HISTORY OF QUAKERS IN DONCASTER
George Fox and first Quakers

During the trauma of the English Civil War, many began to question the orthodox teaching of the established church and to seek their own way. George Fox was one of these. He rejected the need for clergy stressing, instead, the importance of a direct relationship with God and spontaneous, spirit-led worship. He also refused to accept any class distinctions. This made him and his like-minded friends unpopular with the establishment, both church and state. However, his views resonated with large numbers of people, and his visits helped to establish a network of Seekers that became in due course the Religious Society of Friends. The term Quakers may be a reference to some people quaking when “caught up in the spirit”.

Bible-bashing in Tickhill

George Fox visited Tickhill in 1651. ‘When I came [into the church], I found the priest and most of the chief of the parish together in the chancel. I went up to them and began to speak; but they immediately fell upon me. The clerk took up his Bible as I was speaking, and struck me on the face with it, so that my face gushed out with blood; and I bled exceedingly in the steeple-house…They afterwards dragged me through a house and into the street, stoning me and beating me as they dragged me so that I was besmeared all over with blood and dirt.’ He was later invited to press charges but declined – apparently the penalty for hitting someone in church at that time was to have your hand cut off! Like modern Quakers, he was totally against violence as a way of resolving disputes, whether personal or national.

George Fox fared little better in Doncaster market, where he was dragged to the ground and then taken before magistrates who told him to leave Doncaster and never return. Even on the way out he was stoned in the streets, along with an

inn-keeper who took him into his house for safety.

The first Balby Quakers
Fox gained two key friends in this area – Richard Farnsworth of Tickhill and Thomas Aldham of Warmsworth and a lot of other sympathisers. When Fox returned to preach under a walnut tree in Balby Orchard in 1652, thousands came out to listen to him for several hours. A chair in the present Doncaster Meeting House is made from wood from this tree, and a table made from it was sent to America in 1967. The Son of Thomas Aldham opened the first Meeting House in this area in what is now Quaker Lane Warmsworth.
“To the Brethren in the north”

The following is the postscript to an epistle (open letter) issued by a meeting of elders at Balby in 1656. It is well known throughout the Quaker World and has pride of place in the introduction to the section “Advices and Queries” of “Quaker Faith and Practice”, the “book of Christian discipline” used by British Quakers:
‘Dearly beloved Friends, these things we do not lay upon you as a rule or form to walk by, but that all, with the measure of light which is pure and holy, may be guided; and so in the light walking and abiding, these may be fulfilled in the Spirit, not from the letter, for the letter killeth, but the Spirit giveth life.’
Quakers and the civic and business life of Doncaster

Because their word could be trusted, Quakers succeeded in trade and became increasingly respected members of the community. The Doncaster Quaker clock and watchmaker Benjamin Huntsman invented the steel making process that was the basis of Sheffield’s reputation for high quality steel. John Clark whose descendents became Mayors of Doncaster and pillars of the Doncaster Quaker Meeting established a tannery in Fishergate. In 1865 there was a cholera outbreak and the Mayor Richard Clark took a leading part in securing a proper water supply to prevent further outbreaks. Together with local clergy (something unheard of in George Fox’s day!) he helped revive the moribund Doncaster Grammar School. He also acted as secretary of the Dispensary, and was on the Board of NSPCC. One Quaker Mayor of Doncaster who wanted to stress social equality is said to have offended Royalty by refusing to take off his hat!
Wheeler and the Quaker World View

Quakers have always held a world view and members of Doncaster Meeting have been, and are, no exception. Samuel Clark went as a missionary to what was then the American Wild West. (There have been Quakers in America since before the time of the Quaker William Penn who gave his name to the State of Pennsylvania.) Daniel Wheeler went to Russia with his family to help drain the St Petersburg marshes. Conditions were terrible and several members of his family died there. On retirement, he went to the South Pacific. Samuel’s younger brother Henry Eckroyd Clark went as a missionary to Madagascar. As a result of this Quaker world view there are today probably more Quakers in Africa then any other continent. Doncaster Meeting has recently established an informal link with Hill House Meeting in Ghana.
Pacifism

The two World Wars brought the “Quaker Peace testimony” to the forefront, to the extent that Quakers are today perhaps best known for their pacifist viewpoint. Doncaster Quakers in general opposed the first world war, suffering abuse and imprisonment. One positive outcome was the acceptance in many countries of the right to be a “conscientious objector”; another the establishment of the Northern Friends Peace Board. The experiences of some Doncaster citizens who had served in the second World War, for example Edward Richards and Eric Bingham, led them to join Doncaster Meeting.

Doncaster Friends tried to reduce the suffering brought about by warfare. An example was the Friends Ambulance Unit operating on the front line in both wars. Dennis Binns was amongst those who joined this unit. Doncaster meeting has also, in a smaller way, supported national Quaker campaigns against warfare (notably the Northern Friends Peace Board) and towards reconciliation and conflict resolution, from Peace Brigades to a Quaker school in Palestine.
Doncaster Meeting House

The First Quaker Meeting House in this area – indeed one of the first in Britain – was built in the 17th Century by William Aldam of Warmsworth. William was the son of Thomas Aldam, close friend of George Fox who founded the Religious Society of Friends. The building still exists today, as a private house, on Quaker Lane Warmsworth.

The Meeting House was divided into two parts by shutters. Whilst Friends have historically been at the forefront of equality for men and women, in the eighteenth century men and women still had separate places for Meeting. Friends gathered from miles around. Many were country farmers. Friends from Doncaster used to walk over regularly.

Towards the end of the eighteenth century the number of Friends in Doncaster grew. Those who couldn’t walk to Warmsworth held a meeting in John Clark’s House in French Gate. In 1800 Friends decided to move the Meeting from Warmsworth to Doncaster and bought an old barn on the lane leading to Hexthorpe (West Laith Gate).
The building included a caretaker’s cottage and the field behind was used as a Quaker burial site. This remained the home of Doncaster Quakers until the 1970s when the land was required for redevelopment. The present building on Oxford Place was built by Doncaster Council to re-house the Meeting. It was opened in 1975 by the Mayor of Doncaster.

