

Indonesian Journal of Science & Technology

Journal homepage: http://ejournal.upi.edu/index.php/ijost/

Spatial Visualization Ability Assessment for Analyzing Differences and Exploring Influencing Factors: Literature Review with Bibliometrics and Experiment

Weizhi Yang, Chowwalit Chookhampaeng*, Jiraporn Chano**

Faculty of Education, Mahasarakham University, Thailand *Correspondence: E-mail: chowwalit.c@msu.ac.th; jiraporn.j@msu.ac.th

ABSTRACT

Spatial ability, an essential skill in modern education, is on par with language and computing abilities. However, the definition and categorization of spatial ability are still unclear, requiring further development in assessment practices and research. The factors influencing spatial ability are still being explored, and assessments across different cultures and backgrounds need refinement. Results show a significant correlation between spatial visualization ability, gender, and major, with males and STEM majors scoring higher. Other factors, like students' prior spatial experience, did not show a significant correlation. These findings help identify and evaluate students' spatial visualization ability levels, guiding the design of spatial thinking courses and supporting differentiated teaching. The assessment also serves as a measure to track changes in students' spatial visualization ability before and after the course.

© 2024 Tim Pengembang Jurnal UPI

ARTICLE INFO

Article History:

Submitted/Received 12 Oct 2023 First Revised 01 Dec 2023 Accepted 22 Jan 2024 First Available online 23 Jan 2024 Publication Date 01 Apr 2024

Keyword:

Ability assessment, Analyzing differences, Exploring influencing factors, Spatial ability, Spatial visualization ability.

1. INTRODUCTION

The definition of spatial ability can vary in different fields and research contexts, but it typically involves the capacity to understand and process information related to space, location, and direction, as well as the ability to apply this information within specific domains. In the field of education, spatial ability is often defined as a student's ability to understand and process information related to space (Uttal *et al.*, 2013).

Spatial visualization ability is a cognitive skill that involves the ability to mentally manipulate and transform visual images or objects in three-dimensional space. It enables individuals to visualize and understand the spatial relationships between objects, their positions, orientations, and how they change when manipulated. In essence, spatial visualization is the mental ability to see, understand, and work with objects and spatial relationships in one's mind, without the need for physical manipulation. Although the definition and classification of spatial ability are not very clear, and the various subfactors of spatial ability are interrelated, researchers generally agree that spatial visualization ability is one of the main components of spatial ability (McGee, 1979).

Spatial ability has received widespread attention since the early 20th century because of its link to academic and professional success. Spatial ability is important for various aspects of life and cognitive functioning. The structure of human intellect can be conceptualized as consisting of three broad but correlated domains: verbal ability, numerical ability, and spatial ability (Wai *et al.*, 2009). Eight different types of intelligence, one of which is visual-spatial intelligence, the ability to accurately perceive and represent visual space. From the perspective of the theory of multiple intelligences, a person has multiple intelligences, and each person's combination of multiple intelligences has its characteristics, showing different learning styles in human daily life.

Spatial ability plays a crucial role in creative design and scientific research. Just as Tesla described in his autobiography, he demonstrated powerful spatial ability when designing and improving engines. Einstein also mentioned that he used visual-spatial imagery, rather than verbal descriptions, in his thought processes when developing the Theory of Relativity (Newcombe, 2010). Watson and Crick's discovery of the double helix structure of DNA was also facilitated by the use of visual representations. Other examples include Kekulé proposing the structure of the benzene ring and Feynman developing quantum field theory. These instances all emphasize the critical role of spatial ability in creative work and research.

Spatial visualization ability is one of the important components of spatial ability, which has been widely considered by researchers in the fields of engineering, mathematics, chemistry, art, and design. Spatial visualization is a very important component in engineering as it is directly related to design and graphical communication (Devon *et al.*, 1994). This ability to create mental imagery of objects and be able to manipulate them mentally is of great significance for the learning of mathematics, geometry, physics, and chemistry. Also, it is needed in the performance of professional skills such as medicine, architecture, mechanics, engineering, and design. In architectural design performance, spatial visualization ability is correlated with the acquisition, understanding, and development of three-dimensional representations of architectural graphic information (Gobert & Buckley, 2000). Moreover, spatial visualization ability and spatial orientation ability also have an impact on the extraction of high-level architectural knowledge. In the field of human-computer interaction, the difference in spatial visualization ability enables some users to query and retrieve information more effectively. This difference does not mean that users with low spatial-visual ability cannot find information, but the query speed is slower. Therefore, spatial visualization ability

is considered to be the vane of future career success for students engaged in these fields and has good predictive validity for individual growth and future achievement.

Spatial ability is important for academic, professional, and personal development. It enhances problem-solving, creativity, and adaptability in a wide range of contexts. Developing and honing spatial ability can have a positive impact on an individual's ability to navigate the world and excel in various pursuits. Francis Galton's work in the late 19th century and the subsequent development of intelligence tests (e.g., Stanford-Binet IQ test) included spatial reasoning as a component of intelligence. During World War II, aviation and military applications drove research into spatial ability, as pilots needed strong spatial skills for navigation and combat. The development of spatial aptitude tests, such as the Purdue Spatial Visualization Test, is a result of this era. The space race between the United States and the Soviet Union in the mid-20th century emphasized the importance of spatial thinking in fields like astronautics and rocket science. The development of computer graphics and video games in the late 20th century further advanced spatial thinking as players navigated and interacted with virtual three-dimensional environments.

Spatial ability tests play a significant role in education, particularly in fields that require strong spatial reasoning skills. Many STEM programs use spatial ability tests as part of their admissions process. This is because spatial skills are crucial in fields such as engineering, architecture, physics, and computer science. Educational institutions, especially at the high school and college levels, may use spatial ability tests as part of career counseling services. Identifying students' spatial strengths and weaknesses can help guide them toward fields that align with their aptitudes and interests. Incorporating spatial ability assessments in education helps ensure that individuals entering specific fields have the cognitive skills necessary for success in their chosen professions. It also allows educators and institutions to tailor their teaching methods to support students in developing strong spatial reasoning skills. Spatial ability became a necessary component of intelligence to be measured in intelligence tests (e.g., Stanford Binet Intelligence Scale, Wechsler Intelligence Scale for Children [WISC]). Seven higher education institutions, including MTU, Penn State Behrend, Purdue University, University of Iowa, Virginia State University, Virginia Tech University, and Arizona State University launched the Enhancing Visualization Skills-Improving Options and Success (ENVISIONS) project, in which the evaluation of spatial visualization ability is one of the important contents (Veurink et al., 2009).

Even though spatial ability has been considered one critical dimension of successful performance in education, like other academic abilities, such as verbal and mathematical abilities (Shea *et al.*, 2001; Webb *et al.*, 2007), it has not been a focus of traditional education. Therefore, the test of spatial ability is not as common and frequent as other tests. Spatial ability is multidimensional, and it spans across various disciplines. Defining and measuring these abilities accurately is a challenge since there are no universally accepted standards and measurement tools. Therefore, researchers and educators may choose different definitions and measurement tools based on their research objectives and backgrounds, making it crucial to select appropriate tools and measurement methods for assessing spatial ability. Existing studies have conducted spatial ability tests mainly for STEM majors. However, students' spatial ability can be influenced by cultural, social, and educational backgrounds. Individuals from different cultural backgrounds may exhibit varying levels of spatial ability. Hence, research needs to consider differences among students from different cultures and backgrounds, which may affect students' spatial ability levels and cause different differences.

The purpose of this study is to evaluate the spatial visualization ability of Chinese college students, analyze differences in spatial visualization ability, and explore the factors related to the level of spatial visualization ability.

Researchers recognize the necessity of assessing spatial ability as an identification procedure (Lohman, 2005; Naglieri & Ford, 2003) to reduce biases from differences in culture, language, and socioeconomic status. The assessment used the Revised Purdue Spatial Visualization Test: Visualization of Rotations (Revised PSVT: R) as a testing tool for students' spatial visualization ability. Due to modifications to the appropriateness of the tool, it is necessary to further evaluate whether the tool can be effectively used to identify students' spatial visualization ability levels. This study explored gender and professional differences in students' spatial visualization ability. Each participant's test completion time was measured to explore the association between accuracy and speed of solving spatial problems on the test.

The following research questions guided this study:

- (i) Research Question 1: Does the Revised PSVT: R effectively assess students' spatial visualization ability level?
- (ii) Research Question 2: How does spatial visualization ability differ by gender?
- (iii) Research Question 3: What is the relationship between spatial visualization ability and students' choice of major?
- (iv) Research Question 4: How do other potential factors relate to spatial visualization ability?
- (v) Research Question 5: How does the speed of spatial problem-solving relate to students' spatial performance?

Incorporating spatial ability assessments in education helps ensure that individuals entering specific fields have the cognitive skills necessary for success in their chosen professions. It also allows educators and institutions to tailor their teaching methods to support students in developing strong spatial reasoning skills. Therefore, through this study, we can understand the status quo of spatial visualization ability of Chinese college students. Given that the study focuses on Chinese college students, it can provide insights into potential cultural influences on spatial visualization ability. Understanding these cultural factors may contribute to the development of more culturally sensitive educational interventions. Findings from the study may have implications for educational policies, including curriculum development and resource allocation. Policy decisions informed by an understanding of spatial visualization ability can contribute to more effective and inclusive educational systems. On a concrete level, understanding the spatial visualization ability of college students can inform educators about potential challenges in teaching subjects that require strong spatial skills, such as engineering, architecture, and certain branches of science. Tailoring instructional methods and materials to enhance spatial visualization skills may improve learning outcomes in relevant academic disciplines. In addition, the assessment of spatial visualization ability is the benchmark to measure the change in students' ability before and after.

2. LITERATURE REVIEW

2.1. Development History and Definition of Spatial Ability

The concept of spatial ability and its development can be traced through various historical periods and fields of study. Spatial ability has likely been a part of human cognition since early Homo sapiens. The historical development of spatial ability has been influenced by a wide range of factors, including technological advancements, educational needs, and shifts in

cognitive psychology and neuroscience research. In essence, research into spatial ability is multidisciplinary and has broad applications, influencing fields ranging from education and technology to design and neuroscience. Understanding its historical development provides context for its ongoing significance in contemporary research. By sorting out the historical development of spatial ability, we can better understand the importance of spatial ability to human development and explore the possible direction of spatial ability development research. Since the end of the 20th century, with the growing recognition of the importance of STEM education, spatial ability has become increasingly important in educational research (Wai et al., 2009). Spatial ability is considered to be an important part of human intelligence structure. Like speech cognition, it is a relatively independent cognitive ability in human higher cognitive activities (Mohler, 2008). Galton's research on visual representation in the 1880s is considered to be the origin of modern spatial competence research. In the past hundred years, a lot of research has been devoted to the definition of space ability and the analysis of space ability structure, but there is still no consensus on the definition of space ability. Some scholars have defined the concept of spatial ability from different disciplines or research perspectives.

Spatial ability can be defined in several ways depending on the context, such as spatial intelligence, spatial aptitude, spatial skills, spatial awareness, spatial cognition, spatial perception, spatial problem-solving, and spatial memory. Spatial ability is considered to be an important part of human intelligence structure. Like speech cognition, it is a relatively independent cognitive ability in human higher cognitive activities (Mohler, 2008). Galton's research on visual representation in the 1880s is considered to be the origin of modern spatial competence research. In the past hundred years, a lot of research has been devoted to the definition of space ability and the analysis of space ability structure, but there is still no consensus on the definition of space ability. Some scholars have defined the concept of spatial ability from different disciplines or research perspectives. The study of spatial ability has a broad interdisciplinary nature, and modern spatial ability research has been extended to various fields, including psychology, education, neuroscience, computer science, and engineering, and it has important significance in cognitive science and practical applications. Spatial ability, as a basic cognitive ability, includes a series of basic cognitive processing processes, such as recognition, encoding, storage, representation, decomposition/combination, and abstraction/generalization of visual objects or images in the mind. In education, spatial ability is seen as a critical skill for success in STEM fields. It involves the ability to grasp and work with spatial concepts and representations. Table 1 shows typical spatial factors' definitions by researchers frequently cited in the literature.

Study	Subcategories Identified							
French (1951)	Space; Spatial Orientation							
McGee (1979)	Spatial Orientation; Spatial Visualization							
Lohman (1979)	Spatial Relations; Spatial Orientation; Spatial Visualization.							
Linn & Petersen (1985)	Spatial Perception; Mental Rotation; Spatial Visualization							
Kritchevsky (2022)	Spatial Perception; Spatial Memory; Spatial Attention;							
	Spatial Mental Operation; Spatial Construction							
Carroll (1993)	Spatial Visualization; Spatial Relations; Visual Memory;							
	Perceptual Speed; Closure Speed; Closure Flexibility							
Maier (1999)	Spatial Perception; Mental Rotation; Spatial Relations;							
	Spatial Orientation; Spatial Visualization							
Uttal <i>et al</i> .(2013)	Intrinsic; Extrinsic; Static; Dynamic							

 Table 1. Summary of spatial ability factors.

2.2. Spatial Visualization Ability and Spatial Ability

Based on the definition of spatial ability, many researchers believe that spatial ability is composed of multiple elements rather than a single ability. Subsequent studies have found the diversity of spatial cognitive processing ability and have attempted to decompose spatial ability into a series of meaningful spatial factors (Guilford, 1956; Heyden et al., 2017; Lehmann et al., 2014; Linn & Petersen, 1985; Wang & Carr, 2014). Based on the research of McGee (1979) and based on the perspective of mental processes, Tartre (1990) proposed a classification structure of spatial ability, as shown in Figure 1. This mental processing is considered to be used when performing specified tasks. Tartre believed that spatial ability contains two clear components: spatial visualization and spatial orientation. The spatial visualization component involves mentally moving objects, and the spatial orientation component involves the individual's ability to mentally move one's perspective while the object remains fixed in space. Tartre also pointed out that the spatial visualization component can be subdivided into mental rotation and mental distortion. Mental rotation means that an object is completely rotated and deformed in space; while mental deformation means that only part of the object is deformed in some way. Many researchers classify the mental rotation of two-dimensional and three-dimensional stimuli as spatial orientation or spatial relationship, while Tartre regards mental rotation as a component of spatial vision, which is because the stimulus is moved mentally.

Figure 1. Tartre's spatial capability classification structure (Tartre, 1990).

2.3. Difference of Spatial Visualization Ability and Related Factors

There are differences in spatial ability among people, and there are also differences in spatial ability among individuals in different situations (such as at different ages). The difference in spatial ability in people or individuals is caused by many reasons, influenced by many factors, and is the result of the interaction of many factors. Exploring the factors and manifestations of differences in spatial ability can better understand the true level of a person's spatial ability, and further explore possible countermeasures and means to improve spatial ability, such as optimizing training and education methods.

Based on literature research, the factors that cause differences in spatial ability are divided into two categories: internal factors and external factors as shown in **Figure 2**. The two types of factors separate or interact to cause the difference in spatial ability. Internal factors are caused by the different characteristics of the individual itself. External factors are differences in spatial ability caused or manifested by external factors. Internal differences include biological factors, other abilities (Froiland & Davison, 2020), emotion/attitude (Cooke-Simpson & Voyer, 2007; Lennon-Maslin *et al.*, 2023; Moè, 2009). External factors include

social factors, measuring tools, and measuring methods (Maeda & Yoon, 2012; Peters, 2005). "Others" is used in the figure because there may be other factors that influence spatial ability that are not explored or understood. Biological factors include genetic factors (Hausmann *et al.*, 2000; Thomas & Kail, 1991), neurological development (Hao *et al.*, 2016; Li *et al.*, 2019), gender differences, and age differences (Yan *et al.*, 2023). Social factors include environmental factors (Quaiser-Pohl *et al.*, 2006; Sharobeam, 2016), culture and education (Tian *et al.*, 2022), training and practice.

Gender differences are a well-studied area of psychology, with gender differences in spatial ability receiving much attention, and most research supports greater spatial ability in males (Lauer *et al.*, 2019; Lee *et al.*,2019; Patkin & Dayan, 2013). Multiple meta-analyses of various tests of spatial ability have found that mental rotation is widely recognized as the cognitive ability with the greatest gender differences (Hyde & Linn, 1989; Linn & Petersen, 1985; Voyer *et al.*, 1995). However, Bartlett & Camba (2023) argue that the construct of 'spatial ability' itself has been co-constructed with gender, and thus has not been devised in a neutral way, but in a manner that is influenced by gender beliefs. Spatial ability has been emphasized in masculinized disciplines, while the role that spatial ability plays in feminized disciplines like garment construction, sewing, ceramics, interior design, domestic jobs, nursing, sonography, etc. has been largely ignored. However, due to the uncertainty of the definition and classification of spatial ability, there is still no better tool to accurately measure individual spatial ability. Therefore, gender difference is still introduced in this study, but more attention is paid to social factors, such as the background and experience of the research subjects in the pre-test and demographic survey.

Figure 2. Factors of difference in spatial ability.

2.4. Measurement of Spatial Visualization Ability

The development of spatial ability measurement has been paralleled by the development of spatial ability research. The measurement of spatial ability is to assess an individual's ability in spatial cognition and processing through a series of psychometric tools and tasks. These measurement tools are commonly used by psychologists, cognitive scientists, and educational researchers to understand an individual's level of spatial ability. Some common spatial ability measurement methods and tools include spatial ability tests, map reading tasks, threedimensional puzzle tasks, plane geometry tasks, visual-spatial working memory tasks, task questionnaires and self-reports, neuroimaging studies, etc. Tests of spatial ability are tools used to assess an individual's ability to process spatial information, spatial perception, and spatial reasoning. Some common spatial ability tests include the Mental Rotations Test (MRT); Vandenberg MRT; Raven's Progressive Matrices; Block Design Test; Water Level Task; Virtual Reality Tests; Map Reading Tests; and Plane Geometry Tests. These measurement methods or testing tools can be used individually or in combination to assess an individual's spatial ability level according to the purpose of the study and the needs of the researcher.

Visualization tests included more complex, multi-step components, and several correct answers. These test methods included the Heinrich Spatial Visualization Test (HSVT), Purdue Spatial Visualization Test (PSVT), Purdue Spatial Visualization Test-Visualization of Rotation (PSVT-R), Purdue Visualization of Rotations Test (ROT). Abbreviated versions of these tests were also available (Muffato *et al.*, 2017).

Guay originally developed the Purdue Spatial Visualization Test, consisting of three different subtests entitled "Developments," "Rotations," and "Views," which contains a total of 36 items, 12 from each subtest (as shown in **Table 2**)

). Each subtest of the PSVT also had an independent extended version of 30 items entitled the Purdue Spatial Visualization Tests: Visualization of Developments (PSVT: D), Visualization of Rotations (PSVT: R), and Visualization of Views (PSVT: V). Among the three extended versions of the PSVT, the PSVT: R is a 20-minute test for individuals aged 13 or older used to measure spatial visualization ability in 3-D mental rotation.

The PSVT: R has 2 practice items followed by 30 test items which consist of 13 symmetrical and 17 asymmetrical figures of 3-D objects, which are drawn in a 2-D isometric format. All the figures contain shapes of cubes or cylinders with varied truncated slots. (see **Figure 3** for an example) The items are ordered to be progressively more difficult, based on the rotated angles and axes. In each item, respondents are shown a figure and its rotated figure for an example of rotation and asked to find another figure's match as rotated in the same way as the example. The five given choices are rotated in different directions and shown at different angles.

Since its development by Guay at 1976, the PSVT: R has been used primarily in the research of educational settings in the science, technology, engineering, and mathematics (STEM) disciplines. The PSVT: R has been one of the most popular tests in engineering education to measure students' spatial visualization ability of mental rotation (Contero *et al.*, 2005). This is because, compared to other popular spatial tests including the Mental Cutting Test (MCT), Mental Rotations Test (MRT), Revised Minnesota Paper Form Board Test (RMPFBT), and Differential Aptitude Tests: Spatial Relations (DAT:SR), for research in engineering education, the PSVT: R is unique in that 3-D objects in the test have inclined, oblique, and curved surfaces, which are more demanding to visualize than simple surfaces consisting of cubes as used in other tests.

Due to concerns about inconsistent usage of PSVT: R and the discovery of bugs in PSVT: R, and team members modified PSVT: R and formed the Revised PSVT: R. The Revised PSVT: R is the spatial ability testing tool used in this study.

Table 2. Sample items from the purdue spatial visualization tests.

DOI: https://doi.org/10.17509/ijost.v9i1.66774 p- ISSN 2528-1410 e- ISSN 2527-8045

2.5. Bibliometrics Analysis of PSVT: R

Discovering and analyzing a significant amount of scientific data is an accurate technique known as bibliometric analysis (Donthu *et al.*, 2021). Previous studies on bibliometrics are shown in **Table 3**. Detailed information for the use of bibliometric is explained elsewhere (Azizah *et al.*, 2021; Al Husaeni & Nandiyanto, 2022).

The study encompassed 126 articles from Scopus (the deadline is 2023), originating from 26 countries and involving 254 authors from 230 organizations. The number of papers has steadily increased, peaking in 2019. Despite a slight decline in the following years, there is evidence of a rebound, indicating sustained interest and application of PSVT: R. Keyword co-occurrence analysis indicates that prominent clusters in the research focus on keywords such as "Spatial Visualization," "STEM," and "Engineering Graphics," reflecting sustained interest in spatial abilities in STEM education. The increasing emphasis on "Virtual Reality" and "Training Programs" suggests a shift towards immersive technology and innovative training methods.

The analysis provides a comprehensive understanding of the global landscape, collaborative networks, influential authors, and key research themes in the field of applied research using PSVT. **Table 4** shows some previous studies on PSVT: R.. Through the bibliometric analysis of literature on the application of PSVT: R, it can effectively guide the subsequent development and implementation of this study.

Author	Title	Result
Shidiq <i>et al.,</i>	The use of simple	The study, which made use of the VOSviewer program,
(2021)	spectrophotometer in STEM	found that modified spectrophotometers are
	education: A bibliometric	frequently used in chemistry and STEM teaching,
	analysis	providing prospects for future research.
Nordin,	Correlation between process	VOSviewer, a process engineering tool for mapping
(2022a)	engineering and special needs	analysis, experienced a decrease in publications on
	from bibliometric analysis	"process engineering special demands" between 2017
	perspectives.	and 2021.
Bilad,	Bibliometric analysis for	An analysis of articles on chemistry and special
(2022)	understanding the correlation	education using VOSviewer and Publish or Perish
	between chemistry and special	showed a decline in publications in 2017 and a rise in
	needs education using	2021.
	VOSviewer indexed by Google.	
Riandi <i>et al.,</i>	Implementation of	With journals being the most prevalent source, the
(2022)	Biotechnology in Education	study bibliometric analysis of research trends on
	towards Green Chemistry	biotechnology in education revealed four study
	Teaching: A Bibliometrics Study	concept potentials, underscoring the significance of
Negelie	and Research Trends	teaching green chemistry in schools.
Norain, (2022b)	A DIDIIOMETRIC analysis of	A study that examined teaching, science, and
(20220)	computational mapping on	engineering research using the vosviewer and perish
	publishing teaching science	applications round a significant drop because of
	application and correlation	pandemic conditions.
Wirzol 8	What is the correlation between	Litilizing the VOSviewer software a research study on
Putra	chemical engineering and	the relationship between chemical engineering and
(2022)	special needs education from	special needs examined 800 pertinent papers between
(2022)	the perspective of hibliometric	2018 and 2022
	analysis using VOSviewer	
	indexed by Google Scholar?	

Table 3. Previous studies on bibliometric.

Author	Title	Result
Nandiyanto	A bibliometric analysis of	A bibliometric assessment of research on Indonesian
& Al	materials research in	materials was conducted using VOSviewer, and the
Husaeni,	Indonesian journal using	results showed that "acid" received the most
(2021a)	VOSviewer	attention from 2016 to 2021, with 43 publications and 8 foreign linkages.
Maryanti <i>et</i> <i>al.,</i> (2022)	Sustainable development goals (SDGs) in science education: Definition, literature review, and bibliometric analysis.	The bibliometric analysis, a vital instrument in science education, offers a thorough grasp of the subject, underscoring the important role it plays in facilitating research on the SDGs.
Nandiyanto	A bibliometric analysis of	Despite a decline in research since 2019, chemical
et al., (2021)	chemical engineering research using VOSviewer and its correlation with covid-19 pandemic condition.	engineering uses VOSviewer software for bibliometric analysis, which provides useful information on research trends and themes.
Al Husaeni	Computational bibliometric	In a study on science and Islamic research,
and Al	analysis of research on science	VOSviewer was used for bibliometric analysis, which
Husaeni	and Islam with VOSviewer:	revealed a drop in research, particularly in Indonesia
(2022)	Scopus database in 2012 to 2022.	and Malaysia. This study also provided excellent reference materials for future research.
Al Husaeni, (2022)	Bibliometric analysis of briquette research trends during the Covid-19 pandemic.	A review of 973 pertinent papers on briquettes was analyzed using VOSviewer, bibliometric analysis, and data mapping; the results showed a decline in research over the previous three years as a result of the COVID- 19 pandemic.
Ragadhita &	Computational bibliometric	A study on science and Islamic research that
Nandiyanto, (2022)	analysis on publication of techno-economic education.	employed data from the Scopus database from 2012 to 2022 and VOSviewer for bibliometric analysis found a reduction in research, mainly in Indonesia and Malaysia.
Al Husaeni	Bibliometric computational	A study that used VOSviewer to chart the
&	mapping analysis of	development of nano propolis research over the last
Nandiyanto, (2022)	publications on mechanical engineering education using VOSviewer	ten years found a spike in research on nanoparticles and propolis.
Febriandi <i>et</i> <i>al.,</i> (2023)	Research on algebraic thinking in elementary school is reduced: a bibliometric analysis	VOSviewer, a bibliometric approach, was used to analyze 996 articles from 2012–2021, revealing a decline in research on algebraic thinking skills and providing valuable insights for future research.
Supriyadi et al., (2023)	Global trend of ethnoscience research: a bibliometric analysis using Scopus database	An analysis of the Scopus database showed that ethnoscience research has significantly increased over the past 50 years, suggesting prospective directions for future study. This bibliometric study identified potential directions for ethnoscience
Supriyadi <i>et</i> <i>al.,</i> (2023)	Didactical design research: a bibliometric analysis	research in the future. By identifying research topics, authors, sources, countries, affiliations, and most-cited papers in DDR publications, Scopus offers bibliometric analysis. This analysis showed a large growth in DDR initiatives from 2015 to 2022.

 Table 3 (Continue).
 Previous studies on bibliometric.

Author	Title	Result
Nandiyanto	Particulate matter emission	This study discusses the growth trend of scientific
et al.,	from combustion and non-	publications on the topic of particulate matter
(2023a)	combustion automotive engine process: review and computational bibliometric	identified based on several categories such as the most cited, publisher, author, country, and affiliation.
Kolakoti <i>et</i> al., (2023)	health and lung impact Enhancing heat transfer performance of automotive car radiator using camphor nanoparticles: experimental	In this study, an attempt was made to investigate the heat transfer performance of a four-wheeler automotive radiator using a novel coolant system.
Nandiyanto <i>et al.,</i> (2023b)	study with bibliometric analysis Involving Particle Technology in Computational Fluid Dynamics Research: A Bibliometric Analysis	This research was conducted to determine (i) the growth in the number of scientific publications in the field of particle technology in computational fluid dynamics (CFD), (ii) top citations based on the number of citations, publisher, and country, (iii) visualization of the most productive author, and (iv) publication development map based on knowneds.
Ramdhani <i>et al.,</i> (2023)	A comprehensive study on biochar production, bibliometric analysis, and collaborative teaching practicum for sustainable development goals (SDGs) in Islamic schools	This research endeavors to assess the impact of additional practicum sessions and experimental demonstrations through video presentations on students' comprehension in an Islamic boarding school. The study focuses on enhancing students' understanding of the biochar concept, particularly its role as an adsorbent, aligning with contemporary issues related to the Sustainable Development Goals (SDGs) and environmental problem-solving
Suherman <i>et al.,</i> (2023)	How to Improve Student Understanding in Learning Science by Regulating Strategy in Language Education? Definition, Factors for Enhancing Students Comprehension, and Computational Bibliometric Review Analysis	This study aims to explain language education development research for improving student comprehension in learning science. This study also reviews the definition of these strategies, identifies factors that contribute to improving students' comprehension, and conducts a computational bibliometric review analysis.
Al Husaeni <i>et al.,</i> (2022)	How Language and Technology Can Improve Student Learning Quality in Engineering? Definition, Factors for Enhancing Students Comprehension, and Computational Bibliometric Analysis	The research aims to review developments in language and technology research that can improve the quality of teaching and learning in engineering. Several factors that can influence the teaching and learning process are explained, supported by a bibliometric analysis (with keywords "Language" AND "Engineering Learning" from Google Scholar from 2020 to 2022).
Fauziah <i>et</i> al., (2022)	Strategies in Language Education to Improve Science Student Understanding during Practicum in Laboratory: Review and Computational Bibliometric Analysis	This study aims to explain the development of language research in science learning which can improve students' understanding during practicums in the laboratory. This research also explores the factors that contribute to increasing student understanding and bibliometric analysis using the keywords "language", "practicum", "laboratory" and "science" from 2015 to 2021.

Table 3 (Continue). Previous studies on bibliometric.

Author	Title	Result
Nandiyanto et al., (2023c)	Bibliometric data analysis of research on resin-based brakepads from 2012 to 2021 using VOSviewer mapping analysis computations	This study aims to analyze and demonstrate step-by- step bibliometric data analysis using VOSViewer completely and systematically. The analysis was carried out with the number of publications obtained, relating to the predetermined topics
Ruzmetov & Ibragimov, (2023)	Past, current and future trends of salicylic acid and its derivatives: A bibliometric review of papers from the Scopus database published from 2000 to 2021	Theoretical and practical interest in salicylic acid and its derivatives has increased over the last two decades, and with it, academic study in the field has been burgeoning. Most scientometric studies have only focused on a specific property of the topic compounds. None, however, are discussed in the origination progress and prospects of SA and its derivatives. The present study makes a bibliometric review of 2010 papers published during 2000-2021 which were indexed by Scopus in the sub-discipline of salicylic and salicylates.

 Table 3 (Continue).
 Previous studies on bibliometric.

Table 4. Previous studies on PSVT: R.

No.	Title	Ref.
1	A Course for the Development of 3D Spatial Visualization Skills	(Sorby <i>et al.,</i> 1996)
2	The Effectiveness of Using the Successive Perception test I to Measure	(Study, 2002)
	Visual Haptic Tendencies in engineering students	
3	Spatial Visualization by Realistic 3D Views	(Yue, 2008)
4	The Effects of Solid Modeling and Visualization on Technical Problem	(Koch & Douglas, 2011)
	Solving	
5	Long Term Impact of Improving Visualization Abilities of Minority	(Nancy, 2011)
	engineering and Technology students: Preliminary results	
6	The Relationship between Spatial Visualization Ability and Students'	(Branoff, T. J, Dobelis, &
	Ability to Model 3D Objects from Engineering Assembly Drawings	M, 2012)
7	Comparison of Spatial Skills of students Entering Different	(Veurink, N, Sorby, & S.
_	engineering majors	A, 2012)
8	A Meta Analysis on Gender Differences in Mental Rotation Ability	(Maeda & Yoon, 2012)
	Measured by the Purdue Spatial Visualization Tests: Visualization of	
0	Rotations (PSVI: R)	(Marada 0.)/arra 2016)
9	Are Gender Differences in Spatial Ability Real or an Artifact?	(Maeda & Yoon, 2016)
10	Evaluation of Measurement Invariance on the Revised PSVT: R	(Erect at al 2017)
10	Factors of Spatial Visualization: An Analysis of the PSVT: R	(EIIISU et al., 2017)
11	Ine Effects of Computer Algebra System on Undergraduate Students	(Karakus & Aydin, 2017)
10	Spatial Visualization Skills in a Calculus Course	(Kaca at al. 2019)
12	Studente' Spatial Visualisation Skills	(Kosa <i>et al.</i> , 2018)
12	Enhancing Graphic Communication and Design Student Teachere'	(Rayaga & Kok 2010)
13	Spatial Visualisation Skills through 3D Solid Computer Modelling	(Dayaga & KOK, 2019)
14	Change in Spatial Visualization Mental Rotation Abilities of	(Trumble & Dailey
74	Intermediate Elementary students	(11411151e & Dalley, 2019)
15	Confirmatory Factor Analyses of the PSVT: R with Data from	(Williams et al. 2019)
10	Engineering Design Granhics Students	(Williams et al., 2013)
16	an Alternative Method for Anatomy Training: Immersive Virtual	(Kurul <i>et al.,</i> 2020)
	Reality	· · · · · · · · · · · · · · · · · · ·

Table 4 (Continue). Previous studies on PSVT: R.

No.	Title	Ref.
17	Assessing the Impact of Dynamic Software Environments (MATLAB)	(Amevor <i>et al.,</i> 2021)
	on Rural Based Pre-Service Teachers' Spatial Visualisation Skills	
18	Neural Efficiency and Spatial Task Difficulty: A Road Forward to	(Snowden <i>et al.,</i> 2021)
	Mapping Students' Neural Engagement in Spatial Cognition	
19	An Exploration of Augmented Reality in an Introductory engineering	(Thornton <i>et al.,</i> 2021)
	graphics Course	

3. TOOLS AND METHODS

3.1. Instrument

Students' spatial visualization ability was measured by the Revised PSVT: R. The Revised PSVT: R showed good internal consistency reliability, Cronbach's α = .84 with data from approximately 2,400 first-year engineering students and construct validity of one-dimensional factor structure (Maeda & Yoon, 2012) and measurement invariance across gender (Maeda & Yoon, 2016). It is an instrument to measure spatial visualization ability in the 3D mental rotation of individuals aged 13 and over. The psychometric instrument has 2 practice items followed by 30 test items that consist of 13 symmetrical and 17 asymmetrical figures of 3-D objects, which are drawn in a 2-D isometric format. In the revised version, figures are rescaled and items are reordered from easy to difficult under the framework of item response theory (IRT). All the figures contain shapes of cubes or cylinders with varied truncated slots (e.g., see **Figure 4**). In each item, respondents need to find a figure with the same rotation of the question figure as shown in a given pair of example figures, among five choices, which are rotated in different directions and shown at different angles.

Figure 4. A sample item from the Revised PSVT: R.

3.2. Sample

The target population for this study was undergraduate students from Jiaying University. Jiaying University is a full-time public undergraduate university in Guangdong Province with a history of one hundred years of normal education. The university now has nearly 30,000 full-time students, covering 11 disciplines including literature, science, engineering, law, and medicine.

The course "3D Modelling and Printing" is a public elective course at the university. The public elective courses of the whole school are offered by teachers themselves and uploaded to the teaching system of the school after being approved by the school. Students can choose corresponding courses on the network to complete the credit requirements of their studies. If the number of students for elective courses is reached (generally at least 30), the public elective courses of the whole school can start. The course is worth 2 credits. This course starts once a week, with 2 class hours and a total of 1.5 hours. Each course lasts for one semester, with a total of 16 weeks and a total of 24 hours.

Between the Fall 2022 and Spring 2023 semesters, A total of 108 students chose this course. They and some of their classmates participated in the test. This study received a total of 186 tests. However, data from students whose tests were invalid and students with missing key demographic information used for the exclusion criteria of this study were excluded. In total, 181 students were included in the data analysis.

3.3. Procedures

The data were collected using an online survey (Chinese Version) by 'WenJuanXing'. It was used to collect demographic information (such as gender, major, and ranking in the class during the comprehensive test last semester or academic year). At the same time, students were asked to identify the following:

- (i) Leader: During your university years, did you often serve as a student cadre?
- (ii) Sport: How often have you played sports?
- (iii) Drafting: How often have you engaged in drafting, design, and design sketching, engineering graphics, or other manual (by hand) technical drawing activities?
- (iv) E-game: How often have you played electronic games?
- (v) Art: How often have you engaged in creating artwork (drawing, graphic design, painting, 3D art, photography, etc.)?
- (vi) Handwork: How often have you fixed things, such as working on a car, home improvements, construction, carpentry, electronics, or other similar activities?

These questions were arranged using Likert scales for data collection (Yosef S. Allam, 2009). The responses to these questions were quantified into a continuous rather than categorical Experience score, where each of the ten questions represents an integer value of 1 through 5, ranging from "Never" to "Always", respectively.

After completing the initial survey, the participants were asked to complete the Revised PSVT: R. In each question, an object was pictured in one position, then shown in a second image, rotated to a different position. Participants were shown a second object and given five choices, one matching the rotation of the example object. They were asked to select the object that showed the same rotation as the example for that question.

Participants were informed that they had as much time as they wanted to complete the test. After the entire test is completed, the system will automatically record and display the time spent by each participant.

3.4. Data Analysis

IBM-SPSS Statistics (version 26) was used for data analysis. During descriptive data analysis, the demographic information was used to check sample characteristics and reviewed for outlier identification. Although previous literature has shown that Revised PSVT: R has good reliability and validity, it is necessary to reanalyze the test due to differences in language and cultural backgrounds. The test results must conform to the normal distribution, which is the basis for subsequent analysis. The statistical methods for this study included independent samples t-tests and analyses of variance (ANOVA, MANVOA) to test mean differences between/among groups for research questions. If the difference is significant, the effect size will be calculated. For independent sample t-tests, calculate the value of Cohen's d here.

4. RESULTS

4.1. Descriptive Statistics

First, data from all subjects were considered for the reliability analysis. The Revised PSVT: R appeared to have good internal consistency (Cronbach's α = 0.909, N= 181). KMO and

Bartlett's Test showed good construct validity (Kaiser-Meyer-Olkin Measure of Sampling Adequacy=0.880, Bartlett's Test of Sphericity *Sig.*=0.000).

Descriptive statistics of score and time are presented in **Table 5**. The mean score of the 181 participants on the Revised PSVT: R was 18.98 with a standard deviation of 7.32. A total of 61.9% of participants scored above mean. The students' scores ranged from 3 to 30 and 4 students (2.21% of participants) achieved a perfect score of 30. The test time reported by 181 participants ranged from 45 to 8325 seconds with a mean of 1292. The test completion times of 4 perfect scorers ranged between 1177 and 3307 seconds with a mean of 2096 seconds.

Although the values of skewness and kurtosis show that the distribution of time and score does not conform to normality, the histograms (as shown in **Figures 5** and **6**) that show a normal curve show that they conform to the distribution of a "bell-shaped curve ". Therefore, in many cases, it can still be detected by a normal distribution function.

Participants' demographic profiles are presented in **Table 6**. Descriptive statistics, such as means and standard deviations on the Revised PSVT: R and the test completion time, are presented by participants' characteristics, such as gender, academic major, etc.

Table 5. Descriptive statistics of score and time.

DV	Ν	Min	Max	Mean	Std. D	Skewness (Std. E)		ss (Std. E) Kurtosis (Std.	
Time	181	45	8325	1292.14	983.82	2.58	0.18	14.75	0.36
Score	181	3	30	18.98	7.32	-0.51	0.18	-0.82	0.36

Figure 5. Histograms of time with the normal curve.

Variables	Crowning	Count	Tir	ne	Score		
variables	Grouping	Count	Mean	Std.D	Mean	Std.D	
Gender	Male	111	1117.71	600.33	20.11	7.25	
	Female	70	1568.73	1350.51	17.20	7.13	
Major	STEM	127	1258.96	741.07	19.95	7.06	
	Non-STEM	54	1370.17	1404.56	16.70	7.49	
Ranking	Last20%	18	1104.11	710.60	18.50	8.49	
	60%-80%	28	1175.61	819.22	18.46	7.24	
	40%-60%	41	1382.98	1285.60	19.07	6.87	
	20%-40%	42	1481.36	1030.26	19.64	6.06	
	Top20%	52	1195.52	823.01	18.83	8.38	
Leader	Never	57	1102.56	610.86	20.02	7.47	
	Rarely	33	1789.97	1601.56	18.67	6.88	
	Occasionally	53	1323.74	857.85	19.04	7.33	
	Frequently	21	962.29	784.31	15.43	7.54	
	Always	17	1270.35	711.69	20.35	6.72	
Sport	Never	2	781.50	378.30	18.00	0.00	
	Rarely	20	1299.40	1197.45	19.00	7.20	
	Occasionally	84	1352.33	1132.88	19.12	7.58	
	Frequently	47	1171.09	588.91	19.45	6.71	
	Always	28	1346.04	918.17	17.86	8.09	
Drafting	Never	34	1068.76	636.59	18.18	7.84	
	Rarely	46	1270.26	862.00	19.24	7.38	
	Occasionally	66	1360.86	1147.59	19.27	6.78	
	Frequently	20	1590.95	1176.59	21.05	7.28	
	Always	15	1164.73	904.26	16.00	8.11	
E-game	Never	9	1817.00	838.75	18.56	5.77	
	Rarely	26	1151.04	933.69	16.62	7.63	
	Occasionally	63	1235.13	760.88	19.90	6.96	
	Frequently	54	1449.76	1307.46	19.94	7.05	
	Always	29	1086.10	720.40	17.45	8.39	
Art	Never	35	1041.77	680.80	17.97	7.76	
	Rarely	52	1264.56	877.59	19.00	7.41	
	Occasionally	57	1433.35	1187.68	19.25	6.74	
	Frequently	22	1376.95	1077.61	21.55	7.96	
	Always	15	1310.93	936.32	16.53	6.81	
Handwork	Never	35	1079.57	716.96	18.17	8.08	
	Rarely	63	1227.27	794.07	18.79	7.17	
	Occasionally	66	1521.14	1247.95	20.61	6.60	
	Frequently	9	1333.22	895.91	16.89	8.42	
	Always	8	797.50	623.52	13.00	6.78	

Table 6. Students' performance by score and completion time on the revised PSVT: R.

4.2. Correlation Analysis

Table 7 shows intercorrelations among the measures: The Revised PSVT: R score, test completion time, gender, major, leader, rank, sport, drafting, e-game, art, and handwork. Here the correlation coefficients were Spearman. Overall, the correlations among the observed variables ranged from -0.32 to 0.69 and variance inflation factors as collinearity diagnostics ranged from 1.06 to 2.52, indicating no concerns about multicollinearity. The correlations of the Revised PSVT: R score with test completion time, gender, and major were statistically significant at the p<0.01 level (2-tailed), with Spearman rho correlation coefficient, ρ_r =0.57, -0.21, and -0.20 respectively. The correlations between time and gender

were statistically significant at p<0.05 level (2-tailed), with Spearman rho correlation coefficient, ρ_r =0.16.

Variables	1	2	3	4	5	6	7	8	9	10	11
1. Time		0.57ª	0.16 ^b	-0.04	0.01	0.04	0.03	0.08	-0.05	0.12	0.08
2. Score			-0.21 ^a	-0.20 ^a	-0.10	0.04	-0.03	0.01	0.05	0.05	0.00
3. Gender				0.13	0.25 ^a	0.26 ^a	-0.03	0.26 ^a	-0.32 a	0.18b	0.13
4. Major					0.13	-0.08	0.04	0.10	0.06	0.22 ^a	0.09
5. Leader						0.28 ^a	0.09	0.24 ^a	-0.16 ^b	0.29 ^a	0.22ª
6. Rank							0.12	0.13	-0.30 ^a	0.01	-0.02
7. Sport								0.13	-0.05	0.01	0.07
8. Drafting									-0.17 ^b	0.69 ^a	0.56 ^a
9. E-game										-0.04	-0.05
10. Art											0.62 ^a
11. Handwork											

Table 7. Correlations among the Revised PSVT: R and other demographic information.

Note: a. Correlation is significant at the 0.01 level (2-tailed); b. Correlation is significant at the 0.05 level (2-tailed).

4.3. MANOVA Analysis

Because of the correlation matrix (see **Table 7**) among the four variables (Time and Score, Gender, and Major), a two-way MANOVA was conducted to examine the unique effect of each variable by partially out the effect of the other variables. In Box's Test of Equality of Covariance Matrices for output results, p<0.001, indicates that the variance covariance matrix is not equal, so Pillai's Trace is used here. The interaction of gender and major had no statistically significant effect on the dependent variables (score and time), with F=1.525, p=0.22, Pillai's Trace=0.017, partial η^2 =0.017. The tests of between-subjects effects are shown in **Table 8**. Multivariate analysis of variance shows gender was statistically significant for both score and time; Major was statistically significant for scores, but not for time.

Through the independent sample t-test after grouping, it was found that only among STEM major students, the gender difference in time is statistically significant, with t (61.37) =-2.03, p=0.046. In terms of time, male students (M=1149.40, SD=588.47) outperformed female students (M=1465.64, SD=939.13) with a mean difference of -316.24, and the Levene's test F=19.46, p<0.01.

11/	DV	Multivariate Tests ^a			Tests of Between-Subjects Effects			
IV	Dv	Value	F	Sig.	df	F	Sig.	
Gender	Time	0.17	17.907 ^b	0.00	1.00	10.63	0.00	
	Score	0.17		0.00	1.00	5.19	0.02	
Major	Time	0.06	5.799 ^b	0.00	1.00	0.23	0.63	
Major	Score	0.06		0.00	1.00	6.27	0.01	
Gender * Major	Time	0.02	1 525b	0.22	1.00	1.61	0.21	
	Score	0.02	1.525°	0.22	1.00	0.07	0.79	

Table 8. Results of two-way MANOVA.

a. Design: Intercept + Gender + Major + Gender * Major

b. Exact statistic

4.4. Gender and Major Difference

For gender and academic major, they belong to two categorical variables. The score and time were compared by independent sample t-tests. The results are shown in **Table 9**.

In terms of score, male students (M=20.11, SD=7.25) outperformed female students (M=17.20, SD=7.13) with the mean difference of 2.91 on the Revised PSVT: R, with t (179)

=2.65, p<0.05, Cohen's d=0.40. STEM students (M=19.95, SD=7.06) outperformed Non-STEM students (M=16.70, SD=7.50) with a mean difference of 3.25 on the Revised PSVT: R, with t(179) =2.78, p<0.05, Cohen's d=0.45.

In terms of time, female students spent 451.02 seconds more than male students on average, showing a statistical difference in test completion time between the two genders with t (83.43) =-2.64, p= 0.01, Cohen's d=0.47. On average, STEM students spent 111.21 seconds less than non-STEM students, but there is no significant statistical significance in competition time with t (65.90) = -0.55, p=0.58.

DV	11/	Levene	's Test		Cohon's d		
	IV	F	Sig.	t	df	Sig.	Conen's a
Time	Gender	27.17	0.00	-2.64	86.43	0.01	0.47
	Major	8.37	0.00	-0.55	65.90	0.58	
Score	Gender	0.20	0.66	2.65	179	0.01	0.40
	Major	1.43	0.23	2.78	179	0.01	0.45

Table 9.	Inde	pendent	samp	les T	test for	gender	and	major.	
						0			

4.5. Test Score and Time

Because score and time are both continuous variables, to further explore their relationship, scores are divided into three levels: L1(0-10), L2(11-20), and L3(21-30). Use the graded score as a new variable and perform a one-way ANOVA analysis with time. The results showed that: L3 (M=1590.38, SD=734.33) students spent 117.83 seconds more than L2 (M=1472.55, SD=1198.89) on average, but there is no significant statistical significance in competition time with p=0.42; L3 students spent 1326.02 seconds more than L1(M=264.36, SD=265.93) students on average, showing statistical difference with p<0.001; L2 spent 1208.19 seconds more than L1 students, also showing statistical difference with p<0.001.

5. DISCUSSION

From the reliability and validity analysis, it can be seen that the Revised PSVT: R still had good reliability and validity despite the language conversion (English to Chinese) and the change of test method (paper to online). Therefore, the Revised PSVT: R can well test and reflect the spatial visualization ability of college students. The following series of analysis results are consistent with most of the meta-analysis results on spatial visualization ability, which further indicates the validity of the test. Various instruments used to measure spatial visualization ability were investigated for possible use in this study. Factors considered in choosing an instrument were content, appropriateness for the population, ease of administration and scoring, the amount of time required to administer the test, costeffectiveness, availability, availability of reliability data, and whether or not special training was required to administer the test. Finally, the Revised PSVT: R was adopted in the study, and the results show that it has good applicability and can be used to test the spatial visualization ability of college students in different language and cultural environments. By switching to online testing, the PSVTR's economy and convenience are further broadened.

Correlation analysis showed that test scores and test time, gender, and major of students were significantly correlated (p<0.01), and test time and gender were also significantly correlated (<0.05). Test scores and test time have little correlation with other factors (Ranking, Leader, Sport, Drafting, E-game, Art, and Handwork). In Maeda & Yoon's study (Maeda & Yoon, 2012), at least five distinguishable factors were proposed to explain the

cause and extent of these gender differences, which were labeled as biological, strategic, experiential, affective, and test administration factors. These factors interact with each other and are finally reflected in the gender difference in spatial visualization ability. In this study, Variables (Major, Ranking, Leader, Sport, Drafting, E-game, Art, and Handwork) can be attributed to experience factors, while test time (test without time limit) is attributed to test administration factors. In the research results, the correlation between spatial visualization ability and these factors can be explained as follows:

- (i) Spatial visualization ability and Ranking, Leader: Ranking refers to the ranking of students' comprehensive examination, which is the investigation of a student's comprehensive ability, not just the examination score of a certain subject. Therefore, the correlation between spatial visualization ability and Ranking is not strong. In other words, spatial visualization ability only explains part of Ranking. Similarly, there is no direct correlation between students' spatial visualization ability and leadership
- (ii) Spatial Visualization Ability and Sport: Tartre believes that spatial ability consists of two distinct components: spatial visualization and spatial orientation (Tartre, 1990). The Revised PSVT: R mainly tests spatial visualization, while the students' motor ability is mainly related to spatial orientation. So, in this research, spatial visualization ability is not strongly correlated with sport.
- (iii) Spatial visualization ability and Drafting, E-game, Art, Handwork: The size of the gender difference in spatial visualization ability may be attributed to the amount of a person's previous spatial experience, that is, spatial ability can be developed through activities involving spatial tasks (Feng et al., 2007). Past research found that some activities related to spatial tasks may be more common among boys than girls, such as playing computer and/or electronic games (Feng et al., 2007; Quaiser-Pohl, et al., 2006; Sharobeam, 2016), or playing with construction toys such as Lego[®] or building blocks (Deno, 1995). These activities provide boys with more spatial experience than girls, which may contribute to boys' advantage in spatial tasks. However, no statistically significant association was found in this study. Possible reasons include insufficient sample size (for example, the variable Handwork has a sample gap of more than 4 times between groups); the scale is unreasonable and cannot be investigated well and reflects the situation of students.

Further analysis shows that, in the spatial test scores, males were significantly higher than females; STEM was significantly higher than non-STEM students. Males were significantly faster than females in spatial test speed; STEM was faster than non-STEM students, but not statistically. Through two-way MANOVA analysis, there is no statistical significance for the interaction of gender and major on test score and time. Through the independent sample t-test after grouping, it was found that only among STEM major students, males tested significantly faster than females.

In a meta-analysis by Maeda and Yoon (2012) integrating 70 PSVT: R effect sizes from 40 major studies measuring gender differences in mental rotation ability, male participants outperformed females on the test (Hedges' g=0.57). The result of this study (Cohen's d=0.40) was similar to it, and the effect size is moderate. Understanding gender differences in spatial visualization ability has been an issue posed by psychologists and educational researchers since the early history of spatial visualization ability research. In particular, among studies of different subfactors of spatial ability, studies focusing on mental rotational ability provide consistent evidence for gender differences in favor of males. While this trend seems clear, the extent of the gender difference varies across studies.

The results indicated that STEM students outperformed non-STEM on the test score (Cohen's d=0.45). Past research shows that strong spatial abilities are necessary for success

in multiple technical and scientific fields, and there is a link between performance in STEMrelated courses and spatial visualization ability, accordingly, students with better spatial visualization ability are more likely to choose STEM majors. At the course level, science, mathematics, and computing courses in STEM fields, as well as technical courses with substantial drawing or computer graphics components, can significantly improve students' spatial visualization ability.

The interaction of gender and major was not statistically significant, suggesting that these two variables were not moderators of students' spatial performance. This is inconsistent with the results of some current studies (Sharobeam, 2016), possibly due in part to the small sample size. In addition, the assessment was a quasi-experimental survey, and the test samples were students who chose the course "3D Modelling and Printing", and the students who chose this course tended to have differences in spatial visualization ability, which affected the survey results.

While the literature on gender differences in mental rotation processing speed has conflicting results (Jansen-Osmann & Heil, 2007; Scali *et al.*, 2000), in this study there were significant gender differences in test completion time (males faster than females). The analysis results show that there was a positive moderate correlation between spatial test completion time and score. one-way ANOVA analysis results showed that students who spent more time on spatial tests tended to score higher than those who did not, and after a certain amount of time, the increase in scores was not significant. On the other hand, males scored significantly higher than females on the test. Therefore, the spatial visualization ability test also reflects the students' sincere attitude to a certain extent. Due to the use of online testing and the wide range of test completion times, it is reasonable to infer that not all students attempted all questions. Therefore, although this test eliminates the risk of missing a student with great spatial talent, it also creates the risk of misjudgment due to the results of not carefully evaluating the test in the analysis.

This study gave new information for strategy in the teaching and learning process (Al Husaeni *et al.*, 2022; Fauziah *et al.*, 2021; Suherman *et al.*, 2023). Specifically, it has been reported previously:

- (i) Mathematics (Dallyono et al., 2020; Hashim et al., 2021; Aljenikoko & Ogunwuyi, 2022; Akinoso, 2023; Radiamoda, 2024; Husnah et al., 2021; Lathifah & Maryanti, 2021; Putri et al., 2022; Marasabessy, 2021; Maryati et al., 2022; Ogunjimi et al., 2023; Obafemi et al., 2023; Mitryana & Nurlaelah, 2023; Camenda et al., 2021; Omolafe, 2021; Serra et al., 2021; Wijaya et al., 2022; Mirzabek, 2023; Awofala, 2023; Awolafa et al., 2023; Obademi et al., 2022; Mirzabek, 2023; Awofala, 2023; Awolafa et al., 2023; Obademi et al., 2022; Lagcao et al., 2024; Obafemi, 2024; Maryanti, 2021; Jose, 2022; Dermawan et al., 2022; Lagcao et al., 2023; Awodala & Olaniyi, 2023; Obafemi et al., 2024; Awofala & Agbolade, 2024; Padmore & Ali, 2024; Lasi et al., 2024)
- (ii) Engineering (Sambudi & Ramli, 2021; Bilad & Prayogi, 2021; Andika & Putra, 2022; Samsuri & Wan Osman, 2024; Harith, 2023; Suherman *et al.*, 2023; Wagiran *et al.*, 2023)
- (iii) Chemistry (Barke & Harsch, 2022; Francis & Baba, 2023; Putri *et al.*, 2022; Wirzal & Halim, 2022; Barke & Buechter, 2023; Sombria *et al.*, 2023; Swafiyah *et al.*, 2023; Barke, 2023; Ramdhani *et al.*, 2023)
- (iv) Biology (Glorifica, 2021; Olumorin et al., 2021; Babalola, 2022; Olumorin et al., 2022; Hofifah & Sumiati, 2023; Alhasan et al., 2024; Tipmontiane & Williams, 2022; Abdussemiu, 2022; Babalola et al., 2023; Ala et al., 2022)
- (v) Physics (Susilowati *et al.*, 2023; Lestari *et al.*, 2024; Abosede *et al.*, 2024; Azizah *et al.*, 2022; Ibrahim, 2023; Al Husaeni, 2022)
- (vi) STEM (Tipmontiane & Williams, 2022; Lestari et al., 2024)

(vii) Other Science Education (Al Husaeni & Al Husaeni, 2022; Effiong & Aya, 2022; Maryanti & Nandiyanto, 2021; Mirzabek, 2023; Maryanti *et al.*, 2021; Maryanti & Asjjari, 2022; Nursaniah, 2023I Wahab *et al.*, 2023)

6. CONCLUSION

This study evaluates the spatial visualization ability of Chinese college students who were about to take the "3D Modelling and Printing" course through a demographic survey and a spatial visualization ability test. The spatial visualization ability test adopted the Revised PSVT: R, with no time limit and online test method. This paper reports the process of the evaluation, the results of the data analysis, and the subsequent conclusions, and provides suggestions for using the tool as an evaluation tool. The test results show that PSVTR can effectively assess the level of students' spatial visualization ability, and there are significant differences in spatial visualization ability in gender and major, but no other related factors were found. In terms of test scores, males are significantly higher than females, and students majoring in STEM are significantly higher than non-STEM; in terms of test scores and time were moderately positively correlated, but there was no significant difference in test time among students with upper-intermediate test scores.

Through the assessment results, the spatial visualization ability level of students can be identified and the situation of students can be understood. In addition to being used as an identification tool, assessment can also be used to inform the development of strategies for such spatial thinking lessons to plan for differentiated instruction. In addition, the assessment results are also the before and after measures of the students' spatial visualization ability changes before and after the course is carried out. For example, in the course development and implementation process, through 3D printing technology, students are provided with more physical course models; rich graphics and image materials are provided; more students are allowed to analyze and construct models in the computer environment; let students do more hands-on operations, such as 3D printing of models.

Due to the convenience of sampling and the small sample size, there may be limitations in extending the results of this study to other populations in different educational settings. In addition, this study was conducted in an online, non-time-restricted manner, and the grouping variables and demographic information used were based on participant self-reports, so possible response bias may have influenced the results of this study. Future research includes: (i) Revising the test format to minimize the role of chance in participants' responses. (ii) Re-quantifying surveys of student interests and experiences while further exploring other variables that may affect spatial abilities, such as motivation, math ability, IQ, etc. (iii) Use different testing tools at the same time to deeply explore the differences and influences of different sub-factors of spatial visualization ability.

7. AUTHORS' NOTE

The authors declare that there is no conflict of interest regarding the publication of this article. The authors confirmed that the paper was free of plagiarism.

8. Funding

This research project was financially supported by Mahasarakham University.

9. REFERENCES

- Abdussemiu, A. (2022). Problems of teaching practical biology in senior secondary schools. *ASEAN Journal of Science and Engineering Education*, 2(3), 199-206.
- Abosede, P.J., Onasanya, S.A., and Ngozi, O.C. (2024). Students self-assessment of demonstration-based flipped classroom on senior secondary school students' performance in physics. *Indonesian Journal of Teaching in Science*, 4(1), 27-40.
- Ajenikoko, G.A., and Ogunwuyi, O.J. (2022). A mathematical model for estimating the end-oflife of power transformers: From literature review to development analysis. *ASEAN Journal of Science and Engineering*, 2(3), 285-294.
- Akinoso, S.O. (2023). Motivation and ICT in secondary school mathematics using unified theory of acceptance and use of technology model. *Indonesian Journal of Educational Research and Technology*, 3(1), 79-90.
- Al Husaeni, D. F., Al Husaeni, D. N., Ragadhita, R., Bilad, M. R., Al-Obaidi, A. S. M., Abduh, A., and Nandiyanto, A. B. D. (2022). How language and technology can improve student learning quality in engineering? Definition, factors for enhancing students comprehension, and computational bibliometric analysis. *International Journal of Language Education*, 6(4), 445-476.
- Al Husaeni, D. F., and Al Husaeni, D. N. (2022). Computational bibliometric analysis of research on science and Islam with VOSviewer: Scopus database in 2012 to 2022. ASEAN Journal of Religion, Education, and Society, 1(1), 39-48.
- Al Husaeni, D. N. (2022). Bibliometric Analysis of briquette research trends during the covid-19 pandemic. ASEAN Journal for Science and Engineering in Materials, 1(2), 99-106.
- Al Husaeni, D.F., and Nandiyanto, A.B.D. (2022). Bibliometric using VOSviewer with publish or perish (using google scholar data): From step-by-step processing for users to the practical examples in the analysis of digital learning articles in pre and post covid-19 pandemic. *ASEAN Journal of Science and Engineering*, 2(1), 19-46.
- Al Husaeni, D.N. (2022). Development analysis research on physics education by mapping keywords using the VOSviewer application. ASEAN Journal of Physical Education and Sport Science, 1(1), 9-18.
- Al Husaeni, D.N., and Al Husaeni, D.F. (2022). How to calculate bibliometric using VOSviewer with Publish or Perish (using Scopus data): Science education keywords. *Indonesian Journal of Educational Research and Technology*, 2(3), 247-274.
- Ala, N.A., Onojah, A.O., Ishyaku, A.M., and Adamu, S.B. (2022). Development of an animation package in biology for teaching vertebrate, anatomy, and physiology. *ASEAN Journal for Science Education*, 1(2), 117-130.
- Alhassan, N., Alhassan, A., and Chioma, A.F. (2024). Examining the role of biology teachers' beliefs, motivations, and self-reported practices in constructing curves for biology class. *Indonesian Journal of Teaching in Science*, 4(1), 11-26.
- Amevor, G., Bayaga, A., and Bossé, M. J. (2021). Assessing the impact of dynamic software environments (MATLAB) on rural-based pre-service teachers' spatial-visualisation skills. *Contemporary Educational Technology*, 13(4), ep327.

- Andika, R., and Putra, Z.A. (2022). Teaching programming to chemical engineering students. *ASEAN Journal of Science and Engineering Education*, 2(1), 51-60.
- Awofala, A.O.A. (2023). Examining sources of mathematics self- efficacy beliefs of senior secondary school students. *ASEAN Journal of Science and Engineering Education*, 3(3), 229-244.
- Awofala, A.O.A., Akinoso, S.O., Adeniyi, C.O., Jega, S.H., Fatade, A.O., and Arigbabu, A.A. (2024). Primary teachers' mathematics anxiety and mathematics teaching anxiety as predictors of students' performance in mathematics. ASEAN Journal of Science and Engineering Education, 4(1), 9-24.
- Awofala, A.O.A., and Agbolade, F.O.O. (2024). Effect of peer-tutoring strategy on senior secondary school students' achievement in mathematics. *ASEAN Journal for Science Education*, 3(1), 1-12.
- Awofala, A.O.A., and Olaniyi, A.O. (2023). Assessing teachers' formative evaluation strategy as related to senior secondary school students' achievement in mathematics. *ASEAN Journal for Science Education*, 2(2), 77-86.
- Awofala, A.O.A., Olabiyi, O.S., Ojo, O.T., Oladipo, A.J., Fatade, A.O., and Udeani, U.N. (2023). Personal and contextual factors as correlates of entrepreneurial intentions among preservice science, technology, and mathematics teachers. ASEAN Journal of Science and Engineering Education, 3(3), 265-278.
- Azizah, E.V., Nandiyanto, A.B.D., Kurniawan, T., and Bilad, M.R. (2022). The effectiveness of using a virtual laboratory in distance learning on the measurement materials of the natural sciences of physics for junior high school students. ASEAN Journal of Science and Engineering Education, 2(3), 207-214.
- Azizah, N.N., Maryanti, R., and Nandiyanto, A.B.D. (2021). How to search and manage references with a specific referencing style using google scholar: From step-by-step processing for users to the practical examples in the referencing education. *Indonesian Journal of Multidiciplinary Research*, 1(2), 267-294.
- Babalola, E.O. (2022). Design and development of 3-dimensional model of human circulatory system to teach a concept of biology in senior secondary schools. *Indonesian Journal of Teaching in Science*, 2(1), 17-28.
- Babalola, E.O., Ayoola, D.A., and Omolafe, E.V. (2023). Analysis of experts' opinion on the human excretory system model for teaching biology in Nigeria. *ASEAN Journal of Science and Engineering Education*, *3*(1), 19-26.
- Barke, H.D. (2023). Broensted acids and bases: History, misconception, and application today. ASEAN Journal for Science Education, 2(1), 23-32.
- Barke, H.D., and Buechter, J. (2023). Laboratory jargon and misconceptions in chemistry an empirical study. ASEAN Journal of Science and Engineering Education, 3(1), 65-70.
- Barke, H.D., and Harsch, N. (2022). Chemical bonding: From simple bond forces to electron pairs. *Indonesian Journal of Educational Research and Technology*, 2(3), 275-284.
- Bartlett, K. A., and Camba, J. D. (2023). Gender differences in spatial ability: A critical review. *Educational Psychology Review*, 35(1), 8.

- Bayaga, A., and Kok, P. J. (2019). Enhancing graphic communication and design student teachers' spatial visualisation skills through 3D solid computer modelling. *African Journal of Research in Mathematics, Science and Technology Education*, 23(1), 52-63.
- Bilad, M. R. (2022). Bibliometric analysis for understanding the correlation between chemistry and special needs education using vosviewer indexed by google. *ASEAN Journal of Community and Special Needs Education*, 1(2), 61-68.
- Bilad, M.R., and Prayogi, S. (2021). Portfolio workbook as an effective method for studentcentered learning of chemical engineering principles. *ASEAN Journal of Science and Engineering Education*, 1(1), 31-36.
- Branoff, T. J, Dobelis, and M. (2012). The relationship between spatial visualization ability and students' ability to model 3D objects from engineering assembly drawings. *Journal Articles Reports Research*, *76*(3), 37-43.
- Camenda, D.Y., Gaba, C.A., Lacord, N., Natango, D., Pabl, A., and Abusam, H. (2021). How difficult is 1+1? A phenomenological study of high school students struggling in mathematics. *ASEAN Journal of Science and Engineering Education*, 1(2), 111-116.
- Contero, M., Naya, F., Company, P., Saorin, J. L., and Conesa, J. (2005). Improving visualization skills in engineering education. *IEEE Computer Graphics and Applications*, 25(5), 24–31-24–31.
- Cooke-Simpson, A., and Voyer, D. (2007). Confidence and gender differences on the Mental rotations test. *Learning and Individual Differences*, *17*(2), 181–186.
- Dallyono, R., Sukyadi, D., and Hakim, L. (2020). A mathematical model of the cognitive semantics of the English preposition on. *Indonesian Journal of Science and Technology*, *5*(1), 133-153.
- Deno, J. A. (1995). The relationship of previous experiences to spatial visualization ability. *Engineering Design Graphics Journal, 59*(3), 5–17.
- Dermawan, R., Muktiarni, M., and Mupita, J. (2022). Efforts to increase the interest of junior high school students in mathematics lessons using the tik tok learning tool. *ASEAN Journal for Science Education*, 1(2), 81-88.
- Devon, R., Engel, R., Foster, R., Sathianathan, D., and Turner, G. (1994). The effect of solid modeling software on 3-D visualization skills. *Engineering Design Graphics Journal*, 58(2), 4-11.
- Donthu, N., Kumar, S., Mukherjee, D., Pandey, N., and Lim, W. M. (2021). How to conduct a bibliometric analysis: An overview and guidelines. *Journal of Business Research, 133*, 285–296.
- Effiong, J.B., and Aya, C.F. (2022). Rural-urban migration among women farmers: Science education, survey, and implication for food crop production in Cross River State, Nigeria. *Indonesian Journal of Teaching in Science*, 2(1), 75-80.
- Ernst, J. V., Williams, T. O., Clark, A. C., and Kelly, D. P. (2017). Factors of spatial visualization: An analysis of the PSVT: R. *The Engineering Design Graphics Journal*, *81*(1), 1-10.
- Fauziah, S. P., Suherman, I., Sya, M. F., Roestamy, M., Abduh, A., and Nandiyanto, A. B. D. (2021). Strategies in language education to improve science student understanding

during practicum in laboratory: Review and computational bibliometric analysis. *International Journal of Language Education*, 5(4), 409-425.

- Febriandi, R., Herman, T., Turmudi, T., Farokhah, L., Abidin, Z., Alman, A., and Supriyadi, E. (2023). Research on algebraic thinking in elementary school is reduced: a bibliometric analysis. *Journal of Engineering Science and Technology*, 18, 97-104.
- Feng, J., Spence, I., and Pratt, J. (2007). Playing an action video game reduces gender differences in spatial cognition. *Psychological Science*, *18*(10), 850–855.
- Francis, T.T., and Baba, S.J. (2023). Effect of concept mapping teaching approach on students' academic performance in chemistry in senior secondary schools. *Indonesian Journal of Educational Research and Technology*, *3*(1), 69-78.
- French, J. W. (1951). The description of aptitude and achievement tests in terms of rotated factors. *The University of Chicago Press*, 1951, 278.
- Froiland, J. M., and Davison, M. L. (2020). Social perception: relationships with general intelligence, working memory, processing speed, visual-spatial ability, and verbal comprehension. *Educational Psychology*, 40(6), 750–766.
- Glorifica, I. (2021). Media analysis of biology teaching book grade xii: A study based on science literation category. *Indonesian Journal of Educational Research and Technology*, 1(2), 17-22.
- Gobert, J. D., and Buckley, B. C. (2000). Introduction to model-based teaching and learning in science education. *International Journal of Science Education*, 22(9), 891–894.
- Guilford, J. P. (1956). The structure of intellect. *Psychological Bulletin*, 53(4), 267–293.
- Hao, X., Huang, Y., Li, X., Song, Y., Kong, X., Wang, X., and Liu, J. (2016). Structural and functional neural correlates of spatial navigation: a combined voxel-based morphometry and functional connectivity study. *Brain and Behavior*, *6*(12), e00572.
- Harith, K. (2023). Exploring historical seismic events through secondary data analysis: Implications for understanding submarine earthquakes in marine geophysics for educational purposes. *Indonesian Journal of Multidiciplinary Research*, 3(2), 349-370.
- Hashim, S., Masek, A., Mahthir, B.N.S.M., Rashid, A.H.A., and Nincarean, D. (2021). Association of interest, attitude and learning habit in mathematics learning towards enhancing students' achievement. *Indonesian Journal of Science and Technology*, 6(1), 113-122.
- Hausmann, M., Slabbekoorn, D., Van Goozen, S. H. M., Cohen-Kettenis, P. T., and Güntürkün,
 O. (2000). Sex hormones affect spatial abilities during the menstrual cycle. *Behavioral Neuroscience*, 114(6), 1245–1250.
- Heyden, K. M. V., Huizinga, M., and Jolles, J. (2017). Effects of a classroom intervention with spatial play materials on children's object and viewer transformation abilities. *Developmental Psychology*, *53*(2), 290–305.
- Hofifah, S.N., and Sumiati, S. (2023). The effectiveness of the practicum video guide on distance learning in improving biology learning outcomes in enzyme content. *Indonesian Journal of Teaching in Science*, 3(2), 201-212.

- Husnah, A.U., Hidayat, M.A., and Jannah, M. (2021). The journey of a math: As a mathematics learning innovation. *Indonesian Journal of Multidiciplinary Research*, 1(1), 129-136.
- Hyde, J. S., and Linn, M. C. (1989). The psychology of gender: Advances through meta-analysis. *American Journal of Psychology*, 102(2), 285-285.
- Ibrahim, A.O. (2023). Impact of blended learning method on secondary school physics students' achievement and retention in Lokoja, Nigeria. ASEAN Journal for Science Education, 2(2), 57-66.
- Jansen-Osmann, P., and Heil, M. (2007). Suitable stimuli to obtain (no) gender differences in the speed of cognitive processes involved in mental rotation. *Brain and Cognition*, *64*(3), 217–227.
- Jose, M.T.N.S. (2022). Factors that affect the performance of selected high school students from the third district of Albay in International Mathematics Competitions. *ASEAN Journal for Science Education*, 1(1), 9-16.
- Karakus, F., and Aydin, B. (2017). The effects of computer algebra system on undergraduate students' spatial visualization skills in a calculus course. *Malaysian Online Journal of Educational Technology*, 5(3), 54-69.
- Koch, and Douglas. (2011). The effects of solid modeling and visualization on technical problem solving. *Journal Articles Reports Evaluative*, 22(2), 3-21.
- Kolakoti, A., Setiyo, M., Al Husaeni, D. N., and Nandiyanto, A. B. D. (2023). Enhancing heat transfer performance of automotive car radiator using camphor nanoparticles: experimental study with bibliometric analysis. *Teknomekanik*, 6(2), 47-66.
- Kösa, T., and Karakuş, F. (2018). The effects of computer-aided design software on engineering students' spatial visualisation skills. *European Journal of Engineering Education*, 43(2), 296-308.
- Kritchevsky, M. (2022). The elementary spatial functions of the brain. *Spatial Cognition, 2022,* 111-140.
- Kurul, R., Ögün, M. N., Neriman Narin, A., Avci, Ş., and Yazgan, B. (2020). An alternative method for anatomy training: Immersive virtual reality. *Anatomical Sciences Education*, 13(5), 648-656.
- Lagcao, Y.G.D., Dechavez, J.P.A.D., Goleng, D.J.G., Lagca, Y.G.D., Tangkli, K.Y.M., and Vicera, W.J.C. (2023). Math readiness and its Effect on the online academic performance of science, technology, engineering, and mathematics students. ASEAN Journal for Science Education, 2(1), 33-38.
- Lasisi, A.K., Hassan, A.A., and Abdulkareem, H.B. (2024). Impact of single parenting on academic performance of junior secondary school students in mathematics. *ASEAN Journal for Science Education*, 3(2), 129-138.
- Lathifah, N.N., and Maryanti, R. (2021). Basic arithmetic learning through math online games for elementary school students during the pandemic. *Indonesian Journal of Multidiciplinary Research*, 1(2), 379-384.
- Lauer, J. E., Yhang, E., and Lourenco, S. F. (2019). The development of gender differences in spatial reasoning: A meta-analytic review. *Psychological Bulletin*, *145*(6), 537-565.

- Lee, Y., Capraro, R. M., and Bicer, A. (2019). Gender difference on spatial visualization by college students' major types as STEM and non-STEM: A meta-analysis. *International Journal of Mathematical Education in Science and Technology*, *50*(8), 1241–1255.
- Lehmann, J., Quaiser-Pohl, C., and Jansen, P. (2014). Correlation of motor skill, mental rotation, and working memory in 3- to 6-year-old children. *European Journal of Developmental Psychology*, 11(5), 560–573.
- Lennon-Maslin, M., Quaiser-Pohl, C. M., Ruthsatz, V., and Saunders, M. (2023). Under My skin: Reducing bias in STEM through new approaches to assessment of spatial abilities considering the role of emotional regulation. *Social Sciences*, *12*(6), 356.
- Lestari, D.A., Suwarma, I.R., and Suhendi, E. (2024). Feasibility analysis of the development of STEM-based physics e-book with self-regulated learning on global warming topics. *Indonesian Journal of Teaching in Science*, *4*(1), 1-10.
- Lestari, D.A., Suwarma, I.R., and Suhendi, E. (2024). Feasibility analysis of the development of STEM-based physics e-book with self-regulated learning on global warming topics. *Indonesian Journal of Teaching in Science*, *4*(1), 1-10.
- Li, Y., Kong, F., Ji, M., Luo, Y., Lan, J., and You, X. (2019). Shared and distinct neural bases of large-and small-scale spatial ability: A coordinate-based activation likelihood estimation meta-analysis. *Frontiers in Neuroscience*, *12*, 1021.
- Linn, M. C., and Petersen, A. C. (1985). Emergence and characterization of sex differences in spatial ability: A meta-analysis. *Child Development*, *56*(6), 1479-1479.
- Lohman, D. F. (1979). Spatial ability: A review and reanalysis of the correlational literature. *Stanford, CA: School of Education, Stanford University*, *8*, 226.
- Lohman, D. F. (2005). The role of nonverbal ability tests in identifying academically gifted students: An aptitude perspective. *Gifted Child Quarterly*, *49*(2), 111–138.
- Maeda, Y., and Yoon, S. Y. (2012). A meta-analysis on gender differences in mental rotation ability measured by the purdue spatial visualization tests: Visualization of rotations (PSVT:R). *Educational Psychology Review*, 25(1), 69–94.
- Maeda, Y., and Yoon, S. Y. (2016). Are gender differences in spatial ability real or an artifact? Evaluation of measurement invariance on the revised PSVT: R. *Journal of Psychoeducational Assessment*, *34*(4), 397-403.
- Marasabessy, R. (2021). Study of mathematical reasoning ability for mathematics learning in schools: A literature review. *Indonesian Journal of Teaching in Science*, 1(2), 79-90.
- Maryanti, R. (2021). Assessment of mathematical abilities of students with intellectual disabilities during the covid-19 pandemic. *Indonesian Journal of Community and Special Needs Education*, 1(2), 47-52.
- Maryanti, R., and Asjjari, M. (2022). Family as an educational environment that can provide science education for children with special needs. *Indonesian Journal of Community and Special Needs Education*, 2(2), 149-154.
- Maryanti, R., and Nandiyanto, A.B.D. (2021). Curriculum development in science education in vocational school. *ASEAN Journal of Science and Engineering Education*, 2(1), 151-156.

- Maryanti, R., Nandiyanto, A.B.D., Hufad, A., and Sunardi, S. (2021). Science education for students with special needs in Indonesia: From definition, systematic review, education system, to curriculum. *Indonesian Journal of Community and Special Needs Education*, 1(1), 1-8.
- Maryanti, R., Rahayu, N. I., Muktiarni, M., Al Husaeni, D. F., Hufad, A., Sunardi, S., and Nandiyanto, A. B. D. (2022). Sustainable development goals (SDGs) in science education: Definition, literature review, and bibliometric analysis. *Journal of Engineering Science* and Technology, 17, 161-181.
- Maryati, W.E., Retnowati, E., and Thoe, N, K. (2022). Learning mathematics formulas by listening and reading worked examples. *Indonesian Journal of Teaching in Science*, 2(1), 61-74.
- McGee, M. G. (1979). Human spatial abilities: Psychometric studies and environmental, genetic, hormonal, and neurological influences. *Psychological Bulletin, 86*(5), 889–918.
- Mirzabek, R. (2023). The science education and history of ulugh beg: Astronomer and mathematician from Samarkand, Uzbekistan. *ASEAN Journal of Science and Engineering Education*, 3(1), 59-64.
- Mirzabek, R. (2023). The science education and history of ulugh beg: Astronomer and mathematician from Samarkand, Uzbekistan. *ASEAN Journal of Science and Engineering Education*, 3(1), 59-64.
- Mitrayana, M., and Nurlaelah, E. (2023). Computational thinking in mathematics learning: Systematic literature review. *Indonesian Journal of Teaching in Science*, *3*(2), 133-142.
- Moè, A. (2009). Are males always better than females in mental rotation? Exploring a gender belief explanation. *Learning and Individual Differences, 19*(1), 21–27.
- Mohler, J. L. (2008). A review of Spatial Ability Research. *Engineering Design Graphics Journal,* 72(2), 19–30.
- Muffato, V., Meneghetti, C., Di Ruocco, V., and De Beni, R. (2017). When young and older adults learn a map: The influence of individual visuo-spatial factors. *Learning and Individual Differences*, 53, 114–121.
- Naglieri, J. A., and Ford, D. Y. (2003). Addressing underrepresentation of gifted minority children using the naglieri nonverbal ability test (NNAT). *Gifted Child Quarterly*, *47*(2), 155–160.
- Nancy, E. (2011). Long-term impact of improving visualization abilities of minority engineering and technology students: Preliminary results. *Engineering Design Graphics Journal*, 75, 2-8.
- Nandiyanto, A. B. D., Al Husaeni, D. F., and Ragadhita, R. (2023c). Bibliometric data analysis of research on resin-based brake-pads from 2012 to 2021 using vosviewer mapping analysis computations. ASEAN Journal for Science and Engineering in Materials, 2(1), 35-44.
- Nandiyanto, A. B. D., Al Husaeni, D. N., and Al Husaeni, D. F. (2021). A bibliometric analysis of chemical engineering research using vosviewer and its correlation with covid-19 pandemic condition. *Journal of Engineering Science and Technology*, *16*(6), 4414-4422.

- Nandiyanto, A. B. D., and Al Husaeni, D. F. (2021a). A bibliometric analysis of materials research in Indonesian journal using VOSviewer. *Journal of Engineering Research*, 2021, 2307-1877.
- Nandiyanto, A. B. D., Ragadhita, R., and Aziz, M. (2023b). Involving particle technology in computational fluid dynamics research: A bibliometric analysis. *CFD Letters*, *15*(11), 92-109.
- Nandiyanto, A. B. D., Ragadhita, R., Setiyo, M., Al Obaidi, A. S. M., and Hidayat, A. (2023a). Particulate matter emission from combustion and non-combustion automotive engine process: Review and computational bibliometric analysis on its source, sizes, and health and lung impact. *Automotive Experiences*, 6(3), 599-623.
- Newcombe, N. S. (2010). Picture this: Increasing math and science learning by improving spatial thinking. *American Educator*, 34(2), 29.
- Nordin, N. A. H. M. (2022). A bibliometric analysis of computational mapping on publishing teaching science engineering using VOSviewer application and correlation. *Indonesian Journal of Teaching in Science*, 2(2), 127-138.
- Nordin, N. A. H. M. (2022a). Correlation between process engineering and special needs from bibliometric analysis perspectives. *ASEAN Journal of Community and Special Needs Education*, 1(1), 9-16.
- Nursaniah, S.S.J. (2023). Analysis of science education curriculum for students with special needs in special schools: the curriculum of 2013. *Indonesian Journal of Community and Special Needs Education*, *3*(2), 113-130.
- Obafemi, K.E. (2024). Enhancing pupils' academic performance in mathematics using brainstorming instructional strategy. *ASEAN Journal of Science and Engineering Education*, 4(2), 99-106.
- Obafemi, K.E., Fajonyomi, A., and Ola-Alani, E.K. (2023). Effect of reversed jigsaw instructional strategy on pupils academic achievement in mathematics. *ASEAN Journal of Science and Engineering Education*, *3*(3), 297-304.
- Obafemi, K.E., Saadu, U.T., Adesokan, A., Yahaya, O., Sulaimon, J.T., Obafemi, T.O., and Yakubu, F.M. (2023). Self-efficacy as a correlate of pupils' academic achievement in mathematics. *Indonesian Journal of Teaching in Science*, *3*(2), 113-120.
- Obafemi, K.E., Saadu, U.T., Yahaya, O., Obafemi, T.O., and Yakubu, F.M. (2024). Exploration of the effect of scaffolding instructional strategy on pupils' academic performance in mathematics. *ASEAN Journal for Science Education*, 2(2), 121-128.
- Ogunjimi, M.O., and Gbadeyanka, T.A. (2023). Effect of guided inquiry and explicitinstructional strategies on lower basic students' academic performance in mathematics. *Indonesian Journal of Teaching in Science*, *3*(1), 23-32.
- Olumorin, C.O., Babalola, E.O., Aladesusi, G.A., Issa, A.I., and Omolafe, E.V. (2021). Experts' validation of the developed 3-dimensional automated model of the human heart to teach a biology concept in Ilorin, Nigeria. *Indonesian Journal of Multidiciplinary Research*, 1(2), 299-308.

- Olumorin, C.O., Babalola, E.O., and Ayoola, D.A. (2022). Design and development of human excretory system model to teach a biology concept in Ilorin, Nigeria. *Indonesian Journal of Teaching in Science*, 2(2), 107-116.
- Omolafe.E.V. (2021). Primary educators' experts' validation of the developed mathematics mobile application to enhance the teaching of mathematics in Nigeria primary schools. *ASEAN Journal of Science and Engineering Education, 2(1),* 157-166.
- Padmore, E.A., and Ali, C.A. (2024). Exploring effective differentiated instruction in the teaching and learning of mathematics. *ASEAN Journal for Science Education*, *3*(1), 41-54.
- Patkin, D., and Dayan, E. (2013). The intelligence of observation: improving high school students' spatial ability by means of intervention unit. *International Journal of Mathematical Education in Science and Technology*, 44(2), 179-195.
- Peters, M. (2005). Sex differences and the factor of time in solving vandenberg and kuse mental rotation problems. *Brain and Cognition*, *57*(2), 176–184.
- Putri, S.R., Hofifah, S.N., Girsang, G.C.S., and Nandiyanto, A.B.D. (2022). How to identify misconception using certainty of response index (CRI): A study case of mathematical chemistry subject by experimental demonstration of adsorption. *Indonesian Journal of Multidiciplinary Research*, 2(1), 143-158.
- Putri, S.R., Hofifah, S.N., Girsang, G.C.S., and Nandiyanto, A.B.D. (2022). How to identify misconception using certainty of response index (CRI): A study case of mathematical chemistry subject by experimental demonstration of adsorption. *Indonesian Journal of Multidiciplinary Research*, 2(1), 143-158.
- Quaiser-Pohl, C., Geiser, C., and Lehmann, W. (2006). The relationship between computergame preference, gender, and mental-rotation ability. *Personality and Individual Differences*, 40(3), 609–619.
- Radiamoda, A.A. (2024). Difficulties encountered by the students in learning mathematics. Indonesian Journal of Educational Research and Technology, 4(1), 63-70.
- Ragadhita, R., and Nandiyanto, A. B. D. (2022). Computational bibliometric analysis on publication of techno-economic education. *Indonesian Journal of Multidiciplinary Research*, *2*(1), 213-222.
- Ramdhani, M.R., Kholik, A., Fauziah, S.P., Roestamy, M., Suherman, I., Nandiyanto, A.B.D. (2023). A comprehensive study on biochar production, bibliometric analysis, and collaborative teaching practicum for sustainable development goals (SDGs) in islamic schools. Jurnal Pendidikan Islam, 9(2), 123-144.
- Ramdhani, M.R., Kholik, A., Fauziah, S.P., Roestamy, M., Suherman, I., Nandiyanto, A.B.D. (2023). A comprehensive study on biochar production, bibliometric analysis, and collaborative teaching practicum for sustainable development goals (SDGs) in Islamic schools. Jurnal Pendidikan Islam, 9(2), 123-144.
- Riandi, R., Permanasari, A., and Novia, N. (2022). Implementation of biotechnology in education towards green chemistry teaching: A bibliometrics study and research trends. *Moroccan Journal of Chemistry*, *10*(3), 10-13.

- Ruzmetov, A., and Ibragimov, A. (2023). Past, current and future trends of salicylic acid and its derivatives: A bibliometric review of papers from the Scopus database published from 2000 to 2021. ASEAN Journal for Science and Engineering in Materials, 2(1), 53-68.
- Sambudi, N.S., and Ramli, R.M. (2021). Integrated project as innovative assessment to enhance learning experience in thermodynamics class. *ASEAN Journal of Science and Engineering Education*, 2(1), 167-176.
- Samsuri, S., and Wan Osman, W.N.A.B. (2024). Teaching chemical engineering thermodynamics using substituted blended learning techniques. *ASEAN Journal of Science and Engineering Education*, 4(2), 143-162.
- Scali, R. M., Brownlow, S., and Hicks, J. L. (2000). Gender differences in spatial task performance as a function of speed or accuracy orientation. *Sex Roles, 43*, 359-376.
- Serra, E.J.P., Senope, N.J.R., and Lariosa, C.M. (2021). Potholes in the implementation of printed module in mathematics and feedbacks of learners in Lambayong national high school during covid-19 pandemic. ASEAN Journal of Science and Engineering Education, 2(1), 177-182.
- Sharobeam, M. H. (2016). The variation in spatial visualization abilities of college male and female students in STEM fields versus non-STEM fields. *Journal of College Science Teaching*, *46*(2), 93.
- Shea, D. L., Lubinski, D., and Benbow, C. P. (2001). Importance of assessing spatial ability in intellectually talented young adolescents: A 20-year longitudinal study. *Journal of Educational Psychology*, *93*(3), 604–614.
- Shidiq, A. S., Permanasari, A., and Hernani, S. H. (2021). The use of simple spectrophotometer in STEM education: A bibliometric analysis. *Moroccan Journal of Chemistry*, 9(2), 9-2.
- Snowden, A. W., Warren, C. M., Goodridge, W., and Fang, N. (2021). Neural efficiency and spatial task difficulty: A road forward to mapping students' neural engagement in spatial cognition. *Engineering Design Graphics Journal*, *85*, 1-9.
- Sombria, K.J.F., Celestial, D.L., Jalagat, C.G.M., and Valdez, A.G. (2023). Online learning through google classroom: Effects on students critical thinking skills in chemistry. *ASEAN Journal of Science and Engineering Education*, *3*(2), 193-210.
- Sorby, S. A., and Baartmans, B. J. (1996). A course for the development of 3-D spatial visualization skills. *Engineering Design Graphics Journal*, 60(1), 13-20.
- Study, N. E. (2002). The effectiveness of using the successive perception test i to measure visual-haptic tendencies in engineering students. *Engineering Design Graphics Journal*, *66*(2), 17-26.
- Suherman, A., Komaro, M., and Ana, A. (2023). e-book multimedia animation implementation on concept mastery and problem-solving skills of crystal structure subjects in engineering materials course. *Indonesian Journal of Science and Technology*, 8(2), 259-280.
- Suherman, I., Fauziah, S. P., Roestamy, M., Bilad, M. R., Abduh, A., and Nandiyanto, A. B. D. (2023). How to improve student understanding in learning science by regulating strategy in language education? Definition, factors for enhancing students comprehension, and

computational bibliometric review analysis. *International Journal of Language Education*, 7(3), 527-562.

- Supriyadi, E., Turmudi, T., Dahlan, J. A., Juandi, D., Istikomah, E., Febriandi, R., and Sholikhakh, R. A. (2023). Global trend of ethnoscience research: A bibliometric analysis using scopus database. *Journal of Engineering Science and Technology*, *18*, 1-8.
- Susilowati, N.I., Liliawati, W., and Rusdiana, D. (2023). Science process skills test instruments in the new indonesian curriculum (merdeka): Physics subject in renewable energy topic. *Indonesian Journal of Teaching in Science*, *3*(2), 121-132.
- Swafiyah, B., Muhammad, B.A., and Yamusa, A.Z. (2023). Effect of conceptual change instructional strategy on chemistry students' performance in acids and bases concepts. *ASEAN Journal for Science Education*, 2(1), 47-54.
- Tartre, L. A. (1990). Spatial skills, gender, and mathematics. *Mathematics and Gender*, 1990, 27-59.
- Thomas, H. R., and Kail, R. V. (1991). Sex differences in speed of mental rotation and the Xlinked genetic hypothesis. *Intelligence*, *15*(1), 17–32.
- Thornton, T., and Lammi, M. (2021). An exploration of augmented reality in an introductory engineering graphics course. *Journal of Technology Education*, *32*(2), 38-55.
- Tian, Y., Yang, T., and Dong, W. (2022). Does culture shape our spatial ability? an investigation based on eye tracking. *ISPRS International Journal of Geo-Information, 11*(11), 578.
- Tipmontiane, K., and Williams, P.J. (2022). The integration of the engineering design process in biology-related STEM activity: A review of Thai secondary education. *ASEAN Journal* of Science and Engineering Education, 2(1), 1-10.
- Tipmontiane, K., and Williams, P.J. (2022). The integration of the engineering design process in biology-related STEM activity: A review of Thai secondary education. *ASEAN Journal* of Science and Engineering Education, 2(1), 1-10.
- Trumble, J., and Dailey, D. (2019). Change in spatial visualization mental rotation abilities of intermediate elementary students. *Journal of Computers in Mathematics and Science Teaching*, 38(1), 77-90.
- Uttal, D. H., Meadow, N. G., Tipton, E., Hand, L. L., Alden, A. R., Warren, C., and Newcombe, N. S. (2013). The malleability of spatial skills: A meta-analysis of training studies. *Psychological Bulletin*, *139*(2), 352–402.
- Veurink, N., and Sorby, S. A. (2012). Comparison of spatial skills of students entering different engineering majors. *The Engineering Design Graphics Journal*, *76*(3), 49-54.
- Veurink, N., Hamlin, A., Kampe, Sorby, S. A., Blasko, D. G., Holliday-Darr, K., and Knott, T. (2009). Enhancing visualization skills-improving options and success (EnViSIONS) of engineering and technology students. *Engineering Design Graphics Journal*, 73(2), 1–17.
- Voyer, D., Voyer, S. D., and Bryden, M. P. (1995). Magnitude of sex differences in spatial abilities: A meta-analysis and consideration of critical variables. *Psychological Bulletin*, *117*(2), 250–270.

- Wagiran, W., Mujiyono, M., Setiadi, B.R., Wibowo, Y.E., Surahmanto, F., Agata, D.A., and Areeprasert, C. (2023). Temperature distribution in bio stove using saw dust: An integrated project-based learning. *Indonesian Journal of Science and Technology*, 8(1), 127-140.
- Wahab, N.A., Mahmood, N.H.N., and Minghat, A.D. (2023). Science education research methodology: A case study investigating the correlation between construction, safety, accident, and the effectiveness construction industry development board (CIDB) green card training program. *ASEAN Journal for Science Education*, 2(1), 7-16.
- Wai, J., Lubinski, D., and Benbow, C. P. (2009). Spatial ability for STEM domains: Aligning over 50 years of cumulative psychological knowledge solidifies its importance. *Journal of Educational Psychology*, 101(4), 817–835.
- Wang, L., and Carr, M. (2014). Working memory and strategy use contribute to gender differences in spatial ability. *Educational Psychologist*, 49(4), 261–282.
- Webb, R. M., Lubinski, D., and Benbow, C. P. (2007). Spatial ability: A neglected dimension in talent searches for intellectually precocious youth. *Journal of Educational Psychology*, *99*(2), 397–420.
- Wijaya, H., Maryanti, R., Wulandary, V., and Irawan, A.R. (2022). Numerical minimum competence assessment for increasing students' interest in mathematics. *ASEAN Journal of Science and Engineering Education*, 2(3), 183-192.
- Williams Jr, T. O., Ernst, J. V., Kelly, D. P., and Clark, A. C. (2019). Confirmatory factor analyses of the PSVT: R with data from engineering design graphics students. *The Engineering Design Graphics Journal*, *83*, 27-34.
- Wirzal, M. D. H., and Putra, Z. A. (2022). What is the correlation between chemical engineering and special needs education from the perspective of bibliometric analysis using vosviewer indexed by google scholar. *Indonesian Journal of Community and Special Needs Education*, 2(2), 103-110.
- Wirzal, M.D.H., and Halim, N.S.A. (2022). Short play approach for analytical chemistry class. *ASEAN Journal of Science and Engineering Education*, 2(2), 163-168.
- Yan, Z., Yu, X., Cheng, D., Ma, C., and Zhou, X. (2023). Spatial ability and science achievement more closely associated in eighth-graders than in fourth-graders: A large-scale study. *International Journal of Science Education*, 45, 1-22.
- Yue, J. (2008). Spatial visualization by realistic 3D views. *The Engineering Design Graphics Journal*, 72(1), 28-38.