

**PENGEMBANGAN MODEL KURSUS KETERAMPILAN KREATIF
UNTUK MENINGKATKAN KREATIVITAS PESERTA DIDIK DI LKP
MULIA KECAMATAN SOLOKANJERUK KABUPATEN BANDUNG**

DISERTASI

Diajukan untuk Memenuhi Sebagian dari Syarat
untuk Memperoleh Gelar Doktor Ilmu Pendidikan
dalam Bidang Studi Pendidikan Luar Sekolah

Oleh:

ASEP MULYANA

NIM 0808349

**SEKOLAH PASCASARJANA
UNIVERSITAS PENDIDIKAN INDONESIA
2014**

**PENGEMBANGAN MODEL KURSUS KETERAMPILAN KREATIF
UNTUK MENINGKATKAN KREATIVITAS PESERTA DIDIK DI LKP
MULIA KECAMATAN SOLOKANJERUK KABUPATEN BANDUNG**

Oleh:

ASEP MULYANA

NIM 0808349

Sebuah Disertasi yang diajukan untuk Memenuhi Sebagian dari Syarat
untuk Memperoleh Gelar Doktor Ilmu Pendidikan
dalam Bidang Studi Pendidikan Luar Sekolah

**© Asep Mulyana 2014
Universitas Pendidikan Indonesia
Agustus 2014**

**Hak Cipta dilindungi undang-undang
Disertasi ini tidak boleh diperbanyak seluruhnya atau sebagian
Dengan dicetak ulang, difoto kopi, atau cara lainnya tanpa izin dari penulis**

LEMBAR PENGESAHAN

Mengesahkan,

Promotor

Prof. Dr. H. Mustofa Kamil, M.Pd

Co – Promotor

Prof. Dr. Hj. Ihat Hatimah, M.Pd

Anggota

Dr. Elih Sudiapermana, M.Pd

Penguji I

Prof. Dr. H. Achmad Hufad, M.Ed

Penguji II

Prof. Dr. H. Suryana Sumantri, MT., M.SIE

Ketua Program Studi PLS SPs UPI

Dr. Jajat S. Ardiwinata, M.Pd
NIP. 195908261986031003