Djouce. JU52.

Almost 60 years ago, 12th August 1946 a French military style aircraft departed Le Bourget, in the north of Paris on a trip to Ireland which would leave a lasting impression on all 30 occupants.

The aircraft was of German design known as a Junkers 52 and many of it’s type were built and used extensively by the Wehrmacht throughout Europe during WW2.

The passengers on the Le Bourget flight to Dublin were a troop of French Girl Guides invited by their Irish counterparts on a holiday to Ireland as a post war gesture to lift their spirits after enduring 6 war torn years.

Everyone was in high spirits, but nervous, as flying was still a relatively new adventure new to all the girls who ranged in age from 14 to 22 years of age.

All in uniform and carrying the banners of their group they sat opposite one another in the aircraft as the seats were arranged in military configuration lengthways down the insides of the aircraft.

The JU52 had 3 powerful engines and was of particularily robust construction. The early part of the flight was clear and calm as the aircraft climbed over the French countryside on a north-westerly heading for Dublin.

Weather reports received by the crew from ATC transmissions along their flightpath were not terribly promising, with Dublin covered in cloud just 300ft above ground level.

Worse however was a storm warning over the Irish sea which the aircraft inevitably encountered resulting in the aircraft being blown off course.

To add to the confusion the crew lost radio contact with Dublin ATC, who were under the impression the aircraft had turned back because of the worsening weather conditions.

In fact the aircraft had flown to the south of Dublin and in attempting to re-establish the correct flight path the crew, unaware of the high terrain, found themselves flying dangerously close to the cloud covered Dublin and Wicklow mountains.

Although the flight crew must have been very concerned for the safety of all on board in the cabin the girl guides were unaware of any crisis.

They kept up their chatter until they suddenly heard the engines roar as the pilot pushed the throttles forward and pulled the control column back for all his worth.

The aircraft had broken cloud cover only for the pilots to see a large black mass of mountain directly in front of the aircraft.

Capitain Christiane Habez could not prevent the sudden impact as the aircraft struck the side of Djouce Mountain. All the passengers in the cabin were thrown around like rag dolls, as most of them were not strapped in and some were sitting on the floor.

After the 1st impact shock the aircraft seemed to bounce back into the air and hit the ground a 2nd time before it slewed uncontrollably for another 150 yards ripping off the undercarriage and the 3 engines so violent was the crash.

Miracles do happen and this definitely was one because unbelievably no one lost their life in this air crash. Although there were without doubt serious injuries to be contended with another factor had a major bearing and that was the weather. A storm of hurricane Charlie proportions was lashing the east coast of Ireland.

Several of the survivors, 2 guides and the captain set off to raise the alarm. This was about 2pm and after enduring 5 hours of dreadful conditions, including nearly being swept away by swollen rivers, Mlle de Vitry stumbled drenched through and injured into the Mount Maulin hotel, 5 miles from Enniskerry.

She raised the alarm and a massive rescue operation was launched immediately, using Roundwood Garda station under Sgt McNally as the operations centre.

Gardai, Army and a host of local men, familiar with the mountains set off in search of the crashed airplane.

The captain had taken compass bearings but in the rain and high winds they only proved marginally helpful.

It took blanket searching to eventually locate the aircraft and it’s injured occupants, some who still hadn’t regained consciousness.

At midnight the crash site was found, 11 hours after the crash and 5 hours after the alarm was raised.

Immediately an abandoned house close to the crash site, known locally as ‘Sheep bank’ was transformed into a site hospital by the Irish Red Cross and St John’s Ambulance. A turf fire was lit and first aid was administered as best as possible under the horrendous weather conditions.

So bad was the weather that seasoned locals, who knew the mountains like the back of their hand got lost and separated. Human chains had to be formed for support as the 50mph winds and driving mist hampered the search and rescue.

Carrying the injured down the mountain to the waiting ambulances was dangerous as bog holes were full of water and treacherous if anyone stepped into one. Piggy backs and firemen’s lifts were all that was available until the injured were moved onto more solid ground. Stretchers were used with only limited success as the injured were likely to be pitched out if the stretcher bearers slipped and fell.

Eventually through the dark and rain and wind the injured crew and guides were transported by a fleet of ambulances to St Michael’s in Dun Laoghaire, St. Bricin’s Military hospital, and Wicklow County hospital.

All were accounted for except one girl guide who was found the following day lying some distance from the crash, having become disorientated and wandered off before collapsing from exhaustion and spending nearly 24 hours alone and uncovered.

In daylight the wreck was examined by the authorities and the only piece intact was the fuselage. The strength of the corrugated airframe had saved many lives. It did not break up despite the violence of the crash and contained all the girls within the cabin.

It also served as shelter from the weather until the rescuers arrived.

Also the exact point of impact when the plane hit the mountain was on a gradual slope about ¼ mile from the summit on the shoulder of the mountain that runs down to the South West. 100 ft higher or lower and the plane would have struck a more severe ridge and certainly would have been catastrophic.

During their recovery from the injuries the girls had an enforced and extended holiday in Ireland. Following the 50th anniversary in 1996 when the events of Aug 12th 1946 were given some publicity in the Wicklow Times a re-union was organised and as many as possible of the French Guides involved in the accident came together again, many for the 1st time in over 50 years. They travelled to Ireland and climbed Djouce again to relive their daring escapades.

The Junkers 52 crash on Djouce has taken on a life of it’s own and is now part of the folklore and history of Wicklow and the Irish and French Girl guides.

The events are now captured in book form. The recently published ‘When our plane hit the mountain’ by Suzanne Barnes gives in wonderful detail the events surrounding the crash, the times and the people involved.

Many hill walkers have collected pieces of the wreckage over the years and it was one such piece that I came across in 1969 that sparked my interest in this fascinating story.

