
feature

NATURE | VOL 421 | 23 JANUARY 2003 | www.nature.com/nature 407

In late February 1953, Rosalind Franklin, a 33-
year-old physical chemist working in the
biophysics unit of King’s College in London,
wrote in her notebooks that the structure of
DNA had two chains. She had already worked

out that the molecule had its phosphate groups on
the outside and that DNA existed in two forms.

Two weeks later James Watson and Francis Crick, at
the Cavendish Laboratory at Cambridge, built their
now celebrated model of DNA as a double helix. They
did it not only through brilliant intuition and a
meeting of compatible minds, but also on the basis of
Franklin’s unpublished experimental evidence, which
had reached them through irregular routes. She did
not know that they had seen either her X-ray
photograph (Fig. 1), showing unmistakable evidence
of a helical structure, or her precise measurements of
the unit cell (the smallest repeating unit) of the DNA
crystal.

As Watson was to write candidly, “Rosy, of course,
did not directly give us her data. For that matter, no one
at King’s realized they were in our hands.” When this
admission appeared in Watson’s best-selling,
much-acclaimed book of the discovery, The Double
Helix, published in 1968 (ref. 1), he was a Harvard
professor and Nobel laureate (he had shared the
prize for medicine and physiology in 1962, with Crick
and Maurice Wilkins of King’s College.) By then
Franklin had died — in 1958, at the age of 37, from
ovarian cancer.

Other comments dismissive of “Rosy” in Watson’s
book caught the attention of the emerging women’s
movement in the late 1960s. “Clearly Rosy had to go or
be put in her place […] Unfortunately Maurice could
not see any decent way to give Rosy the boot”. And,
“Certainly a bad way to go out into the foulness of a
[…] November night was to be told by a woman to
refrain from venturing an opinion about a subject for
which you were not trained.”

A feminist icon
Such flamboyantly chauvinist phrases were sufficient
to launch the legend of Franklin, the wronged heroine.
So too was Watson’s insistence on judging Franklin by
her appearance rather than by her performance as a
scientist. (She was, when she came to King’s from the
French government laboratory where she had worked
from 1947 to the end of 1950, a recognized expert on

the structure of coals, carbons and disordered crystals,
with many publications to her credit.)

The Franklin myth has continued to grow, abetted
by the fact of her tragically early death. Franklin has
become a feminist icon — the Sylvia Plath of molecu-
lar biology — seen as a genius whose gifts were
sacrificed to the greater glory of the male. Her failure to
win the Nobel prize has been given as a prime example

The double helix and the ‘wronged heroine’
Brenda Maddox

9 Pitt Street, London W8 4NX, UK (e-mail: bmaddox@pitt.demon.co.uk)

In 1962, James Watson, Francis Crick and Maurice Wilkins received the Nobel prize for the discovery of the structure of DNA.
Notably absent from the podium was Rosalind Franklin, whose X-ray photographs of DNA contributed directly to the
discovery of the double helix. Franklin’s premature death, combined with misogynist treatment by the male scientific
establishment, cast her as a feminist icon. This myth overshadowed her intellectual strength and independence both as a
scientist and as an individual.

“Science and everyday life cannot and should not be separated. Science, for me, gives a
partial explanation of life. In so far as it goes, it is based on fact, experience and experi-
ment.” Rosalind Franklin, in a letter to her father, summer 1940.

©
19

56
-2

00
3

T
H

E
 N

O
V

A
R

T
IS

 F
O

U
N

D
A

T
IO

N
 (

W
W

W
.N

O
V

A
R

T
IS

FO
U

N
D

.O
R

G
.U

K
),

 F
O

R
M

E
R

LY
 T

H
E

 C
IB

A
 F

O
U

N
D

A
T

IO
N

, R
E

P
R

O
D

U
C

E
D

 W
IT

H
 P

E
R

M
IS

SI
O

N
.

© 2003 Nature Publishing Group

feature

408 NATURE | VOL 421 | 23 JANUARY 2003 | www.nature.com/nature

of the entrenched misogyny of
the science establishment,
rather than the consequence of
the Nobel statute against
posthumous awards.

Watson’s caricature of the
bad-tempered “Rosy” drew a
counter-blast from her good
friend, the American writer
Anne Sayre, in Rosalind Franklin
and DNA, published in 1975
(ref. 2). Sayre’s book provided a
much-needed corrective por-
trait, but was marred by a femi-
nist bias. For example, it grossly
underestimated the number of
women scientists at King’s in the
early 1950s. Sayre maintained there was only one other
than Franklin, whereas there were at least eight on the
senior staff. She insisted, moreover, that women’s
exclusion from the King’s senior common room
deprived Franklin of the intellectual companionship
of her colleagues. In fact, most of the scientific staff
preferred to eat in the joint dining room, men and
women together, and the women, in general, felt well
treated at King’s.

Reassessing the facts
As a biographer writing nearly three decades later and
given access to Franklin’s personal correspondence, I
found a more attractive, capable woman than Watson
had suggested, and a King’s College more congenial and
welcoming to women scientists than Sayre had allowed.
I also found that Franklin felt singularly unhappy at
King’s, not so much because of her gender, but because
of her class and religion: a wealthy Anglo-Jew felt out of
place in a Church of England setting dominated by
swirling cassocks and students studying for the
priesthood. “At King’s,” she wrote to Sayre (albeit
inaccurately), “there are neither Jews nor foreigners”.

She was, in fact, so unhappy at King’s that, in early
1953, getting out as fast as possible was far more
important to her than finishing her work on DNA.
How far she had advanced was reported in two articles
in Nature3,4 by Sir Aaron Klug, Franklin’s closest
collaborator at Birkbeck College, London, where she
moved to from King’s. He concluded that she had
come very close to discovering the structure of DNA
herself.

An irony of the story is that her own manuscript
(coauthored by her student, R. G. Gosling and dated
17 March 1953) summarizing her results was already
prepared by the time news reached King’s that Watson
and Crick had cracked the DNA secret. Thus she
inserted a hand-written amendment to her manu-
script — which was published in Nature on 25 April
1953 (ref. 5), along with the now-celebrated Watson
and Crick paper and another by Wilkins, Herbert
Wilson and Alec Stokes of King’s — to say “Thus our
general ideas are not inconsistent with the model
proposed by Watson and Crick in the preceding com-
munication”. And so they should have been, for the
Watson-Crick findings were based on her data.

There is no evidence that she knew that in late
January 1953 Wilkins had innocently shown her Photo-
graph 51, with its stark cross of black reflections (Fig. 1),
to Watson, who was visiting King’s. Nor did she know

that in February 1953 Max
Perutz, then at the Cavendish
Laboratory, had let Watson and
Crick see his copy of the Medical
Research Council’s report sum-
marizing the work of all principal
researchers, including Franklin’s.

At the same time there is no
evidence that Franklin felt bitter
about their achievement or had
any sense of having been outrun
in a race that nobody but Watson
and Crick knew was a race.
Indeed, she could accept the Wat-
son–Crick model as a hypothesis
only. She wrote in Acta Crystallo-
graphica in September 1953 that

“discrepancies prevent us from accepting it in detail”6.

Belated credit
Watson and Crick seem never to have told Franklin
directly what they subsequently have said from public
platforms long after her death — that they could not
have discovered the double helix of DNA in the early
months of 1953 without her work. This is all the more
surprising in view of the close friendship that developed
among the three of them — Watson, Crick and Franklin
— during the remaining years of her life. During this
time, she was far happier at non-sectarian Birkbeck than
she ever was at King’s, and led a spirited team of
researchers studying tobacco mosaic virus (TMV).

From 1954 until months before her death in April
1958, she, Watson and Crick corresponded, exchanged
comments on each other’s work on TMV, and had
much friendly contact. At Wood’s Hole, Massachu-
setts, in the summer of 1954 Watson offered Franklin a
lift across the United States as he was driving to her des-
tination, the California Institute of Technology. In the
spring of 1956 she toured in Spain with Crick and his
wife Odile and subsequently stayed with them in Cam-
bridge when recuperating from her treatments for
ovarian cancer. Characteristically, she was reticent
about the nature of her illness. Crick told a friend who
asked that he thought it was “something female”.

In the years after leaving King’s, Franklin published
17 papers, mainly on the structure of TMV (including
four in Nature). She died proud of her world reputation
in the research of coals, carbons and viruses. Given her
determination to avoid fanciful speculation, she would
never have imagined that she would be remembered as
the unsung heroine of DNA. Nor could she have envis-
aged that King’s College London, where she spent the
unhappiest two years of her professional career, would
dedicate a building — the Franklin–Wilkins building
— in honour of her and the colleague with whom she
had been barely on speaking terms. ■■

doi:10.1038/nature01399

1. Watson, J. The Double Helix: A Personal Account of the Discovery of the Structure

of DNA (Atheneum, New York, 1968).

2. Sayre, A. Rosalind Franklin and DNA (W. W. Norton & Co., New York, 1975).

3. Klug, A. Rosalind Franklin and the discovery of the structure of DNA. Nature

219, 808–810, 843–844 (1968).

4. Klug, A. Rosalind Franklin and the double helix. Nature 248, 787–788 (1974).

5. Franklin, R. E. & Gosling, R. G. Molecular configuration in sodium

thymonucleate. Nature 171, 740–741 (1953).

6. Franklin, R. E. & Gosling, R. G. The structure of sodium thymonucleate fibres:

I. The influence of water content. II. The cylindrically symmetrical Patterson

function. Acta Crystallogr. 6, 673–677, 678–685 (1953).

Figure 1 “Her photographs are
among the most beautiful X-ray
photographs of any substance
every taken.” — J. D. Bernal,
1958. Franklin’s X-ray diagram
of the B form of sodium
thymonucleate (DNA) fibres,
published in Nature on 25 April
1953, shows “in striking manner
the features characteristic of
helical structures”5.

© 2003 Nature Publishing Group

