

LUND UNIVERSITY

The Darkness Beyond The Digital

Internet of Things and Disquiet Connectivity

Willim, Robert

2018

Document Version:

Publisher's PDF, also known as Version of record

[Link to publication](#)

Citation for published version (APA):

Willim, R. (2018). *The Darkness Beyond The Digital: Internet of Things and Disquiet Connectivity*. Abstract from 34th Nordic Ethnology and Folklore Conference, Uppsala, Sweden.

Total number of authors:

1

Creative Commons License:

Unspecified

General rights

Unless other specific re-use rights are stated the following general rights apply:

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal

Read more about Creative commons licenses: <https://creativecommons.org/licenses/>

Take down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

LUND UNIVERSITY

PO Box 117
221 00 Lund
+46 46-222 00 00

The Darkness Beyond The Digital – Internet of Things and Disquiet Connectivity

Robert Willim, Department of Arts and Cultural Sciences, Lund University

Paper Abstract for *34th Nordic Ethnology and Folklore Conference: What Matters – Accounting for Culture in a Post Factual World*

New possibilities to connect things to the Internet is promoted forcefully by various stakeholders. While new networked products are shipped and implemented, the knowledge about consequences of digital connectivity is low among users of technology. This means that digital technology permeates everyday life in often bewildering ways. This paper will take the bewildering, and potentially dark, world of networked digital everyday things in domestic settings as its point of departure. What are the Internet-connected devices, equipped with microphones, sensors and cameras, that people habitually dwell with? Who or what might be watching or listening through these things? What about all the data that is generated, while people use products and services?

In recommendations for users how to deal with potential threats coming through digital technologies, users are told not to connect more things than necessary. At the same time, technologies are designed to be connected in order to be useful. Users are recommended not to click on links or open messages if they are suspicious. At the same time, the clicking on links and opening of messages is engrained in the routinised everyday behaviour of lives together with Internet-connected things. How do people deal with these paradoxes of connectivity? How are imaginaries about what is going on beyond the interfaces of digital things influencing everyday behaviour? This paper will take its point of departure in the project Connected Homes and Distant Infrastructures, financed by The Swedish Research Council, to discuss The Internet of Things and potentially disquiet connectivity.