

**PELATIHAN MENDISAIN BUSANA BERBASIS KOMPUTER
BAGI GURU SMK PARIWISATA DI DAERAH ISTIMEWAYOGYAKARTA**

Oleh: Sugiyem

FT Universitas Negeri Yogyakarta

Abstract

The aims of this community service are: 1) improving the skill of computer-based fashion design drawing to the vocational senior high school teachers, 2) giving knowledge to the vocational senior high school teachers in optimizing the use of computer in learning method.

The method used in this community service are: 1) giving explanation and ask-answer question to explore theoretically the operation and application of computer-based fashion design, 2) practicing the process of fashion drawing in computer-based, then the participants are asked to practice themselves under tutor supervision.

This community service has been conducted successfully, which is shown by the improvement of knowledge and skill of the participants in computer-based fashion design drawing. Besides, this training got the positive responds from all participants, who are following training activities seriously and intensively.

Keywords: Computer-based fashion design drawing, Corel-draw program, competency, vocational senior high school