
however, see a difference in students’ confidence in their an-
swers: students who saw the bar graph after the first vote
were statistically more confident when their answer matched
the consensus answer, even if the consensus answer was in-
correct (Brooks and Koretsky, 2011).

More research is needed to fully understand the effect of
displaying the bar graph after the first vote. Based on the
results of the few studies investigating this issue, it seems

http://www.lifescied.org/

Research-Based Guide to Peer Instruction

Vol. 14, Spring 2015� 14:es3, 7

given to students varied from 100 ± 5 s to 153 ± 10 s. Out of
these six instructors, two had large SDs of more than 100 s.
Not only were there variations in response times given be-
tween classes, but also within classes (Turpen and Finkelstein,
2009). Thus, establishing guidelines for the optimal amount
of time that instructors should allow is important. Unfortu-
nately, we were only able to identify one study on this topic
for this review. Miller et al. (2014) examined the difference in
response times between correct and incorrect answers in two
physics courses with PI: one at Harvard University and one
at Queen’s University (Kingston, Ontario, Canada). In both
classes, the proportion of correct to incorrect answers de-
creased when ∼80% of the students had responded, suggest-
ing that incorrect answers take more time than correct ones.
Additionally, these researchers examined student response
times for questions classified as either easy or difficult. For
easy questions, students who answered incorrectly took sig-
nificantly (p < 0.001) more time than those who answered
correctly, while for difficult questions, students took more
time to answer regardless of correct or incorrect responses.
Although more research is needed to confirm Miller and co-
workers’ findings, these data suggest that instructors should
alert students that they will terminate polls (i.e., issue a final
countdown) after ∼80% of students have voted, particularly
when posing less difficult questions.

How Does the Role of the Instructor Affect PI?
(Step 6)
Although PI’s critical feature is peer discussion, the instruc-
tor’s explanation of concept tests also influences the effec-
tiveness of PI. Several studies have investigated the impact
of instructors’ explanations at the end of the PI cycle on stu-
dent learning (Smith et al., 2011; Zingaro and Porter, 2014a,b).
Smith et al. (2011) used pairs of isomorphic questions (i.e.,
two different questions assessing the same concept) to com-
pare the impact of three different instructor interventions in
two genetics courses: one for biology majors (n = 150 stu-
dents) and one for nonmajors (n = 62 students). The three
experimental conditions were as follows:

1.	 Peer discussion only: students answer the first question
(Q1) according to the PI model. After the revote, the in-
structor provides the correct answer without explanation,
and students answer the isomorphic question (Q2).

2.	 Instructor explanation only: students answer Q1 individ-
ually. The instructor explains the answer to the class, and
then students answer Q2.

3.	 Peer discussion and instructor explanation: students an-
swer Q1 according to the PI model. After the revote, the
instructor explains the answer, and students answer Q2.

Significantly larger learning gains (p < 0.05), as measured
by the normalized change in scores between the two ques-
tions, were observed in the third intervention, which com-
bined PI with instructor explanations (Smith et al., 2011).
Moreover, these learning gains were observed across both
courses and for students at all levels of ability (low, medium,
and high performing as determined by the mean scores on
the first question).

An analogous experiment by Zingaro and Porter (2014a)
in an introductory computer science class (n = 126) yielded

of students who answered Q1 incorrectly but Q2 correctly
suggests that some students did not belong to a discussion
group with a student who knew the correct answer. These
students were presumably able to arrive at the correct an-
swer through peer discussion. Porter et al. (2011b) replicated
the previous study in two different upper-division computer
science classes (n = 96 total). Similarly, they found that more
students answered Q2 correctly compared with Q1 and that
peer discussion improved learning gains for 13–20% of the
students. Peer discussion has also been shown to improve
the proportion of correct responses on the revote in general
chemistry courses (Bruck and Towns, 2009).

Although the proportion of correct answers increases af-
ter peer discussion, alternative hypotheses, such as the extra
time allowed for individual reflection or to process infor-
mation, could also explain these learning gains. Lasry et al.
(2009) designed a crossover study in three algebra-based in-
troductory physics courses (n = 88) to test whether peer dis-
cussion or other metacognitive processes, such as reflection
or time on task, explained the learning gains associated with
PI. Students voted on a question individually and then were
assigned one of three tasks: peer discussion, silent reflection
on answers, or distraction by cartoon. All groups were asked
to vote again. The learning gains were highest when stu-
dents engaged in peer discussion. These results suggest that
the improvement observed after peer discussion is not due
to another metacognitive process.

To assess the impact of student discussions, Brooks and
Koretsky (2011) examined the relationship between student
reasoning before and after peer discussion. Students re-
corded an explanation for their responses to concept tests be-
fore and after discussing them with their peers. Each expla-
nation was then analyzed for both depth and accuracy. The
quality of explanations from students who had responded
correctly on both the initial vote and the revote improved
following peer discussion. Although these students had the
correct answer initially, they gained a more in-depth under-
standing of the concepts after peer discussion. Even though
student explanations improve after peer discussion, the ac-
tual quality of the discussion appears variable. James and
Willoughby (2011) recorded 361 peer discussions from four
different sections of an introductory-level astronomy course.
When they compared student responses with the recorded
conversations, they found that 26% of the time student re-
sponses implied understanding, while the quality of con-
versations suggested otherwise. Furthermore, in 62% of the
recorded conversations, student discussions included incor-
rect ideas or ideas that were unanticipated.

Taken together, these studies suggest that, although peer
discussion positively impacts student learning, the improve-
ments observed between the first and second vote may over-
estimate student understanding.

How Much Time Should Be Given to Students to
Enter Their Votes? (Steps 5 and 6)
Once a question is asked, instructors must allow students
enough time to respond thoughtfully while still maximizing
class time. Faculty members have reported variations in the
voting time they allowed students during PI (Turpen and
Finkelstein, 2009). For example, during a semester-long ob-
servation of six physics instructors, the average voting time

http://www.lifescied.org/

T. Vickrey et al.

14:es3, 8� CBE—Life Sciences Education

introductory astronomy classes taught by two different
instructors over two semesters. Instructor A taught two se-
mesters, adopting high-stakes grading practices during the
first semester and low-stakes grading practices the follow-
ing semester. Instructor A implemented PI identically each
semester and used the same concept test questions. Instruc-
tor B adopted a low-stakes grading approach during the
first semester but was not observed the following semester.
The conversation bias of student pairs was analyzed using
two different techniques: one that categorized student ideas
(idea count) and another that accounted for the amount of
time a student spent talking (word count). When instructor
A switched from a high- to low-stakes approach, conversa-
tion bias decreased significantly in both the idea count (p =
0.025) and the word count (p = 0.044) analyses. There was
no significant difference in conversation bias between stu-
dent pairs in either of the low-stakes classrooms taught by
the two different instructors. James’ research suggests that
when grading incentives favor correct answers, the student
with the most knowledge dominates the discussion. Unfor-
tunately, the experimental unit in James’ studies was the stu-
dents rather than the classroom, which may underestimate
the variability of the students, likely confounding these re-
sults. However, research by Turpen and Finkelstein (2010)
also supports low-stakes grading approaches. For example,
they found that high-stakes grading incentives were associ-
ated with reduced peer collaboration on questions.

Overall, peer discussion appears to benefit students the
most when instructors award participation points for an-
swering questions during peer discussion rather than award-
ing points for answering questions correctly. It is important
to note, however, that although conversation bias improved,
more research is needed to link this improvement directly to
learning gains.

LIMITATIONS OF CURRENT RESEARCH ON PI

Although PI is one of the most researched evidence-based in-
structional practices, this research has several shortcomings.

First, more research is needed to resolve some of the uncer-
tainties in implementation addressed in this review. For ex-
ample, the impact of high-stakes grading on peer discussion
and the consequences of displaying the voting results before
peer discussion is unclear. In addition, there is uncertainty
regarding the optimal proportion of correct answers needed
on the initial vote to engage students in peer discussion.

Second, little is understood about the relationship be-
tween PI and individual student characteristics or students’
prior knowledge. Although Mazur and colleagues (Lorenzo
et al., 2006) reported a reduced gender gap in classes with
PI compared with those without, it is unclear whether sim-
ilar gains occur in other disciplines and whether PI benefits
some students more than others. Some research suggests
that there is, indeed, a relationship between student charac-
teristics and performance on PI concept tests. For example,
Steer et al. (2009) evaluated responses on concept tests from
4700 students enrolled in five different earth science classes
at a community college. Female students from underrepre-
sented groups were significantly more likely to change from
an incorrect response before peer discussion to a correct one
afterward. These students were less likely to have a correct

similar results. Students experienced larger learning gains
with PI through the combination of peer discussion and in-
structor explanation compared with student discussion alone
(81 vs. 69% correct on Q2, respectively). In addition, instructor
explanation resulted in the largest gains in learning when the
question was more difficult. In a subsequent study, Zingaro et
al. (2014b) also found that the combination of peer discussion
and instructor explanation compared with peer discussion
alone was positively correlated to performance on the final
exam.

Instructor behaviors, such as cuing discussion, also ap-
pear to impact PI implementation. For instance, Knight et al.
(2013) measured the impact of instructional cues on student
discussion during PI in an upper-division developmental bi-
ology course. In this study, the instructor either framed peer
discussion as “answer-centered” (i.e., asking students to dis-
cuss answers) or “reasoning-centered” (i.e., asking students
to discuss the reasons behind their answers). The resulting
student discussions were then analyzed according to a scor-
ing system measuring the quality of student reasoning. The
quality of reasoning was significantly (p < 0.01) higher in the
reasoning-cued condition compared with the answer-cued
one (Knight et al., 2013). Other studies have indicated that
not only do students perform better on concept tests when
given specific guidelines for peer discussion (Lucas, 2009)
but also that students place more value on articulating their
responses when instructors emphasize “sense making” over
“answer making” (Turpen and Finkelstein, 2010).

Together, these data suggest that it is important for in-
structors to discuss answers to concept tests with students
and to communicate expectations for peer discussion clearly
with a focus on sense making.

Does Grading Matter?
When using a personal response system during PI, instruc-
tors have the option of awarding points for student respons-
es. Awarding points for correct answers (high-stakes grading)
versus participation (low-stakes grading) has been shown to
impact the dynamics of peer discussion (James, 2006; James
et al., 2008; Turpen and Finkelstein, 2010). James (2006) com-
pared student discussion practices in two introductory as-
tronomy classes taught by two different instructors: one a
standard class for nonmajors, the other multidisciplinary and
focused on space travel. One instructor adopted high-stakes
grading, wherein student responses accounted for 12.5% of
their total grade. In this class, students were awarded full
credit for a correct response but one-third credit for an incor-
rect one. The second instructor adopted low-stakes grading,
wherein student responses accounted for 20% of their total
grade, but students were awarded full credit for both correct
and incorrect answers. During the semester, 12–14 pairs of
student discussions in each class were recorded on three sep-
arate occasions. For each conversation pair, James analyzed
the conversation bias (i.e., the extent to which one student
compared with the other dominated a conversation). The
conversation bias among partners was significantly higher
(p = 0.008) in the classroom with high-stakes grading incen-
tives. Conversation bias was correlated to course grade in the
high-stakes classroom but not in the low-stakes one.

In an extension of this research, James et al. (2008) con-
ducted a study examining student discourse in three

http://www.lifescied.org/

Research-Based Guide to Peer Instruction

Vol. 14, Spring 2015� 14:es3, 9

compared with individual students in another STEM course
for majors in which the instructor has not implemented PI.
Similarly, differences in instructors’ characteristics, such as
fidelity of implementation of PI, demographics, and teaching
experience/training must be considered during analysis.

Methodological shortcomings also include inappropriate
selection of unit of analysis, which increases the likelihood of
type I errors. In particular, this literature commonly reports
individuals rather than the classroom in which PI was imple-
mented as the unit of analysis. Individual students within a
class are more likely to have similar characteristics beyond
those that can be accounted for, and observations from these
students are therefore not independent. Choosing the class-
room as the unit of analysis ensures independence. Unfortu-
nately, if the unit of analysis is at the aggregate level, studies
may be underpowered due to smaller sample size. Thus,
it may be useful for researchers to increase the number of
classrooms for comparison in their studies or replicate prior
studies in order to facilitate meta-analyses.

Finally, the majority of the studies surveyed in this re-
view has utilized classroom response systems, which have
grown increasingly more sophisticated. For example, bring-
your-own-device technologies are now available and allow
instructors to ask open-ended questions. While these new
technologies allow instructors to ask higher-level ques-
tions, they may unintentionally increase student distraction
(Duncan et al., 2012). As institutions and individuals using
PI adopt these new technologies, the impact of bring-your-
own-device tools on student learning will need to be deter-
mined.

CONCLUSIONS

In this review, we provide an analysis of student outcomes
associated with PI and features critical to successful im-
plementation. In comparison with traditional lecture, this
pedagogy overwhelmingly improves students’ ability to

answer during the individual voting period; therefore, they
were able to make larger gains. Similar improvements by
underrepresented students have been reported in calculus
courses (Miller et al., 2006). Although these results are en-
couraging, analyzing raw changes in scores does not account
for the fact that students with low scores are able to gain
more than students who score higher initially. Other stud-
ies have shown that gender differences become insignificant
once prior knowledge is controlled for (Miller et al., 2014).
For example, males and females exhibited significantly dif-
ferent response times on concept tests during both the ini-
tial voting period and revote. However, once students’ pre-
course knowledge and self-efficacy were account for, these
differences became insignificant.

Learning gains in PI courses have been analyzed along-
side prior achievement in other studies. For example, in a
study of 1236 earth science students, prior student achieve-
ment (measured by ACT score) predicted the number of cor-
rect responses to concept tests during PI (Gray et al., 2011).
Unfortunately, overall learning gains were not reported in
this study. In another study in computer science courses
with and without PI, students’ high school background was
compared with scores on a final examination (Simon et al.,
2013b). PI was most effective among students indicating that
the majority of their high school attended college. For stu-
dents who indicated that the majority of their high school
did not attend college, there was a slight negative, but insig-
nificant, effect of PI versus traditional lecture.

These results imply there is a relationship between the
learning gains observed with PI and individual student char-
acteristics such as race, gender, and prior achievement. Thus,
the true impact of PI cannot be realized without controlling
for student characteristics (Theobald and Freeman, 2014).
Researchers must account for the variation between students
in classes and between instructors. For example, individual
students enrolled in a STEM course for nonmajors in which
the instructor has implemented PI should not be directly

Figure 1.  Research-based implementa-
tion of PI. aSee section How Much Time
Should Be Given to Students to Enter Their
Vote? bSee section Does Showing the Distri-
bution of Answers after the First Vote Matter?

http://www.lifescied.org/

T. Vickrey et al.

14:es3, 10� CBE—Life Sciences Education

Duncan DK, Hoekstra AR, Wilcox BR (2012). Digital devices, dis-
traction, and student performance: does in-class cell phone use re-
duce learning? Astron Educ Rev 11, 1.

Fagen AP (2003). Assessing and Enhancing the Introductory Science
Course in Physics and Biology: Peer Instruction, Classroom Demon-
strations, and Genetics Vocabulary. http://mazur.harvard.edu/
sentFiles/Mazurpubs_537.pdf (accessed 5 October 2014).

Fagen AP, Crouch C, Mazur E (2002). Peer instruction: results from a
range of classrooms. Phys Teach 40, 206.

Felder RM, Brent R (1996). Navigating the bumpy road to stu-
dent-centered instruction. Coll Teach 44, 43–47.

Ghosh S, Renna F (2006). Technology in Support of Good Pedagogy:
Electronic Response Systems and Peer Instruction in an Economics
Classroom, 22. http://ssrn.com/abstract=888544 or http://dx.doi
.org/10.2139/ssrn.888544.

Giuliodori MJ, Lujan HL, DiCarlo SE (2006). Peer instruction en-
hanced student performance on qualitative problem-solving ques-
tions. Adv Physiol Educ 30, 168–173.

Gok T (2012). The effects of peer instruction on student’s conceptu-
al learning and motivation. Asia-Pacific Forum Sci Learn Teach 13,
article 10.

Gray K, Owens K, Liang X, Steer D (2011). Assessing multimedia
influences on student responses using a personal response system. J
Sci Educ Technol 21, 392–402.

Hake R (1998). Interactive-engagement versus traditional methods:
a six-thousand-student survey of mechanics test data for introduc-
tory physics courses. Am J Phys 66, 64–74.

Handelsman J, Ebert-May D, Beichner R, Bruns P, Chang A, DeHaan
R, Gentile J, Lauffer S, Stewart J, Tilghman SM, et al. (2004). Scientific
teaching. Science 304, 521–522.

Henderson C, Dancy M, Niewiadomska-Bugaj M (2012). Use of re-
search-based instructional strategies in introductory physics: where
do faculty leave the innovation-decision process? Phys Rev Spec Top
Phys Educ Res 8, 020104.

Hestenes D, Wells M, Swackhamer G (1992). Force Concept Invento-
ry. Phys Teach 30, 141–158.

James MC (2006). The effect of grading incentive on student dis-
course in peer instruction. Am J Phys 74, 689.

James MC, Barbieri F, Garcia P (2008). What are they talking about?
Lessons learned from a study of peer instruction. Astron Educ Rev
7, 37–43.

James MC, Willoughby S (2011). Listening to student conversations
during clicker questions: what you have not heard might surprise
you! Am J Phys 79, 123.

Jones ME, Antonenko PD, Greenwood CM (2012). The impact of col-
laborative and individualized student response system strategies on
learner motivation, metacognition, and knowledge transfer. J Com-
put Assist Learn 28, 477–487.

Knight JK, Wise SB, Southard KM (2013). Understanding clicker
discussions: student reasoning and the impact of instructional cues.
CBE Life Sci Educ 12, 645–654.

Lasry N (2008). Clickers or flashcards: is there really a difference?
Phys Teach 46, 242.

Lasry N, Charles E, Whittaker C, Lautman M (2009). When talking
is better than staying quiet. In: Physics Education Research Con-
ference, ed. M Sabella, C Henderson, and C Singh, Melville, NY:
American Institute of Physics, 181–184.

Lasry N, Mazur E, Watkins J (2008). Peer instruction: from Harvard
to the two-year college. Am J Phys 76, 1066.

Libarkin JC, Anderson SW (2005). Assessment of learning in en-
try-level geoscience courses: results from the Geoscience Concept
Inventory. J Geosci Educ 53, 394–401.

Lorenzo M, Crouch CH, Mazur E (2006). Reducing the gender gap in
the physics classroom. Am J Phys 74, 118.

solve conceptual and quantitative problems and to apply
knowledge to novel problems. Students value PI as a useful
learning tool and are more likely to persist in courses uti-
lizing it. Likewise, instructors value the improved student
engagement and learning observed with PI.

From our analysis of the research, we propose a revised,
evidence-based model of the steps of PI (Figure 1). This
model could guide practitioners in an effective implementa-
tion of PI that would lead to the most positive student out-
comes. It could also inform researchers in the design of pro-
tocols measuring instructors’ fidelity in PI implementation.

ACKNOWLEDGMENTS

We acknowledge the financial support from the Department of
Chemistry and the University of Nebraska–Lincoln. T.V. was fund-
ed by the National Science Foundation through grants 1256003 and
1347814.

REFERENCES

Andrews TM, Leonard MJ, Colgrove CA, Kalinowski ST (2011).
Active learning not associated with student learning in a random
sample of college biology courses. CBE Life Sci Educ 10, 394–405.

Beatty ID, Gerace WJ, Leonard WJ, Dufresne RJ (2006). Designing
effective questions for classroom response system teaching. Am J
Phys 74, 31.

Borrego M, Cutler S, Froyd J, Prince M, Henderson C (2011). Fac-
ulty use of research based instructional strategies. In: Proceedings
of the Australasian Association for Engineering Education Con-
ference 2011: Developing Engineers for Social Justice: Community
Involvement, Ethics & Sustainability 5–7 December 2011, Freman-
tle, Western Australia. Barton, ACT: Engineers Australia, 448–453.

Boyle JT, Nicol DJ (2003). Using classroom communication systems
to support interaction and discussion in large class settings. Assoc
Learn Technol J 11, 343–57.

Brady M, Seli H, Rosenthal J (2013). “Clickers” and metacogni-
tion: a quasi-experimental comparative study about metacognitive
self-regulation and use of electronic feedback devices. Comput Educ
65, 56–63.

Brooks BBJ, Koretsky MDM (2011). The influence of group discus-
sion on students’ responses and confidence during peer instruction.
J Chem Educ 88, 1477–1484.

Bruck AD, Towns MH (2009). Analysis of classroom response sys-
tem questions via four lenses in a general chemistry course. Chem
Educ Res Pract 10, 291–295.

Caldwell JE (2007). Clickers in the large classroom: current research
and best-practice tips. CBE Life Sci Educ 6, 9–20.

Chase A, Pakhira D, Stains M (2013). Implementing process-orient-
ed, guided-inquiry learning for the first time: adaptations and short-
term impacts on students’ attitude and performance. J Chem Educ
90, 409–416.

Cortright RN, Collins HL, DiCarlo SE (2005). Peer instruction en-
hanced meaningful learning: ability to solve novel problems. Adv
Physiol Educ 29, 107–111.

Crossgrove K, Curran KL (2008). Using clickers in nonmajors- and
majors-level biology courses: student opinion, learning, and long-
term retention of course material. CBE Life Sci Educ 7, 146–154.

Crouch CH, Mazur E (2001). Peer instruction: ten years of experi-
ence and results. Am J Phys 69, 970.

Crouch C, Watkins J (2007). Peer instruction: engaging students one-
on-one, all at once. In: Reviews of Research-Based Reform Curricula
in Introductory Physics, ed. EF Redish and P Cooney, College Park,
MD: American Association of Physics Teachers, 1–55.

http://www.lifescied.org/

Research-Based Guide to Peer Instruction

Vol. 14, Spring 2015� 14:es3, 11

Lucas A (2009). Using peer instruction and i-clickers to enhance stu-
dent participation in calculus. Primus 19, 219–231.

MacArthur J, Jones L, Suits J (2011). Faculty viewpoints on teaching
large-enrollment science courses with clickers. J Comput Math Sci
Teach 30, 251–270.

Mazur E (1997). Peer Instruction: A User’s Manual, Upper Saddle
River, NJ: Prentice Hall.

McConnell DA, Steer DN, Owens KD, Knott JR, Dick J, Heaney PJ
(2006). Using ConcepTests to assess and improve student conceptual
understanding in introductory geoscience courses. J Geosci Educ 54,
61–68.

Miller K, Lasry N, Lukoff B, Schell J, Mazur E (2014). Conceptual
question response times in peer instruction classrooms. Phys Rev
Spec Top Phys Educ Res 10, 020113.

Miller RLR, Santana-Vega E, Terrell MS (2006). Can good questions
and peer discussion improve calculus instruction? Probl Resour
Issues Math Undergrad Stud 16, 193–203.

Mora G (2010). Peer instruction and lecture tutorials equally improve
student learning in introductory geology classes. J Geosci Educ 58, 286.

National Research Council (NRC) (2011). Promising Practices in
Undergraduate Science, Technology, Engineering, and Mathematics
Education: Summary of Two Workshops, Washington, DC: National
Academies Press.

NRC (2012). Discipline-Based Education Research: Understanding
and Improving Learning in Undergraduate Science and Engineer-
ing, Washington, DC: National Academies Press.

National Science Foundation (2010). Preparing the Next Generation
of STEM Innovators: Identifying and Developing Our Nation’s Hu-
man Capital, Arlington, VA.

Nicol DJ, Boyle JT (2003). Peer instruction versus class-wide discus-
sion in large classes: a comparison of two interaction methods in the
wired classroom. Stud High Educ 28, 458–473.

Nielsen KL, Hansen G, Stav JB (2013). Teaching with student re-
sponse systems (SRS): teacher-centric aspects that can negatively af-
fect students’ experience of using SRS. Res Learn Technol 21, 18989.

Nielsen KL, Hansen G, Stav JB (2014). How the initial thinking period
affects student argumentation during peer instruction: students’ expe-
riences versus observations. Stud High Educ 3, 1–15.

Nielsen KL, Hansen-Nygård G, Stav JB (2012). Investigating peer in-
struction: how the initial voting session affects students’ experiences
of group discussion. ISRN Educ 2012, article 290157.

Novak GM (1999). Just-in-Time Teaching: Blending Active Learning
with Web Technology, Prentice Hall Series in Educational Innova-
tion, Upper Saddle River, NJ: Prentice Hall, 188.

Perez KE, Strauss EA, Downey N, Galbraith A, Jeanne R, Cooper S,
Madison W (2010). Does displaying the class results affect student
discussion during peer instruction? CBE Life Sci Educ 9, 133–140.

Pilzer S (2001). Peer Instruction in physics and mathematics. Probl
Resour Issues Math Undergrad Stud 11, 185–192.

Porter L, Bailey-Lee C, Simon B (2013). Halving fail rates using peer
instruction: a study of four computer science courses. In: SIGCSE
’13: Proceedings of the 44th ACM Technical Symposium on Comput-
er Science Education, New York: ACM Press, 177–182.

Porter L, Bailey-Lee C, Simon B, Cutts Q, Zingaro D (2011a). Ex-
perience report: a multi-classroom report on the value of peer in-
struction. In: Proceedings of the 16th Annual Joint Conference on
Innovation and Technology in Computer Science Education, New
York: ACM Press, 138–142.

Porter L, Bailey-Lee C, Simon B, Zingaro D (2011b). Peer instruc-
tion: do students really learn from peer discussion in computing?
In: ICER ’11: Proceedings of the Seventh International Workshop on
Computing Education Research, New York: ACM Press.

President’s Council of Advisors on Science and Technology (2010).
Prepare and Inspire: K-12 Education in Science, Technology,

Engineering, and Math (STEM) for America’s Future, Washington,
DC: Executive Office of the President, President’s Council of Advi-
sors on Science and Technology.

President’s Council of Advisors on Science and Technology
(2012). Engage to Excel: Producing One Million Additional College
Graduates with Degrees in Science, Technology, Engineering, and
Mathematics, Washington, DC: U.S. Government Office of Science
and Technology.

Ramalingam V, Wiedenbeck S (1999). Development and validation
of scores on a computer programming self-efficacy scale and group
analyses of novice programmer self-efficacy. J Educ Comput Res 19,
367–381.

Rao SP, DiCarlo SE (2000). Peer instruction improves performance
on quizzes. Adv Physiol Educ 24, 51–55.

Richardson J (2005). Concept inventories: tools for uncovering
STEM students’ misconceptions. In: Invention and Impact: Building
Excellence in Undergraduate Science, Technology, Engineering and
Mathematics (STEM) Education, Washington, DC: American Associ-
ation for the Advancement of Science, 19–25.

Simkins S, Maler M (2009). Just in Time Teaching: Across the Disci-
plines, and across the Academy, Sterling, VA: Stylus, 224.

Simon B, Esper S, Porter L, Cutts Q (2013a). Student experience
in a student-centered peer instruction classroom. Proceedings of
the Ninth Annual International ACM Conference on Internation-
al Computing Education Research—ICER ’13, New York: ACM
Press, 129.

Simon B, Kohanfars M, Lee J (2010). Experience report: peer instruc-
tion in introductory computing. SIGCSE ’10: Proceedings of the 41st
ACM Technical Symposium on Computer Science Education, New
York: ACM Press, 341–345.

Simon B, Parris J, Spacco J (2013b). How we teach impacts student
learning: peer instruction vs. lecture in CS0. SIGCSE ’13: Proceed-
ings of the 44th ACM Technical Symposium on Computer Science
Education, New York: ACM Press, 41.

Smith MK, Wood WB, Adams WK, Wieman C, Knight JK, Guild N,
Su TT (2009). Why peer discussion improves student performance
on in-class concept questions. Science 323, 122–124.

Smith MK, Wood WB, Krauter K, Knight JK (2011). Combining peer
discussion with instructor explanation increases student learning
from in-class concept questions. CBE Life Sci Educ 10, 55–63.

Steer D, Mcconnell D, Gray K, Kortz K, Liang X (2009). Analysis
of student responses to peer-instruction conceptual questions an-
swered using an electronic response system: trends by gender and
ethnicity. Sci and Educ 18, 30–38.

Theobald R, Freeman S (2014). Is it the intervention or the students?
using linear regression to control for student characteristics in un-
dergraduate stem education research. CBE Life Sci Educ 13, 41–48.

Turpen C, Finkelstein N (2009). Not all interactive engagement is
the same: variations in physics professors’ implementation of peer
instruction. Phys Rev Spec Top Phys Educ Res 5, 20101.

Turpen C, Finkelstein ND (2010). The construction of different class-
room norms during peer instruction: students perceive differences.
Phys Rev Spec Top Phys Educ Res 6, 020123.

Williams K (2014). Concept Inventories/Conceptual Assessments in
Biology San Diego State University Center for Teaching and Learn-
ing. http://go.sdsu.edu/dus/ctl/cabs.aspx (accessed 6 November
2014).

Zingaro D (2014). Peer instruction contributes to self-efficacy in CS1.
SIGCSE ’14: Proceedings of the 45th ACM Technical Symposium on
Computer Science Education, New York: ACM Press, 373–378.

Zingaro D, Porter L (2014a). Peer instruction in computing: the value
of instructor intervention. Comput Educ 71, 87–96.

Zingaro D, Porter L (2014b). Peer instruction: a link to the exam. Pro-
ceedings of the 19th Annual Conference on Innovation and Technology
in Computer Science Education, New York: ACM Press, 255–260.

http://www.lifescied.org/

Supplemental Material
CBE—Life Sciences Education

et al.S S S S S S S S Vickrey

Supplementary Materials

Table 1. Academic settings of each Peer Instruction study cited in the literature review

Type of Institution Course Level Class size
Article 2-

year
4-

year
Research/
Doctoral

Subject Matter Lower-
level

Upper-
level Graduate Small

(<50)
Large
(>50)

Beatty, I. D., Gerace, W. J., Leonard, W. J., & Dufresne, R. J. (2006).
Designing Effective Questions for Classroom Response System
Teaching. American Journal of Physics, 74(1), 31.
doi:10.1119/1.2121753

Boyle, J. T., & Nicol, D. J. (2003). Using Classroom Communication
Systems to Support Interaction and Discussion in Large Class Settings.
Association for Learning Technology Journal, 11(3), 43–57.
doi:10.1080/0968776030110305

 x Engineering mechanics x x

Brady, M., Seli, H., & Rosenthal, J. (2013). “Clickers” and
Metacognition: A Quasi-Experimental Comparative Study about
Metacognitive Self-Regulation and Use of Electronic Feedback Devices.
Computers & Education, 65, 56–63.
doi:10.1016/j.compedu.2013.02.001

 x Educational Psychology x x

Brooks, B. B. J., & Koretsky, M. D. M. (2011). The Influence of Group
Discussion on Students Responses and Confidence During Peer
Instruction. Journal of Chemical Education, 88(11), 1477–1484.

 x Chemical
thermodynamics x x

Bruck, A.D., & Towns, M.H. (2009). Analysis of classroom response
system questions via four lenses in a General Chemistry course.
Chemistry Education Research and Practice,10(4), 291-295.

 x Chemistry x x

Butchart, S., Handfield, T., & Restall, G. (2009). Using Peer Instruction
to Teach Philosophy, Logic, and Critical Thinking. Teaching Philosophy,
32, 1–40. doi:10.5840/teachphil20093212

 x Philosophy x x

Cortright, R. N., Collins, H. L., & DiCarlo, S. E. (2005). Peer Instruction
Enhanced Meaningful Learning: Ability to Solve Novel Problems.
Advances in Physiology Education, 29(2), 107–11.
doi:10.1152/advan.00060.2004

 x Exercise Physiology x x

Crossgrove, K., & Curran, K. L. (2008). Using Clickers in Nonmajors-
and Majors-Level Biology Courses: Student Opinion, Learning, and
Long-Term Retention of Course Material. CBE Life Sciences Education,
7(1), 146–54. doi:10.1187/cbe.07-08-0060

 x Non-major biology and
genetics x x

Crouch, C. H. (1998). An Interactive Approach for Large Lecture
Classes. Optics and Photonics News, (September), 37–41. x Calculus-based physics x x

Type of Institution Course Level Class size
Article 2-

year
4-

year
Research/
Doctoral

Subject Matter Lower-
level

Upper-
level Graduate Small

(<50)
Large
(>50)

Crouch, C. H., & Mazur, E. (2001). Peer Instruction: Ten Years of
Experience and Results. American Journal of Physics, 69(9), 970.
doi:10.1119/1.1374249

 x
Physics- introductory
algebra and calculus

based
x x

Crouch, C., & Watkins, J. (2007). Peer Instruction: Engaging Students
One-on-One, All at Once. In E. F. Redish & P. Cooney (Eds.), Reviews
of Research-Based Reform Curricula in Introductory Physics (pp. 1–55).
College Park, MD: American Association of Physics Teachers.

 Physics

Fagen, A. P., Crouch, C., & Mazur, E. (2002). Peer Instruction: Results
from a Range of Classrooms. The Physics Teacher, 40(4), 206.
doi:10.1119/1.1474140

 x
Physics, chemistry, life
sciences, engineering,

and astronomy
 x

Fagen, A. P. (2003). Assessing and Enhancing the Introductory Science
Course in Physics and Biology: Peer Instruction, Classroom
Demonstrations, and Genetics Vocabulary. Harvard University.
Retrieved from http://mazur.harvard.edu/sentFiles/Mazurpubs_537.pdf

 Physics

Ghosh, S., & Renna, F. (2006). Technology in Support of Good
Pedagogy: Electronic Response Systems and Peer Instruction in an
Economics Classroom (p. 22). Retrieved from
http://papers.ssrn.com/sol3/papers.cfm?abstract_id=888544

 x Economics x x x

Giuliodori, M. J., Lujan, H. L., & DiCarlo, S. E. (2006). Peer Instruction
Enhanced Student Performance on Qualitative Problem-Solving
Questions. Advances in Physiology Education, 30(4), 168–73.
doi:10.1152/advan.00013.2006

 x Physiology/veterinary
medical x x x

Gok, T. (2012). The Effects of Peer Instruction on Student’s Conceptual
Learning and Motivation. Asia-Pacific Forum on Science Learning and
Teaching, 13.

x Introductory physics x x

Gray, K., Owens, K., Liang, X., & Steer, D. (2011). Assessing
Multimedia Influences on Student Responses Using a Personal
Response System. Journal of Science Education and Technology,
21(3), 392–402. doi:10.1007/s10956-011-9332-1

 x Geosciences x x

James, M., Barbieri, F., & Garcia, P. (2008). What are They Talking
About? Lessons Learned from a Study of Peer Instruction. Astronomy
Education Review, 7(1).

 x Astronomy x x

James, M. C. (2006). The Effect of Grading Incentive on Student
Discourse in Peer Instruction. American Journal of Physics, 74(8), 689.
doi:10.1119/1.2198887

 x Astronomy x x

James, M. C., & Willoughby, S. (2011). Listening to Student
Conversations During Clicker Questions: What You Have not Heard
Might Surprise You! American Journal of Physics, 79(1), 123.

 x Introductory physics x x

Type of Institution Course Level Class size
Article 2-

year
4-

year
Research/
Doctoral

Subject Matter Lower-
level

Upper-
level Graduate Small

(<50)
Large
(>50)

doi:10.1119/1.3488097

Jones, M. E., Antonenko, P. D., & Greenwood, C. M. (2012). The
Impact of Collaborative and Individualized Student Response System
Strategies on Learner Motivation, Metacognition, and Knowledge
Transfer. Journal of Computer Assisted Learning, 28, 477–487.
doi:10.1111/j.1365-2729.2011.00470.x

 x Entomology x x

Knight, J. J. K., & Wood, W. B. W. (2005). Teaching More by Lecturing
Less. Cell Biology Education, 4, 298–310. doi:10.1187/05 x Developmental biology x x

Knight, J. K., Wise, S. B., & Southard, K. M. (2013). Understanding
Clicker Discussions: Student Reasoning and the Impact of Instructional
Cues. CBE Life Sciences Education, 12(4), 645–54.
doi:10.1187/cbe.13-05-0090

 x Upper-division biology x x

Lasry, N., Mazur, E., & Watkins, J. (2008). Peer Instruction: From
Harvard to the Two-Year College. American Journal of Physics, 76(11),
1066. doi:10.1119/1.2978182

x x Introductory physics x x

Lasry, N. (2008). Clickers or Flashcards: Is There Really a Difference?
The Physics Teacher, 46(4), 242. doi:10.1119/1.2895678 Physics x x

Lasry, N., Charles, E., Whittaker, C., & Lautman, M. (2009). When
Talking is Better than Staying Quiet. In M. Sabella, C. Henderson, & C.
Singh (Eds.), Physics Education Research Conference (pp. 181–184).
American Institute of Physics.

 x Introductory physics x x

Lorenzo, M., Crouch, C. H., & Mazur, E. (2006). Reducing the Gender
Gap in the Physics Classroom. American Journal of Physics, 74(2),
118. doi:10.1119/1.2162549

 x Calculus-based physics x x

Lucas, A. (2009). Using Peer Instruction and I-Clickers to Enhance
Student Participation in Calculus. Problems, Resources, and Issues in
Mathematics Undergraduate Studies, 19(3), 219–231.
doi:10.1080/10511970701643970

 x Calculus (II) x x

McConnell, D. A., Steer, D. N., Owens, K. D., Knott, J. R., Dick, J., &
Heaney, P. J. (2006). Using Conceptests to Assess and Improve
Student Conceptual Understanding in Introductory Geoscience
Courses. Journal of Geoscience Education, 54, 61–68.

 x x Geosciences x x

Miller, R. L. R., Santana-Vega, E., & Terrell, M. S. (2006). Can Good
Questions and Peer Discussion Improve Calculus Instruction?
Problems, Resources, and Issues in Mathematics Undergraduate
Studies, 16(3), 193–203. doi:10.1080/10511970608984146

 x Calculus(I) x x

Type of Institution Course Level Class size
Article 2-

year
4-

year
Research/
Doctoral

Subject Matter Lower-
level

Upper-
level Graduate Small

(<50)
Large
(>50)

Miller, K., Lasry, N., Lukoff, B., Schell, J., & Mazur, E. (2014).
Conceptual Question Response Times in Peer Instruction Classrooms.
Physical Review Special Topics - Physics Education Research, 10(2),
020113. doi:10.1103/PhysRevSTPER.10.020113

 x Introductory physics x x x

Mora, G. (2010). Peer Instruction and Lecture Tutorials Equally Improve
Student Learning in Introductory Geology Classes. Journal of
Geoscience Education, 58(5), 286.

x Geosciences x x

Morgan, B. J. T., & Wakefield, C. (2012). Who Benefits from Peer
Conversation? Examining Correlations of Clicker Question Correctness
and Course Performance. Journal of Science Teacher Education, 41,
51–56.

 x Physics for non-majors x x

Nicol, D. J., & Boyle, J. T. (2003). Peer Instruction versus Class-wide
Discussion in Large Classes: A Comparison of Two Interaction Methods
in the Wired Classroom. Studies in Higher Education, 28, 458–473.

 x Engineering mechanics x x

Nielsen, K. L., Hansen-Nygård, G., & Stav, J. B. (2012). Investigating
Peer Instruction: How the Initial Voting Session Affects Students’
Experiences of Group Discussion. ISRN Education, 1–8.
doi:10.5402/2012/290157

 x Introductory physics x x

Nielsen, K. L., Hansen, G., & Stav, J. B. (2013). Teaching with Student
Response Systems (SRS): Teacher-Centric Aspects that can
Negatively Affect Students’ Experience of Using SRS. Research in
Learning Technology, 21, 18989. doi:10.3402/rlt.v21i0.18989

 Physics x x

Nielsen, K. L., Hansen, G., & Stav, J. B. (2014). How the Initial Thinking
Period Affects Student Argumentation during Peer Instruction: Students’
Experiences versus Observations. Studies in Higher Education, 1–15.
doi:10.1080/03075079.2014.915300

 x Introductory physics x x

Perez, K. E., Strauss, E. A., Downey, N., Galbraith, A., Jeanne, R.,
Cooper, S., & Madison, W. (2010). Does Displaying the Class Results
Affect Student Discussion during Peer Instruction ? CBE Life Sciences
Education, 9, 133–140. doi:10.1187/cbe.09

 x Biology x x

Pilzer, S. (2001). Peer Instruction in Physics and Mathematics.
Problems, Resources, and Issues in Mathematics Undergraduate
Studies, 11(2), 185–192.

 x Calculus x x

Porter, L., Bailey-Lee, C., Simon, B., Cutts, Q., & Zingaro, D. (2011).
Experience Report: A Multi-Classroom Report on the Value of Peer
Instruction. In Proceedings of the 16th annual joint conference on
Innovation and technology in computer science education (pp. 138–
142). Retrieved from http://dl.acm.org/citation.cfm?id=1999788

 x Computer science x x x x

Type of Institution Course Level Class size
Article 2-

year
4-

year
Research/
Doctoral

Subject Matter Lower-
level

Upper-
level Graduate Small

(<50)
Large
(>50)

Porter, L., Bailey-Lee, C., Simon, B., & Zingaro, D. (2011). Peer
Instruction: Do Students Really Learn from Peer Discussion in
Computing? In ICER’11 Proceedings of the seventh international
workshop on Computing education research. Retrieved from
http://dl.acm.org/citation.cfm?id=2016923

 x Computer science x x

Porter, L., Bailey-lee, C., & Simon, B. (2013). Halving Fail Rates using
Peer Instruction: A Study of Four Computer Science Courses. In
SIGCSE ’13: Proceeding of the 44th ACM technical symposium on
Computer science education (pp. 177–182).

 x Computer science x x

Rao, S. P., & DiCarlo, S. E. (2000). Peer Instruction Improves
Performance on Quizzes. Advances in Physiology Education, 24(1),
51–5.

 x Medical physiology x x

Schmidt, B. (2011). Teaching Engineering Dynamics by Use of Peer
Instruction Supported by an Audience Response System. European
Journal of Engineering Education, 36(5), 413–423.
doi:10.1080/03043797.2011.602185

 x Mechanical engineering x x

Simon, B., Kohanfars, M., & Lee, J. (2010). Experience Report: Peer
Instruction in Introductory Computing. In SIGCSE’10 Proceeding of the
41st ACM technical symposium on computer science education (pp.
341–345). Retrieved from http://dl.acm.org/citation.cfm?id=1734381

 x Computer science x x

Simon, B., Parris, J., & Spacco, J. (2013). How we Teach Impacts
Student Learning: Peer Instruction vs. Lecture in CS0. In Proceeding of
the 44th ACM technical symposium on Computer science education -
SIGCSE ’13 (p. 41). ACM Press. doi:10.1145/2445196.2445215

 x Computer science for
non-majors x x

Simon, B., Esper, S., Porter, L., & Cutts, Q. (2013). Student Experience
in a Student-Centered Peer Instruction Classroom. In Proceedings of
the ninth annual international ACM conference on International
computing education research - ICER ’13 (p. 129).
doi:10.1145/2493394.2493407

 x Computer science x x

Smith, M. K., Trujilo, C., & Su, T. T. (2010). The Benefits of Using
Clickers in Small-Enrollment Seminar-Style Biology Courses. CBE Life
Sciences Education, 10(1), 14-17. doi:10.1187/cbe.10-09-0114

 x Embryology/biology x x

Smith, M. K., Wood, W. B., Adams, W. K., Wieman, C., Knight, J. K.,
Guild, N., & Su, T. T. (2009). Why Peer Discussion Improves Student
Performance on In-Class Concept Questions. Science, 323(5910), 122–
4. doi:10.1126/science.1165919

 x Genetics/biology x x

Smith, M. K., Wood, W. B., Krauter, K., & Knight, J. K. (2011).
Combining Peer Discussion with Instructor Explanation Increases x Genetics/biology x x

Type of Institution Course Level Class size
Article 2-

year
4-

year
Research/
Doctoral

Subject Matter Lower-
level

Upper-
level Graduate Small

(<50)
Large
(>50)

Student Learning from In-Class Concept Questions. CBE Life Sciences
Education, 10(1), 55–63. doi:10.1187/cbe.10-08-0101

Steer, D., Mcconnell, D., Gray, K., Kortz, K., & Liang, X. (2009).
Analysis of Student Responses to Peer-Instruction Conceptual
Questions Answered Using an Electronic Response System: Trends by
Gender and Ethnicity. Science Educator, 18(2), 30–38.

x Geosciences x x

Turpen, C., & Finkelstein, N. (2009). Not All Interactive Engagement is
the Same: Variations in Physics Professors’ Implementation of Peer
Instruction. Physical Review Special Topics - Physics Education
Research, 5(2), 20101. doi:10.1103/PhysRevSTPER.5.020101

 x Introductory physics x x

Turpen, C., & Finkelstein, N. D. (2010). The Construction of Different
Classroom Norms during Peer Instruction: Students Perceive
Differences. Physical Review Special Topics - Physics Education
Research, 6(2), 020123. doi:10.1103/PhysRevSTPER.6.020123

 x Introductory physics x x

Zingaro, D., & Porter, L. (2014). Peer Instruction: A link to the Exam. In
Proceedings of the 19th Annual Conference on Innovation and
Technology in Computer Science Education (pp. 255–260). Retrieved
from http://www.danielzingaro.com/iticse14.pdf

 x Computer science x x

Zingaro, D. (2014). Peer Instruction Contributes to Self-Efficacy in CS1.
In Proceedings of the 45th ACM technical symposium on Computer
science education - SIGCSE ’14 (pp. 373–378). New York, New York,
USA: ACM Press. doi:10.1145/2538862.2538878

 Computer science x x

Zingaro, D., & Porter, L. (2014). Peer Instruction in Computing: The
Value of Instructor Intervention. Computers and Education, 71, 87–96.
doi:10.1016/j.compedu.2013.09.015

 x Computer science x x

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	2015

	Research-Based Implementation of Peer Instruction: A Literature Review
	Trisha Vickrey
	Kaitlyn Rosploch
	Reihaneh Rahmanian
	Matthew Pilarz
	Marilyne Stains

	tmp.1425418930.pdf.q2TDh

