

THE UNIVERSITY *of* EDINBURGH

Edinburgh Research Explorer

Arabs and Atheism: Religious Discussions in the Arab Twittersphere

Citation for published version:

Al Hariri, Y, Magdy, W & Wolters, M 2019, Arabs and Atheism: Religious Discussions in the Arab Twittersphere. in *Social Informatics: 11th International Conference, SocInfo 2019*. Lecture Notes in Computer Science (LNCS), vol. 11864, Springer, Cham, pp. 18-34, 11th International Conference on Social Informatics, Doha, Qatar, 18/11/19. https://doi.org/10.1007/978-3-030-34971-4_2

Digital Object Identifier (DOI):

[10.1007/978-3-030-34971-4_2](https://doi.org/10.1007/978-3-030-34971-4_2)

Link:

[Link to publication record in Edinburgh Research Explorer](#)

Document Version:

Peer reviewed version

Published In:

Social Informatics

General rights

Copyright for the publications made accessible via the Edinburgh Research Explorer is retained by the author(s) and / or other copyright owners and it is a condition of accessing these publications that users recognise and abide by the legal requirements associated with these rights.

Take down policy

The University of Edinburgh has made every reasonable effort to ensure that Edinburgh Research Explorer content complies with UK legislation. If you believe that the public display of this file breaches copyright please contact openaccess@ed.ac.uk providing details, and we will remove access to the work immediately and investigate your claim.

Arabs and Atheism: Religious Discussions in the Arab Twittersphere

Youssef Al Hariri, Walid Magdy, and Maria Wolters

School of Informatics, The University of Edinburgh, Edinburgh, UK
{y.alhariri,wmagdy,maria.wolters}@ed.ac.uk

Abstract. Most previous research on online discussions of atheism has focused on atheism within a Christian context. In contrast, discussions about atheism in the Arab world and from Islamic background are relatively poorly studied. An added complication is that open atheism is against the law in some Arab countries, which may further restrict atheist activity on social media. In this work, we explore atheistic discussion in the Arab Twittersphere. We identify four relevant categories of Twitter users according to the content they post: atheistic, theistic, tanweeri (religious renewal), and other. We characterise the typical content posted by these four sets of users and their social networks, paying particular attention to the topics discussed and the interaction among them. Our findings have implication for the study of religious and spiritual discourse on social media and provide a better cross-cultural understanding of relevant aspects.

Keywords: Atheism · Arabic · Religion · Islam · Twitter

Introduction

Several reports show that the number of Arab atheists is growing¹ in a region that is often intolerant to atheists [4,11,14,23]. The limited existing studies analysing discussions about atheism online [7,20] focused on Western and Christian societies.

In this work, we investigate how atheists in the Arab societies leverage Twitter to discuss their disengagement from religion, mainly Islam, which is the dominant religion in the Arabic region, and the interactions by different users around this topic. We characterise relevant types of user accounts by distinguishing between four main groups: Arab atheists, who do not believe in a deity; Arab theists, who believe in a religion; Arab Tanweeri's, who believe in Islam but also accept other beliefs and promote religious reform; and Other, who do not openly discuss their religious views. We focus on the main topics discussed online by each of these user groups, and the way in which their opponents engage with them through replies and retweets.

¹ Sources: <https://newhumanist.org.uk/articles/4898/the-rise-of-arab-atheism>
<https://www.washingtontimes.com/news/2017/aug/1/atheists-in-muslim-world-growing-silent-minority/>

For our analysis, we collected and analysed the tweet timelines of around 450 user accounts who were heavily engaged in discussions concerning atheism. Our study investigates the following research questions:

- RQ1: What are the common topics and features that Arab Atheists share that distinguish them from Theists, Tanweeris, and Others?
- RQ2: How do Arab Atheists interact with the other three groups?

Our analysis shows that there are active online discussions between Arabs from across the religious spectrum. Most of the discussions are related to local and regional topics and mainly topics related to the oppression of women. The vast majority of Arabs who believe in a deity are from Saudi Arabia and they show solidarity with their government. Arab Christians are more likely to argue against Islam than to argue against Atheism.

We believe that this study sheds the light on one of the most interesting and sensitive topics in the Arab world that has been relatively neglected in the literature. Our findings should promote research in this direction to have further in-depth analysis to the topic of atheism and religion in the Arab world.

Background

Religions vs. Atheism, Globally and in the Arab Societies

Religion is still a force to be reckoned with in today’s world [5]. Both religiosity and non-religiosity are highly complex and multifaceted. In this paper, we will adopt concepts that are particularly well suited to the context of discussing Islam. In general, religions consist of a community of believers who share tenets of faith and practices of worship, some of which may require separation from others [8,9,17]. Within a religion, there are often many branches which may or may not coexist peacefully with each other. For example, Islam has two major denominations, Sunni and Shia, which in turn are split into many branches and sub-denominations [22].

Non-religiosity is also highly diverse. It includes wider groups such as humanism, indifferentism, secularism, agnosticism, irreligion, anti-religions and atheism [6,16]. Around 16% of the world’s population identify as atheist or non-religious [18]. While atheists are minority in Arab countries [3,18,24], the number of Arab atheists appears to have increased noticeably recently despite the harsh penalties for atheism in several Arab countries [4,15,23]. A poll conducted in 2012 shows that an average of 22% of Arabs expresses atheist views, or at least some measure of religious doubts by using their social media accounts [4,15].

Social Media, Globally and in the Arab Societies

Twitter has 336 million active users per month [25] and its data has been used before to study religions on social media. In [7] the authors analysed more than 250k Twitter accounts to understand the main features of religiosity on Twitter for users from the US. The work found a reasonable positive correlation

between Twitter data, i.e. declared religions, and offline surveys data for geographic distribution of religious people. The study includes analysing the tweets and networks for each user to identify discriminative features of each religious group and to study the linkage preference. It shows that the networks dynamics, mainly followers, friends, retweets and mentions, tell more about the religious users and provide more effective features than the tweets contents. They also observe that Twitter users tend to interact more with users within the same religion.

Arabs have positive views about social media and its influence on their societies. According to [13], Arabs are influenced positively towards other cultures, opinions, views and religions after their involvement in social media. Social media has many different functions. It facilitates the revolutions spread during the Arab Spring in 2011 [13], but it also serves as a propaganda and recruitment venue for extremist groups around the world [2,10,12,19]. It also serves as a platform for underrepresented groups, such as Arab atheists, to communicate and show their existence.

There is surprisingly little work on online atheist communities within the Arab or Muslim societies. A notable exception is [21]. In her study of Indonesian atheists, she found that social media helped atheists activists to safely highlight their existence in a religious country, Indonesia, show their positive side, and build a thriving community. However, they risked exposure through contact with human rights activists around the world through social media.

Far more attention has been paid to radical theists in the Arab world. Magdy et al. [12] sought to understand the origins and motivations of ISIS Arab supporters by comparing data for about 57,000 Arab Twitter accounts before and after the emergence of ISIS. They find that historical data can be used to train a classifier to predict a user's future position on ISIS with an average F1-score of 87%. There are also clear differences in the topics discussed. ISIS opponents are linked to the position of Arab regimes, rebel groups, and Shia sects; while ISIS supporters talk more about the failed Arab Spring. [12]. Interestingly, the most widely used distinctive hashtag used by ISIS supporters “#Million_Atheist_Arab” which was part of a campaign by Arab atheists. This indicates that the topic of atheism is well known and discussed in the Arab world, despite the lack of studies.

A particular facet of religious discussion on Arab social media is hate speech about both religion and atheism [1]. The study by Albadi et al. shows that 42% of the studied tweets ($n=6000$) that cross-reference religions contain hate-speech.

We conclude that there is a clear gap in our knowledge of religious discourse and dialogue between atheists and theists on the Arab social media. We propose to address this gap by applying a quantitative analysis to characterise the Arab online theist and atheist communities.

Data Collection

Collecting Active Users Discussing Atheism

For retrieving relevant accounts, we received a list of 200 Arabic Twitter accounts from Bridge Foundation², a non-profit organisation based in London that aims to build bridges between Islam and other religions. These accounts had been labelled by their volunteers as promoting atheism content. We manually reviewed these accounts by inspecting their description and shared content. We only kept those that 1) explicitly mentioned that they are atheists and 2) promote atheism or clearly criticise religions in the majority of their tweets. Thus, we ended up with only 80 accounts that met our criteria. We used these 80 accounts as our seeding accounts. We used the Twitter streaming API to collect all the tweets that interacted with these accounts for 4 months between Feb and May 2018. We collected over 100K tweets during that period and limited our analysis to those 434 user accounts interacted with the seed accounts over 200 times, either by retweeting, replying, or mentioning them. We consider these to be the most active users on the topic of atheism on Arab social media at that time. For these 434 accounts, we collected their entire Twitter timeline to study their network interactions and the content they discuss in their tweets. In total, we collected a set of 1.3M tweets for these accounts.

Data Annotation

After careful inspection of the data, we labelled the accounts based on the contents of their tweets and the beliefs they promote in their timelines. The four labels we devised according to the content are:

- **Atheistic** content that promotes content denying the existence of God (or gods) or explicitly rejects a religion (or religions) without any sign of religious affiliation.
- **Theistic** content that shows belief in God or disclose a religious affiliation and defends it.
- **Tanweeri** content that shows affiliation to Islam (or another religion), but promotes religious reform and accepts other beliefs.
- **Other** none of the above.

Three native Arabic speakers, from three different Arab countries, received a workshop training for labelling the accounts. The main purpose of the training was to ensure clear understanding of the annotation guidelines and isolating any personal beliefs while annotating the data. Each annotator was instructed to inspect most of the collected tweets for each of the accounts before making a judgement. They also had access to the user description and link to their online profile to assist them making decisions if needed. Judgements were based both on the Twitter users' own tweets and on frequent retweets of a particular stance.

² <https://bridges-foundation.org/>

Fig. 1. Type, Gender, and Location of Accounts

Initially, 50 accounts were labelled by all three annotators. Cohen’s Kappa values between each annotator pair were 0.732, 0.592, and 0.634, which reflects the subjective nature of interpreting statements of belief. The main confusion was found between the ‘Atheistic’ and ‘Tanweeri’ labels. After discussion of sources of disagreement, the annotators proceeded to label the remaining 383 accounts. The average time for labelling one account ranged between 15-30 minutes.

In addition, the annotators tried to identify if the account belongs to an individual person or a formal entity that promotes certain stances. For individual accounts, we also recorded gender, if it was identifiable.

Data Statistics

Since the seed list consisted of atheist accounts, it is not surprising that most of the accounts we labelled belong to atheistic class ($N = 256, 59\%$). 109 accounts (25%) are labelled as theistic, 39 (9%) as tanweeri, and 30 (7%) as Other.

Regarding the type of the accounts, only one atheist account is a page, while all the others are personal accounts for Twitter users. Figure 1 shows the distribution of accounts gender for each of the categories. In addition, it shows which of these accounts has an identifiable location listed in their profile. As shown, there are more males than females in the collected accounts, while for around 40% of the accounts gender was not clear. Tanweeri users have the largest percentage of females among other groups and they tend to declare their gender more than other groups. For location, theistic users have more identifiable locations than the atheists and tanweeris. This might be for security reasons of atheists to protect themselves against laws in some of the Arab countries. Most of the identifiable locations are from Saudi Arabia for all accounts, followed by USA for atheist and theist accounts. Details on identified location of users in each group is shown in Appendix in Figure 2.

Analysis of Atheism Discussions on Twitter

For each account, we apply our analysis on both the content and the network interactions of the accounts. This includes the accounts they retweet their tweets (**retweets**), the accounts they reply to (**replies**), the accounts they mention in their tweets (**mentions**), the hashtags used by the account (**hashtags**), and the Web domains linked in their tweets (**domains**). In the following discussion, all tweets are rephrased to protect the original posters.

Top Discussed Topics

In this section, we analyse the topics that are most frequently discussed within the 1.3M tweets in the timelines of all the 434 accounts. This should highlight the discussion topics by the most active Arab users on atheism. We used hashtags to describe the topics that users talked about. Tweets will not be quoted, so that they cannot be traced back to their authors. However, we provide example English translations of those tweets.

As shown in Table 1 (more details in Appendix Table 3), almost all classes talk about similar topics such as rationalists, Middle-East countries, ISIS, women’s oppression, Saudi women’s rights, regional conflicts, and topics related to atheism and reformation, such as tanweer, ex-Muslims, atheists and atheism. Table 2 gives few example tweets of the usage of these hashtags in context.

The hashtag `CreatingAlmohawer` (training the interlocutor) refers to an on-line program designed to train Muslims to rebut unfounded claims about Islam. Most of Arab atheists do not only argue against Islam, but against all religion, specifically the Abrahamic religions (Judaism, Christianity and Islam). However, Islam is the most discussed religion as most of them were Muslims. Relevant hashtags include `Abrahamic dice` and `Former_scriptures`; relevant tweets argue that since archaeology provides counterevidence to the Jewish Bible, this makes all Abrahamic religions invalid. Other tweets questioned the existence of Moses, a prophet in Abrahamic religions, and claimed that there is no evidence to prove his existence. Interestingly, the hashtag `Former_scriptures` is also used by some non-Muslim theists to argue against Islam.

Topics related to the oppression of women attract users from all groups. The hashtags `‘SaudiWomenDemandDroppingGuardianship’` and `‘StopEnslavingSaudiWomen’` come from a long-term online campaign led by Saudi women who want freedom from social restrictions and supported by feminists from the region and around the world. Atheist users claim that the Saudi women must have their freedom of choice without the guardian system. For example, they will explicitly demand dropping restrictions on travelling, obtaining a passport, and driving. While some theist users show sympathy with the cause, most of them reject it. For example, one tweet claims that travelling on a passport is already possible with the guardian’s electronic permission, and another claims that the campaign for dropping guardianship is managed by men. Similar polarisation are found around the hashtags talk about different cases of oppression against women

All: Rationalists, SaudiArabia, CreatingAlmohawer (interlocutor training), ISIS, Islam, StephenHawking, Israel, Egypt, Iran, Truth, Yemen, Syria, Friday, CEDAWSaudi, SaudiWomenDemandDroppingGuardianship, Qatar, Kuwait, DroppingGuardianship, AForgottenWomenPrisoners
Atheistic: DelusionTrade, ExMuslim, Atheism*, EvolutionFact, Atheist*, Tunisie, SaveDinaAli, TweetAPicture, RaifBadawy, Science, BlessedFriday, QuranInPictures, Trump, YouthTalk, Sweden, WomenCarDriving, FreeSherifGaber, Woman, ALogicalQuestion, DontSayIamDisbeliever, WhereIsAminah, OsamaAljamaa, UnveilingIsNotMoralBreakdown, WomenInternationalDay, ViolenceAgainstSaudiWomen
Theistic: Atheist, Atheism, ChildrensMassacreInAfghanistan, Pray, SpreadOfIslam, ChristianityFact, Jesus, Palestine, Bible, AlAzharIsComing, Quran, Atheists, LegalizationOfZionization, Urgent, Continued, DefenceQuranAndSunnahByProofs, AssadBombardDomaChemicalWeapons, Christianity, MesharyAlAradah, Jesus, NaizakTranslation, Gaza, Aleppo, Turkey, IranProtests
Tanweeri HashemiteOccupation, OayedDoNotSteal, WeakHadithEmployedBySahwa, CleaningSchoolsFromSururiWomen, FlutesRevelation, CrownPrince, Al-NassrFc, CrownPrinceOnCBC, SlaveryAllowanceForSaudiWomen, HowISurviveFromSahwa, RefusedToReleaseHisDaughter, IDecidedToWearItOnMyHead, AlmutlaqAbayaIsNotObligatory, Brothers, Yemen, SaudiWomenProudOfGuardianship, SaveMeFromViolence, CompassWithIslamBahiri, NoClouserShopsDuringPrayTime, MyFaceVeillsHonor, SaudiCinema, MajidaElRoumi, CinemaInSaudiArabia, OffendedWomenOnlyGymClosed, MBSInterviewsTheAtlantic

Table 1. Top 25 hashtags from each class translated into English. Full details of hashtags shown in Appendix

such as WhereIsAmna, AbusedWomanInAbha, SaveDinaAli, RefusedToReleaseHisDaughter and MajedManaOmairOppresseHisWife. All of these hashtags are related to cases of women in Saudi Arabia. Tweets number 5, 7, 9 and 10 in Table 2 shows some tweets related to these hashtags. Some theists support the victim, but others try to find excuse for the case. For instance, some theists in the latter hashtag claim that the wife is benefiting from the accusations and accuse her of treason.

All groups intensively discussed terrorism and terrorist groups. While atheists blame Islam for terrorist groups, such as ISIS, theists claim that ISIS is used by Islamophobes to equate Islam with terror. It is noticeable to see that Atheists prefer to mention ISIS by using its English acronym, Arabic name (The Islamic State *الدولة الإسلامية*), or the acronym Da'esh (داعش) within hashtags such as Da'esh_is_an_Islamic_Product. On the other hand, theists prefer to mention ISIS by its Arabic acronym. While some Tanweeris argue that ISIS is not the real Islam, others blame the religion for the spread of terrorist groups.

In addition, the data set shows interactions with international organisations conducted from both atheists and theists. Atheists are willing to contact international organisations to seek protection or to promote their opinions (example: Tweet 6, Table 2), while theists also actively discuss their point of view on similar topics.

For instance, in Spring 2017, Human Rights Watch (HRW) tweeted that “An emergency case resulted from guardianship law in KSA #SaveDinaAli”. A theistic account denied that and argued that she might have escaped after committing a crime or there is a hidden information. Another tweet published by HRW argues that while allowing women to drive is a step forward, but the guardianship law in Saudi should be abolished. A female theist replied with tweet number 17 in Table 2. Another theist wrote: “@hrw_ar it is not your business”.

1	A	Religious drugs generate huge profits for delusion traders and dealers and more poverty for the people #Rationalist.
2	A	#Delusion_traders successfully make simple minds fools, mindless and inhuman.
3	A	I am going to publish a simple introduction to Palaeontology Which is an overwhelming proof to the #EvolutionFact; Follow me.
4	A	Anyone benefited from the diffusion would promote myths and delusions #DelusionTrade.
5	A	@user: #ViolenceAgainstSaudiWomen #SaveDinaAli where is Dina Ali? she was disappeared since a year.
6	A	@hrw_ar you need to prove credibility to protect that girl from being killed by her family.
7	A	@user: #ViolenceAgainstSaudiWomen Religions shouldn't be a law ..
8	A	We are living in 2018 and still there are people being arrested for expressing their political views and religious beliefs. We should have legal codes to protect the freedom of speech. #freeSherifGaber #FreeSherifGaber
9	A	#ViolenceAgainstSaudiWomen #SaudiWomenDemandDropGuardian640 #StopEnslavingSaudi-Women We demand justice for female victims of domestic violence.
10	T	A Darwinian Atheist says please help Dina. Why we dont consider her story as a natural selection or an evolutionary development? #SaveDinaAli
11	T	Atheists did not support Muslims to liberate lands or to defend themselves, but they believe that they have the right to live between them. #rationalists
12	T	The Gravity theory Scientist believes in God and says atheists are the most stupid.
13	T	Some atheists talk about the capital punishments for atheists in Islam; However, they ignore that it is applied through a justice body. #rationalists
14	T	#FreeSherifGaber This is the penalty for any beggar who trades in atheism and asks for funding to produce rotten mould.
15	T	#FreeSherifGaber he worked for months to prepare a storytelling with full of lies, ignorance and fabrication but the response is quickly found.
16	T	RT @user Anyone claims that violence against women and children is allowed in Islam is a liar. #Al-AzharIsComing
17	T	@hrw_ar We will stay protected by our families and you should stop attacking our religious and cultural heritages. It is a crime against us.
18	T	#ChildrensMassacreInAfghanistan USA has problem with the Holy Quran not with Muslims. #Rationalists
19	W	Yes, the cost is prohibitive; there will be mass destruction, killing and displacement. But it is less costly than governing the Iranian criminal gangs #HashemiteOccupation
20	W	#OayedDoNotSteal, what are we did not discover yet from the Sahwa era?.
21	W	Lots of Hadiths were fabricated by Sahwa scholars and it is time to execute them. WeakHadithEmployedBySahwa
22	W	#WeakHadithEmployedBySahwa Assassinating #Sahwa is a national duty.
23	W	#CleaningSchoolsFromSururiWomen The school is an educational body. It shouldn't be part of a religious party and it is unacceptable to be used for the interests of some!
24	W	Schools are the most places to spread Sahwa thoughts specifically women teachers of schools in Riyadh. #CleaningSchoolsFromSururiWomen
25	W	#CleaningSchoolsFromSururiWomen Obligating students to wear veil with the face cover enforces them to follow a certain jurisprudential.
26	W	Soon women will travel and enjoy their full rights the same as men. May Allah prolong the life of this leader. #CrownPrinceOnCBC
27	W	Soon there will be Shia members in the Council of Ministers and in the government. Also, the president of the most important university in KSA is Shiite. We have a mix of Islamic schools and sects #MBSInterviewsTheAtlantic

Table 2. Sample (translated) tweets with Significant Hashtags. A: Atheistic, T: Theistic, and W: Tanweeri timeline

In another tweet, HRW quoted a claim of prisoner abuse in Saudi Arabia that was made by the New York Times. A theist denied that news and wrote: “You should have truth, most of these news are fabricated”. These samples show that Arab theist society actively engages with reports by other organisations.

Theists are more likely to talk about Arab countries and Middle East countries, such as Iran and Turkey, than atheists and tanweeris, whereas these two groups are more interested in topics relating to Saudi Arabia. All classes are divided in their opinion about conflict regions in the Middle East. For example, the majority of atheists look forward to dramatic changes in relationships of Arab countries with Israel while some of them refuse any rapprochement. However, most of theists claim that news of such changes, especially regarding the relationship between Israel and Saudi Arabia, are fabricated.

Distinctive Topic Discussion by Groups

To have a clear understanding about the trends that are mostly used, we ran a logistic regression analysis for each of the three main groups (Atheist, Theist, Tanweeri) with the top 50 hash tags as features. The hashtags with the highest weight are considered to be particularly distinctive. A sample of the top hashtags used by Atheists, Theists and Tanweer groups are shown in the Appendix table 4. Notice that the table shows the frequencies of each hashtag from the three groups.

The most frequent hashtags mentioned by atheists are related to evolution theory, delusion trade, atheism and leaving Islam. The data set shows that Arab atheists strongly support evolution theory, and provide evidence to convince others. Most theists are not interested in discussing the theory, while others respond with the hashtag (خرافة التطور - “Evolution is a myth”). Atheists also show solidarity with other atheists or activists. That is clear from hashtags such as FreeSherifGaber, RaifBadawy, AbdullahAlQasimi (one of the most controversial Saudi writers), and OsamaAljamaa (Saudi Psychologist), which are cited and retweeted by atheists. Abdullah Al Qasimi, as described in tweets, changed his position from being an Islamic Salafi scholar to defending atheism and tanweer, while Aljamaa has written about personal development and self-awareness, and his works are cited widely by Arab atheists. Finally, atheists talk more about atheism and leaving Islam. Relevant hashtags include ExMuslim, Atheism, Atheist, TheReasonWhyILeftIslam, and ExMuslimBecause.

Table 4 shows samples of the 15 most frequent hashtags that theists used in their tweets. Most of the accounts in this category are located in Saudi Arabia, which can be inferred from country-specific hashtags such as MohammadBin-Salman, TurkiAlSheikhThePrideOfPeople. Arab theists widely discuss atheism and atheist by using their Arabic names (الإلحاد - atheism) and (ملحد - atheist). Also, it is clear that most of theistic content either discusses or criticises Christianity. This is shown by hashtags such as Truth about Christianity, Jesus, Christianity, Contradictions of the Bible, and Books about Christianity. In addition, hashtags that talk about terrorism are specifically used by this class

of authors. Theists talked about ISIS by using its short Arabic name **الدولة** (the state) and its leader (Al-Baghdadi). Theists also talk about Al-Qaeda, its Syrian branch (Al Nosra front and Hayat Tahrir Al-Sham), and their leader (Algolani and Al-Zawahiri), as well as conflict regions such as Al-Raqqah, Afghanistan, Syria, Palestine, Gaza, Aleppo, Iran and Yemen. One of the most significant hashtags used by theists is #Al-AzharIsComing. It is published by a famous Egyptian Islamic scholar. His tweets are widely retweeted by theists, and as described in his tweets, Al-Azhar is one of the oldest academic bodies in the Islamic countries.

The typical hashtags that are used by Tanweeris are a mix of different cultures and opinions. One of the most discussed topics between tanweeris is the Hashemite Occupation, which talks about Islamic sects that took control over Yemen. Some of tweets show refusal of the existence of Islam as a religion in Yemen, but most of them talk about the conflict in Yemen and rejection of Houthis. Also, Tanweeris discussed a wider spectrum of Islamic parties and movements. However, most of their discussions show solidarity with their governments against different Islamic parties and scholars. In addition, they show a clear rejection of the opinions of scholars and sheikhs. In fact these tweets are also evidence for their solidarity with the government in KSA. This is reflected in tweets related to the Crown Prince of KSA Mohammad bin Salman interviews as shown in tweets 26 and 27.

Interestingly, the most frequent hashtags are related to Saudi football, in particular to a club from the Capital city ‘Riyadh’. Most of the accounts with tanweeri contents are fans of this club. The hashtag Urawaian Proverbs is used by Al-Nassr FC fans to mock another team from the same city after it was defeated by Urawa Reds FC.

Network Interactions around Atheism

Analysing the social network is an important step towards understanding the motivation of Arab atheists to declare their beliefs online. Here, three types of interaction network are analysed, user mentions in self-written tweets, mentions in replies, and accounts that they retweet. Due to potential repercussions for the Twitter users mentioned, especially since some Arab countries criminalise atheism, we will not list the names of the accounts, unless they are official news sources, but instead characterise their content. Account names are available on request from the authors after signing a confidentiality agreement.

Interestingly, as shown in Figure 3 Atheists are more likely to mention, reply and retweet to members from their groups. Also, they are the most mentioned accounts by users of different beliefs. This is aligned with the previous findings that Arab societies openly discuss their beliefs online. It might be good to investigate more the tweets that both Atheists and Tanweeris reacted to, especially given that Tanweeris are less likely to be mentioned by atheists. Atheists are also very active in publishing replies to members from all groups. A sample of these tweets show that they support each other, defend their opinions, convince others,

and discuss others' beliefs. Arab Theists are more likely to retweet each other than to retweet other groups. They amplify significant tweets, such as tweets published to explain a phenomenon and link it to religious belief or to support their opinions.

Even though many of the accounts mentioned in Atheist tweets are self-described atheists, the most frequent mentioned account belongs to a well known supporter of the measures taken by the new Saudi leadership. The accounts mentioned most frequently by theists are mostly belong to a famous religious figure or to an active theist who defend Islam. Most of the Muslim believers argue against atheism and promote Islam in their timelines. There are some Christian believers who argue against Islam but not against atheism.

Domains Analysis

Web domains might give information about the source of information each group prefer. Hence, we analyse the most frequent domains used by each class that are shown in Appendix Table 5.

The most frequent websites used in tweets by atheists are related to social media platforms such as [instagram.com](https://www.instagram.com), [facebook.com](https://www.facebook.com), [pscp.tv](https://www.pscp.tv), [curiouscat.me](https://www.curiouscat.me) and [ask.fm](https://www.ask.fm). The reason for this might be that these websites help them link to and reach out to other atheists in their societies, and share posts with atheism relevant content. The domain “[wearesaudis.net](https://www.wearesaudis.net)”, also frequently mentioned by atheists, is an online forum that provides suggestions and guidance on how to seek asylum in different countries including Israel. Atheists are also more interested in online resources about science, such as [ibelieveinsci](https://www.ibelieveinsci.com), and they often interact with non-Arabic news websites such as [dw.com](https://www.dw.com), [bbc.com](https://www.bbc.com), [arabic.rt.com](https://www.arabic.rt.com), [theguardian.com](https://www.theguardian.com), [independent.co.uk](https://www.independent.co.uk), [f24.com](https://www.f24.com), [dailymail.co.uk](https://www.dailymail.co.uk), and [nytimes.com](https://www.nytimes.com). Atheists also widely share online campaign posts from [change.org](https://www.change.org), which hosts many human rights petitions, and the domain of the organisation Human Rights Watch, [hrw.org](https://www.hrw.org). This organisation covers human rights in the Middle East, especially the Arab Spring countries, and Saudi Arabia.

On the other hand, the most frequent domains used by the theists are [du3a.org](https://www.du3a.org), [d3waapp.org](https://www.d3waapp.org), [alathkar.org](https://www.alathkar.org) and [7asnat.com](https://www.7asnat.com). These sites are auto-post services for Islamic supplications, duas, and notifications. In addition, [qurani.tv](https://www.qurani.tv) and [quran.ksu.edu.sa](https://www.quran.ksu.edu.sa) are frequently used, but we were unable to determine if they are used as auto-post services or cited actively. The news sources preferred by believers are those written in Arabic, such as the Arabic service of Russia Today ([arabic.rt.com](https://www.arabic.rt.com)), Saudi Press Agency ([spa.gov.sa](https://www.spa.gov.sa)) and Sabq News ([sabq.org](https://www.sabq.org)). The most referenced non-arabic news source by Arab theists is [cnsnews.com](https://www.cnsnews.com). However, most of theists believe that it not a trusted source; it is regared as a “liar” and “a conservative and right wing American source”.

Like Atheists, Tanweeris often share content from other online social media platforms on Twitter. Relevant URLs include [curiouscat.me](https://www.curiouscat.me), [instagram.com](https://www.instagram.com), [facebook.com](https://www.facebook.com), and [pscp.tv](https://www.pscp.tv). They also uses the tools to track and report the changes on their followers. Similar to atheists, they are interested in scientific sources such as [n-scientific.org](https://www.n-scientific.org). Tanweeris prefer to access and interact with

mix of official and non-official, Arabic and non-Arabic news sources. However, they prefer sources related to traditional newspaper such as alqabas.com, thenewkhalij.news, alghadeer.tv, aljarida.com and alhudood.net. Also, they use Iranian news sources such as mojahedin.org, Iraqi news source such as alsumaria.tv and alghadeer.tv, and one non-arabic source ansa.it. This supports our observation that Tanweeri are interested in challenging cultural restrictions in Arab societies and interacting with other cultures as inspiration for reform.

Discussion, Conclusion and Future Work

In this study, we shed some light on a neglected, but important topic, online discussion of Atheism in the Arab world. While our analysis is mostly descriptive and quantitative, we believe that it provides valuable insights about the atheist community in the Arab world and how they interact with other online users, which should provide a solid baseline for future work. Our analysis to the most active 434 Arab users on Twitter discussing atheism shows that there is a large discussion of the topic online between mainly three groups: 1) users promoting atheism and argue against religion; 2) users who are refuting atheism and its arguments, and 3) users who does not explicitly deny religions but asking for reform of them. Our findings shows that a lot of the discussion about atheism in the Arab world includes the situation in the Middle East. Atheists focus more on the rights of some groups in the Arab world, such as violence against women. Theists discuss more the national challenges facing the society. Tanweeris were found to show more solidarity with their governments while criticising Islamic groups and their interpretation of Islam. We observed that Arab atheists are willing to communicate with foreign cultures such as Western news sources, TV shows, and world wide organisations. Tanweeris interact more with traditional news sources such as newspapers, and discuss non-religious content. Theists were found to reference a lot of Islamic content in their tweets.

In future work, we hope to replicate this study with Theist and Tanweeri seed lists, in order to obtain a more rounded picture of Arab religious discourse online. We also plan to investigate the network dynamics and the directions of interaction and links in more depth. Finally, we may consider building a classifier that determines the current position of a given Twitter account and tracks potential changes over time, but that requires being mindful of potential ethical implications, given that atheism is illegal in several Arab countries.

We hope that this study will motivate applying much deeper analysis to this sensitive topic in the future.

Acknowledgement.

We would like to thank Bridges Foundation for their support by providing the initial seeding list of accounts that we later reviewed and filtered. In addition, we are highly thankful for Dr. Jacob Copeman, an expert anthropologist in Atheism and non-religion, for his valuable feedback and suggestions for our study.

References

1. Albadi, N., Kurdi, M., Mishra, S.: Are they Our Brothers? Analysis and Detection of Religious Hate Speech in the Arabic Twittersphere. In: 2018 IEEE/ACM International Conference on Advances in Social Networks Analysis and Mining (ASONAM). pp. 69–76 (Aug 2018). <https://doi.org/10.1109/ASONAM.2018.8508247>
2. Awan, I.: Cyber-Extremism: ISIS and the Power of Social Media. *Society* **54**(2), 138–149 (2017)
3. Banks, J.A.: *Citizenship Education and Global Migration: Implications for Theory, Research, and Teaching*. American Educational Research Association, Washington DC, USA (2017), <https://books.google.co.uk/books?id=IYQwDwAAQBAJ>
4. Benchemsi, A.: Invisible atheists.(freedom of speech and atheist views in Arab countries). *The New Republic* **246**(4), 24–31 (May 2015)
5. Berger, P.L. (ed.): *The desecularization of the world : resurgent religion and world politics*. Ethics and Public Policy Center, Washington, D.C. (1999)
6. Blanes, R.L., Oustinova-Stjepanovic, G. (eds.): *Being godless : ethnographies of atheism and non-religion*. Berghahn Books, Incorporated, New York, NY (2017)
7. Chen, L., Weber, I., Okulicz-Kozaryn, A.: US religious landscape on Twitter. In: *International Conference on Social Informatics*. pp. 544–560. Springer (2014)
8. Croucher, S.M., Zeng, C., Rahmani, D., Sommier, M.: Religion, culture, and communication. *Oxford Research Encyclopedia of Communication* (2017). <https://doi.org/10.1093/acrefore/9780190228613.013.166>
9. Durkheim, É.: *The Elementary Forms of the Religious Life*. Allen and Unwin (1976), <https://books.google.co.uk/books?id=rFwVAAAAIAAJ>
10. Fisher, A.: How Jihadist Networks Maintain a Persistent Online Presence. *Perspectives on Terrorism* **9**(3) (2015), <http://www.terrorismanalysts.com/pt/index.php/pot/article/view/426>
11. Kingsley, P.: Egypt has the highest number of atheists in the Arab world – 866; Figure is according to Dar al-Ifta, an official government wing, which says the number of atheists is a dangerous development. *The Guardian* (London, England) (December 2014)
12. Magdy, W., Darwish, K., Weber, I.: FailedRevolutions: Using Twitter to study the antecedents of ISIS support. *First Monday* **21**(2) (2016). <https://doi.org/10.5210/fm.v21i2.6372>
13. Mourtada, R., Salem, F.: *Social Media in the Arab World: Influencing Societal and Cultural Change? Governance and Innovation Program*, Dubai School of Government (01 2012)
14. Nabeel, G.: Atheists in Muslim world: Growing silent minority (2017), <https://www.washingtontimes.com/news/2017/aug/1/atheists-in-muslim-world-growing-silent-minority/>
15. Pew Research Center’s Religion & Public Life Project: Religious composition by country, 2010-2050. Online: <http://www.pewforum.org/2015/04/02/religious-projection-table/2010/number/all/> (2015)
16. Quack, J., Schuh, C.: Conceptualising religious indifferences in relation to religion and nonreligion, pp. 1–23. Springer International Publishing (2017)
17. Rees, J.: Religion and culture (2018), <https://www.e-ir.info/2017/01/08/religion-and-culture/>
18. Religion & Public Life Project: Global religious diversity. Online: <http://www.pewforum.org/2014/04/04/global-religious-diversity/> (2014)

19. Richey, M.K., Binz, M.: Open Source Collection Methods for Identifying Radical Extremists Using Social Media. *International Journal of Intelligence and CounterIntelligence* **28**(2), 347–364 (2015). <https://doi.org/10.1080/08850607.2014.962374>, <https://doi.org/10.1080/08850607.2014.962374>
20. Ritter, R.S., Preston, J.L., Hernandez, I.: Happy tweets: Christians are happier, more socially connected, and less analytical than atheists on Twitter. *Social Psychological and Personality Science* **5**(2), 243–249 (2014)
21. Schfer, S.: Forming 'forbidden' identities online: Atheism in indonesia. *ASEAS - Austrian Journal of South-East Asian Studies* **9**(2), 253–268 (2016)
22. Shahrastani, M.i..a.K.: *Muslim sects and divisions : the section on Muslim sects in Kitab al- Milal Wa I-Nihal*. Kegan Paul International, London (1984)
23. Stuart, H.: *The hard lives of non-believers in the middle east*. Miller-McCune.com (2016)
24. The Global Religious Landscape: Social science and the public interest (brief article). *Society* **50**(2), 99 (2013)
25. We Are Social, Hootsuite, DataReportal: Most popular social networks worldwide as of july 2019, ranked by number of active users (in millions). <https://www.statista.com/statistics/272014/global-social-networks-ranked-by-number-of-users/> (2019)

Appendix

Table 3. The highest occurrence of hashtags used by all groups

Hashtag (Translation)	Atheistic	Theistic	Tanweeri
عقلانيون (Rationalists)	28048	16743	2377
السعوديه (Saudi Arabia)	2274	1018	453
داعش (ISIS)	972	2001	86
صناعه المحاور (Creating Almohawer (interlocutor))	938	1159	123
الاسلام (Islam)	888	716	75
ايران (Iran)	514	648	96
سوريا (Syria)	543	611	67
مصر (Egypt)	663	464	81
اليمن (Yemen)	690	347	71
تنوير (Tanweer)	836	50	117
قطر (Qatar)	351	362	103
عقلانيون جدد (New rationalists)	437	678	19
نظريه التطور (The theory of evolution)	613	454	41
ستيفن هوكينج (Stephen Hawking)	625	194	94
ماجد مانع عمير معنف زوجته (Majed Mana' Omair oppresse his wife)	606	69	123
اسرائيل (Israel)	552	191	99
العراق (Iraq)	460	446	47
حقيقه (Truth)	527	382	52
محمد بن سلمان (MBS)	264	88	129
CEDAWSaudi	251	105	122
الصحوه (Sahwa)	293	47	114
الترد الابراهيمي (Abrahamic dice)	319	3	120
الكويت (Kuwait)	271	197	80
FreeRaif	427	49	84
القدس (Jerusalem)	279	358	28
نقد الموروث (Criticise ancestral)	418	58	72
رمضان (Ramadan)	471	128	47
القدس عاصمه فلسطين الابدیه (Jerusalem is the eternal capital of Palestine)	226	352	23
Free Sherif Gaber	529	10	54
سعوديات نطلب اسقاط الولايه (Saudi women demand dropping of guardianship)	258	83	66
الرياض (Riyadh)	206	112	64
اسقاط الولايه (Dropping of guardianship)	235	149	51

Table 4. The most frequent hashtags used by each group

Hashtag (Translation)	Atheistic	Theistic	Tanweeri
تجاره الوهم (Trades of illusion)	859	5	40
ExMuslim	719	60	51
Atheism	614	72	27
حقيقه التطور (Evolution is a fact)	609	8	29
الحرية لشريف جابر (Free Sharif Jaber)	533	66	88
Atheist	481	23	29
Tunisie	474	5	0
SaveDinaAli	430	5	18
غرد بصورة (Tweet a picture)	369	46	29
نطالب بحرية الاعتقاد (We demand freedom of belief)	369	0	112
رائف بدوي (Raif Badawy)	361	16	8
علوم (Science)	316	19	30
جمعه مباركه (Blessed Friday)	313	106	43
القران بالصور (Quran in pictures)	293	1	3
ترامب (Trump)	281	103	12
ملحد (Atheist)	166	1214	6
الالحاد (atheism)	129	473	6
مذبحة الاطفال في افغانستان (Afgan children's massacre)	16	449	9
دعاء (Pray)	2	403	0
انتشار الاسلام (Spread of Islam)	0	348	0
حقيقه النصرانية (The fact of Christianity)	7	345	0
يسوع (Jesus)	30	316	1
فلسطين (Palestine)	165	312	35
الكتاب المقدس (Bible)	10	297	0
الازهر قادم (Al-Azhar is coming)	11	280	1
Quran	42	266	2
الملاحده (Atheists)	10	262	0
شرعنة التصهين (Legalization of zionization)	0	230	0
حساب الدفاع عن الوحيين بالحجج والبراهين (Defence of Quran and Sunnah by arguments and proofs)	0	201	0
الاحتلال الهاشمي (Hashemite occupation -over Yemen-)	1	0	236
لا تسرق يا عايش (O Ayed, Do not steal)	43	3	140
احاديث ضعيفه استغلها الصحوه (Weak Hadith employed by sahwa)	142	32	85
تنظيف المدارس من السوريات (Cleaning schools from Sururi women)	64	33	84
بوح ناي (Flute's revelation)	13	1	78
ولي العهد (Crown prince)	103	35	75
النصر (Al-Nassr FC)	18	21	65
ولي العهد علي قناة CBS (Crown prince on CBS)	110	29	64
بدل عبودية للمراه السعوديه (Slavery allowance for Saudi women)	26	8	63
كيف نجوت من الصحوه (How I survive from Sahwa)	122	35	59
اب يرفض خروج ابنته من السجن (Refused to release his daughter)	114	66	54
قررت البس عبايه علي الراس (I decided to wear it on my head)	85	40	54
المطلق العبايه غير الزاميه (Almutlaq Abaya is not obligatory)	137	48	52
الاخوان (Brothers)	57	21	49
اليمن (Yemen)	136	40	47

Fig. 2. Identified Locations for Atheist Group

Fig. 3. Interaction Network of Each Group

Table 5. The 20 most frequent Domains that are used by Each class.

Atheists		Theists		Tanweeri	
Domain	Freq.	Domain	Freq.	Domain	Freq.
ask.fm	901	du3a.org	11768	flwrs.com	323
wearesaudis.net	596	d3waapp.org	2807	crowdfireapp.com	134
goodreads.com	439	alathkar.org	1402	eremnews.com	63
ibelieveinsci.com	273	kaheel7.com	375	alqabas.com	59
dw.com	213	almohawer.com	327	thenewkhalij.news	57
al-eman.com	198	sabq.org	175	8bp.co	43
atheistrepublic.com	170	unfollowspy.com	151	n-scientific.org	35
ahewar.org	163	bayanelislam.net	139	alghadeer.tv	21
atheistdoctor.com	154	antishobhat.blogspot	129	maktaba-amma.com	21
dorar.net	135	kutub-pdf.net	122	alarab.co.uk	15
imdb.com	86	spa.gov.sa	109	telegra.ph	12
libral.org	62	i.imgur.com	108	aljarida.com	12
linkis.com	61	ncbi.nlm.nih.gov	97	alhudood.net	11
arabatheistbroadcasting	59	justpaste.it	96	dr-alawni.com	9
dkhlak.com	58	7asnat.com	90	alsumaria.tv	9
iqtp.org	57	quran.to	82	ansa.it	8
syr-res.com	50	survey-smiles.com	82	arabic.mojahedin.org	6
bassam.nu	45	cnsnews.com	75	arabketab4u.blogspot	6
friendlyatheist.patheos	33	alkulify.blogspot	68	marebpress.net	5
mustafaris.com	28	estigfar.co	56	emaratayoum.com	5