

Akhlaq of Zakat Behavior among Determinant Factors of Intention in Malaysia: A Perspective of Prophet Muhammad Tradition

Lince Bulutoding¹, Zulfahmi Alwi², Rika Dwi Ayu Parmitasari³

¹Departement of Accounting, Universitas Islam Negeri Alauddin Makassar-Indonesia

²Departement of Islamic Family Law, Universitas Islam Negeri Alauddin Makassar-Indonesia

³Departement of Management, Universitas Islam Negeri Alauddin Makassar-Indonesia

Abstract-This study is focused to examine the intention of zakat compliance behavior in Malaysia by using the theory of planned behavior (TPB) model synthesized with the perspective of hadith or Prophet Muhammad tradition. The data analyzed in this study were 285 muzakki in 14 states in Malaysia. Analysis of research was using partial least squares structural equation modeling (PLS-SEM). The results of the study, which confirmed the TPB model in the hadith perspective, indicated that the intention of zakat compliance behavior was determined by the *akhlaq* of zakat behavior, subjective norms, and control of zakat behavior. The intention of zakat compliance behavior was motivated by Islamic values, the beliefs of parents and friends as well as the *amil*'s availability and accountability. Furthermore, the *akhlaq* of zakat behavior that was constructed from Islamic values did not moderate the relationship between the beliefs of parents and friends towards the intention of Muzakki compliance behavior in Malaysia. While the *akhlaq* of zakat behavior could act as a moderating variable of the relationship between the control of zakat behaviors and the intention of zakat compliance behaviors as well as a predictor of the intention of zakat behavior. Islamic values positively contributed to strengthen the relationship between *amil*'s availability and *amil*'s accountability to the intention of muzakki compliance behavior in Malaysia. The implications of this research in the future were to provide a foundation of research in the Islamic concept to lead to new theoretical models.

Keywords: Akhlaq of Zakat Behavior, Intention, Muhammad Tradition, and Muzakki

Background

Islam is a religion of fitr that was introduced by the Prophet Muhammad, peace be upon him. He is a central figure in Islam as an interpreter of the Quran, a revered and obeyed figure, a legislator, and a role model in conducting and practicing Islamic teaching (Alwi, 2015). The arrival of the prophet Muhammad is not to Islamize the entire universe but to enhance existing *akhlaq*. Narrated by Abu Hurairah that the Prophet said, 'I was sent to perfect good *akhlaq*' (Al-Bukhari, n.d.). One of the moral teachings introduced by the Prophet is maintaining relationships with Allah (*hablun min Allah*), as well as relationships with fellow creatures of Allah (*hablun min an-nas*). In the Quran, Allah mentioned, 'They shall be humiliated wherever they are encountered, except through a rope from God, and a rope from the people' (Ali 'Imran 3: 112). The form of maintaining a relationship with Allah is through prayer and fasting, and alms, while maintaining relationships with fellow humans either by paying Zakat. Zakat is a form of human concern for others. Zakat is an obligation for those who are able to help those who need it (A. A. Rahman, Alias, & Omar, 2012). As explained in the letter QS (9:60) "Verily, zakat is only for the needy, poor, *amil* zakat, converts, servants of peace, freeing people who are in debt, travelers on the way, and to fight in the way of Allah" (Bakar & Ghani, 2011).

As explained in the Qur'an that the allotment of zakat is only for people who really need it and for muzakki who have spiritual poverty (Ismail, 2013), hence muzakki need to pay attention to *akhlaq* in issuing his property to fulfill the obligation of zakat. The purpose of these manners is that the muzakki (zakat payers) do not offend the mustahik (zakat recipients) in the process of zakat distribution. Therefore, it is very appropriate if the muzakki pay zakat through official, trusted institutions so that all manners could be well maintained, which will bring affection among the people without the arrogance of the muzakki for giving zakat and without the awkwardness of the mustahik as the recipient of zakat. *Akhlaq* in paying zakat is not only what is seen in his actions but must start from within his soul. As explained by al-Ghazali that *akhlaq* is a source that comes from within the soul, when the soul has a

direction and goals to be achieved in its behavior then that is what is called intention (Bulutoding, Habbe, Parmitasari, Alwi, & Abdullah, 2020) and that leads an intention for muzakki to implement his behavior (Bulutoding, Asse, Habbe, & Fattah, 2018); (Bulutoding, Parmitasari, & Suhartono, 2019); & (Bulutoding et al., 2020).

Based on one of the Prophet's traditions about the importance of intention in an action, it can be concluded that the deeds of actions are determined by its intentions (A. bin A. Rahman, Radzi, Sahad, & Abdullah, 2012); (A. bin A. Rahman, Sahad, & Abdullah, 2013); (Abubakar U Farouk, Idris, & Saad, 2018); (Bulutoding et al., 2018); (Bulutoding et al., 2019); and (Bulutoding et al., 2020). It has been narrated by Umar bin al-Khattab that the Prophet said: '(The value of) an action depends on the intention behind it. A man will be rewarded only for what he intended. The emigration of one who emigrates for the sake of Allah and His Messenger (ﷺ) is for the sake of Allah and His Messenger (ﷺ); and the emigration of one who emigrates for gaining a worldly advantage or for marrying a woman is for what he has emigrated (Muslim, n.d.-b) This means that intention is the desire of the heart or the goal to be achieved in a behavior (Bulutoding et al., 2020). In contrast to the concept of theory of planned behavior (TPB) that intention is the desire of an individual in performing a behavior. These desires can change over time, the greater the distance between intention and behavior, the greater the possibility of incompatibility of intentions with the behavior (Rogelberg, 2017). The concept of TPB explains intentions determined by attitudes, subjective norms, and perceived behavioral control (Ajzen, 1991).

Some research on zakat behavior, including, Heikal Khaddafi, & Falahuddin (2014) states that intentions are determined by subjective attitudes and norms, Azman & Bidin (2013) add perceived behavioral control variables that also influence intention. Bulutoding et al (2019) explain the attitude and control of zakat behavior to influence the intention of zakat compliance. Haji-Othman, et al. (2017) explained that religiosity is the most important factor in behaving in zakat compliance, in addition to attitudes and subjective norms. Farah et al. (2017) explained that the attitude and enforcement of zakat affect the behavioral intention of zakat, while religiosity in Islam does not affect Farouk et al. zakat behavior.

Based on the above background, research problems can be drawn as follows: (1) Does the *akhlaq* of zakat behavior, the subjective norms, and the perceived control of zakat behavior influence the intention? (2) Does the *akhlaq* of zakat behavior strengthen the relationship between subjective norms and the intention of zakat behavior? (3) whether the *akhlaq* of zakat behavior strengthens the relationship between the perceived control of zakat behavior and the intention of zakat behavior of *muzakki* in Malaysia.

Literatur Review

Zakat in the Perspective of Prophet Muhammad Tradition

Zakat is one of the five pillars of Islam and part of Ibadah that required of all Muslims (Khamis, Mohd, Salleh, & Nawawi, 2014). Narrated by Ibn Umar that the Messenger of Allah (SAW) said: 'Islam is based upon five: the testimony of *La Ilaha Illallah*, and Muhammad is the Messenger of Allah, the establishment of the salat, giving zakat, fasting (the month of) Ramadan, and performing *hajj* to the house' (Al-Tirmidhi, n.d.). It stands as the third pillar of Islam, after the testimony of faith and prayer (Azman & Bidin, 2013), and the word zakat itself has been mentioned more than 30 times in the Quran (Anita Md Shariff, Wan Noor Hazlina Wan Jusoh, Norudin Mansor, 2011). The need to fulfill the obligation of zakat is the same as the other pillars of Islam such as performing five times prayer and fasting in Ramadhan (Heikal & ., 2014). The obligation to pay zakat is a way of submission to Allah. It will strengthen the muzakki's faith towards Allah and purify his soul and wealth (Azman & Bidin, 2013). It is narrated by Ibn Abbas that the Messenger of Allah prescribed the *sadaqah* (alms) relating to the breaking of the fast as a purification of the fasting from an empty and obscene talk and as food for the poor. If anyone pays it before the prayer (of *'Id*), it will be accepted as zakat. If anyone pays it after the prayer, that will be a *sadaqah* like other *sadaqahs* (alms) (Abu Dawud, n.d.). There are two types of zakat, the zakat fitrah and the zakat on wealth. Zakat *fitrah* is obliged to be paid by all Muslims during the month of Ramadhan. Ibn Umar reported that the Messenger of Allah prescribed zakat *fitrah* of Ramadhan one *sa'* of dates or one *sa'* of barley for every individual among the Muslims (whether) free man or slave, male or female, young or old (Muslim, n.d.-a). On the other hand, the zakat on wealth is required to be paid by the individual only when the wealth has met the sharia requirement known as *nisab* and *haul* (Azman & Bidin, 2015) (Ummulkhayr, Yusuf Owoyemi, & Binti Mohammed Cusairi, 2017). Narrated by Ibn Abbas that the Prophet Muhammad sent Mu'adh to Yemen and said, 'Invite the people to testify that none has the right to be worshipped but Allah and I am Allah's Apostle, and if they obey you to do so, then teach them that Allah has enjoined on them five prayers in every day and night (in twenty-four hours), and if they obey you to do so, then teach them that Allah has made it obligatory for them to pay the zakat from their

property and it is to be taken from the wealthy among them and given to the poor' (al-Bukhari, n.d.).Based on this hadith, zakat on wealth can be classified into income zakat, investments, industry, bonds, gold and silver, Employees Provident Fund (EPF), crops and agriculture,and natural resources(Azman & Bidin, 2013).

Intention of ZakahBehavior

The intention has been described in the concept of TPB as the desire to conduct a behavior. Furthermore, according to Ajzen that the intention will be determined by attitudes, subjective norms, and perceived behavioral control (Ajzen, 1991). Nevertheless, the intention in the hadith perspective has been widely discussed as the desire of the heart or goals to be achieved based on sincerity to God and to follow the provisions of sharia(A. bin A. Rahman et al., 2012); (A. bin A. Rahman et al., 2013); (Bulutoding et al., 2018); (Bulutoding et al., 2020).It is mentioned in al-Quran that Allah said, 'And they were not commanded except to worship Allah, [being] sincere to Him in religion, inclining to truth, and established prayer and to give zakah. And that is the correct religion' (al-Bayyinah 95: 5).*A muzakki* in zakat behavior will surely act following Islamic values he believes in, and these values will lead to a behavior or action real (Abubakar U Farouk et al., 2018); (Bulutoding et al., 2018)&(Bulutoding et al., 2020). Al-Ghazali explained that intention is a condition when the soul already has a direction or purpose. The intention will be influenced by the behavior of a person (Bulutoding et al., 2018); and(Bulutoding et al., 2020).

*Akhlaq*ofZakat Behavior

Akhlaq of zakat behavior is the state of mindthat honestlyacknowledges a number of truths about zakat based on the motivation of *aqidah*, *sharia*, and*ihсан*. It is in line with the Quran perspective as well as hadith as mentioned before, that the purpose of paying zakat is to purify the souls and property of Muslims. Allah said, 'Take, [O, Muhammad], form their wealth a charity by which you purify them and cause them to increase, and invoke [Allah's blessing] upon them. Indeed, your invocations are reassurance for them. And Allah is Hearing and Knowing (al-Taubah 9: 103).Al-Ghazali further explained that there are four components in forming an *akhlaq*in the soul. Those four components are: (1) the science of zakat behavior including *fiqh*of zakat and its meaning, purpose, rules, and calculation; (2) self-control when the condition of the soul experiences ups and downs to calculate and pay zakat; (3) educating the soul with the upbringing of faith in Islam (*aqidah*, *sharia* and *ihسان*) about the meanings of zakat in Islam; (4) the balance of the three elements above(Bulutoding et al., 2020). Without the balance of the three elements above, then the*akhlaq* of zakat behavior will not be formed and so that it will affect the intention of zakat behavior. The power of zakat behavior will form a *muzakki's* belief, then be able to control himselffacing the temptation of deviation in the zakatbehavior, and immediately educate the soul with the upbringing of*aqidah*, *sharia*, and *ihسان*. The results of this upbringing produce motivation in the form of *aqidah*, *sharia*, and *ihسان* motivations that will influence a *muzakki's* intention in behaving of zakat. This condition is the same as the *akhlaq*behavior of the tax described in the study (Bulutoding et al., 2020).

Al-Qur'an places *aqidah* as the main focus of teaching and learning (Wan Embong, Safar, & Basiron, 2020). *Aqidah*means faith or belief in many truths based on reason, revelation, and human nature (Bulutoding et al., 2020).*Aqidah* of zakat behavior could purify the soul from the greed of wealth, follow the command of Allah of paying zakat and promote a form of human empathy for each other (Bulutoding et al., 2019). Sharia motivation is the motivation of the laws that Allah has created to be obeyed by human beings. Sharia motivation of zakat could be seen in the form of muzakki understood the provisions of zakat that must be paid, following the norms of paying zakat and being obedient in paying zakat.*Besides*, *ihسان* motivation will be built on the power of *aqidah* and sharia motivation concerning the rules of zakat. The *ihسان*motivation of the zakat behavior could be seen from the awareness of the zakat behavior that Allah knows.

Several previous studies linked the components of *akhlaq*and the behavior of zakat. A good attitude toward zakat behavior could predict *muzakki's* intention in paying zakat (Farah, Othman, & Omar, 2017). The attitude and religiosity factor in paying zakat will influence the intention of zakat behavior(Azman & Bidin, 2013); (Azman & Bidin, 2015);(Abubakar U Farouk et al., 2018). Attitude and knowledge influence the intention of zakat behavior(Haji-Othman, Alwi, Yusuff, & Saufi, 2017). Attitude component contained in the knowledge factor(Ajzen, 2005). Furthermore, the *akhlaq*component of zakat behavior has the power of science and religious factors in Islam, namely *aqidah*, *sharia*, and *ihسان*. Bulutoding research in the field of taxation proved that *akhlaq* in tax behavior is a determining factor in the intention of tax behavior(Bulutoding et al., 2018); &(Bulutoding et al., 2020). Based on the description above, the hypothesis can be formulated as follows:

H1: *Akhlaq* of zakat behavior has a significant positive effect on *muzakki*'s zakat behavior intention in Malaysia

Subjective Norms

Subjective norm is the perception or view of a person or group against others' beliefs or forecasts someone from social pressure to perform or not perform a target behavior, approve or disapprove of the behavior being considered would affect intention (Ajzen, 1991); (Ajzen, 2005); (Abubakar Umar Farouk, Idris, & Saad, 2017); (Abubakar U Farouk et al., 2018); (Bulutoding et al., 2019); (Parmitasari, 2018). Components of subjective norm are from friends, parents, siblings, and family members, as well as others that are considered a better knowledge of the behavior.

Several previous studies linking the subjective norm with behavioral intention zakat explain that parents, friends, and couples could be a driving factor of zakat behavioral intentions (Azman & Bidin, 2013); (Bidin, Othman, & Azman, 2013); (Azman & Bidin, 2015); (Abubakar U Farouk et al., 2018). The factor of religiosity in the concept of Islam becomes the moderating variable of the relationship between subjective norms and the intention of zakat compliance (Abubakar U Farouk et al., 2018). The *akhlaq* factor is a component that could potentially be the moderating variable of the relationship between subjective norms and zakat behavioral intentions. In the *akhlaq* component, there is the power of science and self-control factors when there are temptations about manipulation, as well as Islamic faith value that will bring up the motivation of *aqidah*, sharia and *ihsan* (Bulutoding et al., 2020). Zakat behavior is similar to tax behavior. What those around the *muzakki* suggest will be strengthened or weakened by the *akhlaq*. This is because of the presence of three *akhlaq* components that have collaborated so that this will affect the intention of *muzakki* in zakat behavior. Based on this description, the hypothesis is formulated as follows:

H2: Subjective norms have a positive and significant effect on the intention of *muzakki* behavior in Malaysia

H3: The *akhlaq* of zakat behavior moderates the relationship between subjective norms and intentions of *muzakki* behavior in Malaysia.

Control of Zakat Behavior

Control of zakat behavior is the ease or difficulty perceived in performing a behavior. Control beliefs held by individuals about the existence of factors that will facilitate or hinder the performance of a perceived behavior and strength (Ajzen, 1991). Factors that facilitate or inhibit a behavior can come from within and could also come from outside the individual (Ajzen, 2005). Various studies have linked factors of control behavior with the intention of zakat behavior. *Amil* availability (Huda, Rini, Mardoni, & Putra, 2012), and *amil* accountability encourages *muzakki*'s zakat behaviors in South Sulawesi (Bulutoding et al., 2019). The trust in the *amil*'s management of zakat will encourage the intention of zakat behavior (Ali et al., 2017). Zakat institutions and government made a major contribution in encouraging *muzakki* intention to pay zakat. The promotion of zakat from the government and zakat institutions will lead to increase knowledge and understanding of *muzakki* (Azman & Bidin, 2013). If it is associated with Azman research and Bidin (2013) and Farouk et al (2018), the knowledge and religiosity factor will be a very important factor in the formation of behavior control relationship with the zakat behavioral intentions. *Akhlaq* is a variable that has a component of the power of science and the power of faith in Islam which would bring up the motivation of *aqidah*, sharia and *ihsan* which could be able to moderate the relationship between behavioral control and zakat behavioral intention. Based on the description above, the hypothesis can be formulated as follows:

H4: Control of zakat behavior influences the intention of zakat behavior in Malaysia

H5: *Akhlaq* of zakat behavior moderates the relationship between control of zakat behavior and intention of *muzakki* behavior in Malaysia.

Methodology

This research was conducted on *muzakki* in 14 states in Malaysia with a snowball sampling method. 285 samples were analyzed by using SEM-PLS in testing hypotheses. The number of measurement items used in this study was 16 consisting of three exogenous variables and 1 endogenous variable. The measurement scale used in this study is a seven-point scale (Hair, Black, Babin, & Anderson, 2010). The measurements can be described as follows:

Intention of Zakat Behavior (Y1)

The intention of zakat behavior is the goal to be achieved in each zakat behavior, which is sincere because of Allah and true, and follows the applicable provisions. Indicators of zakat behavioral intention are shown in Table 1.

Table 1-Indicators of Intention of Zakat Behavior(Y1)

No	Dimension	Code	Indicator	Scale
1.	<i>Ikhlas</i> because of Allah and Righteous.	Y1.1	Intend to pay zakat honestly.	1-7 point
		Y1.2	Intend to pay zakat on time.	
		Y1.3	Intend to calculate zakat correctly.	1-7point
2.	In accordance with applicable rules (shariarules).	Y.1.4	Calculate zakat according to the rules.	1-7 point

Adapted from: (Bulutoding et al., 2019)and(Bulutoding et al., 2020)

Akhlaq of Zakat Behavior (X1).

Akhlaq of zakat behavior is an honest mental condition based on the motivation of *akidah*, sharia, and *ihsan* to justify *al-haqq*(the truth) or reject *al-bathil*(the vanity) in any zakat behavior. The *akhlaq* indicators of zakat behavior are shown in Table 2.

Tabel 2-Indicators of Akhlaq of Zakat Behavior(X1)

No	Dimension	Code	Indicator	Scale
1.	Understanding and faith of <i>aqidah</i> .	X1.1	The logical belief that zakat can purify the soul of greed for wealth.	1-7 point
		X1.2	The belief that the obligation of zakat is Allah’s command.	
		X1.3	The belief that zakat is human empathy for others.	
2.	Understanding of sharia.	X1.4	Understanding the provisions of zakat that must be paid.	1-7 point
		X1.5	Follow the norms of paying zakat.	
		X1.6	Obedient to pay zakat.	
3.	Faith of <i>ihsan</i> .	X1.7	Aware that Allah knows the motivation for tithing.	1-7 point
		X1.8	Allah knows all the zakat behavior.	

Adapted from: (Bulutoding et al., 2018)and (Bulutoding et al., 2020)

Subjective Norms of Zakat (X2)

The definition of subjective norms of zakat is the perception or views of other people or groups that influence one's beliefs to conduct behavior or not perform zakat compliance behavior. Indicators of the subjective norms of zakat are listed in Table 3

Table 3-Indicators of Subjective Norms of Zakat (X2)

No	Dimension	Code	Indicator	Scale
----	-----------	------	-----------	-------

1.	Parents	X2.1	Parental advice is very useful for fulfilling my zakat obligations.	1-7 point
2.	Friends	X2.2	My friend's advice made me realize the obligation of zakat.	1-7 point

Source: (Bulutoding et al., 2019)

Control of Zakat Behavior(X3)

Control of zakat behavior is any resource or environmental condition that impedes or facilitates the implementation of zakat compliance behavior. Indicators of control of zakat behavior are in Table 4.

Table 4 -Indicators of Control of Zakat Behavior(X3).

No	Dimension	Code	Indicator	Scale
1.	<i>Amil</i> availability	X3.1	<i>Amil</i> availability makes it easier for me to pay zakat.	1-7 point
2.	<i>Amil's</i> accountability	X3.2	<i>Amil's</i> accountability encouraged me to pay zakat	1-7 point

Source: (Huda et al., 2012) dan (Bulutoding et al., 2019)

Result and Discussion

Based on the purpose of the study, the SEM-PLS evaluation results were first tested for convergent validity, discriminant validity, composite validity. If the test results show satisfactory validity and reliability then the next test can proceed to the hypothesis test.

Convergent Validity

To test convergent validity, the outer loading or loading factor value is used. An indicator is declared to meet convergent validity in the valid category if the outer loading value > 0.7. On the other hand for the initial inspection of an outer loading matrix, <0.3 is considered to have met the minimum level, and for outer loading <0.4 is considered better, and for outer loading > 0.5 is generally considered significant (Hair et al., 2010). In this study, the outer loading limit used is 0.7.

Discriminant Validity

This section will describe the results of the discriminant validity test, as seen from the average variant extracted (AVE) value for each indicator, the value must be > 0.5 for a valid model. Based on the data presented, it is known that the AVE value in each variable shows a value > 0.5. Thus it can be stated that each variable has good discriminant validity.

Composite Validity

Composite Reliability is a part that is used to test the reliability value of indicators on a variable. A variable can be stated to meet composite reliability if it has a composite reliability value > 0.6 (Hair et al., 2010). The composite reliability value of all research variables shows a value of > 0.7. With this result, each variable has good reliability in accordance with the minimum threshold required. So it can be concluded that all variables have a high level of reliability.

Discriminant Validity

The value of discriminant validity can be seen in Table 5.

Table 5-Value of Discriminant Validity

LatenVariabel	Items	Loadings	CR	AVE
AZB	X1.1	0.837	0.731	0.578
	X1.5	0.676		
NS-Z	X2.1	0.621	0.754	0.614
	X2.2	0.918		
PBC-Z	X3.1	0.889	0.799	0.667
	X3.2	0.737		
NZB	Y1.1	0.560	0.807	0.515
	Y1.2	0.753		
	Y1.3	0.755		
	Y1.4	0.781		

Source: Researcher

Figure 1 Research Model

Based on the data that has been done, to answer the hypotheses that have been proposed, one must look at the value of T-Statistics and the value of P-Values. The research hypothesis can be accepted if the P-Values value < 0.05. The results of the study can be seen in Table 6.

Table 6-Results of Direct Effects and Moderating Effects Test T-Statistics dan P-Values

Description	Original Sampel O	T Statistics (O/STDEV)	P Values
AZB -> NZB	0.229	3.616	0.000**
Moderating Effect 1 -> NZB	0.029	0.549	0.583
Moderating Effect 2 -> NZB	0.126	1.923	0.055*
NS-Z -> NZB	0.143	2.720	0.007**
PBC-Z -> NZB	0.152	2.566	0.011**
Note ** sig 0.05 dan * sig 0.10			
Source: Researcher			

Partial Test of Each Variable

Table 6 shows that partially the *akhlaq* of zakat behavior (AZB) has a significant positive effect on the intention of zakat behavior (NZB). This could be seen from the Statistical T value of 3,616 which has a positive direction with a significant level of $0,000 < 0,05$. This shows that the increasing *akhlaq* of zakat behavior will influence the intention of *muzakki*'s compliance of zakat in Malaysia. The results of this study provide evidence that the *akhlaq* of zakat behavior becomes one of the determinants of zakat compliance behavioral intentions. The results of this study can be understood in an Islamic concept that *akhlaq* is part of behavior. *Akhlaq* is the state of the soul, and when the soul has a direction or purpose then that is what is called intention (Bulutoding et al., 2020). This means that when a *muzakki* has the knowledge of zakat that remains inherent in his soul when facing a dilemma in dealing with circumstances that exist beyond himself and can educate the soul with Islamic values, this will be a force to encourage his intention in practicing zakat. One that influences *muzakki*'s intention to pay zakat is an understanding of the Islamic values that he has (Ali et al., 2017). *Muzakki*'s beliefs in zakat, which can cleanse the soul from the greed of wealth and follow the norms of paying zakat, can be a motivator or a motivating factor in shaping his intentions in behaving in adherence to zakat.

Subjective Norms of Zakat (NS-Z) have a significant positive effect on zakat behavioral intentions (NZB). This can be seen from the statistical T value of 2.720 which has a positive direction with a significant level of $0,007 < 0,05$. This shows that the more the influence of subjective norms increases, the more the intention to obey zakat by *muzakki* in Malaysia. The results of this study are in line with the concept of TPB that subjective norms are one of the determinants of zakat compliance behavior intentions (Ajzen, 1991). The beliefs or suggestions of parents and friends about zakat can encourage *muzakki*'s intention in paying zakat.

Control of zakat behavior has a significant positive effect on the intention of zakat behavior. This can be seen from the statistical T value of 2.566 which has a positive direction with a significant level of $0,011 < 0,05$. This shows that the more the influence of control of zakat behavior increases the intention of *muzakki* behavior in Malaysia. The presence of control of zakat behavior will shape *muzakki*'s intention in paying zakat. *Amil* availability and *amil* accountability can encourage *muzakki*'s intention in paying zakat. The results of this study are in line with the concept of TPB that behavior control factors will encourage intention and behavior in acting (Ajzen, 1991).

Moderating Effect

Furthermore, the moderating variable H3 testing can be seen in table 6 above by comparing the effect value of AZB-> NZB with moderating effect 1. Based on the results of the study showed AZB-> NZB with a value of $t = 3,616$ with a significance of P-value 0.000. This shows AZB-> NZB means influential and moderating Effect 1-> NZB with a value of $t = 0,549$ with a significance of P-value 0.583 means no effect. If AZB-> NZB shows the influence and Moderating Effect 1-> NZB shows no effect then that means predictor moderation. This means that *akhlaq* of zakah behavior is not a moderating variable in the relationship between subjective norms and *muzakki*'s intention in zakat behavior in Malaysia. This can be seen in Table 6 which shows that the *akhlaq* of zakat behavior has a significant effect on the intention of zakat behavior. The *akhlaq* of zakat behavior is not able to strengthen or weaken the relationship between parents 'and friends' beliefs about zakat on the intentions of *muzakki* behavior in Malaysia. In this case, the *akhlaq* of zakat behavior only acts as a predictor variable to the intention of zakat behavior. This means that the *akhlaq* of zakat behavior in Malaysia is unable to strengthen or weaken the relationship between the beliefs of parents and friends with the intention of *muzakki* in the behavior of zakat. The results of this study contradict the research (Abubakar U Farouk et al., 2018) which states that religiosity is the moderating variable of the relationship between subjective norms and behavioral intentions of zakat.

Furthermore, testing the moderating variable H5 can be seen in Table 6 above by comparing the effect value of AZB-> NZB with moderating effect 2. Based on the results of the study showed AZB-> NZB with a value of $t = 3,616$ with a significance of P-value 0.000. This shows AZB -> NZB means influential and moderating Effect 2-> NZB with a value of $t = 1,923$ with a significance of P value 0.055 means an effect on sig 0.10. If AZB -> NZB shows the influence and Moderating Effect 2-> NZB shows influence then that means Quasi moderation. This means that *akhlaq* of zakah behavior can be a predictor variable and can also act as a moderating variable in the relationship between the control of zakat behavior with the intention of *muzakki* in zakat behavior in Malaysia. In

this case, the behavior of zakat has the value of Original Sample O moderating effect 2 valued at 0.126 (see Table 6) and this shows a positive direction. This means that the *akhlaq* of zakat behavior strengthens the relationship between control of zakat behavior and the intention of muzakki behavior in Malaysia. This means that Islamic values that originate from within the soul can strengthen the relationship between the *amil*'s availability and *amils*'s accountability with intention of *muzakki*'s compliance behavior in Malaysia.

Conclusion, implications, limitations, and suggestions

This research is an extension of the TPB concept, which is trying to expand the meaning of the concept of attitude in the TPB to the concept of *akhlaq* of zakat behavior, to produce an intention that is somewhat different from the TPB concept. The intention of this study was expanded to become an Islamic concept. The concept of intention in Islam is somewhat different from the intention in the concept of TPB. The concept of TPB explains that the intention is only the desire to perform a behavior and the farther the time the intention and implementation of the behavior there is the possibility that the intention and behavior will not be connected. Unlike the concept of Islam that intention is the intention of the heart or the goal to be achieved in each of its behavior. Like the hadith of the prophet Muhammad peace be upon him, that that the deeds of actions are determined by its intentions. Behavior is the output of what has become the intention and purpose in his intention which is motivated by the behavior of zakat in his soul (Bulutoding, 2017); (Bulutoding et al., 2018); (Bulutoding et al., 2019) and (Bulutoding et al., 2020). Behavior is a practice based on the purpose of the heart or goals to be achieved in every behavior.

This study has explained that the *akhlaq* of zakat behavior, subjective norms, and control of zakat behavior are determinants of intentions of zakat compliance behavior in Malaysia. This research also explains that when the *akhlaq* of zakat behavior is projected to be a moderating variable in the relationship between subjective norms with the intention of zakat behavior, this is not proven in this case. The *akhlaq* of zakat behavior acts as a predictor variable together with subjective norm variables. Different results when the *akhlaq* of zakat behavior is projected as a moderating variable the relationship between control of zakat behavior with the intention of zakat behavior. This study explains that the *akhlaq* of zakat behavior strengthens the relationship between control of zakat behavior and muzakki behavior intention in Malaysia.

This research has used indicators that have been tested methodologically so that this research can be a reference in the literature and can enrich behavioral research in other fields according to Islamic concepts. This research in the future can become a literature recommendation in creating new theories about behavior models in Islamic concepts. Policy implications, of course, this research provides information to policymakers, especially governments and organizations in charge of zakat management, to understand the intentions of muzakki behavior so that policymakers can make regulations that are in accordance with the understanding of muzakki.

Although there is an expansion of the concept and many findings in this study, this study has limitations, both in the field of concepts and indicators of each variable. Researchers do not understand the regulations in Malaysia so the indicators in this study are very limited. Future research can explore this research both in terms of concepts, models, variables, and indicators of zakat compliance behavior in accordance with the facts and mindset of muzakki.

References

- [1] Abu Dawud. (n.d.). Sunan Abi Dawud, Book 9, Hadith 54.
- [2] Ajzen, I. (1991). The Theory of Planned Behavior. *Organizational Behavior and Human Decision Processes*, 50, 179–211.
- [3] Ajzen, I. (2005). The Influence of Attitudes on Behavior. *The Handbook of Attitudes*.
<https://doi.org/10.1007/BF02294218>
- [4] al-Bukhari. (n.d.). Sahih al-Bukhari, Vol. 2, Book 24, Hadith 478.
- [5] Al-Bukhari. (n.d.). al-Adab al-Mufrad.
- [6] Al-Tirmidhi. (n.d.). Sunan al-Tirmidhi, Book 40, Hadith 4.
- [7] Ali, M. A. M., Tazilah, M. D. A. B. K., Shamsudin, A. I. Bin, Shukri, F. R. B. F., Adelin, N. M. F. A. B.

- N., & Zaman, W. M. S. B. W. Z. (2017). Factors that Influence the Zakat Collection Funds : A Case in Kuantan. *South East Asia Journal of Contemporary Business, Economics and Law*, 13(1), 30–37.
- [8] Alwi, Z. (2015). Otoritas Nabi Muhammad SAW: Kajian atas Peran dan Fungsi Hadis dalam Hukum Islam. *Tahdis: Jurnal Kajian Ilmu Al-Hadis*, 6, 109–125.
- [9] Anita Md Shariff, Wan Noor Hazlina Wan Jusoh, Norudin Mansor, K. J. (2011). A Robust Zakah System : Towards a Progressive Socio-Economic Development in Malaysia. *Middle-East Journal of Scientific Research*, 7(4), 550–554.
- [10] Azman, F. M. N., & Bidin, Z. (2013). Zakat Compliance Intention Behavior on Saving. *Proceedings Of World Universities' Islamic Philanthropy Conference 2013 Zakat*.
- [11] Azman, F. M. N., & Bidin, Z. (2015). Factors Influencing Zakat Compliance Behavior on Saving. *International Journal of Business and Social Research*, 05(01), 118–128.
- [12] Bakar, M. H. A., & Ghani, A. H. A. (2011). Towards Achieving the Quality of Life in the Management of Zakat Distribution to the Rightful Recipients (The Poor and Needy). *International Journal of Business and Social Science*, 2(4), 237–246.
- [13] Bidin, Z., Othman, M. Z., & Azman, F. M. N. (2013). Zakat Compliance Intention Behavior on Saving among Universiti Utara Malaysia's Staff. *Proceeding of the International Conference on Social Science Research, Penang Malaysia*, (June 2013), 145–155. <https://doi.org/OYA> Graduate School of Business
- [14] Bulutoding, L. (2017). *Analisis terhadap Faktor – Faktor Penentu Perilaku Kepatuhan Pajak dalam Konsep Islam*. 1(2), 147–149.
- [15] Bulutoding, L., Asse, A., Habbe, A. H., & Fattah, S. (2018). The influence of akhlaq to tax compliance behavior, and Niyyah as mediating variable of Moslem taxpayers in Malaysia. *Scirj Journal*, VI(I), 1–9.
- [16] Bulutoding, L., Habbe, A. H., Parmitasari, R. D. A., Alwi, Z., & Abdullah, M. W. (2020). Moslem Taxpayers' compliance behavior in Malaysia. *International Journal of Advanced Engineering Research and Science*, 7(3), 214–224. <https://doi.org/10.22161/ijaers.73.35>
- [17] Bulutoding, L., Parmitasari, R. D. A., & Suhartono. (2019). Perilaku Kepatuhan Para Wajib Zakat Di Provinsi Sulawesi Selatan. *Laa Maisyir*, 6(2), 191–210. Retrieved from <http://journal.uin-alauddin.ac.id/index.php/lamaisyir/article/view/11800>
- [18] Farah, J. M. S., Othman, Y. H., & Omar, M. M. (2017). The Influence of Attitude, Religiosity, and Perception towards Law Enforcement on Intention towards Compliance Behaviour of Income Zakat among KUIN Staff in Kedah, Malaysia. *International Journal of Muamalat*, 1(1), 25–45.
- [19] Farouk, Abubakar U, Idris, K. M., & Saad, R. A. J. (2018). Moderating role of religiosity on Zakat compliance behavior in Nigeria. *International Journal of Islamic and Middle Eastern Finance and Management*, 11(3), 357–373. <https://doi.org/10.1108/IMEFM-05-2017-0122>
- [20] Farouk, Abubakar Umar, Idris, K. B. M., & Saad, R. A. B. (2017). Predicting the Intention of Civil Servants to Pay Zakat. *International Journal of Innovative Knowledge Concepts*, 5(7), 21–29. <https://doi.org/10.1109/ICPHM.2015.7245040>
- [21] Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate Data Analysis* (7th Editio). Pearson Prentice Hall.
- [22] Haji-Othman, Y., Alwi, I., Yusuff, M. S. S., & Saufi, M. S. A. M. (2017). The Influence of Attitude, Subjective Norm, and Islamic Religiosity on Compliance Behavior of Income Zakat Among Educators. *International Journal of Academic Research in Business and Social Sciences*, 7(11), 1110–1116. <https://doi.org/10.6007/ijarbss/v7-i11/3549>
- [23] Heikal, M., & . F. (2014). The Intention to Pay Zakat Commercial: An Application of Revised Theory of Planned Behavior. *Journal of Economics and Behavioral Studies*, 6(9), 727–734. <https://doi.org/10.22610/jebss.v6i9.532>
- [24] Huda, N., Rini, N., Mardoni, Y., & Putra, P. (2012). The Analysis of Attitudes , Subjective Norms , and Behavioral Control on Muzakki ' s Intention to Pay Zakah. *International Journal of Business and Social Science*, 3(22), 271–279.
- [25] Ismail, N. A. (2013). In Search of Debt Free Economic Development : The Role of Zakah and Awqaf Funds. *International Journal Advances in Management and Economics*, 2(5), 70–78.

- [26] Khamis, R. M., Mohd, R., Salleh, A., & Naw, A. S. (2014). Do religious practices influence compliance behaviour of business Zakat among SMEs? *Journal of Emerging Economies And Islamic Research*, 2(2), 1–16.
- [27] Muslim. (n.d.-a). Sahih Muslim, Book 12, Hadith 20.
- [28] Muslim. (n.d.-b). Sahih Muslim, Book 33, Hadith 222.
- [29] Parmitasari, R. D. A. (2018). *Determinan Kepuasan Keuangan Investor Pasar Modal di Sulawesi Selatan Melalui Perilaku Investor Sebagai Variabel Mediasi*. Universitas Hasanuddin.
- [30] Rahman, A. A., Alias, M. H., & Omar, S. M. N. S. (2012). Zakat institution in Malaysia: Problems and issues. *Global Journal Al-Thaqafah*, 2(1), 35–41. <https://doi.org/10.7187/GJAT122012.02.01>
- [31] Rahman, A. bin A., Radzi, N. A. M., Sahad, M. N., & Abdullah, S. (2012). The role of intention (niat) in islam and the right intention in buddhism in developing human resource : a comparative study. *IEEE Symposium on Business, Engineering and Industrial Applications*, 591–594.
- [32] Rahman, A. bin A., Sahad, M. N., & Abdullah, S. (2013). The Concept of Right View in Buddhism from the Islamic Perspective. *Procedia - Social and Behavioral Sciences*, 91, 72–77. <https://doi.org/10.1016/j.sbspro.2013.08.403>
- [33] Rogelberg, S. G. (2017). Theory of Reasoned Action/Theory of Planned Behavior. In *The SAGE Encyclopedia of Industrial and Organizational Psychology, 2nd edition*. <https://doi.org/10.4135/9781483386874.n551>
- [34] Ummulkhayr, A., Yusuf Owoyemi, M., & Binti Mohammed Cusairi, R. (2017). Determinants of Zakat Compliance Behavior among Muslims Living Under Non-Islamic Governments. *International Journal of Zakat*, 2(1), 95–108.
- [35] Wan Embong, W. H., Safar, A. J., & Basiron, B. (2020). Teaching Aqidah: Islamic Studies in Malaysia. *UMRAN - International Journal of Islamic and Civilizational Studies*, 7(1), 25–32. <https://doi.org/10.11113/umran2020.7n1.366>