

DAFTAR PUSTAKA

- Behnia, S.M., *et al.* (2011). A simple, safe method for preparation of biodiesel. *Journal of Chemical Education*, 88, 1240-1242.
- Bucholtz, E.C., *et al.* (2007). Biodiesel synthesis and evaluation: An organic chemistry experiment. *Journal of Chemical Education*, 84(2), 296-298.
- Burrows, A.C. (2014). Biodiesel and integrated STEM: Vertical alignment of high school biology/biochemistry and chemistry. *Journal of Chemical Education*, 91(9), 1379-1389.
- Bruck, L. B., & Towns, N. H. (2009). Preparing students to benefit from inquiry based activities in the chemistry laboratory: Guidelines and suggestions. *Journal of Chemical Education*, 88(7), 820-822.
- Cheung, D. (2011). Teacher beliefs about implementing guided-inquiry laboratory experiments for secondary school chemistry. *Journal of Chemical Education*, 88, 1462-1468.
- Clarke, N.R., *et al.* (2006). Preparation and viscosity of biodiesel from new and used vegetable oil : An inquiry-based environmental chemistry laboratory. *Journal of Chemical Education*, 83(2), 257-259.
- Daconta, L.V., *et al.* (2015). Organic chemistry and the native plants of the sonoran desert: Conversion of jojoba oil to biodiesel. *Journal of Chemical Education*, 92(10), 1741-1744.
- Deters, K.M. (2005). Student Opinions Regarding Inquiry-Based Labs. *Journal of Chemical Education*, 82(8), 1178-1180.
- Gupta, T. (2012). *Guided-inquiry based laboratory instruction: Investigation of critical thinking skills, problem solving skills, and implementing student roles in chemistry.* (Tesis). Iowa State University, Iowa.
- Hart, H., *et al.* (2003). *Kimia Organik: Suatu Kuliah Singkat Edisi ke Sebelas.* Jakarta : Erlangga.
- Hofstein, A. (2004). The laboratory in chemistry education : Thirty years of experience with developments, implementation, and research. *Chemistry Education Research and Practice*, 5, 247-268.

- Hofstein, A., & Lunetta, V.N. (2004). The laboratory in science education: foundations for the twenty-first century. *Sci. Educ*, 8, 28-54.
- Istadi. (2011). *Teknologi Katalis Untuk Konversi Energi*. Yogyakarta : Graha Ilmu.
- Johnstone, A.H., & Al-Shuaili, A. (2001). Learning in the laboratory: Some thoughts from the literature. *Journal of U.Chem.Ed*, 5, 42-51.
- Khalick, F.A.E., *et al.* (2004). Inquiry in science education : International perspective. *Sci. Educ*, 88, 397-419.
- Mandler, D., *et al.* (2014). Adsorption of arsenic by iron oxide nanoparticles: A versatile, inquiry-based laboratory for a high school or college science course. *Journal of Chemical Education*, 91, 492-496.
- Meher, L.C., *et al.* (2006). Technical aspects of biodiesel production by transesterification - A review. *Renewable and sustainable energy reviews*, 10, 248-268.
- Riduwan. (2010). *Dasar-dasar statistika*. Bandung: Alfabeta.
- Rosa, P.D.L., *et al.* (2014). Soybean oil: Powering a high school investigation of biodiesel. *Journal of Chemical Education*, 91(10), 1689-1692.
- Russell, C.B., & Weaver, G.C. (2011). A comparative study of traditional, inquiry-based, and research-based laboratory curricula: impacts on understanding of the nature of science. *Chemistry Education Research and Practice*, 12, 57-67.
- Sekjen Depperind. (2007). *Gambaran Sekilas Industri Minyak Kelapa Sawit*. Jakarta : Departemen Perindustrian.
- Streitwieser, A., *et al.* (1992). *Introduction to Organic Chemistry Fourth Edition*. New York: Macmillan Publishing Company.
- Sukmadinata, N.S. (2005). *Metode Penelitian Pendidikan*. Jakarta: Bumi Aksara
- Sundram, K., *et al.* (2003). Palm fruit chemistry and nutrition. *Asia Pacific J Clin Nutr*, 12(3), 355-362.
- Susiwi. (2009). Alternative worksheet for enhancing students' formal thinking in chemistry laboratory activities. *The 2nd International Conference on Lesson Study*. Bandung : Universitas Pendidikan Indonesia.

- Suyanti, R. D. (2010). *Strategi Pembelajaran Kimia*. Yogyakarta : Graha Ilmu.
- Suyanto, S., *et al.* (2011). *Pembekalan guru daerah terluar, terluar, dan tertinggal di Akademi Angkatan Udara Yogyakarta*. Yogyakarta : FMIPA UNY.
- Vandorn, D., *et al.* (2011). Adsorption of arsenic by iron oxide nanoparticles: A versatile, inquiry-based laboratory for a high school or college science course. *Journal of Chemical Education*, 88, 1119-1122.
- Wada, T., & Koga, N. (2013). Chemical composition of sodium percarbonate: An inquiry-based laboratory exercise. *Journal of Chemical Education*, 90(8), 1048-1052.
- Wenning, C.J. (2005). Levels of inquiry: Hierarchies of pedagogical practices and inquiry processes. *Journal of Physics Teacher Education*, 2(3), 3-11.
- Wenning, C.J. (2011). The levels of inquiry model of science teaching. *Journal of Physics Teacher Education*, 6(2), 9-16.
- Widjajanti, E. (2008). *Pelatihan Penyusunan LKS Mata Pelajaran Kimia Berdasarkan Kurikulum Tingkat Satuan Pendidikan Bagi Guru SMK/MAK*. Yogyakarta : Jurusan Pendidikan Kimia UNY.
- Widyantini, T. (2013). *Penyusunan Lembar Kegiatan Siswa (LKS) sebagai Bahan Ajar*. Jakarta : PPPPTK Matematika.
- Wiersma, W., & Jurs, S.G. (2009). *Research Methods in Education : An Introduction*. United States of America : Pearson.
- Wolf, S.J. (2008). Learning environment, attitudes and achievement among middle-school science students using inquiry-based laboratory activities. *Res Sci Educ*, 38, 321-341.
- Yang, J., *et al.* (2013). Synthesis and determination of biodiesel: An experiment for high school chemistry laboratory. *Journal of Chemical Education*, 90(10), 1362-1364.