

LIST OF PUBLICATIONS

Name: ENRIQUE G. ORACION

Academic Rank / Designation: Professor/Dean

Unit: University Graduate Programs

Title of Publication	Name of Author/S	Type of Publication (Journal or Book)	Date Published	Publisher / Name of Journal	No. of Citations (when applicable)
Negrito subsistence strategies in a changing upland ecosystem of southern Negros, Philippines	Oracion, E.G.	Journal	1983	<i>Silliman journal</i> 30: 116-126	
Ethnicity, intermarriage, and change in the biosocial structure of the contemporary Negrito population of southern Negros, Philippines.	Oracion, E.G.	Journal	1983	<i>Silliman journal</i> 30: 98-110	1
Negrito farm productivity and food deficiency: Implications for external intervention on upland agricultural management	Oracion, E.G.	Journal	1985	<i>Silliman journal</i> 32: 17-31	1
The ecology of ethnic relations: The case of the Negritos and the upland Cebuanos in southern Negros, Philippines	Oracion, E.G.	Journal	1996	<i>Convergence</i> 2: 69-77	
Perspectives on environmental awareness and actions: A comparative study of two local government units	Oracion, E.G.	Journal	1997	<i>Silliman journal</i> 38: 134-158	1
The little fisherfolks: Involvement and stories of children in the local fishing industry	Oracion, E.G.	Journal	1998	<i>Convergence</i> 4: 30-39	
Exchange transaction of Apo Island with the mainland: From the perspectives of wives involved in fish trading	Oracion, E.G.	Journal	1998	<i>Silliman journal</i> 39: 34-53	
Household cycles and tasks management: Valuing the productive involvement of wives in a Visayan Island fishing community	Oracion, E.G.	Journal	1998	<i>Silliman journal</i> 39: 36-51	
Looking from within: The Interdisciplinary Research Group experience	Oracion, E.G.	Journal	1999	<i>Convergence</i> 5:1- 8	
Redefining fishing: Unfolding the lives and works	Oracion, E.G.	Proceedings	1999	<i>Papers and Proceedings: Unfolding</i>	

of wives in an island community.				<i>Women's Lives and Works in the Fisheries World</i> . University of the Philippines in the Visayas, pp. 22-30	
Forced alternative: Making multigrade schools work for children in need in rural areas	Abregana, B.C., E.G. Oracion and R.V. Mascuñana.	Journal	1999	<i>Silliman journal</i> 40: 51-88	
Filipino women in coastal resources management: The need for social recognition	Oracion, E.G.	Journal	2000	<i>Silliman journal</i> 41: 8-25	
Constructing ecotourism: The application of the tourism system model in the Philippine context	Oracion, E.G.	Journal	2001	<i>Silliman journal</i> 42: 94-128	5
Pre-marriage counseling programs in Negros Oriental in the context of reproductive health	Oracion, E.G.	Journal	2002	<i>The journal of reproductive health, rights and ethics</i> . 6: 83-99	
An interdisciplinary approach to community-based service-learning program: The program framework	Oracion, E.G.	Journal	2002	<i>Silliman journal</i> 43:18-32	
Profile of the partner community of the Silliman University service-learning program: Maluay, Zamboanguita, Negros Oriental	Oracion, E.G.	Journal	2002	<i>Silliman journal</i> 43: 33-66	
Lessons learned in community-based service-learning: Results of year one- A synthesis	Oracion, E.G.	Journal	2002	<i>Silliman journal</i> 43: 165-177	
Quantitative evaluation of the participating students and cooperating residents of the service-learning program	Oracion, E.G.	Journal	2002	<i>Silliman journal</i> 43: 143-164	
Sexism in pre-marriage seminar: Exploring the pattern of gendered images and consciousness.	Oracion, E.G.	Journal	2002	<i>The Journal of Reproductive Health, Rights, and Ethics</i> . 8: 193-216	
The skills and values of student-teachers through the community schools	Gonzales, J.C.L.P. and E.G.Oracion	Journal	2002	<i>Silliman journal</i> 43: 81-98	
The dynamics of stakeholder participation in marine protected area development: A case study in Batangas, Philippines	Oracion, E.G.	Journal	2003	<i>Silliman journal</i> 44: 96-137	12
Economic benefits and integrated coastal management sustainability.	Pomeroy, R.S., E.G. Oracion, D.A.	Journal	2003	<i>Silliman journal</i> 44: 75-94.	6

	Caballes and R.B. Pollnac				
Toward developing a complete understanding: A social science agenda for marine protected areas.	Christie, P., ... E.G. Oracion, K. Lowry		2003	<i>Fisheries</i> 28: 22-26	239
Reproductive health and pre-marriage seminar in Negros Oriental. <i>Gender issues and the young adult population.</i>	Oracion, E.G., P.A. Tan and R.V. Mascuñana	Journal	2004	Special Publication Series Number 5. Reproductive Health, Right, and Ethics Center for Studies and Training. Pp. 5-82.	
Not an Easy Way Up: Life History of a Filipino Middle Class Family	Oracion, E.G.	Journal	2005	<i>Silliman Journal</i> 46 (1): 30- 54	
Beyond physical space: The human and cultural complexities in marine protected area management	Oracion E.G.	Journal	2005	<i>Silliman journal</i> 46 (2):138-168	2
Key findings from a multidisciplinary examination of integrated coastal management process sustainability	Christie, P., K. Lowry, A.T. White, E.G. Oracion, et al.	Journal	2005	<i>Ocean and coastal management</i> 48: 468-483	159
Marine protected areas for whom? Fisheries, tourism, and solidarity in a Philippine community.	Oracion, E.G., M.L. Miller and P. Christie	Journal	2005	<i>Ocean and coastal management</i> 48: 393-410	146
Perceived economic factors influencing the sustainability of integrated coastal management projects in the Philippines.	Pomeroy, R.S., E.G. Oracion, R.B. Pollnac and D.A. Caballes.	Journal	2005	<i>Ocean and coastal management</i> 48: 360-377	53
A mayor and his politics of marine protected areas: A case study in political anthropology of environmentalist discourse.	Oracion, E.G.	Journal	2006	<i>Philippine quarterly of culture & society</i> 34 (4): 338-375	3
Are the children willing? Intergenerational support for marine protected area sustainability	Oracion, E.G.	Journal	2006	<i>Silliman journal</i> 47 (1): 48-72	4
The economic benefits of marine protected areas	Oracion, E.G.	Journal	2006	<i>Silliman journal</i> 47 (2): 115-140	
Beyond the academic walls: The development and implementation of service-learning at Silliman University	Oracion, E.G.	Journal	2003-2006	<i>The educator</i> 3: 1-22	
Dive tourism, coastal resource management, and	Oracion, E. G.	Journal	2007	<i>Philippine quarterly of culture &</i>	6

local government of Dauin				<i>society</i> 35 (3): 149-178	
Yours or ours: Positionality in governance of a commons	Oracion, E. G.	Journal	2007	<i>Silliman journal</i> 48 (2):129-136	
Marine protected area-based tourism in Dauin, Negros Oriental, Philippines	Oracion, E. G.	Journal	2008	<i>Silliman journal</i> 49 (2): 34-54	
Service-Learning in multicultural Contexts: Approaches and experiences in the Philippines and India.	Oracion, E.G.	Monograph	2008	<i>Lessons from Service-Learning in Asia: Results of collaborative research in higher education.</i> Service-Learning Studies Series No. 4. International Christian University, Service-Learning Center, International Christian University, Tokyo, Japan. Pp. 45-66	
Nature and people matter: Conservation and ecotourism in Balanan Lake, Negros Oriental.	Oracion, E.G. & Hiponia, M.C.	Journal	2009	<i>Philippine studies</i> 57 (1), 105-136	1
The Efficiency and Social Acceptability of the Constructed Wetland of Bayawan City, Negros Oriental	Guino-o, R., Aguilar and Oracion, E.G.	Journal	2009	<i>Silliman journal</i> 50 (1): 65-92	
Back to basics: Am empirical study demonstrating the importance of local-level dynamics for the success of tropical marine ecosystem-based management	Christie, P., Pollnac, R., Oracion, E.G., et al. 2009.	Journal	2009	<i>Coastal management</i> 37 (3-4): 349-373	112
Intercultural service-learning and multicultural symbiosis. In J. Xing and C. Ma (eds.) <i>Service-Learning in Asia: Curricular models and practices.</i>	Oracion, E. G.	Book chapter	2010	Hong Kong: Hong Kong University Press. Pp. 91- 110	2
Impact of the CITES listing of seahorses on the status of the species and human well-being in the Philippines: A case study.	Christie, P., Oracion, E.G. and Eisma-Osorio, L.	Monograph	2011	Food and Agriculture Organization of the United Nations, Rome.	6
Engaging with the overseas Filipino workers in Hong Kong: How was it Public Anthropology?	Oracion, E.G.	Journal	2012	<i>Agham tao</i> 18: 1-18.	
The Sinulog Festival of overseas Filipino workers in Hong Kong: Meanings and contexts.	Oracion, E.G.	Journal	2012	<i>Asian anthropology</i> 11: 102-128	
Baylor and Silliman: Historical and academic comparison of two Christian universities	Oracion, E.G.	Journal	2012	<i>Silliman journal</i> , 53 (2): 19-43	

Local government-academe partnership: Touching and inspiring students in environmental monitoring	Oracion, E.G.	Journal	2012	<i>Silliman journal</i> , 53 (2): 100-121	
Strings of pride: The conservation and transmission of Dauin's <i>rondalla</i> tradition	Mascuñana, R.V., Oracion, E.G. and Hiponia, M.C.	Journal	2012	<i>Musika</i> 8: 104-131	
One river, diverse lives: Why the 'one size fits all' approach in intervention may not work	Oracion, E.G.	Journal	2013	<i>AghamTao</i> , 22: 61-82	
Baylor and Silliman: Keeping quality faculty in two Christian universities	Oracion, E.G.	Journal	2013	<i>Silliman journal</i> , 54 (1): 150-170	
Cultural Resistance to Marine Protected Areas: A Political Anthropological Perspective,	Oracion, E.G.	Journal	2013	<i>Philippine Quarterly of Culture and Society</i> . 41 (3/4): 230-251	
The Secular Reasons for Entering the Diocesan Priestly Formation of Young Filipinos. <i>Philippine</i>	Calibo, F.D. and Oracion, E.G.	Journal	2014	<i>Sociological Review</i> 62: 65-84 (Special Issue on Sociology of Religion).	1
Mining or Tourism: The Development Preference of Settlers Along Pagatban River in Negros Oriental, Philippines	Oracion, E.G.	Journal	2015	<i>Social Science Diliman</i> 11 (1): 1-23	2
Kinship Networks and Resiliency to Flooding of Pagatban Riverside Communities in Negros Oriental	Oracion, E.G.	Journal	2015	<i>Philippine Sociological Review (Special Issue)</i> 63: 1-25	1
Language Variation as Issue to the Negros Island Region	Oracion, E.G.	Journal	2015	<i>AghamTao</i> 24:165-177	
A Case Study of Local Politics Over Local Knowledge and Practices in Marine Protected Area Development and Management. Chapter 5. In Ng Pak-Skeung and Xing Jun (eds.)	Oracion, E.G.	Book	2016	<i>Indigenous Culture, Education and Globalization</i> . Berlin Heidelberg: Springer-Verlag. Pp. 81-98.	
Revisiting Tensions and Successes of Marine Protected Areas in a Visayan Municipality	Oracion, E.G.	Journal	2017	<i>AghamTao</i> 25 (2): 285-306	
Solid Waste Management Awareness, Attitude, and Practices in a Philippine Catholic Higher Education Institution	Madrigal, D. & E.G. Oracion	Journal	2017	<i>Recoletos Multidisciplinary Research Journal</i> 5 (2): 43-57	