

1 Vaccine hesitancy and anti-vaccination attitudes during
2 the start of COVID-19 vaccination program:
3 A content analysis on Twitter data

4

5 Hüseyin Küçükali^{1,2,*}

6 Ömer Ataç¹

7 Ayşe Seval Palteki¹

8 Ayşe Zülal Tokaç¹

9 Osman Erol Hayran¹

10

11 ¹ Department of Public Health, School of Medicine, Istanbul Medipol University, Istanbul, TR

12 ² Institute of Graduate Studies, Istanbul University-Cerrahpasa, Istanbul, TR

13

14 * Corresponding author: hkucukali@medipol.edu.tr (HK)

15 **Abstract**

16 **Background:** Vaccine hesitation, which is defined as one of the most important global health
17 threats by World Health Organization, maintains its universal importance during the COVID-
18 19 period. Due to the increasing appearance of anti-vaccine arguments on social media, Twitter
19 is a useful resource in detecting these contents. In this study, we aimed to identify the prominent
20 themes about vaccine hesitancy and refusal on social media during the COVID-19 pandemic.

21 **Methods:** In this qualitative study we collected Twitter contents which contain a vaccine-
22 related keywords and published publicly between 9/12/2020 and 8/1/2021 (n=551,245). A
23 stratified random sample (n=1041) is selected and analyzed by four researchers with content
24 analysis method.

25 **Results:** All tweets included in the study were shared from 1,000 unique accounts of which
26 2.7% were verified and 11.3% organizational users. 90.5% of the tweets were about vaccines,
27 22.6% (n=213) of the tweets mentioned at least one COVID-19 vaccine name and the most
28 frequently mentioned COVID-19 vaccine was CorronaVac (51.2%). Yet, it was mostly as
29 “Chinese vaccine” (42.3%). 22.0% (n=207) of the tweets included at least one anti-vaccination
30 theme. Among tweets that included an anti-vaccination theme; poor scientific processes
31 (21.7%), conspiracy theories (16.4%), and suspicions towards manufacturers (15.5%) were the
32 most frequently mentioned themes. The most co-occurred themes were “Poor scientific
33 process” theme come along with “suspicion towards manufacturers” (n=9) and “suspicion
34 towards health authorities” (n=5).

35 **Conclusions:** This study may be helpful for health managers to identify the major concerns of
36 the population and organize the preventive measures, through the significant role of social
37 media on early information about vaccine hesitancy and anti-vaccination attitudes.

38 **Introduction**

39 Vaccine hesitancy has been defined by World Health Organization’s (WHO) advisory group
40 Strategic Advisory Group of Experts on Immunization as “delay in acceptance or refusal of
41 vaccines despite availability of vaccine services”. (1) Although vaccination is the key
42 prevention strategy against communicable diseases there is an increasing hesitancy that is
43 identified to be among ten threats to global health by WHO. (2) Vaccine hesitant individuals
44 who are not homogeneous and influenced by many factors, have different attitudes ranging
45 from some acceptance to complete refusal for different vaccines. Determinants of vaccine
46 hesitancy have been described under three domains, contextual influences (socio-economic,
47 cultural, political, health system factors etc.), individual and group influences (knowledge,
48 beliefs, attitudes, experiences etc.), and vaccine/vaccination-specific issues (costs etc.) and
49 each determinant can be a barrier or promoter factor. (1,3)

50 Studies related to acceptance and refusal about the COVID-19 vaccine show that although
51 attitudes vary from population to population, hesitancy is a universal problem. Factors affecting
52 acceptance or hesitancy have been stated as fear of side effects, safety, effectiveness, beliefs
53 about unnecessariness, lack of information, short duration of immunity and general vaccine
54 refusal. Another important conclusion is that the acceptance of COVID-19 vaccine rate has
55 declined over time. (4)

56 In recent decades publicly posted materials on social media become valuable sources for
57 identifying people’s beliefs and attitudes about important health issues and understanding
58 socio-cultural context. (5) Twitter comes forward among other social media sites, as it hosts
59 real-time sharing of emotions and contents, and provides easier access to broad populations.

60 Data from these sources are used for content analysis, network analysis, surveillance and even
61 interventions in the public health field. (6)

62 Due to its importance on public opinion, attitudes and information seeking behaviors about
63 vaccination are also searched via social media in different ways. A study which analyzed the
64 contents of the most frequently visited vaccine-focused blogs and forums shows that the
65 information was more controversial and the attitude toward vaccination was more negative on
66 non-expert moderated sites. (7)

67 When the sentiments of vaccine-related tweets between 2011 and 2019 are analyzed, it is seen
68 that both positive and negative sentiments in the posts have increased in number and proportion
69 over time compared to neutral sentiment. This increase is especially apparent during traditional
70 media discussions about vaccines. (8) Although the number of users who produce anti-vaccine
71 content on social media is fewer, it is also seen that they have more presence and interactions.
72 (9) The content of anti-vaccine posts often include personal stories, negative health impacts
73 attributed to vaccination, discussions about vaccine components, distrust of the pharmaceutical
74 industry, criticism of vaccine research, political debates and conspiracy theories. (9, 10)

75 Increasing apparency and popularity of vaccine hesitant contents on social media is also a
76 growing public health concern during the pandemic period and threatens public acceptance of
77 newly developed vaccines against the COVID-19. (11)

78 In this study, we aimed to identify the prominent themes about vaccine hesitancy and refusal
79 on social media during the COVID-19 pandemic.

80

81 **Material and methods**

82 This is a qualitative study with content analysis design. Turkey imported Sinovac's vaccine
83 (CoronaVac) from China and first batch of vaccines arrived on 30 December 2020.

84 We collected Turkish contents related to vaccines published publicly on Twitter, between
85 December 9, 2020 and January 8, 2021. Data collected via software developed by a researcher
86 in Python programming language using open-source libraries and Twitter Application
87 Programming Interface (API) (12). The software sends a request to Twitter using a search query
88 and receives data of the content matching the query. The query used in this study is composed
89 of the keyword "vaccine" ("aşı" in Turkish) and its derivatives. (Whole search query can be
90 found in S1 Appendix). Due to restrictions of standard Twitter API, data collected on a weekly
91 basis. In total 551,245 tweets were collected in the study period. To be able to grasp potential
92 daily differences among contents, a sample was selected by stratified random sampling
93 proportioned to the daily number of tweets. A sample size of 1000 tweets considered to be
94 enough to reach data saturation. Eventually, 1041 tweets were included in study sample.

95 Data for following variables are collected for each tweet and their publishers: text, publication
96 time, presence of a media, presence of an URL, presence of a hashtag; publisher's duration of
97 twitter use, number of followers, number of tweets, and account verification status.

98 Four researchers analyzed and coded 260 tweets independently. Researchers analyzed content
99 in the following means: relevancy with the vaccine, type of the user (organizational or
100 personal), how the vaccine is named (if available), the anti-vaccine argument in the content (if
101 available). After completion of the analysis, data regarding to anti-vaccine argument codes
102 were gathered, data saturation was affirmed, and emerging themes that are agreed on were
103 identified by the researchers.

104 Emerging themes are reported with example quotations (original Turkish texts of quotations
105 can be found in S2 Appendix). Additionally, descriptive statistics for independent variables are
106 summarized in number and percentage for categorical variables; median and interquartile range
107 for continuous variables that are not distributed normally.

108

109 **Results**

110 **Descriptive statistics**

111 Descriptive characteristics of the user accounts and the tweets are presented in Table 1 and
112 Table 2 respectively. All tweets were published from 1000 unique accounts of which 2.7%
113 were verified and 11.3% organizational users. Median duration of twitter use was 4.0 years,
114 the median number of followers was 276.5 and median number of tweets was 3163.5 (Table
115 1).

116

117 **Table 1: Characteristics of the user accounts**

	n	%
Verification status		
Not verified	973	97.3
Verified	27	2.7
User type		
Personal or others	887	88.7
Organizational	113	11.3
TOTAL	1000	100.0
Median (IQR)		
Duration of Twitter use (year)	4.0 (1.0-8.0)	
Number of followers	276.5 (55.0-603.8)	
Number of tweets published	3163.5 (1561.5-13,951.0)	

118

119 Among 1041 tweets included in the study 90.5% were about vaccines, 11.1% included at least
120 a media and 21.0% included URL. Median number of tweets per day was 29.0 during 11-29
121 Dec and 27.0 during 30 Dec-10 Jan (Table 2).

122

123 **Table 2: Characteristics of the tweets**

	n	%
Presence of a media		
Yes	116	11.1
No	925	88.9
Presence of an URL		
Yes	219	21.0
No	822	79.0
Presence of a hashtag		
Yes	123	11.8
No	918	88.2
Relevancy with the vaccine		
Irrelevant	99	9.5
Relevant	942	90.5
TOTAL	1041	100.0
Number of tweets per day		
	Median (IQR)	
Before arrival of vaccines (11 Dec - 29 Dec)	29.0 (25.0-40.0)	
After arrival of vaccines (30 Dec - 10 Jan)	27.0 (24.0-29.0)	
TOTAL	29.0 (24.5-38.5)	

124

125 Daily numbers of tweets are shown in Fig 1. The median number of included tweets per day
126 was 29.0 during 11-29 December which corresponds to the time before arrival of the first group
127 of vaccines to Turkey.

128

129 **Fig 1. Daily numbers of tweets**

130

131

132 Content characteristics of the tweets are summarized in Table 3. As it is seen in Table 3, 22.6%
133 (n=213) of the tweets included at least one name of a COVID-19 vaccine, 2.7% (n=25) other
134 vaccine names and 74.8% (n=705) did not include any vaccine name. 22.0% (n=207) of the
135 tweets included at least one anti-vaccination theme.

136

137 **Table 3: Tweet contents including vaccine names and anti-vaccination themes**

Contents	n	%
Vaccine names		
Name of a COVID-19 vaccine	213	22.6
Name of other vaccines*	25	2.7
No vaccine name	705	74.8
TOTAL	942	100.0
Anti-vaccination themes		
Including tweets	207	22.0
Not including tweets	735	78.0
TOTAL	942	100.0

138 * Influenza, pneumonia, rabies, multiple sclerosis, tetanus, smallpox, polio, cholera, human papillomavirus. One

139 tweet mentioned both COVID-19 and multiple sclerosis vaccines.

140

141 Frequency distribution of COVID-19 vaccine names and anti-vaccination themes are presented

142 in Tables 4 and 5 respectively.

143

144 **Table 4: Distribution of the vaccine names in tweets that mentioned a COVID-19 vaccine**

145

Names of the Vaccines	n*	%
CoronaVac mentions	109	51.2
Chinese vaccine	90	42.3
Sinovac	19	8.9
CoronaVac	4	1.9
Comirnaty mentions	57	26.7
Pfizer-Biontech	54	25.4
German vaccine	5	2.3
Comirnaty	1	0.5
Moderna mentions	14	6.6
Moderna	12	5.6
American vaccine	4	1.9
National (Turkish) vaccine mentions	12	5.6
mRNA Vaccine mentions	8	3.8
AstraZeneca mentions	7	3.3
Oxford	4	1.9
AstraZeneca	3	1.4
Sputnik V mentions	5	2.3
Russian vaccine	4	1.9
Sputnik V	1	0.5
Other COVID-19 Vaccine mentions	14	6.6
TOTAL	213	100.0

146 * Sum of the numbers is not equal to the total and subtotals because some tweets included more than one
 147 vaccine name.

148

149 As it is seen from Table 4, 213 tweets included a total of 235 COVID-19 vaccine names. Most
150 frequently mentioned COVID-19 vaccine was CorronaVac (51.2%). Yet, it was mostly
151 expressed as “Chinese vaccine” (42.3%).

152

153 **Emerging themes**

154 Emerging anti-vaccination themes in the contents of the tweets are as listed below:

- 155 1. Poor scientific process
- 156 2. Conspiracy theories
- 157 3. Suspicion towards manufacturers
- 158 4. Suspicion towards health authorities
- 159 5. Undirected distrust
- 160 6. Violation of autonomy
- 161 7. Unsafety
- 162 8. Non necessary
- 163 9. Ineffectiveness
- 164 10. People who were vaccinated or not
- 165 11. Pandemic denial
- 166 12. Financial concerns
- 167 13. Uighurs
- 168 14. Religious beliefs

169 Among all tweets 22.0% (n=207) had an anti-vaccination theme. In total 207 tweets included

170 295 themes (56 tweets include two, 13 tweets include three and 2 tweets include four themes.).

171 Frequency distribution of the themes are presented in Table 5

172

173 **Table 5: Distribution of anti-vaccination themes**

Themes	n	%
Poor scientific process	45	21.7
Conspiracy theories	34	16.4
Suspicion towards manufacturers	32	15.5
Suspicion towards health authorities	27	13.0
Undirected distrust	26	12.6
Violation of autonomy	25	12.1
Unsafety	23	11.1
Non necessary	21	10.1
Ineffectiveness	17	8.2
People who were vaccinated or not	14	6.8
Pandemic denial	11	5.3
Financial concerns	9	4.3
Uighurs	8	3.9
Religious beliefs	3	1.4
TOTAL*	207	100.0

174 * Sum of the numbers is not equal to the total because 71 tweets include more than one theme (See also Fig 2).

175

176 Among tweets that included an anti-vaccination theme; poor scientific processes (21.7%),
 177 conspiracy theories (16.4%), and suspicions towards manufacturers (15.5%) were the most
 178 frequently mentioned themes.

179 Seventy-one tweets (34,2%) were coded for more than one theme. Co-occurrence of themes
 180 among those tweets is visualized in Fig 2. At most, “poor scientific process” theme come along
 181 with “suspicion towards manufacturers” (n=9) and “suspicion towards health authorities”
 182 (n=5).

183

184 **Fig 2. Co-occurrence of themes among tweets that contain more than one theme**

185

186

187 **Poor scientific process**

188 Suspicion about the scientific research processes in which vaccines are produced were the

189 most frequent theme. Claims such as lack of sufficient scientific data on vaccines, the quick

190 development procedure of vaccines, and humans are going to be experimental subjects for
191 vaccines were the main arguments in these themes.

192 *Example 1: Why do we get the vaccine that even [nation name] government does not*
193 *use it for its own people? We are not experimental subjects.*

194 *Example 2: The only way to end the pandemic is to get vaccinated. However, no*
195 *scientific evidence has been presented regarding the efficacy and the safety of the*
196 *current vaccines. Without safety, no vaccine should be given to large populations.*

197 **Conspiracy theories**

198 There were claims stating that pandemic is a set-up of some mysterious international powers,
199 and that the vaccine is going to be used as a biological weapon to change the demographic
200 structure.

201 *Example 1: Do you really believe all of these? They all tell you what globalists order*
202 *them. First, it was supposed to end in 2021 summer, but now we are in 2021 winter,*
203 *and they already extend it for the next ten years: :D :D I think it will end in 2071! My*
204 *final call. What about those saying that vaccine is the light at the end of the tunnel?*
205 *Vaccines are useless apparently :D*

206 *Example 2: This is only the beginning. If we ain't gonna stop all these today, their next*
207 *steps might be even more dangerous. Don't you get that the real matter is not COVID,*
208 *vaccine, 5G, nor mask!*

209 **Suspicion towards manufacturers**

210 This theme refers to the expressions of suspicions towards the vaccine producer companies or
211 countries.

212 *Example 1: While [nation name] gets the vaccines from [another nation name] for its*
213 *citizens, they sell us their illegal vaccine that does not even complete phase 3.*

214 *Example 2: Today, I've heard rumors about, "[company name] and [nation name]*
215 *vaccines are produced with active and passive viruses, respectively. And those who've*
216 *gotten the [company name] are miserable right now." I don't know about their*
217 *accuracy and I could not see any news about them. But, as I said, it's all getting chaotic*
218 *because they do not have any kind of safety mechanism.*

219 **Suspicion towards health authorities**

220 Some tweets expressed suspicions against the credibility of health authorities. Dissatisfaction
221 about countries' methods of combating the pandemic and claims of secret relationships in the
222 health sector are included in such tweets.

223 *Example 1: [scientist name] [company name] [vaccine brand] etc. You can show the*
224 *dirty past of all vaccine producers and medical companies. You can countin all the*
225 *doctors and their institutions as well. And all the governments that took side... Media,*
226 *don't be afraid. #GLOBALDECEPTION*

227 *Example 2: Dear minister, we don't believe in you anymore. You've ruined the lives of*
228 *all people and artisans. They are all #GLOBALDECEPTION We all are sick of your*
229 *lies and do not trust in your vaccines. And, we are not gonna get any of them. [URL]*

230 **Undirected distrust**

231 There have been some statements that there are many uncertainties about vaccines, and that
232 they cannot be trusted yet. There were claims stating that the vaccine is a lie, and actually it
233 does not exist.

234 *Example 1: Lies about pandemic and institutions that fuel the fear among society...*
235 *Covid might be a game or more of a trailer for a bigger game. Even the vaccination is*
236 *a huge mystery.*

237 *Example 2: It should be all followed to see where this mutation stuff will be related to.*
238 *I feel like it's gonna be a reason for the mandatory vaccination instead of the second*
239 *wave. Almost all of the vaccination companies have already stated that the vaccines*
240 *are effective even when the virus has mutated.*

241 **Violation of autonomy**

242 Objections to the mandatory vaccination in terms of the privacy of human body were included
243 in this theme. Among the arguments presented were the forced vaccination and the imposition
244 of this decision by the national public authorities on behalf of the citizen.

245 *Example 1: It is not obligated yet we are not happy with this vaccination imposition.*
246 *#CitizenisAreTheState*

247 *Example 2: So they all are gonna make debates through my body about the mandatory*
248 *vaccination, but I am gonna shut up, not look it up and come into the line like a sheep.*
249 *Is that so?*

250 **Unsafety**

251 Tweets claiming that the vaccine has various harms on the body are included in this theme.
252 There are arguments that the vaccine has fatal effects, its side effects are severe, and it may
253 even cause cancer.

254 *Example 1: Nobody knows the side effects of that vaccine on me. I prefer not having a*
255 *vaccine that may harm or kill me, just for the sake of protecting others. And we all have*
256 *a right to do this, do you get that? The vaccine or the experiment that's gonna happen*
257 *to me, I'll make the call for that. What do you expect?*

258 *Example 2: If the vaccine will result in malformed births for the next generations.. I am*
259 *pretty sure it will be.. (There are tons of examples for the malformed births in Africa*
260 *and India because of the mRNA vaccines). In order to avoid its damages, the*
261 *unvaccinated generation should not marry with the vaccinated generation. You can't*
262 *see the extent of its damages..*

263 **Non necessary**

264 The claims that vaccines are not necessary in combating pandemics were the contents of this
265 theme. It was among the statements that the disease is mild, the mortality rate is low, and that
266 strong natural immunity is sufficient.

267 *Example 1: Did you even end the flu with vaccine? You cannot vaccinate a virus that's*
268 *mutated. All we need is to have a strong immune system. That's it.*

269 *Example 2: We do not wanna get vaccination or something like that. Does anybody*
270 *hear our voice??? I've survived from corona at home without any medicine. My*
271 *relative that had a hard time during their recoveries also survived from it at thome. The*

272 *half of my country people have survived it. I don't wanna get a vaccination for*
273 *something that I've already gotten the immunity for.*

274 **Ineffectiveness**

275 The claims that vaccines are ineffective against the virus, and therefore against the pandemic
276 has been frequently expressed. Among the statements were the possibility of getting sick
277 despite the vaccine, that it did not work against mutant viruses, and did not prevent transmission
278 and death.

279 *Example 1: I think the vaccination is not the way to end the disease. Whats' important*
280 *is that we need to develop medicines that can lead people to survive from this disease*
281 *easily. The flu vaccinations are not %100 protective and they're never gonna be.*
282 *Everybody gets caught a flu and gets well with a medicine. That's the only solution that*
283 *we should focus.*

284 *Example 2: Does the COVID-19 vaccine not working well? A doctor who got the*
285 *vaccine 6 days ago just caught the corona virus again.*

286 **Supporting and opposing people**

287 Statements were made on opinion leaders or celebrities who got vaccinated or declared that
288 they would not. There were expressions such as the low number of people who stated that they
289 would be vaccinated, the majority of those who stated that they would not, and the distrust of
290 someone who endorse the vaccine.

291 *Example 1: [Controversial celebrity name] praised the [nation name] vaccine and said*
292 *that those who discredit it create negative perception. I hope you understand why we*
293 *should question this vaccine.*

294 *Example 2: Don't fool yourself, none of them have gotten the vaccine because there is*
295 *no such a thing as covid. You don't wanna get this. Do you really think that they all get*
296 *the vaccine?*

297 **Pandemic denial**

298 This theme included another frequent claim regarding the denial of the existence of the
299 pandemic. There were claims that the disease or virus did not actually exist, it was a lie, and
300 fake.

301 *Example 1: Although it might be a regular vaccine, there is no need for it because there*
302 *is no such a disease. But, how are you really gonna believe whether those people in the*
303 *media saying that they got vaccinated? Also, its effects should last 4-5 years at least.*

304 *Example 2: Look at these photos that were just taken.. Also in Wuhan... Look, how*
305 *China is messing with you al.. Even there is a virus for those tribe countries that have*
306 *almost no people living in them, China with 2 billion people is joking with the world.*
307 *No vaccine, no treatment, yet we are done with virus, they says. WAKE UP PEOPLE*
308 *THERE IS NO VIRUS*

309 **Financial concerns**

310 Under this theme, there were some contents that the vaccines emerged completely because of
311 financial concerns. There were reasons such as the vaccine being commercial, expensive and
312 paid, and the goal was to earn money.

313 *Example 1: Those people used to say that vaccines will be free but now trying to make*
314 *profit out of them. They'll even get taxes.*

315 *Example 2: They all are really trying to make profit out of it. At the beginning, they all*
316 *said that vaccines will be free, and now there are rumors saying that one dose will be*
317 *10 dollars.*

318 **Uighurs**

319 A few tweets were about the relationship between China's East Turkestan policies and the
320 vaccination process. There were claims that vaccines were provided to Turkey by a country
321 that also persecuted the Uighurs and a commercial relationship with this country would mean
322 betrayal to them.

323 *Example 1: Things have done to our Uighur Turkish brothers are never ending. Also,*
324 *we are contributing to Chinese economy by taking the vaccination from them although*
325 *the Chinese government is the responsible for all pressures and tortures. These*
326 *vaccinations are betrayal to our Uighurian brothers #UighursCannotBeRepatriated*

327 *Example 2: Let's stop all the fuss and I am not gonna get a vaccine or not even let them*
328 *into my apartment that gathers Uighurians into more than 500 different camps under*
329 *the so-called a training program*

330 **Religious beliefs**

331 There were also those who objected to vaccinations on religious beliefs. These people claimed
332 that the vaccines were not halal because of their ingredients.

333 *Example 1: We are not against the vaccine. We are against the vaccines that contain*
334 *haram stuff. We wanna get halal drug and halal vaccine. #Vaccine #Drug #Halal*
335 *#Local #National*

336 *Example 2: How's it gonna be caiz both for them and for muslims? Whats the difference*
337 *if we all gonna get that piggy foetus mRNA vaccine that gonna change our genetic*
338 *codes? But, see the Pope does not even wear a mask. But of course it should be an*
339 *exception because mask is a symbol of slavery and not gonna work out for them.*

340

341 **Discussion**

342 Our study is the first twitter-based qualitative content analysis in Turkey on COVID-19 anti-
343 vaccine and hesitancy. Another key point of the study is that it includes tweets on Twitter
344 during the delivery of the first batch of vaccines to Turkey.

345 Among all vaccine relevant tweets, 22.6% of them mentioned a name of COVID-19 vaccine
346 and 22.0% included at least one anti-vaccination theme.

347 CoronaVac was the most frequently mentioned vaccine mostly with the expression “Chinese
348 vaccine”. Interestingly, people described this vaccine mostly by its country of origin.
349 Comirnaty was the second one and mostly expressed as Pfizer-Biontech vaccine which is the
350 company of origin. Other vaccines were mostly expressed by their company of origin, as well.

351 During the analysis of the anti-vaccination contents of the tweets, we identified fourteen major
352 themes. “Poor scientific process” was the predominant theme and it was followed by
353 “Conspiracy theories”, and “Suspicion towards manufacturers” themes.

354 “Poor scientific process” theme included tweets mainly focused on concerns such as the lack
355 of sufficient scientific data, the rapid development of vaccines, and vaccines that would be
356 tested on the community by seeing them as an experimental subject. We of the opinion that this
357 theme frequency was higher than others because of the fast-track vaccine development process
358 due to the emergency need of the vaccine to reduce the effects of the pandemic. Berry et al.’s
359 study showed similar concern as “The vaccine was developed too quickly” (13). Also, lack of
360 information about the results of phase 3 trials of Coronavac, which is the only COVID-19
361 vaccine that was delivered to Turkey during our research, may increase the arguments in this
362 theme.

363 The second most frequent theme was “Conspiracy theories”. It included conspiracy theories
364 such as the vaccine is developed to use as a biological weapon to change the global
365 demographic structure. The arguments are similar to Sallam et. al’s online-based questionnaire
366 conducted in Arab Countries (14) and Ortiz-Sánchez et al’s systematic review that was
367 performed on certain databases to analyze networks’ information about the anti-vaccine
368 movement (9). Sallam et al’s questionnaire results showed that 59.5% of the respondents
369 believed that COVID-19 is a man-made virus and 40% of them thought that it made to force
370 everyone to get the vaccine (14). According to Salali and Uysal’s research that was conducted
371 in the United Kingdom (UK) and Turkey by an online survey, 18% in Turkey and 12% in the
372 UK thought the origin of the virus was artificial (15). In our study, we found that 3.6% of the
373 tweets had that kind of claim. Moreover, Nuzhath et al.’s content analysis that was conducted
374 on Twitter showed similarities with our findings. That research also has a theme as "conspiracy
375 theories" and it is the second most frequent theme like ours. According to their findings; this
376 theme involves some theories such as “Vaccine is being developed to limit or control
377 population size”, “Vaccine will contain Microchip or tracking device”, “5G/3G technology
378 related to COVID-19 infection and vaccine”, and “Vaccine makers created COVID-19” that
379 we also met under this theme in our study (16). A similar concern was also shown in Berry et
380 al.’s study as “Microchip” (13).

381 The following themes' main focus were “suspicion towards manufacturers” and “suspicion
382 towards health authorities”. “Suspicion towards manufacturers” theme included the
383 expressions of suspicions towards the companies or countries that produce the vaccine.
384 “Suspicion towards health authorities” theme included dissatisfaction about countries' methods
385 of combating the pandemic and claims of secret relationships in the health sector. A similar
386 determinant as the name “mistrust in health institutions” was found in a rapid literature review

387 that included the vaccine confidence, trust, and hesitancy articles published between 2004 and
388 2014 in Europe (17).

389 Another frequent theme was "Violation autonomy" which involves objections to the obligation
390 of vaccination in terms of human bodies as property. When a population is at risk such as the
391 risk of the populations during a pandemic, collective interests come prior than individual ones.
392 Also, some implementations such as quarantine, isolation, and social distancing, limit the
393 individual's freedom and autonomy (18). Under this condition, It may be one of the reasons,
394 which provokes people to share their concern about mandatory vaccination.

395 Moreover, there were the theme "non necessary" which consisted of the disease was mild, the
396 mortality rate was low, and that strong natural immunity was sufficient, and the theme
397 "ineffective" that included the statements which were the possibility of getting sick despite the
398 vaccine, the ineffectiveness against mutant viruses and the lack of the prevention transmission
399 and death. These themes showed similarity with the determinants "not required" and "vaccines
400 not effective" of the rapid literature review that was conducted in Europe before the COVID-
401 19 pandemic (17). The "non necessary" theme is also similar to the Twitter-based research of
402 Nuzhath et. al's finding that immunization against coronavirus is not necessary due to COVID-
403 19 infections resulted in low death rates (16).

404 Another frequent theme was "pandemic denial" which may negatively affect not only the
405 vaccination but also the compliance to precautions such as keeping social distance and wearing
406 masks.

407 According to previous studies in vaccine hesitancy and anti-vaccination areas, it was not a
408 common concern that the origin of the country of a vaccine before. We found in a few tweets
409 the theme "Uighurs" was more specific than other studies carried out in this area. We conclude

410 that this theme has emerged from the vaccine Coronavac, which was usually expressed as
411 “Chinese vaccine”, as a nationalist concern against China's East Turkestan policies where
412 Uighur people lived.

413 A number of potential limitations need to be considered in our research. We actually conducted
414 the content analysis in Turkish then translated to English. The meaning of the original tweets
415 and the misspellings may be lost in translation. Also, this research included tweets in a specific
416 time period as during the delivery of the first batch of vaccines to Turkey. On the other hand,
417 it doesn't include the time during vaccination. Our research is also limited by our keywords.
418 Since we collected the tweets by our keywords, we might not catch complex versions of the
419 vaccine's name. Finally, our research was limited to Twitter.

420 In conclusion, it is well known that vaccine hesitancy and anti-vaccination attitudes may
421 negatively affect the population's health, especially during a pandemic, and contents of the
422 social media is an important source of early information about such attitudes. Analysis of the
423 social media message contents may be helpful for health managers to identify the major issues
424 and also to organize the preventive measures.

425 **References**

- 426 1. World Health Organization. Report of the SAGE Working Group on Vaccine
427 Hesitancy [Internet]. World Health Organization; 01 October 2014 [cited 2021 May
428 07]. Available from:
429 [https://www.who.int/immunization/sage/meetings/2014/october/1_Report_WORKIN
430 G_GROUP_vaccine_hesitancy_final.pdf](https://www.who.int/immunization/sage/meetings/2014/october/1_Report_WORKING_GROUP_vaccine_hesitancy_final.pdf)
- 431 2. World Health Organization. Ten threats to global health in 2019 [Internet]. World
432 Health Organization [cited 2021 May 7]. Available from: [https://www.who.int/news-
433 room/spotlight/ten-threats-to-global-health-in-2019](https://www.who.int/news-room/spotlight/ten-threats-to-global-health-in-2019)
- 434 3. Larson HJ, Jarrett C, Eckersberger E, Smith DMD, Paterson P. Understanding vaccine
435 hesitancy around vaccines and vaccination from a global perspective: A systematic
436 review of published literature, 2007-2012. *Vaccine* [Internet]. 2014 [cited 2021 May
437 7];32(19):2150–9. Available from: <http://dx.doi.org/10.1016/j.vaccine.2014.01.081>
- 438 4. Lin C, Tu P, Beitsch LM. Confidence and receptivity for covid-19 vaccines: A rapid
439 systematic review. *Vaccines*. 2021;9(1):1–32.
- 440 5. Eysenbach G, Wyatt J. Using the Internet for surveys and health research. *J Med*
441 *Internet Res*. 2002;4(2):76–94.
- 442 6. Sinnenberg L, Bittenheim AM, Padrez K, Mancheno C, Ungar L, Merchant RM.
443 Twitter as a Tool for Health Research: A Systematic Review. *Am J Public Heal*
444 [Internet]. 2017 [cited 2021 May 7];107(1):1–8. Available from:
445 <https://doi.org/10.2105/AJPH.2016.303512>

- 446 7. Shoup JA, Narwaney KJ, Wagner NM, Kraus CR, Gleason KS, Albright K, et al.
447 Social Media Vaccine Websites: A Comparative Analysis of Public and Moderated
448 Websites. *Heal Educ Behav* [Internet]. 2019 Jun 29 [cited 2021 May 7];46(3):454–62.
449 Available from: <https://doi.org/10.1177/1090198118818253>
- 450 8. Piedrahita-Valdés H, Piedrahita-Castillo D, Bermejo-Higuera J, Guillem-Saiz P,
451 Bermejo-Higuera JR, Guillem-Saiz J, et al. Vaccine hesitancy on social media:
452 Sentiment analysis from June 2011 to April 2019. *Vaccines*. 2021;9(1):1–12.
- 453 9. Ortiz-Sánchez E, Velando-Soriano A, Pradas-Hernández L, Vargas-Román K,
454 Gómez-Urquiza JL, Cañadas-de la Fuente GA, et al. Analysis of the anti-vaccine
455 movement in social networks: A systematic review. *Int J Environ Res Public Health*.
456 2020;17(15):1–11.
- 457 10. Bonnevie E, Goldbarg J, Gallegos-Jeffrey AK, Rosenberg SD, Wartella E, Smyser J.
458 Content Themes and Influential Voices Within Vaccine Opposition on Twitter, 2019.
459 *Am J Public Health*. 2020;110(S3):326–330.
- 460 11. Puri N, Coomes EA, Haghbayan H, Gunaratne K. Social media and vaccine
461 hesitancy: new updates for the era of COVID-19 and globalized infectious diseases.
462 *Hum Vaccines Immunother* [Internet]. 2020 [cited 2021 May 7];16(11):1–8.
463 Available from: <https://doi.org/10.1080/21645515.2020.1780846>
- 464 12. Standard v1.1. Twitter Inc. Retrieved on Dec 12, 2020 from
465 <https://developer.twitter.com/en/docs/twitter-api/v1>

- 466 13. Berry SD, Johnson KS, Myles L, Herndon L, Montoya A, Fashaw S, et al. Lessons
467 learned from frontline skilled nursing facility staff regarding COVID-19 vaccine
468 hesitancy. *J Am Geriatr Soc.* 2021;1-7.
- 469 14. Sallam M, Dababseh D, Eid H, Al-mahzoum K, Al-haidar A, Taim D. High Rates of
470 COVID-19 Vaccine Hesitancy and Its Association with Conspiracy Beliefs : A
471 Study in Jordan and Kuwait among Other Arab Countries. *Vaccines.* 2021;1–16.
- 472 15. Salali GD, Uysal MS. COVID-19 vaccine hesitancy is associated with beliefs on the
473 origin of the novel coronavirus in the UK and Turkey. *Psychological Medicine.* 2020.
474 Available from: doi: 10.1017/S0033291720004067.
- 475 16. Nuzhath T, Tasnim S, Sanjwal RK, Trisha NF, Rahman M, Mahmud SMF, et al.
476 COVID-19 vaccination hesitancy, misinformation and conspiracy theories on social
477 media: A content analysis of Twitter data. *Osf Prepr.* 2020;(December).
- 478 17. European Centre for Disease Prevention and Control. Rapid literature review on
479 motivating hesitant population groups in Europe to vaccinate. Stockholm: ECDC;
480 2015. Available from: doi: 10.2900/702238.
- 481 18. Jeffrey DI. Relational ethical approaches to the COVID-19 pandemic. *J Med Ethics.*
482 2020;46(8):495–8.

483 **Supporting information**

484 S1 Appendix. The search query.

485 S2 Appendix. Original texts of quotations.

486 (Contact the corresponding author for access to the files.)