

Spis publikacji po uzyskaniu stopnia doktora

1. Lachowski S. *Family conditioning of attitudes rural children towards health*. Annals of Agricultural and Environmental Medicine, **1995**, No 2, s. 121–124.
2. Lachowski St.: Die Sozialisation des Gesundheitsverhaltens in der ländlichen Familie. W: Familie in der Alltagskultur (Polnisch – Österreichischer Workshop Wien 5-6.12.1994), wydawca: Rudolf Richter, Leon Dyczewski, Institut für Soziologie Universität Wien 1995, tom 32, s. 55-65.
3. Lachowski S. (Red.) Promocja zdrowia w ponadpodstawowych szkołach rolniczych. Materiały z konferencji naukowo-szkoleniowej. IMW. Lublin 1995.
4. Lachowski St.: *Postawy młodzieży wiejskiej wobec zdrowia*. W: Promocja zdrowia w ponadpodstawowych szkołach rolniczych. Materiały z konferencji naukowo-szkoleniowej, Lublin **1995**, 42-53.
5. Lachowski St., Bujak F.: *Zatrudnianie dzieci do prac w rolnictwie*. W: Wypadkowość w rolnictwie. Praca zbior. pod red. J. Zagórskiego, IMW Lublin 1996, s. 99–108.
6. Lachowski St.: *Promocja zdrowia – rola i zadania w profilaktyce wypadkowej*. W: Wypadkowość w rolnictwie. Praca zbior. pod red. J. Zagórskiego, IMW Lublin 1996, s. 117–124.
7. Lachowski St.: *Promocja bezpiecznej pracy w rolnictwie jako forma promocji zdrowia w środowisku wiejskim*. W: Promocja bezpiecznej pracy w rolnictwie. Praca zbior. pod red. St. Lachowskiego, IMW Lublin 1996, s. 9-21.
8. Lachowski St.: *Praca dzieci wiejskich w gospodarstwie domowym*. W: Promocja bezpiecznej pracy w rolnictwie. Praca zbior. pod red. St. Lachowskiego, IMW Lublin 1996, s. 151–164.
9. Lachowski S. (Red) *Promocja bezpiecznej pracy w rolnictwie*. IMW. Lublin 1996.
10. Lachowski St.: *Postawy mieszkańców regionu wobec naturalnego środowiska*. W: L. Dyczewski: Społeczno-kulturowe czynniki rozwoju Regionu Środkowo-Wschodniej Polski i Euroregionu Bug, Seria „Euroregion Bug tom 14, Norbertinum, Lublin 1997 s. 68-91.
11. Lachowski S. *Praca dzieci na wsi*. Humanizacja Pracy 1998 nr 4 s. 24-34.
12. Lachowski S. Bujak F. *Zatrudnianie dzieci w rolnictwie jako źródło wypadków*. Ergonomia 1998 nr 1-2, s. 209-212.
13. Bujak F, Lachowski S., Florek M., Latuszyńska J. *Wypadki dzieci podczas prac rolnych. Cz. I. Wiek i płeć poszkodowanych oraz czas i miejsce wypadków*. Medycyna Ogólna. 1998 nr 1, s. 53-60.
14. Bujak F, Lachowski S., Florek M., Latuszyńska J. *Wypadki dzieci podczas prac rolnych. Cz. II. Przyczyny wypadków, czynniki powodujące obrażenia, kategorie wypadków*. Medycyna Ogólna. 1998 nr 2, s. 177- 181.
15. Bujak F, Lachowski S., Florek M., Latuszyńska J. *Wypadki dzieci podczas prac rolnych. Cz. III. Następstwa wypadków – skutki zdrowotne*. Medycyna Ogólna. 1998 nr 4, s. 314- 321.
16. Lachowski S. *Angażowanie dzieci wiejskich do prac w gospodarstwie rolnym – korzyści i zagrożenia*. W: *Zagrożenia zdrowotne i wypadkowość w rolnictwie*. Red. J. Zagórski, S. Lachowski. IMW. Lublin 1998 s.130-149.

17. Lachowski S. Promocja bezpiecznej pracy w indywidualnym gospodarstwie rolnym. W: Zagrożenia zdrowotne i wypadkowość w rolnictwie. Red. J. Zagórski, S. Lachowski. Lublin 1998 s.159-167).
18. Lachowski S., Bujak F., Zagórski J. Obciążenie pracą dzieci z rodzin rolniczych, Lublin 1998.
19. Zagórski J., Lachowski S. (Red.) Zagrożenia zdrowotne i wypadkowość w rolnictwie. IMW. Lublin 1998 (s.167).
20. S. Lachowski. F. Bujak, J. Jastrzębska, J. Zagórski. System popularyzacji wiedzy z zakresu bezpieczeństwa u ergonomii obejmujący rolników indywidualnych i ich rodziny. IMW. Lublin 1998.
21. Lachowski L. Świadomość ekologiczna mieszkańców Makroregionu Bug. Człowiek i Przyroda 1999 nr 4, s. 112-129.
22. S. Lachowski, J. Zagórski. Praca dzieci na wsi a ich stan zdrowia. Ubezpieczenia w rolnictwie. Materiały i Studia 1999 nr 4, s. 78-99.
23. Lachowski S. Promocja bezpiecznej pracy w rodzinnym gospodarstwie rolnym. W: Zagrożenia fizyczne w rolnictwie. Red. L. Solecki. IMW. Lublin 1999, s. 287-297.
24. Lachowski S.: Angażowanie dzieci do prac w rodzinnym gospodarstwie rolnym - skala zjawiska. W: Zagrożenia zdrowia dzieci angażowanych do prac w rodzinnym gospodarstwie rolnym, Praca zbior. pod red. S. Lachowskiego i J. Zagórskiego, IMW Lublin 1999, s. 9-23
25. Lachowski S.: Uregulowania prawne dotyczące możliwości angażowania dzieci do pracy w rodzinnym gospodarstwie rolnym. W: Zagrożenia zdrowia dzieci angażowanych do prac w rodzinnym gospodarstwie rolnym. Praca zbior. pod red. St. Lachowskiego i J. Zagórskiego, IMW Lublin 1999, s. 24-32
26. Lachowski S. Praca dzieci wiejskich a ich rozwój fizyczny i stan zdrowia. IMW. Lublin 1999.
27. Lachowskiego S. Zagórskiego J. (Red.). Zagrożenia zdrowia dzieci angażowanych do prac w rodzinnym gospodarstwie rolnym. IMW Lublin 1999
28. Lachowski S. (Red.) Zasady Udziału dzieci w pracach rodzinnego gospodarstwa rolnego. IMW, Lublin 1999.
29. Lachowski S. : Praca dzieci w rodzinnym gospodarstwie rolnym a przepisy prawne. W: Zasady Udziału dzieci w pracach rodzinnego gospodarstwa rolnego. Red. S. Lachowski, IMW, Lublin 1999 s. 7-12.
30. S. Lachowski. Praca dzieci w wieku 12-14 lat w rodzinnym gospodarstwie rolnym a ich rozwój fizyczny. Medycyna Ogólna, 2000, 6 (XXXV), 3, s. 233-242.
31. Lachowski S., Bujak F. Program edukacji dzieci w wiejskich szkołach podstawowych. Zasady udziału dzieci w pracach rodzinnego gospodarstwa rolnego. IMW, Lublin 2000.
32. S. Lachowski. (Red) Scenariusze zajęć w wiejskiej szkole podstawowej. Zasady udziału dzieci w pracach rodzinnego gospodarstwa rolnego. Praca zbiorowa. IMW, Lublin 2000 s 9-12.
33. S. Lachowski. Dziecko w rodzinie. W: Scenariusze zajęć w wiejskiej szkole podstawowej. Zasady udziału dzieci w pracach rodzinnego gospodarstwa rolnego. Praca zbiorowa pod red. S. Lachowskiego, IMW, Lublin 2000 s 9-12.

34. S. Lachowski. Ogień – żywioł pożyteczny i niebezpieczny. W: Scenariusze zajęć w wiejskiej szkole podstawowej. Zasady udziału dzieci w pracach rodzinnego gospodarstwa rolnego. Praca zbiorowa pod red. S. Lachowskiego, IMW, Lublin 2000 s 37-40.
35. S. Lachowski. Pomoc rodzicom w pracach domowych i rolnych. W: Scenariusze zajęć w wiejskiej szkole podstawowej. Zasady udziału dzieci w pracach rodzinnego gospodarstwa rolnego. Praca zbiorowa pod red. S. Lachowskiego, IMW, Lublin 2000 s 51-54.
36. S. Lachowski. Prace zabronione dzieciom. W: Scenariusze zajęć w wiejskiej szkole podstawowej. Zasady udziału dzieci w pracach rodzinnego gospodarstwa rolnego. Praca zbiorowa pod red. S. Lachowskiego, IMW, Lublin 2000 s 58-62.
37. S. Lachowski. Jak bezpiecznie pomagać rodzicom w pracach gospodarstwa rolnego lub domowego. W: Scenariusze zajęć w wiejskiej szkole podstawowej. Zasady udziału dzieci w pracach rodzinnego gospodarstwa rolnego. Praca zbiorowa pod red. S. Lachowskiego, IMW, Lublin 2000 s 89-92.
38. S. Lachowski. Czy może coś zagrażać dzieciom w zagrodzie wiejskiej? W: Scenariusze zajęć w wiejskiej szkole podstawowej. Zasady udziału dzieci w pracach rodzinnego gospodarstwa rolnego. Praca zbiorowa pod red. S. Lachowskiego, IMW, Lublin 2000 s 93-95.
39. S. Lachowski. Czy można dziecko angażować do prac w gospodarstwie rolnym? W: Scenariusze zajęć w wiejskiej szkole podstawowej. Zasady udziału dzieci w pracach rodzinnego gospodarstwa rolnego. Praca zbiorowa pod red. S. Lachowskiego, IMW, Lublin 2000 s 115-120.
40. S. Lachowski. Praca dzieci w wieku 12-14 lat w rodzinnym gospodarstwie rolnym a samoocena ich stanu zdrowia. *Medycyna Ogólna*, 2001, 1 (XXXVI), s. 61-71.
41. Lachowski S. Dbłość rodziców o zdrowie dzieci w rodzinach mieszkających na wsi. *Medycyna Ogólna* 2001, 3-4, 7 (XXVI) s 280-297.
42. Lachowski S. Obciążenie dzieci pracą w gospodarstwie rolnym. W: Obciążenie fizyczne i psychiczne pracą w rolnictwie. Praca zbior. pod red. F. Bujaka i J. Zagórskiego, IMW Lublin 2001, s. 58-71.
43. Lachowska B, Lachowski S. Psychospołeczne aspekty samotnego ojcostwa. W: *Oblicza ojcostwa*. Red. D. Kornas-Biela. TN KUL. Lublin 2001, s. 483-504.
44. E. Huk-Wieliczuk, S. Lachowski. Trud sielskich dzieci i coctojanie ich s dorowia. W: *Wychowanie fizyczne i współczesne problemy kształtowania i ochrony zdrowia młodzieży*, Grodno 2001, s.54-56. Materiały konferencyjne.
45. Lachowski S. Bujak F. Wykorzystanie czasu wolnego przez dzieci z rodzin wiejskich. *Medycyna Ogólna* 2002, 1, 8 (XXVII) s. 50-62.
46. Lachowski S. Praca dzieci w rodzinnym gospodarstwie rolnym – problem ergonomiczny. W: *Aktualny stan ergonomii w rolnictwie – potrzeby na przyszłość*. Pod red. L. Soleckiego. IMW Lublin 2002, s. 167-176.
47. Lachowski S., F. Bujak, J. Zagórski, B. Lachowska. Postawy rodziców wobec angażowania dzieci do prac we własnym gospodarstwie rolnym. Raport z badań. IMW. Lublin 2002.

48. Lachowski S, Bujak F, Zagórski J, Lachowska B. Postawy rodziców wobec angażowania dzieci do prac we własnym gospodarstwie rolnym. IMW. Lublin 2002.
49. Bujak F, Zagórski J., Lachowski S. Postawy młodzieży średnich szkół o profilu rolniczym wobec zagrożeń zdrowia i życia w rolnictwie. Raport z badań. IMW. Lublin 2002.
50. Lachowski S. : Zagrożenia zdrowia i życia dzieci angażowanych do prac w rodzinnym gospodarstwie rolnym w ocenie uczniów szkół podstawowych województwa lubelskiego. W: Uwarunkowania rozwoju dzieci i młodzieży wiejskiej. Red. J. Zagórski, H. Popławska, M. Skład. IMW. Lublin 2004 s. 355- 376.
51. S. Lachowski. Być dzieckiem rolnika. Niebieska Linia 2004 nr 5(34), s. 12-15.
52. S. Lachowski. Zagrożenia dla zdrowia i życia przy pracach rolnych w ocenie dzieci wiejskich w wieku 11 – 13 lat. W: Skażenia środowiska pracy i bytu w rolnictwie. Red. L. Solecki. IMW. Lublin 2005, s. 257-272.
53. S. Lachowski. Niebezpieczeństwa czyhają na każdym kroku. Zielony Sztandar 2005 nr 34, s. XV-XVI.
54. Lachowski S. Warunki życia dzieci w rodzinach wiejskich dotkniętych bezrobociem. W: Uwarunkowania rozwoju dzieci i młodzieży wiejskiej. (red.) Jerzy Saczuk. ZWWF. Biała Podlaska 2006. T. II, s. 349-361.
55. Lachowski S. Stan zdrowia dzieci z rodzin wiejskich dotkniętych bezrobociem W: Uwarunkowania rozwoju dzieci i młodzieży wiejskiej. (red.) Jerzy Saczuk. ZWWF. Biała Podlaska 2006. T. II, s. 276-289.
56. Lachowski S. Obciążenie dzieci pracą w gospodarstwie rolnym – konsekwencje zdrowotne, przeciwdziałanie zaburzeniom rozwojowym spowodowanym przeciążeniami fizycznymi. W:Przeciwdziałanie chorobom wynikającym z obciążeń fizycznych u rolników. Red. F. Bujak. IMW. Lublin 2006 s. 77-92.
57. Lachowski S., Lachowska B. Mental wellbeing of children engaged in agricultural work activities and quality of family environment *Annals of Agricultural and Environmental Medicine* 2007,14, s. 115-121.
58. Lachowski S, Florek M. Nierówności w rozwoju dzieci wiejskich jako czynnik generujący wykluczenie społeczne. *Medycyna Ogólna* 2007 nr 4, s. 286-292.
59. Florek M, Bujak F, Lachowski S. The level of life optimism among adolescents completing agricultural schools In 2001 and 2007.. W: Somatic development,, Psychocal fitness and health status of rural children and adolescents. Red. H. Popławska. Josef Pilsudski of Physical Education In Warsaw Faculty of Physical Education In Biała Podlaska. Biała Podlaska 2009, s. 235-250.
60. Lachowski S. Rola rodziny w profilaktyce wypadkowej dzieci angażowanych do prac rolnych. W: Wypadki w rolnictwie – dynamika zmian w ostatniej dekadzie. Red. F. Bujak, L. Solecki. IMW. Lublin 2007 s. 316-325.
61. Lachowski S., Poczucie zagrożenia u dzieci związane z wykonywaniem prac w rodzinnym gospodarstwie rolnym – ocena i uwarunkowania. *Humanizacja Pracy* 2008(XLI),3-4 (243-244), s. 31 – 45.
62. Lachowski S., Praca dzieci wiejskich zagrożeniem dla ich zdrowia i rozwoju. W: Dziecko a zagrożenia współczesnego świata. Red. S. Guz. UMCS, Lublin 2008 s. 89-99.

63. Lachowski S., Bujak F.: Bezpieczeństwo dzieci w zagrodzie wiejskiej – Program zajęć w wiejskich szkołach podstawowych i gimnazjach. IMW, Lublin 2008.
64. Lachowski S. Dziecko w rodzinie jego prawa i obowiązki. W: Bezpieczeństwo dzieci w zagrodzie wiejskiej. Materiały dla nauczycieli. Red. S. Lachowski. IMW. Lublin 2008 s. 9-13.
65. Lachowski S. Ogień w domu i zagrodzie. W: Bezpieczeństwo dzieci w zagrodzie wiejskiej. Materiały dla nauczycieli. Red. S. Lachowski. IMW. Lublin 2008 s.44-48.
66. Lachowski S. Czy należy pomagać rodzicom w pracach domowych i rolnych? W: Bezpieczeństwo dzieci w zagrodzie wiejskiej. Materiały dla nauczycieli. Red. S. Lachowski. IMW. Lublin 2008 s. 49-54.
67. Lachowski S. Prace, których dzieci nie powinny wykonywać. W: Bezpieczeństwo dzieci w zagrodzie wiejskiej. Materiały dla nauczycieli. Red. S. Lachowski. IMW. Lublin 2008 s. 59-64.2
68. Lachowski S. Co zagraża dzieciom w zagrodzie wiejskiej? W: Bezpieczeństwo dzieci w zagrodzie wiejskiej. Materiały dla nauczycieli. Red. S. Lachowski. IMW. Lublin 2008 s. 101-106.
69. Lachowski S. Czy rodzice mogą angażować dzieci do prac w gospodarstwie rolnym? W: Bezpieczeństwo dzieci w zagrodzie wiejskiej. Materiały dla nauczycieli. Red. S. Lachowski. IMW. Lublin 2008 s.131-141.
70. Lachowski S. Engagement of children in agricultural work activities - scale and consequences of the phenomenon. *Annals of Agricultural and Environmental Medicine* 2009,16, s. 131-137.
71. S Lachowski. Obciążenie pracami domowymi dzieci wiejskich. *Roczniki Socjologii Rodziny* 2009 tm XIX, s. 91-108.
72. Lachowski S. Wypadki wśród dzieci. *Zdrowie Publiczne* 2009 nr 4 (119), s. 451-454.
73. Lachowski S. Participation of rural children in household works – evaluation of work load and its determinants. W: *Somatic development, Psychocal fitness and health status of rural children and adolescents*. Red. H. Popławska. *Josef Pilsudski of Physical Education In Warsaw Faculty of Physical Education In Biała Podlaska*. Biała Podlaska 2009, s. 221-233.
74. Lachowski S., Zagrożenia zdrowia i życia dzieci w zagrodzie wiejskiej. W: *Źródła zagrożeń i profilaktyka zdrowotna w rolnictwie*. Red. M. Florek, L. Wdowiak. IMW, Lublin 2009 s. 103-111.
75. M. Florek, S Lachowski, S. Sosnowska. Zagrożenia związane z wykonywaniem przez dzieci prac rolnych w opinii uczniów szkół wiejskich województwa kujawsko-pomorskiego. *Wieś i Rolnictwo* 2010. Nr 1, s. 48-58.
76. Lachowski S. Praca dzieci jako element tożsamości rodziny rolniczej. W: *Odmiany tożsamości*. Red. R. Szwed, L. Dyczewski, J. Szulich-Kałuża. KUL. Lublin 2010, s. 215-257.
77. Lachowski S., Zagórski J. Obciążenie praca dzieci z rodzin rolniczych. Zmiany w ostatnim dziesięcioleciu. IMW. Lublin 2010.
78. Lachowski S., Zagórski J. Child labour for the benefit of the family in rural Poland. *Annals of Agricultural and Environmental Medicine* 2011, Vol 18, No 2, s. 386-392.

79. Lachowski S. Czas pracy dzieci w rodzinach wiejskich – ocena na podstawie różnych metod. *Medycyna Ogólna i Nauki o Zdrowiu* 2011. Nr 4, s. 180-184.
80. S. Lachowski. Postawy dzieci rolników wobec pracy gospodarstwie. W: Czynniki Ludzkie a bezpieczeństwo i higiena pracy w rolnictwie. Red. S. Lachowski, L. Solecki. IMW Lublin 2012 s. 131-144.
81. Lachowski S., Solecki L. (Red) Czynniki Ludzkie a bezpieczeństwo i higiena pracy w rolnictwie. IMW Lublin 2012.
82. Lachowski S., Florek-Łuszczki. Wpływ pracy w dzieciństwie na zdrowie w opinii osób pochodzących z rodzin rolniczych *Medycyna pracy* 2013, nr 3, s. 373-385
83. Lachowski S. Health consequences of work in childhood in opinions of respondents from agricultural families. *Annals of Agricultural and Environmental Medicine* 2013, No 2, s. 486-492
84. Lachowski S. Praca dzieci w rodzinach wiejskich Lubelszczyzny. Uwarunkowania i zagrożenia. IMW. Lublin 2013.
85. Jurkiewicz A., Zagórski J., Bujak F, Lachowski S., Florek – Łuszczki M. Emotional attitudes of young people completing secondary schools towards genetic modification of organisms (GMO) and genetically modified foods (GMF) *Ann Agric Environ Med* 2014; 21(1):205-211