
PACITANIAN
 (Environment-Oriented Art Education

Model)
Deasylina Da Ary

Universitas Negeri Semarang
Semarang, Indonesia

Email: deasylina@mail.unnes.ac.id

Abstract—District of Pacitan has rich natural
resources, not only in terms of its beauty, but also the
historical traces of human evolution contained therein.
These potentials are inspiring and providing ideas to be
embodied into an educational model that could make
children aware about such natural resources. This is an
education which places natural environment phenomenon
as the main orientation. Art serves as model. The material
taught here is a physical exercise in Pacitan natural
environment. The desired results here are to balance a
child's emotional inputs from superstition and myth stories,
by intellectual input of data and facts about the ancient
human history, as well as motoric sense input or physical
sensitivity related to Pacitan natural environment. This art
education model can be performed in public space as site
specific performance. "Pacitanian" performance is a
collaboration between Arts, Education, and Science
(Prehistoric Life). This is a new idea which makes a well
combination between the beauty of art, knowledge
regeneration and transformation process through
education, and knowledge about the scientific facts of
prehistoric life in Pacitan environment also known as
prehistoric kingdom.

Keywords—education, art, environment

I. INTRODUCTION
1. Environment-Oriented Art Education

Essentially the purpose of art education is to
provide a balance of emotional, rational or intellectual,
and motoric sensibility aspects. Art education also could
provide a learning experience which is very influential in
thinking process, creativity capability and children
character building. However, in fact, nowadays the
implementation of dance education generally put more
emphasis on re-production or imitation methods, such as
repeating a dance taught by teacher through imitating the
teacher's movement mechanically. The children are
taught as desired by teacher or parent. There is no
opportunity to develop creativity capability by creating
movement or their own dances. This may cause children
loosing their world. The children will no longer being
children, but become a mini-bodied adult.

Gunawan Mohammad wrote in Kompas on
Tuesday, July 27, 2010, entitled "Anak" (Children)
talking about children life which has been taken away by
adult complexity problems. Through this article,
Gunawan wanted us to be aware about the importance of
children getting their world back. The world full of
imagination and creativity. Only by these two things
children have spirit and hope to survive.

In line with that matter, Yudi Latif in his article in
Kompas on Thursday, August 4, 2016, entitled
“Pendidikan Tanpa Mendidik” (Education Without
Educating) deplored the implementation of education in
Indonesia which is no longer appropriate to the nature of
true education. Education is more interpreted as teaching
(Onderwijs), in which the learning material only contains
knowledge and cognitive skills. Whereas education is a
learning process to be a real human being, which should
be carried out throughout life by helping children
develop their inner potentials to grow in gaining their
highest prosperity and happiness. Therefore the
curriculum should provide a model for olah pikir, olah
rasa, olah raga, and olah karsa (intellectual development,
Affective and Creativity development and Physical and
kinestetic development) of students, and oriented to
understand themselves and their environment.

Both articles are underlining or highlighting about
the implementation of the ideal education, where
education process should be able to stimulate and also
accommodate children creativities and imaginations, and
oriented to understand themselves and their
environment.

Environment plays an important role in education.
The environment is something that exists around nature
which has meaning and or specific influence to each
individual. The environment as the basis of education is
conditional factor that influences individual behavior and
an important learning factor. Learning environment or
learning or education mentioned in this matter is social,
personal, natural or physical, and cultural environments
(Oemar Hamalik, 2003: 194-195)

Environment-based education will help students
adapt themselves to their surroundings, so it will affect
the building and development of personalities and their
potentials as human beings who will live in the
community. Ovide Decroly conveys a theory of Ecole
pour la vie par lavie, saying that "School is from life and
for life" (Oemar Hamalik, 2003: 193).

The influence of natural environment on student
development also delivered by J.J. Rousseau, which
known as back to nature theory. Rousseau emphasized
that education should be done in a natural environment
which is clean, quiet, fun, and fresh so the children can
grow up to be good human beings (Oemar Hamalik,
2003: 193).

Those three education figures’ views are slightly
more illustrate that the environment is an important

International Conference of Primary Education Research Pivotal Literature and Research UNNES 2018 (IC PEOPLE UNNES 2018)

Copyright © 2019, the Authors. Published by Atlantis Press.
This is an open access article under the CC BY-NC license (http://creativecommons.org/licenses/by-nc/4.0/).

Advances in Social Science, Education and Humanities Research, volume 303

222

educational foundation. Environment can affect
individual growth, and then it is important to provide
education which is oriented towards the environment.

Based on these two matters then presumably it is
important to have an environment-oriented art education
model. An educational model focuses on the
development of children creativities and imaginations,
also environment-oriented through the art. Through art
children can have creativities and sensitivities in the
environment to live and survive.
2. Environment Potential in Pacitan

Pacitan is a regency in East Java Province. It is
located on the southwestern tip of East Java Province,
and it is most western region immediately adjacent to
Central Java Province. The northern area is next to
Magetan, east area bordering with Ponorogo and
Trenggalek, and south area bordering with Indonesia
Ocean. This area is an agricultural area and also
maritime area since Pacitan area consists of mountains or
hills and beaches.

Pacitan Mountains are belonging to Thousand
Mountains (Gunung Sewu) mountain range karts
between Wonosari and Jember. There are many caves
that keep memory about prehistoric human life. Harry
Widianto, a paleoanthropologist calls Pacitan as
prehistoric kingdom. This is due to its rich and abundant
area of complete tools from Paleolithic era, Mesolithic,
Neolithic until the metal age. (Interview, January 10,
2015).

Pacitan has many prehistoric sites. One of them is
Baksoka River, which is located about 30 kilometers
north of Pacitan. In the bottom of this river, it was found
a great set of Paleolithic tools which was then called the
Pacitanian culture, with Homo erectus as supporters. The
tools discovered have specific prototype characteristics,
namely do not remove the stone skin or its cortex. This
site is one of the important and famous sites in the world
(Widianto and Harry Truman Simanjuntak, 2013: 123).

Another site in Pacitan is Ngrijangan, derived from
the word rijang which according to Harry Widianto
means silicified limestone. This site is an industrial
center or workshop of Neolithic stone tools production.
(Interview, January 10, 2015).

Cave sites like Song Keplek and Song Terus are
sites which are not less important for prehistoric life
study. Song Keplek is another site in Pacitan where
humans have discovered five individual fossils derived
from Australomelanesid and Mongoloid races. While
digging through the door of Song Terus as deep as 8 m
and 16 m, revealing three layers of culture, namely Terus
Layer (230000-80000 years ago) which is a paleolithic
era culture, Tabuhan Layer (39000-18000 years ago)
culture paleolithic era, Keplek Layer (10000-5000 years
ago) pre-neolithic era culture. Those three layers are
seen from stone tools culture technology found in each
layer (Harry Widianto, 2014: 81)

The caves at Pacitan have been formed since about
15 million years ago, which had previously been in the
ocean depths. For 15 million years the caves have been
used for various activities of different types of
prehistoric man from a different era. (Harry Widianto,
interview, January 10, 2015).

Data about the scientific fact of prehistoric life in
Pacitan is very inspiring and give ideas to be realized
into an educational model that sensitize children about
this.

By looking at the potential of Pacitan natural
environment state, then the most appropriate education
applied for Pacitan society is environment-oriented
education. Environment mentioned in this case is a
natural environment. This is an education which
concentrates in natural environment phenomenon as the
main orientation. Art is served as model. Education
content is oriented to natural environment phenomenon.

Based on this background, problems arise as
follows: What is the content of this artwork? What is the
concept of creativity and the creative process in this
artwork? What is the concept of the presentation?

II. ARTWORK CONTENTS

Caves, rivers, and beaches environmental provide
emotional or psychological stimulation very easily with
the stories of superstition and myth. It is supported by
the television which gives excessive treat about similar
stories like this, thereby provides negative psychological
effect to children when they are in these three
environments. Whereas these three environments could
give rational impulse, because those are the land of
historical research.

Pacitan with prehistoric sites that exist in it,
become a research land of ancient human history.
Scientific facts and data about the Earth's history and
paleoanthropology can stimulate children’s imagination
to be more rational.

Pacitan natural conditions that are more specific to
caves, rivers and beaches can challenge the children to
improve their motoric ability and sensibility maximally.
Slippery rocks, rushing river water flow, strong waves,
mounds of rock and cliff, train children's bodies to have
optimal physical flexibility. Physical exercise in Pacitan
natural environment creates a lifestyle where the body
relates and must undergo moving ways shaped by the
natural environment. These movements can also affect
brain nerves formation of children (Sardono W.
Kusumo, interviews, October 7, 2016).

Therefore, "Pacitanian" artwork with physical
exercise material in Pacitan natural environment will
balance child’s emotional input which comes from a
story of superstition and myth through intellectual input
which comes from data and fact about ancient human
history, as well as motoric sense input or physical
sensibility related to Pacitan natural environment.

"Pacitanian" artwork is a collaboration between
Art, Education, and Science (Prehistoric Life). A new
idea which makes a combination between the beauty of
art, knowledge regeneration and transformation process
through education, and knowledge about the scientific
fact of prehistoric life in Pacitan environment that also
referred as prehistoric kingdom. (Harry Widianto,
interview, August 20, 2016).

III. CREATIVITY

1. Creativity Concept

Advances in Social Science, Education and Humanities Research, volume 303

223

The format of this artwork is Art for Education.
The type is site specific performance from children and
for the children. The material presented is Pacitan
natural environment oriented art practice. This training
system can also spawn an artwork that can be performed
in public space. The media of inner expression, emotion,
and imagination used in this work include:
a. Body

The body relates to caves, rivers and beaches
phenomenon.
b. Sound

Auditive sensitivity relates to caves, rivers and
beaches phenomenon.
c. Visual

Stalactites and stalagmites similar to in
Disneyland’s, gurgling streams, rocks and white
sands provide children’s imagination stimulus to
play around with what they see.

d. Audio visual
Technological advances in the field of audio-visual
which is in children's hand used to hone their
creativities.

e. Information Technology
Children can seek any information and knowledge
on matters concerning their environment with the
widest possible by utilizing information
technology.

2. Creativity Process
Starting from 2014 ago, some processes that have
been done are as follows:

a. Prehistoric life appreciation through visual image
(movies, museums and sites):
In introducing the prehistoric life to children, then
played a movie about prehistoric life. The processes
that currently conduct are:
1) Looking for reference of prehistoric life

movies
The first introduction through movie was held
on November 30, 2014. The movie played
were Walking with Cavemen and Cave Hands.
Walking with Cavemen movie illustrated
Darwin's evolutionary journey. There was also
some information how fire, music and dance
discovered. Cave Hands movie provided
information about cave pictures made by
ancient human. Cave Hands provided
information on how children can explore
painting as like cave paintings.
These films as stimulus in realizing the reality
of prehistoric life, such as fossils and artifacts
found in Pacitan.

2) The application of results from watching
prehistoric movie
After watching prehistoric life movies,
children were invited to apply what they've
seen on the movie into creative activities,
among others: retelling, imitating caveman
movement or also the animal behavior in the
movie, making clothes like caveman, and
playing with the prehistoric life theme.

3) Visit the prehistoric museum.

The prehistoric museum visited was Sangiran
Prehistoric Museum. This activity carried out
on December, 17 2014. In this museum, the
children asked to find information about
prehistoric life and Sangiran museum as much
as possible.

4) Visit the prehistoric sites
By visiting the prehistoric sites, children can
explore and get information directly on
scientific facts about prehistoric life. In
addition, by visiting the prehistoric sites, then
the children can relieve their imagination to
interact with their environment. The sites
visited were: Song Terus, Tabuhan Cave,
Janglot River, and Baksooka River.

b. Information enrichment (books, browsing, and
information seeking from the experts)
1) Prehistoric books and pictures seeking

These three books of Sangiran Trilogy were
books that present the scientific facts about
prehistoric life in Sangiran, and Thousand
Mountains (Gunung Sewu) presented in an
easily understood language and accompanied
by interesting pictures. The Sangiran Troligy
includes “Sangiran Menjawab Dunia” written
by Harry Widianto and Truman Simanjuntak,
“Jejak Langkah Setelah Sangiran” written by
Harry Widianto, and “Nafas Sangiran Nafas
Situs-Situs Hominid” written by Harry
Widianto.
Another book explored was the writings of
Indonesia archaeological experts who are
members of the Association of Indonesian
Archaeology (IAAI) entitled “Prasejarah
Gunung Sewu”. This book contains a synthesis
of prehistoric life which lasted on Thousand
Mountains (Gunung Sewu) based on the
research results that have been implemented
over the years. The discussion ranges on
various aspects of culture and human activity
which generally involves natural environment
exploitation systems in order to supply life
necessities since prehistoric era.

2) Information seeking from the internet
The children closeness to the internet in
everyday life gives an idea to direct them for a
better and positive usage of internet. How they
could get any information about the scientific
facts of Pacitan prehistoric life. Thus, they
would know the origin and history of their
environment better.

3) Information Searching from the Experts
The interview was conducted with Harry
Widianto, Paleoanthropology expert. This
activity has been carried out on January 10,
2015. Some highlights of the interview with
him besides those already mentioned, are:
a) Human evolution process is actually

present in brain development, brain
volume increased so the skull part moves.
Changing process is on the neck to the top
and not the neck down.

Advances in Social Science, Education and Humanities Research, volume 303

224

b) Homo Erectus lived in outdoor area near
the river, and Australomelanesid lived in
the cave they are called as real cavemen;

c) Indonesian native is a direct descendant of
the Austronesian or Mongoloid race who
came in 4000 years ago. While
Australomelanesid race came earlier about
15000-5000 years ago;

d) Pacitan is a prehistoric empire for
complete finding of stone tools of old to
young stone era. There is some ancient
human stone workshop centers found in
Pacitan.

e) Homo Erectus, Austromelanesoid and
Mongoloid ever lived in Pacitan;

f) Pacitanian is the oldest Paleolithic culture
in Indonesia. Pacitanian technology is the
oldest technology.

c. Physical sensitivity training in the environment
The training was carried out gradually in
different place, namely:

1) The training in Tabuhan Cave & Cave
Painting/Terminal 1

Tabuhan cave is located in Wareng
village, Punung District, Pacitan. This
cave is the oldest cave residential site in
Southeast Asia about 60,000 years to
30,000 years ago, with the heritage in the
form of fauna and lithic artifacts
(Truman Simanjuntak, 2004: 82).

Tabuhan cave has plenty of spaces
with each function. Another uniqueness
of this cave is the rock sounds with a
certain tone. This reason is the
underlying electoral environment for
training at this stage.

Objectives to be achieved through
this activity include:

Encourage the children to explore
and know the cave environment, shaping
the children's body stamina, training the
body sensitivity or motoric sense both
visually and auditory, practicing
sensitivity in the emotional and
surrounding environment relationship
(artistic sensitivity practice). Children
can feel right to use their five senses, the
cave environment such as slippery cave
floor, various sizes of cave stalactites
and stalagmites, the dark and cold hall,
fresh water dripping, and so forth.

This activity has been carried out
for 6 times from November 2014 until
January 2015, involving as many as 70
children who were divided into 4 groups
of 4 times earlier practice, and together
on the 5th and 6th trainings.

The practice process in Tabuhan
Cave was giving freedom for children to
observe and explore Tabuhan cave
environment in the first. In the next
process the children were given learning

scenario with materials of ancient life in
the cave environment (movie,
performance innovation, apparel and
ancient human hunting, cave painting).
The children were imaginating and then
moving according to the scenario.

After getting input from several
parties, the artist can draw tentative
conclusion that the practice done in
Terminal 1 of Tabuhan cave was not in
accordance to its preliminary draft,
because it has not fully provide stimulus
on children creativity to move, and
expression under the natural conditions
of Tabuhan cave.

This activity was still guiding
children with their learning scenario. It
opened the artist's eyes to improve
research direction back to the right path,
and become capital of the next training
execution and process.

2) The training in Janglot River / Terminal
2
a) Observation

Baksoka River is one of the most
important Paleolithic sites in Indonesia.
The river is located about 30 Kilometers
north of Pacitan, East Java, and is
Bengawan Solo river upstream. This site
was discovered by Koenigswald and
M.W.F. Tweedie in 1935. In this site or
in the riverbed a great set Paleolithic
culture tools which then called as
Pacitanian was found. (Widianto, 2013:
123)

Janglot River is Baksoka river
upstream. Janglot River is a river that
flows along Janglot Hamlet, Pelem
Village, Pringkuku, Pacitan. There are
rocks and stones of fossil plants and
animals of various sizes in the river.

According to Juri, the head of
Janglot hamlet, the land along the river's
flow has been investigated by the
Department of Antiquities both local,
district and central level. The study says
that the land along the river flow is a
layer of soil is very old. In other words
Janglot river is an ancient river that has
been existing since ancient human era
and also as one of the important places
of ancient human survival. So, it is
possible if fossils found in Baksoka
River also come from Janglot river
carried by the water flow up to Baksoka
riverbed.

This observation activity was
carried out in more detail in the entire
month of February 2015. Based on
observation result, the river condition
illustration was obtained, and how the
river will be used as practice place and

Advances in Social Science, Education and Humanities Research, volume 303

225

inspiration source in practice process that
will be conducted.
b) The training in Janglot River

Training activity in Janglot river
was aimed to encourage children in
exploring and getting know about river
environment. The children can learn how
to walk and run on the river with rushing
streams and invisible riverbeds, jumping
between the large rocks and water flow,
floating, swimming, diving, playing with
the sound of water, and so forth. This
physical exercise consciously would
form stamina, intelligence, and
sensitivity of the children’s body.
Children were also invited to train their
emotional sense of relationship with the
surrounding environment. The children
were free to imagine based on what they
see, they feel, and experience.

The training in Janglot river also
aimed to apply the data obtained during
the study. Fossil stones seeking, fossil
stone analysis process and the usual
stone, making house form branches were
examples of scientific data application
activities in introducing hidden
prehistoric life in Janglot river
environment.

This activity has been carried out
six times from April to June 2015,
involving 40 children who were divided
into 4 groups of 4 times earlier training,
and together on the 5th and 6th training.
The training process in Janglot river
consciously gave freedom to the children
to do anything in accordance with their
imagination power and creativity with
Janglot river environment atmosphere
stimulation. The artist observed the
activities and what happened during the
training.

Based on observation from the
beginning of training activities in Janglot
river, it was indicated that Janglot river
provides stimulus on children creativity
to move, and expression in accordance
with Janglot river natural condition, also
stimulate children imagination ancient
life through rocks they found in the river.
This activity provided a sense of joy and
happiness effect in children because
children can move freely in accordance
with their creativity capability.

3) The training in Srau Beach
environment/Terminal 3

Srau beach is one of the south
coast beaches which precisely located in
Srau Hamlet, Candi Village, Pringkuku
District, Pacitan. This beach has 5 points
of view, consists of: 2 corners facing
east, one viewing angle facing south and

two viewpoints facing west. Visitors can
enjoy the Sunrise and Sunset at the same
time on this beach.

Srau beach is Thousand
Mountains’ (Gunung Sewu) coast which
is the source of prehistoric life sites. The
coastal area is exploitation area
(catchment area) prehistoric man for
marine utilization, animals hunting and
grain usage. Fossils of marine organisms
from the coast of this are found in burial
caves scattered in Southeast Asia along
with prehistoric man bones fossils. It
also included in Song Keplek site,
located in Punung District, Pacitan
(Simanjuntak, 2004: 105). That reason
underlies environment selection for the
third stage training.

The training in Srau beach was
aimed to encourage children in exploring
and getting to know about coastal
environment. The children were invited
to walk down the rock hills, directly see
the fisherman who fishing above the
cliff, playing in the sand with different
game patterns, playing in the waves, and
so on. This physical exercise was very
important, not only to form children
stamina, intelligence, and sensitivity of
the children’s body or motoric sense. In
addition, children were also invited to
train their emotional sense relationship
with the surrounding environment. The
children can develop their creativity
optimally in utilizing coastal
environment, and then Srau became
media of their performance. This process
also can be called as an artistic
sensitivity training.

This activity has been conducted
five times from October to December
2015, involving as many as 70 children
who were divided into four groups of
four sessions, and together on the fifth
training.

The training process in Srau beach
consciously gave freedom to the children
to do anything in accordance with their
imagination power and creativity with
Srau beach environment atmosphere
stimulation. The artist observed the
activities and what happened during the
training. The observation result can be
used as a basis for making interesting
flow performances without neglecting
the creative process and the development
of children imagination.

4) The training in these three environments
(Janglot River, Tabuhan Cave and Srau
Beach)

The training in three environments
started from August to November 2016.

Advances in Social Science, Education and Humanities Research, volume 303

226

The objective was to encourage children
in exploring and directly feeling the
differences among these three
environments. This physical exercise
was very important for children, not only
to form stamina of children's body, but
also gives different body sensitivity or
motoric sense according to the
differences of these three environment
characteristics. Children were also
invited to train their emotional sense of
relationship with the surrounding
environment.

This training process consciously
gave freedom to the children to do
anything in accordance with their
imagination power and creativity with
these three environments atmosphere
stimulation. Based on observations from
terminal 1, 2, 3 to the training in three
locations at once, it was discovered the
children activity patterns that they
always do. This pattern then used as the
basis by the artist to plot the show
without neglecting the development of
creativity and enjoyment in children
performance, thus allows for diversity in
each workout.

d. Performance innovation seeking
Performance innovation seeking

activity is indispensable for the
following reasons:
1) Adjusting the environment;
2) Adjusting learning needs
3) Creating a new learning

environment that is not
monotonous;

4) Motivating the children
Performances that have been

generated and implemented are:
1) Imitating Animals Performance
2) Opo Iki Opo Iku Performance
3) Predator and Victim Performance
4) Imagination Performance
5) Wek Wek Gung Performance
6) Coca Cola Disco Performance

e. Workshops
By bringing in experts as

presenters, the workshop was aimed to
provide additional knowledge and
enrichment for the children.
1) Freehand Drawing Workshop (I

Wayan Sujana Suklu-Bali)
Providing drawing paper

and charcoal as materials, I Wayan
Sujana Suklu divided the workshop
into two sessions. The first session,
the children were asked to draw
freely according to their own
imagination. According to I Wayan
Sujana Suklu, this stage was very
important for children in order to

liberate their soul for freeing their
creativities from rules that impede
on their lives.

The second session,
children tried to draw moving
objects, namely their friends who
were dancing. This stage was
important for children improve
their concentration and reflect
speed and their soul aesthetic. Their
graffities and scratches of this
activity were very different and can
not be obtained by ordinary
drawing. This workshop was held
on January 11, 2014, and lasted for
3 hours (3 x 60 minutes).

2) Multimedia Workshop (Andy
Donovan-Australia)

Through the workshop held
during these two days, children
know how to make a video
mapping, starting from preparation,
simple video creation, up to the
installation of equipments and
supplies to turn it around.

3) Music and Movement in the Cave
Workshop (Medeleine Flynn, Tim
Humprey & Tony Yap-Australia)

This workshop was held
on January 14, 2015 in Tabuhan
Cave to encourage children
knowledge in knowing the sound of
the tone and play around with echo
and reverberation sounds in a
variety of different rooms in
Tabuhan Cave. In addition, children
were also invited to move freely
following the sound produced.

3. Artwork Presentation

The presentation of "Pacitanian artwork
(Environment-Oriented Art Education Model)” is based
on the freedom of playing and performance enjoyment
approach. This approach is always present and become a
major foothold in the overall presentation of this
artwork.

Through the performance, children are invited to
practice in Pacitan natural environment. Caves, rivers
and beaches environment provide challenges to children
in motoric sensitivity capabilities, associations or
imaginations about the world of mythology, folklore,
and folktale and also the ability to get information by
using information technology.

In developing children motoric sensitivity abilities,
this artwork trains children's body to experience the
difference in sensitivity between the motoric or sensory
sensitivity in the caves, rivers and beaches. The slippery
rocks, swift river currents, cold floor and walls of the
cave, difference sizes of stalactite and stalagmite caves,
strong waves and sands on the beach to train children
motoric skills through their sensory. In other words, this
is a training of children sensory sensibility balances.

Advances in Social Science, Education and Humanities Research, volume 303

227

Pacitan natural environment in the form of caves,
rivers and beaches can increase their association freedom
or children imagination about mythology, folklore and
folktale worlds. When playing in these environments
children can freely and spontaneously can imagine the
stories in the form of myth, folklore or folktale. Even,
they can also imagine spontaneously about science
fiction world such as "Jurassic Park", "Kingkong" and so
on.

Pacitan natural environment can stimulate children
to seek information as much as possible about the things
found in the environment by utilizing information
technology. As well as when the children use the internet
deftly to find any information about the rocks they found
in Janglot River.

IV. CONCLUSION

Pacitanian Artwork (Environment-Oriented Art
Education Model) aims to focus our minds on the
importance of the Art and the Environment. Art
education model seeking that emphasizes creativity with
environment orientation.

The format of this artwork is Art for Education. Its
type is the children and for the children performance.
The material presented is Pacitan natural environment
practice-oriented art. This training system can also
spawn an artwork that can be performed in the public
space.

"Pacitanian" Artwork is a collaboration between
Art, Education, and Science (Prehistoric Life). A new
idea that collaborates art training, regeneration process
and transformation of knowledge through education and
knowledge about the scientific facts of prehistoric life.

Pacitanian Artwork (Environment-Oriented Art
Education Model) with this physical exercise material of
Pacitan natural environment answers the question of art
education implementation today which is not in
accordance with the nature of art educational purposes.
This artwork can balance children’s emotional input
which comes from the story of superstition and myth that
present from the history of ancient humans data and
facts, as well as motoric sense input or physical
sensitivity related to Pacitan natural environment.

REFERENCES

[1] Bakker, Robert T. (2012). Dinosaurs: In Your
Face!. New York: Random House.

[2] Hamalik, Oemar. (2003). Proses Belajar
Mengajar. Jakarta: PT. Bumi Aksara.

[3] Malam, John dan John Woodward. 2009. Atlas
Dinosaurus: Perjalanan Luar Biasa Menuju Dunia
Yang Hilang. Jakarta: Erlangga.

[4] Mohammad, Gunawan. (2010). “Anak”. Kompas,
Tuesday 27 Juli 2010, page. 5.

[5] Simanjuntak, Truman dkk. (2004). Prasejarah
Gunung Sewu. Jakarta: Ikatan Ahli Arkeologi
Indonesia.

[6] Wibisono, Tri Broto dkk. (2001). Pendidikan Seni
Tari. Surabaya: Depdikbud Prop. Jatim.

[7] Widianto, Harry. (2011). Nafas Sangiran Nafas
Situs-Situs Hominid. Sragen: Balai Pelestarian
Situs Manusia Purba Sangiran.

[8] Widianto, Harry dan Truman Simanjuntak.
(2013). Sangiran Menjawab Dunia. Sragen: Balai
Pelestarian Situs Manusia Purba Sangiran.

[9] Widianto, Harry. (2014). Jejak Langkah Setelah
Sangiran. Sragen: Balai Pelestarian Situs Manusia
Purba Sangiran.

[10] Bermain Anakku Bermain. Silvy Fitriah Diana.
Jember: Personal documentation, 2014

[11] Bunga Di atas Karang. Darmawan Dadijono.
Yogyakarta. Personal documentation, 2004

[12] Lorong-lorong Cahaya. Herlinda Mansyur.
Padang: Pascasarjana Institut Seni Indonesia
Surakarta documentation, 2003

[13] Rinonce. Putri Lilis Dyani. Blitar: Pascasarjana
Institut Seni Indonesia Surakarta documentation,
2002

[14] Sudung Dalam Rimba. Sri Purnama.
Karanganyar: Personal documentation, 2005

[15] Tato Totem. Bernadetta Sri Harjanti. Yogyakarta:
Pascasarjana Institut Seni Indonesia Surakarta
documentation, 2004

[16] Ancient Indonesian Cave Paintings Rewrite
History Of Human Art. Slide Science

[17] News. 2015 .
http://www.youtube.com/watch?V=WNMSXSjB
M4s.

[18] Downloaded 23 November 2014.
[19] Becoming Human Documentary. Paula S. Absel

Senior Executive Producer, Shining Red
Productions for NOVA 2009 WGBH Educational
Foundation, Documentary Film, 2014.
https://www.youtube.com/

[20] watch?v=y2d_7dX3X0k. Downloaded 22
November 2014

[21] Cave Hands. NN. Art History.
https://youtu.be/dfUQQTdgtIQ. Downloaded
23 November 2014.

[22] Europeans & Asians In Prehistoric America -
Journey to 10,000 BC. Juliane Mauer, Film
Dokumenter, 2015.
https://www.youtube.com/watch?

[23] v=4ssr1OjYwLk. Downloaded 22 November
2014

[24] Making Paint for a Cave Painting With Kids -
Craft Projects With Paint. Paula Pierce eHow
Arts And Craft, 2013.
https://www.youtube.com/watch

[25] ?v=tgcFdhSn26g. Downloaded 22 November
2014

[26] Prehistoric Cave Painting - Mixed Media Art
Project for Kids. Sakura Color Products,
Documentary Film, 2014.
https://youtube.com/watch?v=

[27] 175jcU5EgRo. Downloaded 23 November
2014.

[28] Prehistoric Europeans. People Who Invented Art.
Manuel Lyons, Documentary Film, 2014.

Advances in Social Science, Education and Humanities Research, volume 303

228

https://www.youtube.com/watch?v=k8cbLj5e
hNU.

[29] Downloaded 22 November 2014.
[30] Walking with Cavemen. Director Jacques

Malaterre France 3-Transparances Production- 17
Juin Production- Production Pixcom-RTBF-Mac
Guff Lagne-2002. Perancis: Documentary Film,
2002. https://www.youtube.

[31] com/watch?v=524gAFzwNjQ. Downloaded 23
November 2014.

[32] World's oldest cave paintings from 40,000 years
ago discovered in Indonesia. Seth Borenstein
science journalist, The Telegraph, 2014.
https://www.

[33] youtube.com/watch?v= DSXtnTw3U3o.
Downloaded 23 November 2014.

Advances in Social Science, Education and Humanities Research, volume 303

229

