
Hanna Gospodarczyk, Robert
Rydzewski, Marek Szajda, Karolina
Żłobecka

The experiences of Polish migrants in
Iceland
Wrocławski Rocznik Historii Mówionej 6, 213-231

2016

1

Sometimes the Icelanders couldn’t hide their astonishment, why we are
coming here, what attracts us here. Usually they asked about this very gen-
tly. They asked about Poland and so on, what is going on there in Poland.
They just wanted to know why, what brings us here. Suddenly, on this small
island, thousands of Poles appear. They couldn’t understand that concept,
why so many people all of a sudden want to come and live here. [...] How-
ever, what was visible through these questions, was the lack of Icelanders’
experience with immigration in general, the notion of immigration and im-
migrants, which was absolutely marginal here before, say, year 2000. And
those immigrants who were coming here were immediately, as if inevita-
bly, maybe not forced, but took on features such like they had to learn the

 1 The paper presents the results of the research project “Poles on Iceland” realized wi-
thin the project “Oral history – cultural heritage of Poland and Iceland captured in
human words” supported by a grant from Iceland, Lichtenstein and Norway through
the EEA Grants and co-financed by Polish funds.

H a n n a G o s p o d a r c z y k

[W a r s z a w a]

R o b e r t R y d z e w s k i

[P o z n a ń]

M a r e k S z a j d a

[W r o c ł a w]

K a r o l i n a Ż ł o b e c k a

[K r a k ó w]

● ● ● ● ● ●

The experiences of Polish
migrants in Iceland

Wroc ł awsk i Roc zn ik

H is to r i i Mówionej

Roc zn ik V I , 2016

I S S N 20 8 4 – 0578

214

H a n n a G o s p o d a r c z y k , R o b e r t R y d z e w s k i , M a r e k S z a j d a , K a r o l i n a Ż ł o b e c k a

language, and by a specific time, they even had to officially change their
official name to be registered as an Icelander. This quasi conception of this
new immigration, this economic immigration was entirely new to the Ice-
landers. And they had reasons to be puzzled, to learn where it comes from,
why, and so on”2.

For a long time Iceland was inhabited almost exclusively by indigenous
people. Also, over the decades of the 20th century, the number of foreigners
did not exceed 2% of the population. This situation started to change in 1990’s,
and particularly after 2005, when a great influx of foreigners was noted as
a result of the economic prosperity, industrial development, and socio-eco-
nomic changes. The economic recession and the downturn of 2008 led to de-
parture of some of the foreigners, but according to the statistics published by
Statistic Iceland3, in January 2015 29,192 immigrants lived in Iceland4, which
is 8.9% of the population. The largest group among them – 10,933 individuals
– were born in Poland. Over the last decade, Poles have become the largest
minority on the island, ahead of Lithuanians, Danes, Germans, and Filipinos.
Iceland is a part of the European Economic Area and opened its job market to
Poles in 2006. The factors that contributed to Poles moving over there were:

 2 “Czasem Islandczycy nie mogli ukryć zdziwienia, dlaczego my tu przyjeżdżamy, co
nas tu przyciąga. Zazwyczaj bardzo delikatnie się o to pytali. Pytali się o Polskę itd.
Co się tam dzieje w Polsce. Właśnie chcieli wiedzieć dlaczego, co nas tu sprowadza.
Na małą wyspę, nagle zjawia się tysiące Polaków. Nie rozumieli konceptu tego, dla-
czego tutaj ludzie nagle chcą w takiej ilości przyjechać i zamieszkać. [...] Natomiast,
co było widać z tych pytań, to brak doświadczenia Islandczyków w ogóle z imigra-
cją, pojęcie imigracji, imigrantów, które to tutaj było zupełnie marginalne, przed
powiedzmy rokiem 2000. I ci imigranci, którzy tu przyjeżdżali, byli od razu jakby
siłą rzeczy, może nie zmuszani, ale nabywali cech, takich, że musieli się nauczyć
języka, do któregoś tam roku musieli tam nawet zmienić oficjalnie imię, żeby być
zarejestrowanym jako Islandczyk. Ten jakby koncept tej nowej imigracji, tej imigracji
zarobkowej był zupełnie nowy dla Islandczyków. No i mieli powody, żeby się dziwić,
żeby się dowiadywać, skąd się to bierze, dlaczego itd.” Archive of the “Remembran-
ce and Future” Centre (Wrocław), AHM-akcesja, interview with Tomasz Chrapek,
24.08.2015 r. (recorded by M. Szajda). All interviews quoted in that paper are being
preserved in Archive of the “Remembrance and Future” Centre.

 3 Icelandic statistics. Immigrants and persons with foreign background 2015, http://
www.statice.is/publications/news-archive/population/immigrants-and-persons-
-with-foreign-background/ (accessed December 1, 2015).

 4 According to Statistic Iceland an immigrant is a person born abroad with two fore-
ign born parents and four foreign born grandparents.

215

T h e e x p e r i e n c e o f m i g r a t i o n o f P o l e s i n I c e l a n d

the very good economic situation, the accession of Poland to the European
Union, and the Icelandic exoticism5.

The following paper is divided into four sections. In the first part we
present aims of the research project “Poles in Iceland” and methodological
approach that was used. In the second and third part we will proceed to the
description of different waves of Polish migration to Iceland and the first im-
pressions of the newcomers. In the fourth section of the paper we will discuss
the push and pull factors of Polish emigration. In this point we would like to
highlight that our remarks should be treated as a result of preliminary rese-
arch limited by time and scope which could be developed in further research.

Methods and aims of the research project
The goal of the research project “Poles in Iceland” realized within the project
“Oral history – cultural heritage of Poland and Iceland captured in human
words”, implemented by the “Remembrance and Future” Centre (Wrocław,
Poland) in cooperation with the Icelandic Research Centre for Innovation
and Economic Growth (Reykjavík, Iceland) was, among others, to record
biographical accounts of Poles living in Iceland. The main issues discussed
during the interviews were the reasons why Poles chose this culturally and
climatically different country and the ways they do or don’t fit in, especially
taking into account the 2008 economic crisis. The project was based on the
oral history methodology, and the decision regarding the type of interview
was developed during the workshop on methodology and research questions.
The research team selected the topic-oriented interview as a basic tool. The
most important aspect, from our point of view, was the interviewees’ stay in
Iceland; hence we have decided to limit information related to the previo-
us period of our interlocutors’ lives only to their place of origin, educational
path, family and work. The opening question was “How did you happen to
be here?”, which turned out to be the best one, since it combined life in Ice-
land with its prelude (usually) in Poland. The interviewees who responded to
that question briefly presented their life in Poland, the circumstances of their
decision to go to Iceland, and automatically passed onto stories about their
life in Iceland. During the workshop, we had also defined the basic themes
which became the axis of the interviews. One of those aspects was professional

 5 M. Budyta-Budzyńska, Wstęp, [in:] Integracja czy asymilacja? Polscy imigranci w Is-
landii, ed. by M. Budyta-Budzyńska, Warszawa 2011, p. 9.

216

H a n n a G o s p o d a r c z y k , R o b e r t R y d z e w s k i , M a r e k S z a j d a , K a r o l i n a Ż ł o b e c k a

life and work in Iceland, which we expected to be the main reasons of migra-
tion for the majority of Poles. It was important to find out whether they knew
before leaving Poland what kind of job they were going to get, who helped them
to find work; what they do in their jobs, how an ordinary working day looks
like, what kind of obstacles or difficulties they face. We also tried to trace their
professional path and understand their possibilities of upward mobility in Ice-
landic society. The interviewees’ language itself was also of importance to us in
this respect: whether they “got”, “organized”, “arranged for” a job. The second
major theme for us was their relations with the Icelanders, their opinions about
them, whether the native Icelanders counted among our interlocutors’ friends;
whether they are people our interlocutors spend time with. This question led
also to discussing Icelandic culture and mentality in the way it is perceived by
Poles. The third leading issue was family. The research team posed the question
of whether the whole family is united on the island, whether some kin live in
Poland, whether the children learn Polish language and culture, what kind of
difficulties they face when raising children in two cultures. Another issue was
the role of media in keeping in touch with the family in Poland, finding out
news from Poland, and social media as a tool for the integration of Poles in
their own group. Topics which we chose during the interviews naturally con-
nected with the issue of Icelandic language skills, which was crucial for rela-
tions with Icelanders, or working conditions.

Within the project framework, we have recorded 20 oral history acco-
unts. Our interlocutors were both sexes, born in the 1950s, 1960s, 1970s,
and 1980s. Five of them came to the island in the 1980s, two in the 1990s;
two people also came to Iceland before the job market opened to Poles in
2006, and others – between 2006 and 2008. Our interviewees work in the
food processing industry, services and as specialists. The recordings took
place mostly in Reykjavík, but also in Hella, Hvolsvöllur and Hafnarfjörður
in the southwestern part of Iceland.

We found our interviewees in various ways, and the biggest support we
got was from the Polish chargé d’affaires in Reykjavík, Lech Mastalerz, and
a PhD student at the University in Reykjavík, Anna Wojtyńska. We also
established contacts with people involved in the “Project Poland” and a Pol-
ish school in Reykjavík. In looking for interviewees, we were supported by
Halldóra Steinsdottir and María Smáradóttir Jóhönnudóttir from our Ice-
landic research team. A few of informants volunteered in response to an
announcement placed on one of the Polish websites, and others were con-
tacted through a Polish catholic priest in Reykjavík.

217

T h e e x p e r i e n c e o f m i g r a t i o n o f P o l e s i n I c e l a n d

Polish migration to Iceland
The history of Polish migrants in Iceland is more complicated and longer
than one may think. Every year the number of Poles on the island increases,
but probably no one could say when the first arrivals started. In order to
enable a deeper understanding of the case, we would like to present the sto-
ry of migrations from Poland to Iceland, especially during last four decades,
based on our researches.

Iceland is a quite new and not so clearly recognizable country. Icelanders
only obtained their independence in 1944. It was the beginning of the big
development of the economy that caused so many changes in next decades.
A period of economic prosperity in the 1980s and the 1990s was a positive
influence and gave rise to Polish migrations. So many changes in recent
decades, especially in the economy, reshaped the country into an attractive
place for people from abroad6.

Historians locate the origin of migrations from Poland to Iceland in the
beginnings of the 20th century. That perspective responds to the dozen or
more pre-war travellers, some of whom stayed on the island over several
years. At the beginnings of the 20th century Abraham Wołowski, who was
descendant of a Warsaw Frankist family, was working as a tailor in Iceland,
but only temporarily7. Travellers from Poland: Maurycy Komorowicz, Fer-
dynad Goetel or Czesław Centkiewicz visited the island during the inter-
war period. Afterwards the following books were published: Notatki z po-
dróży po Islandii (Notes from a trip around Iceland) or Wyspa na chmurnej
północy (The island in the cloudy north).

Another perspective appears during time of the Second World War. In
1942 dozens of sailors, who had worked on a Polish ship called “Wigry”,
drowned near the Icelandic coast. After that they were buried in the local
cemetery in Reykjavík8. For years that graves were the most significant place
in Iceland presenting some connections with Poland.

The situation of migration was changed in the 1960s. Cooperation be-
tween Poland and Iceland led to some arrivals of Polish engineers, shipyard

 6 A. Wojtyńska, Historia i charakterystyka migracji z Polski do Islandii, [in:] Integra-
cja…, p. 32.

 7 Ibidem, p. 30.
 8 W. Czop, Tragedia s/s WIGRY styczeń 1942 roku, Oficjalna strona Związku Zawodo-

wych Kapitanów i Oficerów, http://zzkptiof.nw.pl/Tragedia%20ss%20WIGRY.html
(accessed December 1, 2015).

218

H a n n a G o s p o d a r c z y k , R o b e r t R y d z e w s k i , M a r e k S z a j d a , K a r o l i n a Ż ł o b e c k a

workers and others. That fact was proved by a document entitled Iceland:
an information about the country and trading practical guidance, published
by Polish Office of Foreign Trade in 1958. Probably this group of tradesman
and workers erected in 1961 a monument to memory of the Polish sailors.
Although some of that people decided to stay for longer in Iceland, it was
only a prologue to something bigger that turned up later.

The first migration group, or more precisely – a wave, is rather con-
nected with the 1980s, when the Polish diaspora could be really noticeab-
le in Iceland. One group which settled in the capital in the middle of the
1980s consisted of several musicians: violinist, singers and music teachers,
who signed contracts in a local orchestra. In our opinion it was possibly
thanks to the good reputation of Bohdan Wodiczko, who had conducted
the Reykjavík orchestra several years earlier for a couple of years. We had
a great opportunity to talk with representatives of that group, for example
Robert Rydzewski recorded an interview with Andrzej Kleina9 and Alina
Dubik10, people who have worked in Iceland since the end of the 1980s.

The second important group of the first wave were Carmelites nuns. Si-
ster Agnieszka, who was in a pioneering group of sisters, told us a story about
her life in a Convent on the island. She arrived in 1984 into Hafnarfjörður,
where she has lived since than. In her narration it is worth seeing the vario-
us contexts of moving into Iceland:

There was a search for Carmelite nuns for Iceland. And primate Glemp
asked the Carmelite Convent in Elbląg, because there were a lot of vocations
to live in convent and many nuns in the community. He asked if sisters are
ready to make a decision and come to Iceland, and to settle down in a Car-
melite Convent. Of course, when we are thinking about Carmel, it is speci-
fic community, because every convent is autonomous and if a girl decides
to join a chosen convent, she stays there all her life. When an expedition
to the Iceland was being considered, the voluntary agreement of individual
nuns was demanded. I was then in novitiate and I thought that it was a kind
of challenge from Jesus and I couldn’t refuse something like that, to go out
of Poland. Not only to utterly different things, but also the leaving of the
homeland and not being in touch with family. You have to know, that in
December of 1984, it was communism regime [in Poland] and contact with

 9 Interview with Andrzej Kleina, 20 & 24.08.2015 r. (recorded by R. Rydzewski).
1 0 Interview with Andrzej Kleina, 24.08.2015 r. (recorded by R. Rydzewski).

219

T h e e x p e r i e n c e o f m i g r a t i o n o f P o l e s i n I c e l a n d

people abroad was quite difficult. As an example I can say, that after our
arrival here, the mother of one sister wanted to call. She was waiting one
week for to be connected, and she received the call at nearly 2.00 am. in the
morning. It was a reality. And in that time such an expedition seemed to
have no contact with family and was something like going to a missionary
country. In March 1984 the group of Polish nuns, the Discalced Carmelite
Nuns, arrived and I was in this group. In such a way I came here. And per-
haps so did other sisters11.

In the 1980s other Poles came to Reykjavík. Among our respondents
were Stanisław Bartoszek12, the author of the Polish-Icelandic dictionary
and Witold Bogdanski13, who for years served as an unofficial Polish consul
on the island. Last but not least we must mention that during the martial
law in Poland a group of Polish migrants arrived to Iceland, but we didn’t
have a chance to contact anyone from that group14. Some of them migrated
to the USA and Canada after they had received Icelandic citizenship.

11 “Właśnie było poszukiwanie takich sióstr karmelitanek, czyli mniszek, dla Islandii.
I prymas Glemp zwrócił się do karmelu w Elblągu, ponieważ tam było sporo powo-
łań, sporo sióstr we wspólnocie, czy siostry nie są gotowe podjąć takiego wyzwania
i przyjechać na Islandię, żeby tutaj się osiedlić w karmelu. Oczywiście, jeżeli chodzi
o karmel, jest to specyficzna wspólnota, bo każdy klasztor jest autonomiczny i jeżeli
jakaś dziewczyna wstępuje do danego klasztoru, to jest w nim na całe życie. Więc
jeżeli chodziło o wyjazd na Islandię, potrzebna była dobrowolna zgoda poszczegól-
nych sióstr. Ja byłam wtedy w nowicjacie i pomyślałam o tym, że to jest takie wyzwa-
nie Jezusa i nie mogę mu odmówić czegoś takiego, żeby wyjechać też z ojczyzny. Nie
tylko wyrzec się dla niego różnych innych rzeczy, ale też ojczyzny i kontaktów z ro-
dziną, bo trzeba powiedzieć, że w [19]84 roku były to czasy komunistyczne i bardzo
był utrudniony kontakt z zagranicą. Jako przykład podam, że już po przyjeździe tutaj
mama jednej z sióstr chciała porozumieć się telefoniczne, to na połączenie czekała
tydzień, otrzymała je o drugiej w nocy. Takie to były realia. Więc jeżeli w tamtych
czasach taki wyjazd dla nas oznaczał brak kontaktu z rodziną i w ogóle jakby takie…,
wyjazd do jakby bardzo misyjnego kraju. Więc przyjechała tutaj w marcu 1984 roku
grupa polskich mniszek, karmelitanek bosych, i ja byłam w tej grupie. W taki sposób
się tutaj znalazłam. Może i jeszcze inne siostry.” Interview with s. Agnieszka OCD,
20.08.2015 r. (recorded by M. Szajda & K. Żłobecka). See also the edition of the whole
account of s. Agnieszka’s account earlier in this yearbook.

12 Interview with Stanisław Bartoszek, 19.08.2015 r. (recorded by K. Żłobecka).
13 Interview with Witold Bogdański, 23.08.2015 r. (recorded by K. Żłobecka).
14 A. Wojtyńska, op. cit., p. 31.

220

H a n n a G o s p o d a r c z y k , R o b e r t R y d z e w s k i , M a r e k S z a j d a , K a r o l i n a Ż ł o b e c k a

The second period of migration appeared in new political and social circum-
stances. After the first free election in Poland and political breakthrough
Poles got a new opportunity to go abroad. Not only to close European
countries, but also further. An increase of migration during the decade was
based on a need for a better job and honest wages. What is more, newcom-
ers from Poland built a specific migration network that pulled friends and
acquaintances to arrive into Iceland. Beata Grochowska, who worked in
fish processing industry, described that fact in an interview:

The first time I heard about Iceland was when my sister came to me.
She said that she was leaving home. It was a little surprise for me, because
then in Poland was various information that Polish women had been taking
to various mafias and [take away] passports and so on […]. For me it was
a shock. I said: where are you going? To the end of the world! What about
staying in touch with us? My sister went. I bought the ticket in December,
but because we were scared and we were in group of 5 women, and each
of us had children, our future employer let us stay during the holidays in
Poland. We came here on 7th of January, just in time after Three Kings Day,
the year [19]9715.

Next, the third wave of migration was triggered by the Polish acces-
sion to the European Union. The opening of the labour market in various
countries of Western Europe intensified migrations. Poles wanted to find
legitimate, well-paid jobs. One of the most important target destinations
was Iceland, which opened its labour market to foreigners from the new EU
countries in 2006. It resulted in a rapid increase in the number of Polish
migrants on the island. Within the next three years, the group had doubled
in size and exceeded 10,000 people. The vast majority of our interviewees
went to Iceland during this period and have been living on the island ever

15 “Pierwszy raz usłyszałam o Islandii, jak siostra przyjechała do mnie. Powiedziała,
że wyjeżdża tutaj do pracy. To było dla mnie troszeczkę takie zaskoczenie, bo wtedy
w Polsce były takie różne wycieki, że właśnie zabierają Polki do różnych mafii i [za-
bierają] paszporty i tak dalej […]. Dla mnie był to szok. Mówię: gdzie ty jedziesz? Na
koniec świata! Jaki z tobą będzie kontakt? Po przyjeździe jej [siostry] tutaj przyje-
chałam, bilet miałam kupiony na grudzień, ale szef ze względu na to, że są święta,
a myśmy, nas było 5, że nas było 5, przyjechało Polek, i każda miała z nas dzieci,
więc zostawił nas na święta w Polsce. Przyjechaliśmy tutaj 7 stycznia, akurat na
Trzech Króli, rok [19]97”. Interview with Beata Grochowska, 22.08.2015 r. (recorded
by M. Szajda).

221

T h e e x p e r i e n c e o f m i g r a t i o n o f P o l e s i n I c e l a n d

since. Most of them were young people who were able to find a better job,
not necessarily in fish processing, but also, after a few years of learning the
Icelandic language, in their profession. Today, we can see in that group the
beginnings of a process of assimilation and, in many cases also, accultura-
tion. Children who were born to migrant families are already raised both
in the Polish and Icelandic traditions.

A crucial period in the process of migration to the island was the eco-
nomic crisis, which began in 2008. When the economy collapsed, not only
the number of migrants from abroad fell down, but also the emigration
of natives from Iceland was quite noticeable. Many Poles did not take the
risk of staying in Iceland16. A good example of a return to the homeland is
the situation of Anna Wojdałowicz, who at this time returned to Poland17.
This experience confirmed to her that it is worth doing it once again and to
return to the island. Her re-migration coincided with the end of the crisis.
That certainly had an impact on staying in Iceland.

Currently post-crisis migrations are creating the fourth period, which
appear to be on a solid, stable and increasing level. There is not as dynamic
growth of Polish citizens as there was after 2006, but number of arrivals is
still rising, and the incoming groups are still relatively young.

Notably, the Poles currently residing in Iceland do not form a unified
society that could be called a Polish community. In fact, each of the above
groups is of separate migrations assigned to particular periods and created
their own organizations, for example: the Association of Polish-Icelandic
Friendship, Project Poland, etc. Only a few of them are working together
to integrate immigrants. Also, the Catholic ministry, which in many coun-
tries plays an important role, isn’t a strong centre gathering Poles together
in Iceland. One of the reasons for this phenomenon is certainly the large
distances between the towns and villages in which they work, and weather
conditions that make it difficult to travel, especially in winter. Moreover,
the fact that lots of jobs are seasonal and employees return regularly to
their native countries does not support strong social relations in a group.

1 6 M. Budyta-Buczyńska, Strategie adaptacyjne Polaków w czasie islandzkiego kryzy-
su finansowego 2008–2010, “Center of Migration Research Working Papers”, 66/124
(2013), p. 12.

17 Interview with Anna Wojdałowicz, 23.08.2015 r. (recorded by H. Gospodarczyk).

222

H a n n a G o s p o d a r c z y k , R o b e r t R y d z e w s k i , M a r e k S z a j d a , K a r o l i n a Ż ł o b e c k a

Landing on the Moon –
first impressions from Iceland

In the eyes of Poles the very first moments in Iceland are very diverse. The
perception of the natives and environment depends on the kind of emi-
gration wave, period of arrival and pre-departure knowledge about the
hosting country. Nevertheless, some preliminary remarks can be drawn
for our informants.

The first wave of Polish emigrants in the 1980s knew very little about
Iceland. Those who knew something about the country were people who
dealt with international trade and who had the chance to travel abroad or
had friends in Iceland. Some of the few places in Poland where one could
get information about the world beyond the Iron Curtain were shipyards
and harbors in Poland. Witold Bogdański, a worker at the port of Gdynia in
communist times, rally co-driver and later an activist fighting for the rights
of the Polish minority in Iceland, got his first Icelandic newspaper from
a foreign sailor. From it he found out that Iceland has very low population
density and lives on fishing. Others, who had not have contact with foreign-
ers knew no more than it was spread in common knowledge in that time
in Poland about Iceland, that is to say: Gorbachov and Reagan meeting in
Reykjavík in October 11, 1986.

Thus, the very first moments in Iceland were shocking for all newco-
mers. It is worth mentioning that especially for the first wave of Polish emi-
gration it was often their first travel outside the Warsaw Pact countries.
In the narratives of Poles we have heard that they had a feeling that they
landed on the Moon. Alina Dubik, who arrived in 1989, said:

I was shocked. Now when go from Keflavík to Reykjavík you can see so-
mething. Those times, when I arrived, the airport was far from being pretty,
but beside this I was shocked that there was no trees, it was March, full
of snow, from time to time behind the snow stuck out a crater, you know,
some bulges on the ground. I had a feeling that we had landed on the Moon.
[…] When we landed I said: oh no, we should go back home18.

1 8 “Ja byłam w szoku. Teraz jak pan jedzie z Keflavíku do Reykjavíku, to teraz coś widać,
a jak ja przyleciałam, to mało tego, że port lotniczy nie był zachwycający, to szokiem
dla mnie był brak drzew, to był marzec, pełno śniegu, gdzieś spod tego śniegu wy-
stawały jakieś kratery, wie pan, jakieś nierówności. Ja miałam wrażenie, że wylądo-
wałam na księżycu. […] Po prostu, jak już tutaj wylądowałem, to pomyślałam, no nie,
chyba trzeba wracać”. Interview with A. Dubik.

223

T h e e x p e r i e n c e o f m i g r a t i o n o f P o l e s i n I c e l a n d

The austere and volcanic landscape, wind and low temperature present
even during summer – all those elements stand out in interviews with
emigrants. Nevertheless, the harsh climate seems not to be any obstacle for
those who want to settle down in Iceland.

All waves of Polish migrants were positively surprised with the welfare
system and the high absorbency of the labour market, particularly before
the financial crisis in 2008. Many Poles were expecting long days or even
weeks looking for job. This caused misunderstandings. Emigrants keeping
in mind that Iceland is an expensive country brought food supplies with
them from Poland. Border police, who come across tea and coffee in the
baggage, were confused. There were asking about every single product, as
recounts one of emigrants. Therefore, newly arrived Poles felt offended and
Icelandic officers were suspicious. A few hours later newcomers noticed
that all those supplies were senseless because workers who were invited
to work received at the beginning free of charge accommodation, and an
advance of a few thousands Icelandic krona in order to cover basic needs.
Others, who were not invited to work and had to look for a job after arrival
found one within a few hours or days.

Trying to describe the perception of the host society we will recall state-
ments of Poles about Icelanders, however considering the sample was lim-
ited, we do not lay claim any deeper analysis. Many Poles do not keep in
touch with Icelanders outside work. There appears to be a clear distinction
between professional and private life. In their free time each group enjoys
time with the closest family, in case of Icelanders or with friends, in case
of Poles. Poles and Icelanders rather do not mingle. However these who
live longer on the island say that Icelanders just need more time to build
a friendship. “Once you get to know them better, you will be friends for-
ever” – as some of interviewees told us.

Although, there were rarely complains about discriminatory statements
and practices against immigrants, many newcomers were surprised how
helpful Icelanders were in their first days. Janusz Zacharek, who had ar-
rived to Iceland with his children in 2006, recounts his first encounter with
Icelanders:

I came with children. Baggage on my back and nothing more, because
I could not take anything more. So they [neighbours] have seen that I am
with children. Literally after one day of my arrival they knocked the door

224

H a n n a G o s p o d a r c z y k , R o b e r t R y d z e w s k i , M a r e k S z a j d a , K a r o l i n a Ż ł o b e c k a

[…] and brought me tableware and a few the most important things [...]
saying it is to start your new life with your family19.

As we can see in the size of Polish population in Iceland neither the
harsh climate, nor the closed, at first glimpse, Icelandic society discourages
Poles to immigrate. One of the most important factors that incited Poles to
come to the island was work which we will discuss in following subchapter.

Work as a pull factor
Discussing different views on the work ethic and the meaning of work in
individuals’ lives can help us, to some extent, understand cultural differen-
ces between Poles and Icelanders. Talking about the workplace and the eco-
nomic situation with Poles in Iceland enabled our research team to sketch
some preliminary thoughts on what it means to live and work in Iceland.

Even though some tend to think about Iceland in terms of lone, remo-
te island with its own mythological logic and customs, this country under-
went rather typical economic changes. At the beginning of 1990s, Iceland
implemented a programme of rapid privatization and liberalization of the
economy. After joining the European Economic Area (EEA) in 1994, Iceland
opened its market for foreign investment and labour force needed especially
in the construction and fisheries sectors. The accession of Iceland to the EEA
significantly changed the landscape of labour market in this country. Befo-
re, workers moved seasonally within Icelandic regions to factories needing
a bigger labour force. They were mostly Icelandic and lived in special housing
provided by companies or factories. From the late 1990s, the influx of foreign
workers to the construction and service sectors changed this pattern: new
nationalities started to come to Iceland for work purposes.

Firstly, it was the fishing industry that absorbed most of workers – by
1996, 70% of all new work permits granted to foreign workers in Iceland
were issued to firms from this modern and industrialized sector20. The two

19 “Ja przyjechałem z dziećmi. Wiadomo, walizki na plecach i nic więcej, bo nic więcej
nie mogłem ze sobą zabrać. Więc oni widzieli dzieci, że jestem z dziećmi. Dosłownie
następnego dnia do drzwi pukają ludzie […] i przychodzą Islandczycy z kartonami
na przykład, zastawa prawda tam, kilka talerzy różnych tam potrzebnych [...] żebym
ja na początek mógł w jakiś sposób rodzinnie funkcjonować”. Interview with Janusz
Zacharek, 24.08.2015 r. (recorded by M. Szajda).

2 0 U. D. Skaptadóttir, A. Wojtyńska, Gender Migration from Poland to Iceland. Women’s
Experiences, [in:] New Subjectivities: Negotiating Citizenship in the Context of Migra-
tion and Diversity, ed. by D. Golańska, A. M. Różalska, Łódź 2008, p. 21.

225

T h e e x p e r i e n c e o f m i g r a t i o n o f P o l e s i n I c e l a n d

year adjustment period for newly accepted UE members which lasted from
2004 to 2006 only slowed down the influx of immigrants. When in 2006
a work permit was no longer needed from new-comers, a large number
of Poles came to Iceland. In 2007 alone, the Polish diaspora on the island
increased from 3,221 to 5,996. Overall, during the Icelandic economic boom
in the years 2003 to 2008 overall employment increased by 14%21. What’s
important, it is in this period that the foreigners started to work not only
in a factories or construction sites, but also in service sector (such as retail,
health care or public transport) and thus had more occasions to have eve-
ryday contact with the Icelanders. The crisis which hit Iceland in late 2008
led to many lay-offs especially in the construction sector. It forced Polish
migrants to apply different survival strategies: some of them left Iceland
for another Western country, some returned to Poland some stayed in Ice-
land but changed their work specialization. For example, Ryszard22 who
first came to Iceland as a construction worker, after the crisis changed his
vocation and now works in a hotel. This trend is visible in the division of
the labour market in 2010: most people are employed in cleaning (20%),
hotel and restaurant work (16%), followed by manufacturing (16%) and the
construction industry (16%).

Why Iceland?
Poles who came to Iceland decided to leave their home country mainly in
hope of receiving higher salaries than in their homeland or obtaining stable
work in general. This motivation was cited by 61% of Poles in the study from
201023. In our interviews, we could observe how important for choosing
Iceland as a place of immigration were familial and friendship ties. Our
interviewees came to Iceland hoping that they would get a job and because
they knew someone who had already worked there. As Anna Wojadłowicz
presented it:

So it started like that: my friend was here and one summer she came to
Poland for holidays and asked if I wanted to come to Iceland for work. At

2 1 A. Wojtyńska, Polish workers in the capital area of Iceland, Rannsóknir í félagsvísin-
dum XIII. Erindi flutt á ráðstefnu í október 2012, Reykjavík 2012.

2 2 Interview with Ryszard & Jadwiga Hukało, 20.08.2015 r. (recorded by H. Gospodar-
czyk).

2 3 H. Þórarinsdóttir, A. Wojtyńska, Polonia Reykjavik 2010, MIRRA – Miðstöð Inn-
flytjendaRannsókna ReykjavíkurAkademíunni, Reykjavík 2011.

226

H a n n a G o s p o d a r c z y k , R o b e r t R y d z e w s k i , M a r e k S z a j d a , K a r o l i n a Ż ł o b e c k a

first I thought: Iceland, what a place – dark, gloomy, etc. and I hesitated
a little. But then I was like: why not? I didn’t see any perspectives for me in
Poland24.

The lack of “perspectives” as she calls it, encouraged her to leave Po-
land for Iceland. After almost a year in a small town she decided to stay
in Iceland for good, this time with her little daughter. “nagrywanie pracy”
(helping to get a job, arranging a job) by friends and kin meant that in the
beginning networks existing in Poland reproduced themselves in Iceland.
As Tomasz Chrapek describes it, the circle of friends from the university
served as a point of reference while coming to Iceland:

My friends stayed there and their social life flourished and they found
the apartment and what’s interesting is a lot of people from our tourist club
that year […] went to Iceland to visit, to work a little, knowing that there is
a base in Akureyri, that they would find a job there25.

However, with more and more Poles coming to Iceland each year, the
regional identity ceased to constitute an important factor in social life of
Polish immigrants, with more importance given to the circles of family and
coworkers. Before the crisis in 2008/2009 the salaries were significantly
higher than those in Poland and enabled Poles working in Iceland to su-
pport their families in the homeland. Marcin Cieśliński mentioned that
financial conditions before the crisis were appealing and often helped Poles
to maintain two households – in Poland and in Iceland:

For sure, financial conditions attracted us. It was a huge difference in sa-
laries: here and in Poland. When I started working here, in 2007–2008, I got

2 4 “To się zaczęło tak, że właśnie moja koleżanka była tutaj i któregoś lata przyjechała
właśnie na wakacje do Polski i pytała się mnie, czy miałabym ochotę przyjechać do
Islandii do pracy. W ogóle najpierw myślałam, że: Islandia, gdzie to w ogóle jest, dale-
ko, zimno i w ogóle. I tak troszeczkę wahałam się, nie wiedziałam, czy jechać. Ale tak
sobie pomyślałam, że raz kozie śmierć, spróbuję. Nie widziałam dużych perspektyw,
co robić w Polsce później”. Interview with Anna Wojdałowicz.

2 5 “Później znajomi zostając tam, ich jakby życie społeczne tam rozkwitło oczywiście
i znaleźli sobie mieszkanie i też, co ciekawe wiele osób z tego właśnie naszego tury-
stycznego klubu w ciągu tego roku […] wyjechało na Islandię, żeby zobaczyć, żeby
trochę popracować, jakby z wiedzą, że już jest tamta baza w Akureyri, że znajdzie się
tam pracę itd.” Interview with Tomasz Chrapek.

227

T h e e x p e r i e n c e o f m i g r a t i o n o f P o l e s i n I c e l a n d

a few times more money for a few times less work. […] Here, cost of living is
very high but in comparison to Poland… people sent money to Poland, it was
a lot of money26.

However, the fact that especially before the crisis salaries were high,
meant for some that one member of the family worked abroad and sent
money to Poland, to children and spouse who stayed in the homeland.
Some families of immigrants after some time decided to join their hus-
bands or fathers, others split.

Women joining their husbands in Iceland rarely just take care of children
and household – they, immediately after arrival, enter the labour market. For
instance, Danuta Radwańska27 came to Iceland following her husband who
had come 8 months earlier. After her daughter was admitted to nursery, she
started to work in a job arranged by her husband before she came. In the case
of families without small children, the entrance to labour market was simi-
larly quick for men and women alike. Especially in the pre-crisis times, get-
ting a job could take less than an hour – as Tomasz Chrapek remembered it:

We really found a job in an hour. It was unimaginable. The first place
we went to was the Labour Office. During the meeting with the counselor
she tried to find us a job, she was sending our applications to various com-
panies. And during that meeting my phone called with an offer! It was like
half an hour of job searching. So it went really fast28.

According to quantitative research from 2010, the level of deskilling (wor-
sening of one’s professional position and skills) among Polish immigrants

2 6 “Na pewno też kwestie finansowe [przyciągały]. To naprawdę była bardzo duża różnica
w zarobkach tutaj i w Polsce. Ja zaczynając później pracę już tutaj, właśnie na przeło-
mie 2007/2008 roku, no to zarobiłem kilka, kilkakrotnie więcej, robiąc kilkakrotnie
mniej. […] Życie bardzo drogie tutaj, ale jednocześnie to przełożenie na polskie warun-
ki... Jeżeli ludzie wysyłali pieniądze do Polski, to było bardzo dużo pieniędzy wtedy”.
Interview with Marcin Cieśliński, 20.08.2015 r. (recorded by M. Szajda).

2 7 Interview with Danuta Radwańska, 24.08.2015 r. (recorded by H. Gospodarczyk).
2 8 “Pracę znaleźliśmy naprawdę w ciągu godziny. Nie wiem, jak to stwierdzić, bo to było

aż niewyobrażalne. Poszliśmy do urzędu pracy, to było pierwsze miejsce, do któ-
rego poszliśmy, skierowaliśmy się szukać pracy. I podczas rozmowy z urzędniczką
[…] ona na bieżąco próbowała znaleźć nam pracę, co polegało na tym, że przesyłała
nasze aplikacje przez Internet do różnych firm. Co ciekawe podczas tej rozmowy
z nią już zadzwonił mój telefon z ofertą, więc generalnie ciężko powiedzieć, to było
naprawdę pół godziny szukania pracy, tak. Więc zaczęliśmy bardzo szybko pracę.
Potoczyło się to bardzo szybko”. Interview with T. Chrapek.

228

H a n n a G o s p o d a r c z y k , R o b e r t R y d z e w s k i , M a r e k S z a j d a , K a r o l i n a Ż ł o b e c k a

was very high: 75% women did not use their education in their work in Ice-
land29. Among our interviewees we saw a different process: some of them
got higher education, vocational training or gained new skills and climbed
upwards on the professional ladder in Iceland. For instance Anna Wojdało-
wicz, who started as an average production worker got promoted to a posi-
tion of mediator between the Icelandic employer and Polish employees and
works nowadays in the office. As she explains, in Iceland formal education
is less important than skills and capacities:

Here there is this attitude that if you are up to a job, if you know how
to get things done and you do your job right, that’s fine – work and do it!30

Nevertheless, it should be underlined that Anna gained her position
thanks to her good knowledge of the Icelandic language and the fact that
she negotiated with her employer for the change of her position. After few
years in a chicken processing assembly line she decided that for health rea-
sons she needed a change and started to seek a new job – only then the
employer offered her clerical work. Anna’s story shows the importance of
the Icelandic language in fully participating in the Icelandic labour mar-
ket and striving for a better paid position. Other interviewees who did not
know Icelandic well continued to have low-skilled jobs such as cleaning or
working in the food industry. However, even they noted big differences be-
tween their work experience in Poland and in Iceland, mainly because they
had “dual frame of reference” – they compared working conditions in their
homeland and abroad31.

Putting the salaries and financial conditions aside, the Icelandic labour
market was very absorbent: jobs were relatively easy to find and well-paid.
Icelandic workers are mostly unionized and Polish employees tend to gain
on collective bargaining. They had to learn what their labour rights are
and how to use them, but in one case we heard of it helped getting paid by
unreliable employer:

Often immigrants, the others abuse them. They don’t know their rights,
they don’t use their rights. Once I didn’t get my salary, nobody did. Eve-
rybody whispered behind their backs, this and that. And I went to labour

2 9 A. Wojtyńska, Polish workers…
3 0 “Tu jest coś takiego, że jeżeli ty się nadajesz do tej pracy, że jeżeli masz coś w gło-

wie i umiesz i robisz to dobrze – to pracuj, rób to!” Interview with Anna Wojdało-
wicz.

3 1 See: A. Wojtyńska, Polish workers…

229

T h e e x p e r i e n c e o f m i g r a t i o n o f P o l e s i n I c e l a n d

union and got paid after two weeks. And then others did it. You have to
know your value, if you know who you are, it’s OK32.

Poles compared themselves to Icelanders and contrasted their diligence
and work effectiveness with the Icelandic laid-back attitude towards work.
Ryszard, who worked before the economic crisis in construction, mentio-
ned that during the construction boom, Icelanders wasted a lot of resour-
ces and felt no rush to finish their work quickly. As he joked about his first
works experience on the island:

During two months, we built 84 kilometers [of fence]. And when 7 Ice-
landers stayed there – we went for three weeks to Poland, they built only one
kilometer! [laughs] One kilometer that collapsed and we had to rebuild it!33

At the same time, most of Poles we spoke to in Iceland value the slower
pace of work and life, the work-life balance in Icelandic society. Marcin
Cieśliński even used the metaphor of “handbrake”:

I have this impression that after I came here from Poland it was like so-
mebody put a handbrake on me. My life slowed down here, it was… I didn’t
know what to do with my time. And I think this is a reason why we are
here. You don’t have this craziness you have in Poland. When we were in
Poland… […] you had to [work] from dawn to dusk. And today, if we were
in Poland, I wouldn’t be home by this time. And here, I finish work at four,
I have time for my children, I can play with them […]34.

3 2 “A właśnie z tym wykorzystywaniem, często emigranci sami dają się wykorzystywać.
Raz, nie znając swoich praw, a dwa, nie wykorzystując swoich praw. Ja powiem taką sy-
tuację, taki przykład, że pewnego razu nie dostałem wynagrodzenia i nikt nie dostał wy-
nagrodzenia. Wszyscy mówili po cichu za plecami, że coś tam, coś tam. A ja poszedłem
do związków zawodowych i za dwa tygodnie miałem to wynagrodzenie. No i później
wszyscy zrobili tak samo i też dostali. Trzeba jakby znać swoją wartość, jeżeli człowiek
zna swoją wartość, wie kim jest, to OK”. Interview with Marcin Cieśliński.

3 3 “My przez dwa miesiące zrobiliśmy 84 kilometry. A jak zostało siedmiu Islandczyków –
bo byliśmy tylko trzy tygodnie w Polsce, zrobili zaledwie jeden kilometr [śmiech]! Który
jeszcze się zawalił, musieliśmy go poprawiać!” Interview with R. & J. Hukało.

3 4 “W ogóle takie moje wrażenie, jak właśnie przyjechałem z Polski, to tak jakby mi
koś włączył hamulec ręczny po prostu. Tu moje życie tak zwolniło, że to było… po
prostu ja nie wiedziałem, co mam zrobić z czasem. I myślę, że to jest też powód, dla
którego jesteśmy. Że nie ma takiego wariactwa, jak w Polsce. Jak byliśmy w Polsce...
[...] trzeba było od rana do wieczora [pracować]. I dzisiaj na przykład gdybyśmy byli
w Polsce, to jeszcze nie byłbym w domu. A tutaj kończę pracę o czwartej, mam czas
dla dzieci, mogę się z nimi pobawić”. Interview with Marcin Cieśliński.

230

H a n n a G o s p o d a r c z y k , R o b e r t R y d z e w s k i , M a r e k S z a j d a , K a r o l i n a Ż ł o b e c k a

Especially those who did not succeed in Poland found in Iceland decent
working and living conditions. Difficulties with integration, the tough cli-
mate and the longing for family left in Poland notwithstanding, relatively
good working conditions encouraged Poles to stay in Iceland.

Concluding our preliminary remarks on Poles working in Iceland, the
quote from one of our interviewees, Marek Cichocki, tells us a lot about the
reasons why some Polish immigrants stay in Iceland longer than just for
summer job and plan their future there:

I liked here that an employee is an employee here. I would be surprised
if somebody didn’t receive his salary here or something. I was hit by this
melancholic calm that is not to be found in other Scandinavian countries.
You can work, you can melt in this society35.

Conclusion

The oral history method which enabled our Polish informants to present
their shortened life biography and, more importantly, their experiences of
immigration to Iceland turned out to be very productive in grasping dif-
ferent feelings about living in Iceland. We can conclude that the experience
of working, living, raising children and getting to know Icelandic culture
in most cases changed the ways in which Poles define and talk about socie-
ty, family, justice and landscape. For some of them, Poland remains their
homeland that they would like to come back to eventually (for example
for retirement); others plan to stay in Iceland or to move to another co-
untry. We hope that oral history interviews collected during the research
project “Poles in Iceland” will serve also to other scholars in their analy-
sis of different immigration patterns and experiences or in constructing
their research agenda. What we could notice, is that in the former waves
of Polish migration to Iceland the pull factors, that is lack of job oppor-
tunities, unemployment, the difficult economic situation in Poland played
a great role. Later, in the recent wave of migration, also pull factors started
to emerge – for example, some knowledge about Iceland, previous touristic
visits there, opinions of friends and family. Emigration to Iceland was only

3 5 “Spodobało mi się to, że pracownik jest pracownikiem. To znaczy, że tutaj zdziwił-
bym się, gdyby ktoś komuś nie chciał zapłacić za nadgodziny albo coś. […]. Uderzał
mnie ten melancholijny spokój, którego chyba nie ma w innych państwach skandy-
nawskich. Można pracować, można się rozpłynąć w tym społeczeństwie”. Interview
with Marek Cichocki, 21.08.2015 r. (recorded by H. Gospodarczyk).

231

T h e e x p e r i e n c e o f m i g r a t i o n o f P o l e s i n I c e l a n d

a part of the recent changes in the Polish presence abroad. Iceland can con-
stitute a very attractive country for Polish skilled and unskilled employees
and we can assume that Poles will remain a significant minority in Iceland.
More research, focused on the developments of the Polish community and
its internal dynamics on the island, mixed marriages and the raising of
children in a different cultural context or ethnic niches could deepen the
knowledge on the impact of migration on individuals and communities.

