
Goczałki.

Nazwa Goczałki pochodzi od niemieckiego słowa Gottschalk. Wieś założono w

średniowieczu. Pierwotnie stanowiła własność rycerską w komturstwie dzierzgońskim i

biskupstwie pomezańskim. W latach 1525 – 1701 wieś znajdowała się w Prusach Książęcych,

po czym w 1701 roku włączono ją do Królestwa Pruskiego. Po 1772 roku należała do

województwa i powiatu chełmińskiego. W 1818 roku włączono ją do powiatu

grudziądzkiego. Wieś położona jest na urozmaiconym terenie, w kierunku wschodnim od

Łasina, przy drodze prowadzącej z Łasina do Biskupca Pomorskiego. Wieś była osadą

folwarczną, złożoną z trzech kompleksów: dworu z przylegającym parkiem, zabudowań

gospodarczych i budynków mieszkalnych służby folwarcznej tzw. czworaków. W wyniku

parcelacji majątku w latach 30-tych XX w. z kompleksów zachowały się jedynie relikty parku i

dworu.

Liczba mieszkańców 127

Huta Strzelce.

Niegdyś miejscowość podzielona była na dwie odrębne wsie: Hutę i Strzelce.

Huta

Dawna nazwa wsi pochodząca z języka niemieckiego Hutta. Wieś założono na

gruntach dóbr szlacheckich. Pierwsza wzmianka źródłowa pochodzi z 1701 roku. Po 1828

roku była wsią czynszową, należąca do dóbr szlacheckich Święte. Osada powstała XVII wieku

przy hucie szkła lub metalu. Początkowo miejscowość położona była w powiecie

chełmińskim. Od 1818 roku należy do powiatu grudziądzkiego. Wieś położona na terenie o

urozmaiconej rzeźbie około 7 km w kierunku północno-wschodnim od Łasina. Wieś

odznaczała się układem przydrożnicy z dwoma szeregami skupionych zabudowań,

położonych po obu stronach drogi oraz zabudową rozproszoną z przełomu XIX/XX w.

Strzelce

Dawniej wieś nosiła nazwę z języka niemieckiego Heinrichsfelde. Folwark został

założony około 1802 roku i początkowo należał do dóbr szynwałdzkich. Po 1842 roku

przeszedł na własność czynszowników z Szynwałdu. Początkowo wieś należała do powiatu

chełmińskiego. Od 1818 roku znalazła się w powiecie grudziądzkim. Wieś położona jest około

6,5 km w kierunku północno-wschodnim od Łasina, przy drodze prowadzącej z Łasina do

Iławy. Wieś wyróżnia się kilkoma zagrodami skupionymi po obu stronach drogi.

Liczba mieszkańców 159

Jakubkowo.

Wieś powstała w okresie średniowiecznym. W czasach krzyżackich należała do

własności rycerskiej w wójtostwie rogozińskim. Po 1570 roku stała się własnością szlachecką.

Początkowo należała do powiatu chełmińskiego. W 1818 roku znalazła się w powiecie

grudziądzkim. Według danych spisowych z 1905 roku występuje jako obszar dworski, zaś w

1921 roku jako gmina wiejska. Wieś położona jest na urozmaiconym terenie nad rzeką

Łasinką. Znajduje się około 2 km w kierunku południowym od Łasina, przy drodze

prowadzącej do Szonowa. Wieś wyróżnia się układem przydrożnicy z dwoma szeregami

zabudowań przy drodze prowadzącej do Szonowa i folwarkiem na południowo-zachodnim

skraju wsi. Z tego układu zachował się pałac z przylegającym parkiem. Wieś odznacza się

zabudową murowaną z przełomu XIX/XX w. i drewnianą z lata 30-tych XX w.

Liczba mieszkańców 251

Jankowice

Wieś założono w średniowieczu. W czasach krzyżackich należała do zakonu w

wójtostwie rogozińskim. W 1366 r. został nadany przywilej dla wsi przez Wielkiego Mistrza

Winrycha von Kniprode. Początkowo wieś położona była w powiecie chełmińskim. W 1818

roku przeszła w struktury powiatu grudziądzkiego. Wieś położona jest na urozmaiconym

terenie, w odległości około 4 km w kierunku północnowschodnim od Łasina, przy drodze

prowadzącej do Szynwałdu. Wieś odznacza się układem przydrożnicy z dwoma szeregami

skupionych zabudowań, położonych po obu stronach drogi. Ma zabudowę drewnianą z 1 poł.

XIX w. (chałupy nr 35 i 36 świadczą o dawnej zabudowie wsi) i murowaną z przełomu XIX/XX

wieku oraz zabudowę rozproszoną, murowaną i drewnianą z przełomu XIX/XX w.

Liczba mieszkańców 142

Nowe Jankowice

Dawna nazwa wsi to Korberrode. Folwark założono na gruntach wsi Jankowice. W

1570 r. wieś była własnością królewską. Liczyła wówczas 72 łany i 14 zagrodników. We wsi

znajdował się młyn i karczma. W 1774 r. Król Pruski 43 Fryderyk II zapisał wieś Jankowice z

prawami szlacheckimi na własność generałowi polskiemu Gruszczyńskiemu. W 1839 r.

folwark został nabyty przez Franciszka Wilhelma Korbera z Halberstadt. Początkowo

miejscowość położona była w powiecie chełmińskim, zaś od 1818 roku należała do powiatu

grudziądzkiego. Według danych spisowych, pochodzących 1905 i 1921 roku, wieś była

obszarem dworskim. W danych spisowych w 1921 roku wymienia się następujące elementy

należące do obszaru dworskiego: folwark Klarnowo (1 budynek mieszkalny i 10

mieszkańców) i cegielnię (1 budynek mieszkalny i 5 mieszkańców). Wieś położona jest około

5 km w kierunku północno-wschodnim od Łasina, przy drodze prowadzącej do Kisielic i Iławy.

Wieś charakteryzuje się układem osady folwarcznej złożonej z trzech kompleksów: pałacu z

przylegającym parkiem, zabudowań gospodarczych i zabudowań mieszkalnych służby

folwarcznej (czworaków). Pałac i park pochodzą z 1 poł. XIX wieku, zaś pozostałe

zabudowania z końca XIX wieku. Budynki mieszkalne wielorodzinne znajdujące się po

zachodniej stronie drogi zostały wzniesione współcześnie.

Liczba mieszkańców 358

Kozłowo

Dawniej wieś nosiła nazwę z języka niemieckiego Koslowo. Wieś założona została na

obszarze dóbr Święte w XVIII w. przez prawdopodobnie przez ówczesnego właściciela

Wacława Kozłowskiego. Pierwsza wzmianka źródłowa pochodzi z 1740 r. W 1828 roku

dzierżawcy otrzymali prawo własności. W 1838 przeprowadzono separację gruntów.

Początkowo wieś położona była w powiecie chełmińskim, zaś od 1818 roku należała do

powiatu grudziądzkiego. 42 Wieś położona jest około 8,5 km w kierunku wschodnim od

Łasina i około 2 km w kierunku północno-wschodnim od wsi Święte. Wieś wyróżnia się

układem rzędówki z zabudowaniami po obu stronach drogi, rozmieszczonymi w pewnej

odległości od siebie.

Liczba mieszkańców 64

Święte

Dawne nazwy wsi to: Bona Arnoldi de Waldow, Bona Bertoldi de Waldow, Swenten,

Swyathe i Schwenten. Początkowo wieś znajdowała się w dobrach rycerskich. W latach 1423

– 1424 znajdowała się w komturstwie radzyńskim. W 1570 roku stanowiła własność

szlachecką w powiecie chełmińskim. W 1818 roku znalazła się w powiecie grudziądzkim. We

wsi znajduje się kościół parafialny p.w. św. Barbary. Wzniesiony został w 1723 r., w

zabudowie drewnianej. Wieś jest położona w odległości około 7 km w kierunku północno -

wschodnim od Łasina, na północnym brzegu jeziora Święte. Historyczny układ przestrzenny

wsi to ulicówka z zagrodami zgrupowanymi po obu stronach drogi i folwarkiem

zlokalizowanym na południowym skraju wsi. Najstarsza zabudowa pochodzi z przełomu XIX i

XX wieku. Folwark złożony jest z trzech kompleksów: pałacu murowanego z przyległym do

niego parkiem z 2 poł. XIX w., zabudowań gospodarczych murowanych z przełomu XIX i XX

wieku.

Liczba mieszkańców 223

Nogat

Dawne nazwy wsi to: Nogath, Nogathen, Nogete, Nogoten. Nazwy pochodzą z języka

niemieckiego. Wieś powstała w średniowieczu. W czasach krzyżackich stanowiła własność

rycerską i należała do wójtostwa lipienieckiego, a następnie rogozińskiego. W 1526 roku

Zygmunt I nadał przywilej na prawie chełmińskim. Od 1570 roku wieś stanowiła własność

szlachecką w powiecie chełmińskim, zaś od 1818 roku przeszła w struktury powiatu

grudziądzkiego. Wówczas do majątku Nogat należał folwark Boże Pole, składająca się

wówczas z rządcówki, karczmy i chałupy rybackiej. Według danych spisowych, pochodzących

1905 i 1921 roku, wieś była obszarem dworskim. Wieś położona jest na zachodnim brzegu

jeziora Nogat, w odległości około 7,5 km w kierunku północno – zachodnim od Łasina. Wieś

charakteryzuje się układem osady folwarcznej, złożonej z trzech kompleksów: pałacu z

przylegającym parkiem, zabudowań gospodarczych oraz grupy budynków mieszkalnych

służby folwarcznej. Na początku XX w. i w latach 30-tych XX w., w wyniku parcelacji majątku,

powstała murowana i drewniana zabudowa przy drogach prowadzących do Małego

Czarnego i Przeczna.

Liczba mieszkańców 145

Nowe Błonowo

Dawne nazwa wsi to Neu Blumenau i pochodzi z języka niemieckiego. Wieś założono

w 1833 r. w wyniku translokacji włościan z gruntów majątku Wydrzno, położonego w

powiecie grudziądzkim. Wieś położona jest w odległości około 2 km w kierunku północno-

zachodnim od Łasina. Wieś odznacza się układem rzędówki liniowej. Układ ten stanowią

zagrody luźno usytuowane wzdłuż drogi. Najstarsza zabudowa pochodzi z przełomu XIX i XX

wieku.

Liczba mieszkańców 113

Nowe Mosty

Wieś założono w średniowieczu. Ulokowana została na prawie chełmińskim. W

czasach krzyżackich stanowiła własność zakonu w wójtostwie rogozińskim. Od 1570 roku

stanowiła własność królewską w powiecie chełmińskim, starostwie Rogozińskim. Wieś

została zniszczona w czasie wojen szwedzkich. Odbudowano ją w 1725 r. W 1774 r. wieś

wydano na własność rządowi pruskiemu. Od 1818 roku wieś znalazła się w powiecie

grudziądzkim. Wieś położona jest na prawym brzegu rzeki Osy w odległości ok. 8 km w

kierunku zachodnim od Łasina. Wieś charakteryzuje się układem ulicówki z zagrodami

zgrupowanymi zwarcie po obu stronach drogi. Zachowały się nieliczne zabudowania

murowane z 2 połowy XIX wieku.

Liczba mieszkańców 244

Plesewo

Dawna nazwa to Plessen, pochodząca z języka niemieckiego. Osada powstała na

gruntach wsi Szonowo pod koniec XIX wieku w wyniku budowy linii kolejowej Jabłonowo –

Kisielice – Prabuty. W północnej części osady znajdował się folwark założony w XVII wieku

przez administratora rogozińskiego. Według danych spisowych z 1905 roku, Plesewo było

obszarem dworskim. 44 Osada położona jest w odległości około 4,5 km w kierunku

wschodnim od Łasina i północnym od wsi Szonowo. Wieś odznaczała się układem osady o

funkcji specjalnej, ukształtowanej w związku z budową stacji kolejowej i cegielni. Z dawnego

folwarku zachowały się dwór murowany z poł. XIX w. i park. Na początku XX w. po północnej

stronie parku wzniesiona została szkoła. Najstarsza zabudowa wsi pochodzi z przełomu

XIX/XX wieku, zaś domy mieszkalne jednorodzinne zostały wybudowane w latach 1912 –

1918.

Liczba mieszkańców 292

Przesławice

Dawne nazwy wsi to: Panczlaw, Panczilsdorff, Penczlawicz i Prenzlawitz. Wieś

założono w średniowieczu. W czasach krzyżackich stanowiła własność rycerską w

komturstwie radzyńskim. Po 1570 roku stała się własnością szlachecką w powiecie

chełmińskim. Od 1818 roku należy do powiatu grudziądzkiego. Od 1909 roku majątek

stanowił własność Skarbu Państwa. Po 2 wojnie światowej został rozparcelowany. Wieś

zlokalziowana jest na prawym brzegu rzeki Osy w odległości około 8 km w kierunku

południowym od Łasina, przy drodze prowadzącej z Łasina do Lisnowa. Układ przestrzenny

wsi to przydrożnica z dwoma szeregami skupionych zabudowań. Z trzech kompleksów, z

których składał się folwark zachowały się: pałac z przylegającym do niego parkiem z 2 poł.

XIX wieku, kuźnia oraz owczarnia z kompleksu zabudowań gospodarczych. Zachowały się

nieliczne zabudowania murowane z 2 połowy XIX wieku.

Liczba mieszkańców 209

Stare Błonowo

Dawne nazwy wsi to: Blumenaw, Blumenau, Blunowo, Blumenawa, Alt Blumenau.

Wieś powstała w średniowieczu. Wieś ulokowano na prawie chełmińskim. W czasach

krzyżackich stanowiła własność zakonu w wójtostwie rogozińskim. W XVI w. miejscowość

stanowiła dobra gracjalne, własność królewska, położoną w powiecie chełmińskim. W 1818

roku znalazła się w powiecie grudziądzkim. We wsi znajdował się kościół parafialny,

wzniesiony po 1301 r. i następnie zniszczony w czasie wojen polsko-krzyżackich. Kościół

odbudowano i ponownie zniszczono w czasie wojen szwedzkich. Wieś położona jest na

urozmaiconym terenie w odległości około 3 km w kierunku północnym od Łasina, przy

drodze prowadzącej z Łasina do Szynwałdu. 45 Historyczny układ przestrzenny wsi to

owalnica, z placem o owalnym kształcie w miejscu skrzyżowania się czterech dróg.

Zabudowania zgrupowane były po zewnętrznej stronie dróg, wokół placu oraz po obu

stronach dróg wylotowych. Najstarsza zabudowa pochodzi z przełomu XIX/XX wieku.

Liczba mieszkańców 206

Szczepanki

Dawne nazwy wsi to: Villa Theodorici, Ditterichsdorf, Dieterichsdorff, Szczepankowo,

Szczepanki, Szczepanken oraz Rittershausen. Wieś powstała w średniowieczu. W czasach

krzyżackich stanowiła własność zakonu w komturstwie radzyńskim, a następnie wójtostwie

rogozińskim. W 1293 r. Meinhard z Qerfurtu potwierdził przywilej swego poprzednika,

nadający Teodorykowi 92 łany na lokację na prawie chełmińkim. Od 1485 roku wieś była

własnością królewską w powiecie chełmińskim i starostwie Rogozińskim. Do 1527 r.

Szczepanki należały do diecezji pomezańskiej. W 1779 roku folwark w Szczepankach nadano

w wieczystą dzierżawę Jerzemu Albrechtowi Sosnowskiemu przez Fryderyka Wielkiego. W

1867 r. wieś stała się dobrem rycerskim i nazwano ją Rittershausen. Według danych

spisowych z 1905 r. wieś występuje jako gmina wiejska Szczepanki oraz obszar dworski

Ritterhausen. W 1921 roku podzielona została na gminy wiejskie: Wielkie i Małe Szczepanki.

Wieś położona jest na prawym brzegu rzeki Osy, na urozmaiconym terenie, w odległości

około 4 km w kierunku południowo-zachodnim od Łasina, przy drodze prowadzącej z

Rogóźna do Łasina. We współczesnym kształcie wsi czytelne są trzy fazy rozwoju

przestrzennego, o czym świadczy dobrze zachowany układ dróg i sposób skupienia zagród

oraz usytuowanie takich elementów układu, jak kościół i folwark, które są ściśle związane z

przeobrażeniami gospodarczymi i własnościowymi odzwierciedlonymi w typie i charakterze

osadnictwa. W pierwszej fazie wieś miała układ owalnicy z kościołem na placu. Zabudowania

zgrupowane były po zewnętrznej stronie dróg. Zachowała się zabudowa murowana z

przełomu XIX/XX w., kościół murowany z I poł. XIV wieku. W drugiej fazie został wykształcony

folwark składający się z trzech kompleksów: dworu z przylegającym parkiem, zabudowań

gospodarczych i zabudowań służby folwarcznej (czworaków). Z zespołu folwarcznego

zachowały się dwór murowany z 1827 r., park, obora murowana z k. XIX w. oraz 2 czworaki

murowane z k. XIX w. W trzeciej fazie wykształcił się zespół zagród położonych w północnej

części wsi przy drodze prowadzącej do Łasina. Zagrody usytuowały się w regularnych

odstępach po obu stronach drogi. Z tego samego okresu pochodzą: zespół zagród przy

drodze prowadzącej ze Słupskiego Młyna do Łasina oraz 46 przy drodze z Rogóźna do Łasina.

Ponadto charakteryzują się zabudową murowaną z przełomu XIX/XX w.

Liczba mieszkańców 430

Szonowo Szlacheckie

Dawne nazwy wsi to: Schonaw, Schonau, Sunowo, Sonowo, Szonowo, Adl. Schonau i

Kgl. Schonau Wieś powstała w średniowieczu. W czasach krzyżackich stanowiła własność

zakonu w wójtostwie rogozińskim. W 1366 r. Wielki Mistrz Winrych v. Kniprode dał wsi

przywilej na 58 łanów czynszowych na prawie chełmińskim. W 1485 r. wieś stanowila

własność królewską w starostwie Rogozińskim. Od 1570 roku wieś nadal była własnością

królewską w powiecie chełmińskim, starostwie Rogozińskim. We wsi znajdował się kościół

parafialny, który wraz z całą zabudową wsi został całkowicie zniszczony w czasie wojen

szwedzkich. Folwark w Szonowie założony został przez administratora rogozińskiego. W 1777

roku obejmował 27 włók i był wówczas własnością Franciszka Gruszczyńskiego. W 1827 r. po

regulacji gruntów i separacji własności dla terenów pierwotnej wsi czynszowej, zaczęto

używać nazwy Szonowo Królewskie i Szonowo Szlacheckie. Wieś położona jest w odległości

około 4 km w kierunku wschodnim od Łasina, przy drodze prowadzącej z Lisnowa do

Jankowic. Historyczny układ przestrzenny wsi jest mieszany o przewadze cech ulicówki z

folwarkiem położonym na południowo-wschodnim krańcu wsi. Z układu zachował się pałac

murowany z XIX w. z przylegającym parkiem oraz murowany magazyn z k. XIX w. Najstarsza

zabudowa wsi jest murowana i pochodzi z przełomu XIX i XX w. Układ przestrzenny wsi został

częściowo przekształcony wskutek budowy linii kolejowej Jabłonowo-Kisielice-Prabuty,

uruchomionej w 1889 r.

Liczba mieszkańców 336

Szynwałd

Dawne nazwy wsi to: Schonewald, Schonewalt, Schimphalth i Gross Schonwalde.

Wieś założono w średniowieczu. Wieś lokowana była na prawie chełmińskim i otrzymała

przywilej na 70 łanów, z czego 6 łanów weszło w uposażenie kościoła parafialnego. W

czasach krzyżackich stanowiła własność zakonu w wójtostwie Rogozińskim. W 1511, 1520 i

1524 roku własność królewska oddana została w zastaw. Następnie stała się dobrami

gracjalnymi, położonymi w powiecie chełmińskim i starostwie Rogozińskim. We wsi znajduje

się murowany kościół parafialny p.w. Narodzenia NMP z pocz. XIV w., nad którym w 1330 r.

patronat otrzymał klasztor cysterek z Torunia. Po 1772 r. wieś znajdowała się 47 w

województwie chełmińskim i powiecie chełmińskim. Po 1818 roku należała do powiatu

grudziądzkiego. Od połowy XVI w. folwark dzierżawił Jan Kostka, który był podkomorzym

chełmińskim. W 1590 r. majątek dzierżawił Samuel Łaski – sekretarz królewski, zaś następnie

w 1762 roku generał Franciszek Gruszczyński, któremu w 1774 roku Fryderyk Wielki nadał go

na własność. Wówczas do dóbr szynwałdzkich należało wówczas 27 włók, młyn, wiatrak,

karczma, dwa jeziora, murowany dom mieszkalny, zabudowania gospodarcze, browar i

gorzelnia. Wieś położona jest około 7 km w kierunku północnym od Łasina, przy drodze

prowadzącej z Łasina do Czarnego, na północnym brzegu jeziora Szynwałd. Biorąc pod uwagę

historyczny układ przestrzenny, pierwotnie wieś miała kształt owalnicy a układ

przekształcony w związku z rozwojem folwarku. Zabudowa znajdująca się przy drogach w

kierunku Zawdy i Strzelc ma typ rzędówki liniowej. Zabudowa wsi jest zwarta, głównie

murowana i pochodzi z przełomu XIX i XX wieku. Folwark złożony jest z trzech kompleksów:

pałacu murowanego z 2 poł. z przylegającym parkiem, czworoboku zabudowań

gospodarczych, murowanych z 2 połowy XIX w. i współczesnych oraz grupy czworaków przy

drodze prowadzącej do Czarnego.

Liczba mieszkańców 385

Wybudowanie Łasińskie

Dawne nazwy wsi to: Lessin, Lessinschdorf, Dlugawyesch, Długa Wieś i Lessen. Wieś

powstała w okresie średniowiecza. W czasach krzyżackich stanowiła własność zakonu i

znajdowała się w komturstwie rogozińskim. W 1485 r. miasto Łasin i Wybudowania Łasińskie

stały się własnością królewską. W 1565 roku. wieś składała się z 89,5 łanów, w tym: 6 łanów

kościelnych, 7 łanów wolnych, 7,5 łanów należących do sołtysa i 69,5 łanów chłopskich.

Układ przestrzenny wsi to zabudowa rozproszona. Wybudowanie Łasińskie to tereny

otaczające miasto od strony zachodniej, północnej i wschodniej. Zagrody umieszczone w

środku pól. Do każdej prowadzi oddzielna droga. Najstarsza zabudowa murowana pochodzi z

przełomu XIX i XX w.

Liczba mieszkańców 529

Wydrzno

Dawne nazwy wsi to: Wyderne, Widern, Wydern, Wydra, Wydrzno i Wiedersee. Wieś

z folwarkiem założono w średniowieczu. W czasach krzyżackich stanowiła własność zakonu w

wójtostwie rogozińskim. Pierwsza wzmianka źródłowa o wsi pochodzi z 1306 r., zaś o

folwarku z 1378 roku. W 1404 r. Wielki Mistrz Konrad Von Jungingen nadaje dobra na prawie

chełmińskim Michałowi Hofemanowi i Jakubowi Zimke. Od 1511 roku wieś była własnością

królewska w powiecie chełmińskim. Od 1734 roku Wydrzno należało do dóbr szynwałdzkich i

razem z nimi przeszło na własność generała Gruszczyńskiego. Po 1772 r. Wydrzno

znajdowało się w powiecie chełmińskim, zaś od 1818 roku należy do powiatu grudziądzkiego.

W 1908 roku miejscowość stanowiła własność Skarbu Państwa. W obręb obszaru dworskiego

wchodziły: folwark Gordonowo z 5 domami mieszkalnymi i 76 mieszkańcami oraz stacja

kolejowa Wydrzno z 1 domem mieszkalnym i 2 mieszkańcami. Wieś jest położona na

wschodnim brzegu jeziora Nogat, przy drodze prowadzącej z Łasina do Szynwałdu. Znajduje

się około 5 km w kierunku północnym od Łasina. Pierwotnie wieś miała układ ulicówki,

przekształcony w związku z rozwojem folwarku położonego w obrębie wsi w osadę

folwarczną. Osada składała się z trzech kompleksów: pałacu murowanego z parkiem z końca

XIX w., zabudowań gospodarczych. Z zabudowań zachowały się budynki murowane oraz

grupy czworaków. Rozproszona zabudowa zagrodowa murowana z początku XX wieku w

typie rzędówki, usytuowana jest w kierunku wschodnim od osady i pochodzi z okresu

parcelacji majątku w dwudziestoleciu międzywojennym.

Liczba mieszkańców 299

Zawda

Dawne nazwy wsi to: Saudin, Sawden i Sawdin. Wieś założono w średniowieczu. W

latach 1423 - 1424 stanowiła własność zakonu w wójtostwie rogozińskim. W 1444 roku

Wielki Mistrz Konrad Von Erlichshausen nadał Zawdę Jakubowi Caschowber na prawie

magdeburskim. Wcześniejsze wzmianki źródłowe mówią o spalonym dworze „die

Kaschubenne” i szkodach wojennych. Po 1570 roku wieś była własnością szlachecką w

powiecie chełmińskim. Po 1818 należała do powiatu grudziądzkiego. Według danych

spisowych z 1885, 1905 i 1921 roku, wieś była obszarem dworskim. W 1921 r. w obręb

obszaru dworskiego wchodziła też stacja kolejowa z 1 budynkiem mieszkalnym i 3

mieszkańcami. Wieś położona jest przy drodze prowadzącej z Łasina do Iławy. Znajduje się w

odległości około 7,5 km w kierunku północno – wschodnim od Łasina. Wieś była pierwotnie

ulicówką. W związku z rozwojem folwarku wieś przekształcono w osadę folwarczną, złożoną

z trzech kompleksów: dworu murowanego z poł. XIX w. z przylegającym parkiem, zabudowań

gospodarczych oraz grupy czworaków. Zespół murowanych zagród położonych na południe

od folwarku powstał po parcelacji części gruntów po 1908 roku.

Liczba mieszkańców 303

Zawdzka Wola

Dawne nazwy wsi to: Zawda Wolla i Wolla Zawda. Była wsią czynszową. Powstała

prawdopodobnie w końcu XVII wieku na gruntach majątku Zawda w związku z przebudową

folwarku. Nazwa wsi pochodzi od osadzania „na woliźnie”, tzn. od zwolnienia osadników o

ponoszenie ciężarów feudalnych. Początkowo wieś należała do powiatu chełmińskiego. Od

1818 roku należała do powiatu grudziądzkiego. Miejscowość położona jest przy drodze do

Zawdy w odległości około 2 km w kierunku południowo – wschodnim od wsi Zawda i około

7,5 km w kierunku północno - wschodnim od Łasina. Wieś ma układ przydrożnicy o

zabudowie skupionej, z zagrodami zlokalizowanymi po obu stronach drogi. Najstarsza

zabudowa murowana pochodzi z przełomu XIX i XX wieku.

Liczba mieszkańców 152

