

The Trend of Research on Transformational Leadership Literature: A Bibliometric Analysis

Aminah Ahmad

Arshad Ayub Graduate Business School,

Universiti Teknologi MARA (UiTM), Sabah Branch, Kota Kinabalu Campus, Malaysia

E-mail: aaaminah77@gmail.com

Sylvia Nabila Azwa Ambad

Faculty of Business & Management,

Universiti Teknologi MARA (UiTM), Sabah Branch, Kota Kinabalu Campus, Malaysia

Syed Jamal Abdul Nasir Syed Mohd

Arshad Ayub Graduate Business School, Universiti Teknologi MARA, 40450 Shah Alam,
Selangor Darul Ehsan, Malaysia

Received: Nov. 23, 2020 Accepted: Dec. 11, 2020 Online published: Dec. 17, 2020

doi:10.5296/ijhrs.v11i1.18074

URL: <https://doi.org/10.5296/ijhrs.v11i1.18074>

Abstract

The development of transformational research publication has increased gradually, and the trends were consistently rising. Therefore, the study aims to analyse the scientific literature published in the field of transformational leadership research. Scopus database was utilised to assemble literature on transformational leadership field based on the 'keywords' search results, and the study finalised 2,136 valid documents for further analysis. Authors then employed VOS viewer for data visualisation purpose. The results show an increase in the literature on transformational leadership from 1987 until now. However, the number was slightly lower in 2015. Various studies have been conducted on transformational leadership involving the collaboration of multi-authors. Most of the publications were published in English, with a total of 161 authors from 96 different countries and 162 institutions.

Keywords: transformational leadership, bibliometric analysis

1. Introduction

Transformational leadership has become a topic of interest in recent years. In today's digital era, organisations in every industry are experiencing rapid changes. Scholars are paying more attention to transformational leadership because of its difference with traditional leadership styles (Judge & Piccolo, 2004; Kark et al. 2018). Transformation leadership theory attracts significant academic interest since its conception more than 40 years ago and appears to be one of the leadership models most widely investigated (Crede, Jong, & Harms, 2019; Dinh et al., 2014; Kammerhoff, Lauenstein & Schütz, 2019; Northouse, 2016).

This model is one of the most utilised of the current leadership models in contemporary discussions of leadership. It closely assesses how the leader motivates the follower to follow by inspiring them and improving the follower by coaching and mentoring them to a higher level of performance. According to the Bass, "transformational leadership is not a rare phenomenon, limited to a few extraordinary leaders, but, on the contrary, it can be found in different degrees in all kinds of groups and organisations" (Bass, 1985).

The development of transformational research publication has increased gradually, and the trends were consistently rising. The rising numbers of transformational leadership publication suggest that it has become a favourite topic among researchers. According to Bass (1985), it is one of the best methods to enhance individuals' and group's performance, in which leaders motivates followers to seek and explore new prospects. Thus, the idea that leaders turn followers in the circumstances leading to excellent organisational success offers a robust empirical groundwork for both research and practice.

A number of studies showed that the strategically driven dimension of transformational leadership has a beneficial impact on performance, talent management and competitiveness in the workforce (Carton, Murphy, & Clark, 2014; Jia, Liu, Chin, & Hu, 2018; Naderi, Vosta, Ebrahimi, & Jalilvand, 2019; Singh, Giudice, Chierici, & Graziano, 2020).

However, the evaluation of the proposed relationship was made via empirical research, which explains the primary foundation for this study employing a bibliometric approach; it aims to analyse the scientific literature published in the transformational leadership literature. Thus, the study addresses the following research questions:

- 1) What is the current trend in transformational leadership publication?
- 2) Which are the most influential articles on transformational leadership?
- 3) Which are the most popular themes of transformational leadership among scholars?
- 4) Who are the most influential authors of transformational leadership?
- 5) What is the current state of collaboration involving transformational leadership?
- 6) What is the intellectual structure of current research on transformational leadership?

The present paper consists of five sections: introduction, literature review, data and methods, results and discussion, and conclusion and limitation. The results and discussion section presents a comprehensive descriptive analysis according to documents and source types, the publication year, languages, sources of publication, institutional and geographical distribution,

subject area and the shift in its underlying intellectual structure. Finally, for future research consideration, we state our conclusions, limitation, and suggestions.

2. Literature Review

Transformational leadership is a popular and broadly researched topic in various disciplines (Arnold, Turner, Barling, Kelloway, & Mckee, 2007; Bass, 1995; Bass, Avolio, & Goodheim, 1987; Keller, 2006; Kirkbride & Kirkbride, 2006; Metwally & El-bishbishy, 2014). There has been substantial attention given to transformational leadership in the literature (Bass, 1985; Schmitt, Den Hartog, & Belschak, 2016). Bass and Riggio (2012) defined transformational leadership as a process that transformed people. The process includes making changes that would improve the effectiveness of the organisation and the followers' performance by altering the latter's self-concepts and values. The theory assumes that if leaders want to gain followers' loyalty, they need to be respected, trusted, and appreciated; and everyone has to contribute (Northouse, 2012). Researchers argued that transformational leadership encourages subordinate commitment and more creative problem solving as well as improves performance (Mittal & Dhar, 2015; Yukl, 2013). It emphasises followers' ethical behaviour, intrinsic motivation, leadership development among team members, and common goals and vision.

There are four components of transformational leadership were proposed by Bass and Avolio (2000). Transformational leadership is those showing idealised influence, inspirational motivation, intellectual stimulation, and individual consideration. They lead others in time of need by creating a vision and encouraging spirituality among subordinates to achieve competitive goals (Mullen, Kelloway, & Teed, 2017). According to Yukl (1999), when investigating contextual influences, specific forms of transformational leadership behaviours must be carefully considered because different kind of transformational leadership behaviour will be relevant in a different situation. It is not a case of 'one size fits all.'

The first component of idealised influence refers to leaders developing and showing high moral values, ethics, and trust among followers and leaders (Guay, 2013). Leaders demonstrate a strong dedication and courage to achieve goals, practice excellent standards of good ethical principles and behaviour that consist of self-sacrifice for others' benefit, consider subordinates' needs, and communicate challenges and achievements with subordinates (Limsila & Ogunlana, 2008).

Next component is inspirational motivation, referring to leaders' desire and determination in developing a vision and motivating their followers (Bi et al., 2012). Inspired leaders produce quality followers, enthusiastic about achieving goals, and create meaningful tasks (Bacha, 2014).

The third component is intellectual stimulation, whereby leaders stimulate their followers' mind and ability to be more creative and critical. They motivate followers' innovativeness and creativity through resolving current circumstances differently and challenging theories (Elkins & Keller, 2013; Sundi, 2013). These leaders also encourage followers to attempt new strategies while focusing on reasonableness.

The fourth component is individual consideration, whereby the followers received support and guidance from their leader (Puccio et al., 2011). The leaders render individual

consideration towards their followers' unique ability and skill to determine their development requirements; the leaders also consider the followers' differences (Bi et al., 2012). In a nutshell, leaders build a meaningful personal connection with every follower, mindful of their individual's achievement and growth by becoming a mentor or coach.

The transformational leadership dimensions emphasise a strong bond between leaders and followers; followers are inspired and motivated by the leaders' vision, moral and ethical standard. Empirical evidence shows that transformational leadership will help elevate efficiency and effectiveness within organisational compared to other types. Leaders' high standards would inspire followers to endure obstacles; hence, resulting in an outstanding organisational performance (Buon, 2014). Notably, transformational leaders change circumstances through developing a vision and persuading followers to accept a concept (Lussier & Achua, 2007).

Based on the discussions, transformational leadership possesses specific characteristics, thus, making it unique compared to other leadership styles. Typically, transformational leadership inspires followers through individual support, imperative vision, and empowerment. Transformational leadership encompasses four behaviours: idealised influence, inspirational motivation, intellectual stimulation and individual consideration. Zhu et al. (2005) noted that transformational leadership encourage a higher level of inspiration, trust, unity, commitment, and performance. For instance, the transformational leadership effect use by Richard Branson in the Virgin group was evident in the firm's performance (Artur, 2008). The outcome could be attributed to the transformational leadership approach used by Branson in his management style. In sum, transformational leadership is one of the best leadership theories that current managers should consider (Barney, 2010).

3. Data and Methodology

Bibliometric methods originate from research in the library and information sciences involving a massive volume of bibliographic materials (Broadus, 1987; Pritchard, 1969). Besides analysing, bibliometric studies also classify bibliographic material by framing representative summaries of the existing literature. Previous studies employed this technique to analyse journals (Mart ínez-L ópez et al., 2018; Valenzuela et al., 2017; Valenzuela-Fernandez, Merig ó, Lichtenthal, & Nicolas, 2019), universities (Merig ó, Muller, Modak, & Laengle, 2019), countries (Cancino, Merig ó & Coronado, 2017; Mas-Tur et al., 2019), and topics (Albort-Morant & Ribeiro-Soriano, 2016; Blanco-Mesa, Merig ó, & Gil-Lafuente, 2017; Chung & Cox, 1990; Gurzki & Woisetschl äger, 2017; Rey-Mart í Ribeiro-Soriano, & Palacios-Marqu é, 2016).

A bibliometric study is gaining fame as one of the methods used to reveal the study trend (Ahmi & Mohammad, 2019) and lately, it has been extensively used in the Management field. It is an alternative means to the standard literature review (Ferreira, Li, Reis, & Serra, 2014). Bibliometrics consist of the "quantitative study of bibliographic units, or physical published units, or the surrogates of either" (Broadus, 1987). The bibliometric analysis provides the publications' descriptive patterns based on a field, domain, period, country, or among all preceding. Moreover, a methodical approach used in the bibliometric analysis could acquire more detailed information on the publications, such as keywords frequency, authors, and the

number of citations (Rusly et al., 2019). Various indicators have been used in bibliographic studies. Ahmi and Mohammad (2019) reported that among the most commonly examined aspects include publication outlet, type of publication, authorship, affiliation, country and h-index.

Based on the above and following the applications of the literature concepts, the Scopus bibliometric analysis, both in descriptive and network analyses, is presented. The descriptive analyses encompass the whole publications, citations per publication, and citations. The productivity and impact are explained in the h-index, a g-index, and m-index forms (Ding & Cronin, 2011; Egghe, 2006; Hirsch, 2005; Tsay, 2009). Generally, h-index is measured as h number of publications with at least h citations, g-index indicates the g number of highly cited articles with at least g^2 citations, and, as a composite of both h and g, m-index in our study is calculated as “h” and “g”.

Besides the descriptive analyses, the network analyses comprise co-occurrence and bibliographic co-citations. The VOSviewer uses two standardised weights, the links' total strength and numbers, to visualise the nodal network graphically. The size of the interlacing lines connecting the nodes and the nodes' size denotes the strength and relevance of the links.

Meanwhile, Scopus is the largest scholarly works database (Durán Sánchez, Del R ó-Rama, Álvarez-García, & García-Vázquez, 2019). It is also the most extensive searchable abstract and citation (Chadegani, 2013). This database was employed as the platform to extract prior to works on web accessibility. The database supplies publication details that include the year, access type, subject area, author name, source title, document type, keywords, country, affiliation, language, and source type. We restricted the search of web accessibility studies according to titles to specify further the relevant academic works on the domain examined. The current study focused only on papers related to transformational leadership based on the title of the papers because of the massive number of researches on organisational leadership (Long et al., 2014). Thus, this query was performed: (TITLE (“Transformational leadership”). Scopus reveals 2,136 documents have been published between 1987 and 2020; 1,822 articles, 127 conference paper, 78 reviews, 65 book chapter, 13 Editorials, eight notes, seven erratum, five books, three retracted and one letter, data paper, short survey, and five undefined types. All these documents were considered included in the analysis.

4. Results

The analysed extracted erudite papers consist of document types and types of source, yearly progress, languages used in the published papers, subject area, analysis of keywords, the productivity of countries, analysis of authorship and citation report. The findings are mostly presented in percentage and frequency. Meanwhile, we present the annual growth data as some retrieved documents per year, including their frequency, percentage and cumulative percentage until July 2020. The citation analysis is reported as citation metrics, and the top 20 most cited papers in web accessibility are disclosed as well.

4.1 Evolution of Publication

In 2010, the related publications increased rather slowly; but it increased radically afterwards (refer to Figure 1). It was anticipated that the publication would increase even more in 2019. For 2020, despite the year is still running, several publications have been scheduled and indexed in the Scopus database. The first research on transformational was published in 1987 by Bass et al. (1987) with their paper titled, “Transformational Leadership and the Falling Dominoes Effect”.

Figure 1. The growth of transformation leadership publications, 1987-2020 (n=2136)

4.2 Document and Source Types

This study found 13 types of published documents related to transformational leadership, namely article, conference paper, review, book chapter, editorial, note, erratum, book, retracted, data paper, letter, short survey and undefined. Based on Table 1, most of the publications were articles, which account for 1,822 (85.30%), followed by conference papers, 127 (5.95%). Collectively, the other types of documents comprise almost 187 or 8.75%, whereby every type of document type accounted for less than 5%. The three document types with the lowest percentage (less than 1% each) were data papers, letter, and short survey. Five of the publications were undefined by Scopus.

Table 1. Document type

Document Type	Total Publication	Percentage (%)
Article	1822	85.30
Conference Paper	127	5.95
Review	78	3.65
Book Chapter	65	3.04
Editorial	13	0.61
Note	8	0.37
Erratum	7	0.33
Book	5	0.23
Retracted	3	0.14
Data Paper	1	0.05
Letter	1	0.05
Short Survey	1	0.05
Undefined	5	0.23
Total	2136	100.00

Table 2 shows six types of source. Journal is the highest source type (90.40%), and the second-highest was conference proceedings with 5.62%. Also, books, book series, and trade publications contributed to the number of documents; 3.00%, 0.70%, and 0.23%, respectively. Undefined source type contributed only one publication.

Table 2. Source type

Source Type	Total Publications (TP)	Percentage (%)
Journal	1931	90.40
Conference Proceeding	120	5.62
Book	64	3.00
Book Series	15	0.70
Trade Journal	5	0.23
Undefined	1	0.05
Total	2136	100.00

4.3 Languages of Document

Table 3 illustrates that the majority of the retrieved articles were published in the English language (96.89%). However, there were dual-language documents published as well, namely English and Spanish (8); English and Turkish (2); English and French (2); English and Chinese (1); English and Dutch (1); English and German (1); English and Russian (1); and English and Ukrainian (1). Several documents were published in a single language, namely German, Chinese, Russian, Korean, Turkish, Malay, French, Lithuanian, Croatian, Serbian,

and Spanish. The rarest languages used in the articles gathered are the Czech and Turkish languages.

Table 3. Languages used for publications

Language	Total Publications*	Percentage (%)
English	2086	96.89
Spanish	27	1.25
German	8	0.37
Portuguese	7	0.33
Chinese	6	0.28
French	4	0.19
Korean	3	0.14
Turkish	3	0.14
Lithuanian	2	0.09
Malay	2	0.09
Croatian	1	0.05
Dutch	1	0.05
Russian	1	0.05
Serbian	1	0.05
Ukrainian	1	0.05
	2153	100.00

Notes: 17 documents have been prepared in dual language

4.4 Subject Area

The current paper also presents the published articles according to their respective field. The majority of research on transformational leadership was in the area of business, management, and accounting, representing 1,213 or 33.41% of the total articles, followed by social science 715 or 19.69%, and psychology 479 or 13.19%. Other subject areas covered in transformational leadership research are included in Table 4.

Table 4. Subject area

Subject Area	Total Publications	Percentage (%)
Business, Management and Accounting	1213	33.41
Social Sciences	715	19.69
Psychology	479	13.19
Nursing	171	4.71
Arts and Humanities	156	4.30
Economics, Econometrics and Finance	154	4.24

Subject Area	Total Publications	Percentage (%)
Medicine	153	4.21
Decision Sciences	142	3.91
Engineering	124	3.42
Computer Science	118	3.25
Environmental Science	53	1.46
Energy	35	0.96
Multidisciplinary	25	0.69
Agricultural and Biological Sciences	19	0.52
Mathematics	18	0.50
Biochemistry, Genetics and Molecular Biology	13	0.36
Health Professions	10	0.28
Earth and Planetary Sciences	7	0.19
Physics and Astronomy	7	0.19
Materials Science	5	0.14
Chemical Engineering	4	0.11
Pharmacology, Toxicology and Pharmaceutics	4	0.11
Chemistry	3	0.08
Neuroscience	2	0.06
Veterinary	1	0.03
	3631	100.00

4.5 Geographic Distribution of Publication and Affiliation

Scholars from 96 different countries contributed to the retrieved publications. Table 5 presents the list of the top 20 countries contributing to the publications in transformational leadership. The USA was ranked the top with 597 publications, followed by China (183), the UK (138), and Malaysia (131). For the total citations per country, the USA is ranked the top with 31,769 citations, while Canada (8,900) is in the second place.

Table 5. Top 20 Countries contributed to the publication

Country	Total Publications	%	Total Citations
United States	597	22.09	31769
China	183	6.77	4596
United Kingdom	138	5.11	4447
Malaysia	131	4.85	1115
Canada	127	4.70	8900
Australia	107	3.96	4831
Germany	97	3.59	3331

Country	Total Publications	%	Total Citations
Taiwan	96	3.55	4079
Indonesia	83	3.07	1600
India	83	3.07	99
South Korea	72	2.66	1814
Netherlands	63	2.33	1814
Pakistan	59	2.18	4215
Iran	56	2.07	916
Spain	50	1.85	1759
Turkey	44	1.63	1903
Hong Kong	40	1.48	3627
Thailand	31	1.15	1336
Israel	27	1.00	3333
Denmark	26	0.96	997

Table 6 displays the top ten institutions that made publications on transformational leadership; the Binghamton University State University of New York is ranked first, followed by The Stephen J. R. Smith School of Business, and Arizona State University. Notably, publication on transformational leadership is found worldwide and not concentrated in a specific region.

Table 6. Most influential institutions with a minimum of five publications

Affiliation	Country	TP	TC
Binghamton University State University of New York	United State of America	37	6867
The Stephen J. R. Smith School of Business	Canada	24	3023
Arizona State University	United State	22	1605
Universiti Teknologi Malaysia	Malaysia	22	163
Universiti Utara Malaysia	Malaysia	19	36
The University of Queensland	Australia	18	1033
Hong Kong Polytechnic University	Hong Kong	17	1158
Queen's University, Kingston	United Kingdom (UK)	17	1842
Universiti Sains Malaysia	Malaysia	16	96
Saint Mary's University	Canada	16	1988

Notes: TP=Total Publications; TC=Total Citations

4.6 Authorship Analysis

This study also analyses the most active authors in publishing documents on transformational leadership. Table 7 listed the most active authors with a minimum of five publications. Based on the table, Barlin, J., Avolio, B.J., Bass, B.M. and Turner, N. are among the top authors in this field of research with more than ten publications on transformational leadership. Total

citations indicate the number of times the papers on transformational leadership were cited by other papers listed in Scopus. Although Barling, J. contributed the most articles, the author's works did not get the highest citation. However, Bass B. M. was the top highest cited publications. Hence, indicating that the number of publications did not correlate with the number of citations. Notably, older publications tend to have more chances of being cited than latter publications. Its might be the reason for Bass B.M being the most cited because he was the first to developed the theory of transformational leadership to business organisations.

Table 7. Most productive authors

Author	TP	NCP	TC	C/P	C/CP	<i>h</i>	<i>g</i>
Barling, J.	25	25	3089	123.56	123.56	18	25
Avolio, B.J.	19	18	4679	246.26	259.94	17	19
Bass, B.M.	17	17	5579	328.18	328.18	17	17
Turner, N.	15	14	1147	76.47	81.93	13	15
Krishnan, V.R.	13	13	259	19.92	19.92	8	13
Nielsen, K.	11	10	713	64.82	71.30	9	11
Sosik, J.J.	11	11	1089	99.00	99.00	10	11
Walumbwa, F.O.	11	11	1469	133.55	133.55	10	11
Arnold, K.A.	10	10	641	64.10	64.10	7	10
Rowold, J.	10	9	170	17.00	18.89	7	10

Notes: TP=total number of publications; NCP=number of cited publications; TC=total citations; C/P=average citations per publication; C/CP=average citations per cited publication; *h*=*h*-index; and *g*=*g*-index.

Table 8 presents the number of authors per article. A total of 1,687 (78.45%) documents were multi-authored publications, while only 21.55% were single-authored publications

Table 8. Number of Author (s) per document

Author Count	Frequency	%
0	13	0.61
1	426	19.94
2	635	29.73
3	577	27.01
4	308	14.42
5	117	5.48
6	40	1.87
7	12	0.56
8	5	0.23
10	2	0.09

Author Count	Frequency	%
50	1	0.05
Total	2136	100.00

4.7 Keyword Analysis

The VOSviewer, a software tool to construct and visualise the bibliometric networks, was used to map the authors' keywords. Figure 2 illustrates the authors' keywords of network visualisation, whereby colour, font size, square size, and thickness of connecting indicate the keywords associations. For instance, keywords with similar colour were generally listed together. Thus, by using VOSviewer, the generated figure displays the keywords' co-occurrence that appeared at least 25 times in SCOPUS, which is papers published from the period of 1987 to 2017. Word combinations, such as organisational justice, higher education, employee engagement, organisational commitment, psychology safety shared a similar colour (green), show stronger associations with higher frequency co-occurrence from the year 1987 to 2020.

Figure 2. Network visualisation map of the author keywords

Meanwhile, leadership, job satisfaction, organisation and management, organisational innovation, organisational culture, motivation, innovation are among the keywords with the highest occurrences after removing core keywords specified in the search query, which is transformational leadership. Table 9 shows the top 20 keywords used in transformational leadership studies.

Table 9. Top keywords

Rank	Keywords	Frequency
1	Leadership	518
2	Job Satisfaction	109
3	Organisation and Management	84
4	Organisational Innovation	84
5	Organizational Culture	76
6	Motivation	68
7	Innovation	67
8	Organisational Commitment	64
9	Emotional Intelligence	61
10	Transactional Leadership	50
11	Work Engagement	44
12	Trust	43
13	Creativity	40
14	Employee	39
15	Personnel Management	39
16	Psychological Aspect	39
17	Knowledge Sharing	38
18	Psychology	37
19	Performance	36
20	Job Performance	32

4.8 Citation Analysis

The Harzing's Publish or Perish software was employed to obtain the citation metrics of data retrieved. Data collected from the Scopus database were imported to the software for generating the citation metrics. The citation metrics of the retrieved articles were summarised, as of 22 July 2020, which is illustrated in Table 10. The summary comprises the total number of citations, including the year of citation, citations per paper, and citations per author.

Table 10. Citations metrics

Metrics	Data
Publication years	1987–2020
Citation years	33
Papers	2136
Citations	64460
Citations/year	1953.33
Citations/paper	30.18

Authors/paper	2.64
Hirsch h-index	123
Egghe g-index	210
PoP hI,norm	77
PoP hI,annual	2.33

Table 11 illustrates the top 10 most quoted papers (according to the numbers of citation of the respective articles), based on Scopus database. The document entitled “Impact of transformational leadership on follower development and performance: A field experiment” by Dvir T., Eden D., Avolio and Shamir (2002) was the most cited (863 times, 47.94 citations yearly, on average)

Table 11. Top 10 articles with the highest number of citation

No	Document title	Authors	Year	Source	TC	C/Y
1	Impact of transformational leadership on follower development and performance: A field experiment	T. Dvir, D. Eden, B.J. Avolio, B. Shamir	2002	Academy of Management Journal	863	47.94
2	Transformational leadership and job behaviours: The mediating role of core job characteristics	R.F. Piccolo, J.A. Colquitt	2006	Academy of Management Journal	272	59.71
3	Employee learning orientation, transformational leadership, and employee creativity: The mediating role of employee creative self-efficacy	Y. Gong, J.-C. Huang, J.-L. Farh	2009	Academy of Management Journal	745	67.73
4	Leader-member exchange as a mediator of the relationship between transformational leadership and followers' performance and organisational citizenship behaviour	H. Wang, K.S. Law, R.D. Hackett, D. Wang, Z.X. Chen	2005	Academy of Management Journal	714	47.6
5	Transformational leadership, conservation, and creativity: Evidence from Korea	S.J. Shin, J. Zhou	2003	Academy of Management Journal	714	42
6	The two faces of transformational leadership: Empowerment and dependency	R. Kark, B. Shamir, G. Chen	2003	Journal of Applied Psychology	684	40.24
7	The role of transformational	DI. Jung, C.	2003	Leadership	663	39

	leadership in enhancing organisational innovation: Hypotheses and some preliminary findings	Chow, A. Wu		Quarterly		
8	Transformational leadership and organisational commitment: Mediating role of psychological empowerment and moderating role of structural distance	B.J. Avolio, W. Zhu, W. Koh, P. Bhatia	2004	Journal of Organizational Behavior	650	40.63
9	Development and test of a model linking safety-specific transformational leadership and occupational safety	J. Barling, C. Loughlin, E.K. Kelloway	2002	Journal of Applied Psychology	575	31.94
10	Transformational leadership, creativity, and organisational innovation	L. Gumusluoglu, A. Ilsev	2009	Journal of Business Research	537	48.82

5. Discussion

The current study presents a bibliometric review to gain a better understanding of the trends, forecast, historical analysis, and contributions of the transformational leadership literature. Earlier studies on the topic began in 1987, and it has been growing yearly. The number of publications increased significantly in 2019 with a total of 235 publications against 187 publications in 2018. Publications on transformational leadership were expected to increase even more in 2019; by July 2020, the total number of publications has already reached 195. A possible explanation for the growth is the researchers' attention on the investigation of transformational leadership has grown because its role in performance was beyond expectations over the past quarter-century (Seibert et al., 2011). Notably, the main content of transformational leadership literature is the potential performance implications of transformational leadership. The primary research on transformational leadership explored the anticipated role that went beyond transformational leadership in performance across criterion types, various methods of study, levels of analysis in diverse settings. Most of the articles related to transformational leadership were written by multiple authors. The publications' impact on transformational leadership can be seen from the citation metric disclosed in this paper. Based on the 33 years of publications (1987–2020), a total of 2,136 documents have been published with 64460 citations recorded, which translated into 1953.33 citations per year, 30.18 citations per paper and 2.64 authors per paper for documents assembled from the Scopus database on transformational leadership.

The geographic distribution of the literature indicates that the highest number of publications are from the United States of America (USA); likewise, the number of citations is the highest as well, compared to other developed countries, such as China and the United Kingdom (UK).

Thus, we suggest that transformational studies need to be performed in Asian countries, such as Thailand, Malaysia, and Indonesia, considering the global effect of the rapid and ever-changing economic and political landscape.

Since the publication of Bass (1985) influential work, numerous studies have noted transformational leadership prevalent and positive effects on the followers' motivational and attitudinal results, such as satisfaction with the leader (Bono & Judge 2003), effort (Weiß & Süß 2016), job satisfaction (Braun et al., 2013), organisational commitment (Avolio et al., 2004), motivation (Charbonneau et al., 2001); followers' behavioural results, such as creativity (Gong et al., 2009; Bednall et al., 2018), performance (Wang et al., 2005); and leaders' results, such as effective leaders (Erkutlu 2013), job performance of leaders (Deinert et al., 2015). These outcomes are similar to the current study, which emphasises the transformational leadership research is mostly associated with leadership style, job satisfaction, organisation and management, organisational innovation, organisational culture, motivation, innovation based on the keyword used by the author.

Thus, this study concludes that transformation leaders have a strong view of the current and future course of action of a company in the face of competitive markets. Transformational leadership has the capacity to deliver out of reach. Transformational leadership generates an ambitious dream, obviously believes in that vision, articulates it, and expresses explicitly it to the employees.

One of the identified limitations is the database used. Therefore, despite Scopus being the most extensive databases, unindexed journals are aplenty that they should not be disregarded. Additionally, only articles mentioning transformational leadership on their titles were considered for the current study. Thus, transformational leadership literature that did not overtly have such words in their title were ignored. Notably, the search query is never utterly perfect, false positive and false negative results may occur. Future studies should expand the search query to other available databases, such as Google Scholar, Web of Science, and Dimensions. Combining all of these databases would possibly contribute to more exciting and invaluable results.

References

- Aghaei Chadegani, A., Salehi, H., Yunus, M., Farhadi, H., Fooladi, M., Farhadi, M., & Ale Ebrahim, N. (2013). A comparison between two main academic literature collections: Web of Science and Scopus databases. *Asian Social Science*, 9(5), 18-26. <https://doi.org/10.5539/ass.v9n5p18>
- Ahmi, A., & Mohd Nasir, M. H. (2019). Examining the trend of the research on extensible business reporting language (XBRL): A bibliometric review. *International Journal of Innovation, Creativity and Change*, 5(2), 1145-1167.
- Albort-Morant, G., & Ribeiro-Soriano, D. (2016). A bibliometric analysis of international impact of business incubators. *Journal of Business Research*, 69(5), 1775-1779. <https://doi.org/10.1016/j.jbusres.2015.10.054>

- Arnold, K. A., Turner, N., Barling, J., Kelloway, E. K., & McKee, M. C. (2007). Transformational leadership and psychological well-being: the mediating role of meaningful work. *Journal of occupational health psychology, 12*(3), 193–203. <https://doi.org/10.1037/1076-8998.12.3.193>
- Artur, J. (2008). Effect of human resources systems on manufacturing performance and turnover. *The academy of management journal, 37*(3), 670–687. <https://doi.org/10.5465/256705>
- Avolio, B. J., & Bass, B. M. (Eds.). (2001). *Developing potential across a full range of Leadership: Cases on transactional and transformational leadership*. Psychology Press. <https://doi.org/10.4324/9781410603975>
- Avolio, B. J., & Bass, B. M. (2002). *Developing potential across a full range of leadership: Cases on transactional and transformational leadership*. New York: Psychology Press. <https://doi.org/10.4324/9781410603975>
- Avolio, B. J., & Gardner, W. L. (2005). Authentic leadership development: Getting to the root of positive forms of leadership. *The Leadership Quarterly, 16*(3), 315–338. <https://doi.org/10.1016/j.leaqua.2005.03.001>
- Avolio, B. J., Zhu, W., Koh, W., & Bhatia, P. (2004). Transformational leadership and organizational commitment: Mediating role of psychological empowerment and moderating role of structural distance. *Journal of Organizational Behavior: The International Journal of Industrial, Occupational and Organizational Psychology and Behavior, 25*(8), 951–968. <https://doi.org/10.1002/job.283>
- Bacha, E. (2014). The relationship between transformational leadership, task performance and job characteristics. *Journal Management. Development, 33*(4), 410–420. <https://doi.org/10.1108/JMD-02-2013-0025c>
- Barling, J., Weber, T., & Kelloway, E. K. (1996). Effects of transformational leadership training on attitudinal and financial outcomes: A field experiment. *Journal of applied psychology, 81*(6), 827. <https://doi.org/10.1037/0021-9010.81.6.827>
- Bass, B. M. (1995). Theory of transformational leadership redux. *The Leadership Quarterly, 6*(4), 463–478. [https://doi.org/10.1016/1048-9843\(95\)90021-7](https://doi.org/10.1016/1048-9843(95)90021-7)
- Bass, B., & Riggio, R. (2012). *Transformational leadership* (2nd ed.). US: Lawrence Erlbaum Associates, Inc.
- Bass, B. M., & Avolio, B. J. (Eds.). (1994). *Improving organizational effectiveness through transformational leadership*. Sage.
- Bass, B. M., Avolio, B. J., & Goodheim, L. (1987). Biography and the assessment of transformational leadership at the world-class level. *Journal of Management, 13*(1), 7–19. <https://doi.org/10.1177/014920638701300102>
- Bass, B. M., Waldman, D. A., Avolio, B. J., & Bebb, M. (1987). Transformational leadership

and the falling dominoes effect. *Group & Organization Studies*, 12(1), 73-87. <https://doi.org/10.1177/105960118701200106>

Bass, B. (1985). *Leadership and performance beyond expectations*. New York, NY: Free Press.

Bass, B. M. (1985). Leadership: Good, better, best. *Organizational Dynamics*, 13(3), 26-40. [https://doi.org/10.1016/0090-2616\(85\)90028-2](https://doi.org/10.1016/0090-2616(85)90028-2)

Barney, J. (2010). Firm resources and sustained competitive advantage, *Journal of management*, 17(1), pp.99. <https://doi.org/10.1177/014920639101700108>

Baron, R. M., & Kenny, D. A. (1986). The moderator–mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of Personality and Social Psychology*, 51(6), 1173–1182. <https://doi.org/10.1037/0022-3514.51.6.1173>

Bednall, T. C., E. Rafferty, A., Shipton, H., Sanders, K., & J. Jackson, C. (2018). Innovative Behaviour: How Much Transformational Leadership Do You Need? *British Journal of Management*, 29(4), 796–816. <https://doi.org/10.1111/1467-8551.12275>

Bi, L., Ehrich, J. F., & Ehrich, L. C. (2012). Confucius as a moral sage and a transformational leader: Lessons for the ESL school leader. *International Journal of Educational Management*, 26(4), 391-402. <https://doi.org/10.1108/09513541211227791>

Blanco-Mesa, F., Merigó J. M., & Gil-Lafuente, A. M. (2017). Fuzzy decision making: A bibliometric-based review. *Journal of Intelligent & Fuzzy Systems*, 32(3), 2033–2050. <https://doi.org/10.3233/JIFS-161640>

Broadus, R. N. (1987). Some notes on research in bibliometrics. *Journal of Education for Library and Information Science*, 28(2), 152-153. <https://doi.org/10.2307/40323625>

Buon, T. (2014). *The leadership coach*, Hodder & Stoughton.

Braun, S., Peus, C., Weisweiler, S., & Frey, D. (2013). Transformational leadership, job satisfaction, and team performance: A multilevel mediation model of trust. *The Leadership Quarterly*, 24(1), 270–283. <https://doi.org/10.1016/j.leaqua.2012.11.006>

Buil, I., Martínez, E., & Matute, J. (2019). Transformational leadership and employee performance: The role of identification, engagement and proactive personality. *International Journal of Hospitality Management*, 77, 64-75. <https://doi.org/10.1016/j.ijhm.2018.06.014>

Cancino, C. A., Merigó J. M., & Coronado, F. C. (2017). A bibliometric analysis of leading universities in innovation research. *Journal of Innovation & Knowledge*, 2(3), 106–124. <https://doi.org/10.1016/j.jik.2017.03.006>

Charbonneau, D., Barling, J., & Kelloway, E. K. (2001). Transformational leadership and sports performance: The mediating role of intrinsic motivation 1. *Journal of Applied Social Psychology*, 31(7), 1521–1534. <https://doi.org/10.1111/j.1559-1816.2001.tb02686.x>

- Chung, K. H., & Cox, R. A. K. (1990). Patterns of productivity in the finance literature: A study of the bibliometric distributions. *Journal of Finance*, 45(1), 301–309. <https://doi.org/10.1111/j.1540-6261.1990.tb05095.x>
- Crede, M., Jong, J., & Harms, P. (2019). The generalizability of transformational leadership across cultures: a metaanalysis. *Journal of Managerial Psychology*, 34(3), 139-155.
- Deinert, A., Homan, A. C., Boer, D., Voelpel, S. C., & Gutermann, D. (2015). Transformational leadership sub-dimensions and their link to leaders' personality and performance. *Leadership Quarterly*, 26(6), 1095–1120. <https://doi.org/10.1016/j.leaqua.2015.08.001>
- Dinh, J. E., Lord, R. G., Gardner, W. L., Meuser, J. D., Liden, R. C., & Hu, J. (2014). Leadership theory and research in the new millennium: Current theoretical trends and changing perspectives. *The Leadership Quarterly*, 25(1), 36–62. <https://doi.org/10.1016/j.leaqua.2013.11.005>
- Ding, Y., & Cronin, B. (2011). Popular and/or prestigious? Measures of scholarly esteem. *Information Processing & Management*, 47(1), 80–96. <https://doi.org/10.1016/j.ipm.2010.01.002>
- Durán-Sánchez, A., Del Río-Rama, M.de la C., Álvarez-García, J., & García-Vázquez, D. F. (2019). Mapping of scientific coverage on education for entrepreneurship in higher education. *Journal of Enterprising Communities: People and Places in the Global Economy*. <https://doi.org/10.1108/JEC-10-2018-0072>
- Dvir, T., Eden, D., Avolio, B. J., & Shamir, B. (2002). Impact of transformational leadership on follower development and performance: A field experiment. *Academy of Management Journal*, 45(4), 735-744. <https://doi.org/10.2307/3069307>
- Elkins, T., & Keller, R. T. (2003). Leadership in research and development organizations: A literature review and conceptual framework. *The Leadership Quarterly*, 14(4-5), 587-606. [https://doi.org/10.1016/S1048-9843\(03\)00053-5](https://doi.org/10.1016/S1048-9843(03)00053-5)
- Erkutlu, H. (2013). The impact of transformational leadership on organizational and leadership effectiveness. *Journal of Management Development*, 27(7), 708–726. <https://doi.org/10.1108/02621710810883616>
- Ferreira, M., Reis, N., Serra, F., & Costa, B. (2014). Entendendo a pegada da VBR nos estudos em negócios internacionais: os últimos vinte anos de pesquisa. *Brazilian Business Review*, 11(4), 57-90.
- García - Morales, J., Matías - Reche, F. and Verdú - Jover, J. 2011. Influence of Internal Communication on Technological Proactivity, Organizational Learning, and Organizational Innovation in the Pharmaceutical Sector. *Journal of Communication*, 61(1), 150-177. <https://doi.org/10.1111/j.1460-2466.2010.01530.x>
- Gong, Y., Huang, J. C., & Farh, J. L. (2009). Employee learning orientation, transformational leadership, and employee creativity: The mediating role of employee creative self-efficacy.

Academy of Management Journal, 52(4), 765-778.
<https://doi.org/10.5465/amj.2009.43670890>

Guay, R. P. (2013). The relationship between leader fit and transformational leadership. *Journal of Managerial Psychology*, 28(1), 55-73.
<https://doi.org/10.1108/02683941311298869>

Gumusluoğlu, L., & Ilsev, A. (2009). Transformational leadership and organizational innovation: The roles of internal and external support for innovation. *Journal of Product Innovation Management*, 26(3), 264-277. <https://doi.org/10.1111/j.1540-5885.2009.00657.x>

Gurzki, H., & Woisetschlager, D. M. (2017). Mapping the luxury research landscape: A bibliometric citation analysis. *Journal of Business Research*, 77, 147-166.
<https://doi.org/10.1016/j.jbusres.2016.11.009>

Hirsch, J. E. (2005). An index to quantify an individual's scientific research output. *Proceedings of the National Academy of Sciences*, 102(46), 16569-16572.
<https://doi.org/10.1073/pnas.0507655102>

Jung, D. I., Chow, C., & Wu, A. (2003). The role of transformational leadership in enhancing organizational innovation: Hypotheses and some preliminary findings. *The Leadership Quarterly*, 14(4-5), 525-544. [https://doi.org/10.1016/S1048-9843\(03\)00050-X](https://doi.org/10.1016/S1048-9843(03)00050-X)

Kark, R., Shamir, B., & Chen, G. (2003). The two faces of transformational leadership: Empowerment and dependency. *Journal of Applied Psychology*, 88(2), 246-255.
<https://doi.org/10.1037/0021-9010.88.2.246>

Keller, R. T. (2006). Transformational leadership, initiating structure, and substitutes for leadership: a longitudinal study of research and development project team performance. *Journal of applied psychology*, 91(1), 202-210. <https://doi.org/10.1037/0021-9010.91.1.202>

Kirkbride, P. (2006). Developing transformational leaders: the full range leadership model in action. *Industrial and Commercial Training*, 38(1), 23-32.
<https://doi.org/10.1108/00197850610646016>

Limsila, K., & Ogunlana, S. O. (2008). Performance and leadership outcome correlates of leadership styles and <https://doi.org/10.1108/09699980810852682>

Long, C. S., Yusof, W. M. M., Kowang, T. O., & Heng, L. H. (2014). The impact of transformational leadership style on job satisfaction. *World Applied Sciences Journal*, 29(1), 117-124.

Lussier, R. N., & Achua, C. F. (2007). *Leadership: Theory, Application, Skill Development, 3rd. Thomson/Southern*. Mason, OH, 473.

Luyten, H., & Bazo, M. (2019). Transformational leadership, professional learning communities, teacher learning and learner centred teaching practices; Evidence on their interrelations in Mozambican primary education. *Studies in educational evaluation*, 60, 14-31.
<https://doi.org/10.1016/j.stueduc.2018.11.002>

- Manzoor, F., Wei, L., Nurunnabi, M., Subhan, Q. A., Shah, S. I. A., & Fallatah, S. (2019). The impact of transformational leadership on job performance and CSR as mediator in SMEs. *Sustainability, 11*(2), 436. <https://doi.org/10.3390/su11020436>
- Martínez-López, F. J., Merigó J. M., Valenzuela-Fernández, L., & Nicolás, C. (2018). Fifty years of the European Journal of Marketing: A bibliometric analysis. *European Journal of Marketing, 52*(1/2), 439–468. <https://doi.org/10.1108/EJM-11-2017-0853>
- Mas-Tur, A., Modak, N. M., Merigó J. M., Roig-Tierno, N., Geraci, M., & Capecchi, V. (2019). Half a century of quality & quantity: A bibliometric review. *Quality & Quantity, 53*(2), 981–1020. <https://doi.org/10.1007/s11135-018-0799-1>
- Merigó J. M., Muller, C., Modak, N. M., & Laengle, S. (2019). Research in production and operations management: A university-based bibliometric analysis. *Global Journal of Flexible Systems Management, 20*(1), 1–29. <https://doi.org/10.1007/s40171-018-0201-0>
- Metwally, A. H., El-Bishbishy, N., & Nawar, Y. S. (2014). The impact of transformational leadership style on employee satisfaction. *The Business & Management Review, 5*(3), 32-42.
- Mittal, S., & Dhar, R. L. (2015). Transformational leadership and employee creativity: Mediating role of creative self-efficacy and moderating role of knowledge sharing. *Management Decision, 53*(5), 894–910. <https://doi.org/10.1108/MD-07-2014-0464>
- Mullen, J., Kelloway, E. K., & Teed, M. (2017). Employer safety obligations, transformational leadership and their interactive effects on employee safety performance. *Safety Science, 91*, 405-412. <https://doi.org/10.1016/j.ssci.2016.09.007>
- Northouse, P. G. (2016). *Leadership: Theory and practice* (7th ed.). Thousand Oaks, CA: Sage. Pages: 494.
- Northouse, P. (2012). *Introduction to leadership: Concepts and practice* (2nd ed.). USA: Los Angeles SAGE Publication.
- Pawirosumarto, S., Sarjana, P. K., & Muchtar, M. (2017). Factors affecting employee performance of PT.Kiyokuni Indonesia. *International Journal of Law and Management, 59*(4), 602-614. <https://doi.org/10.1108/IJLMA-03-2016-0031>
- Piccolo, R. F., & Colquitt, J. A. (2006). Transformational leadership and job behaviors: The mediating role of core job characteristics. *Academy of Management Journal, 49*(2), 327-340. <https://doi.org/10.5465/amj.2006.20786079>
- Puccio, G. J., Mance, M., & Murdock, M. C. (2011). *Creative leadership: Skills that drive change*. Thousand Oaks, CA: Sage.
- Rusly, F. H., Ahmi, A., Yakimin, Y., Talib, A., & Rosli, K. (2019). Global Perspective on Payroll System Patent and Research: A Bibliometric Performance. *International Journal of Recent Technology and Engineering, 8*(2S2), 148–157. <https://doi.org/10.35940/ijrte.B1028.0782S219>
- Rowold, J. (2005). *Multifactor leadership questionnaire. Psychometric properties of the*

German translation by Jens Rowold. Redwood City: Mind Garden.

Rey-Mart í A., Ribeiro-Soriano, D., & Palacios-Marqu és, D. (2016). A bibliometric analysis of social entrepreneurship. *Journal of Business Research*, 69(5), 1651–1655. <https://doi.org/10.1016/j.jbusres.2015.10.033>

Schein, E. (1985). Organizational culture and leadership: University of Illinois at Urbana-champaign's academy for entrepreneurial leadership historical research reference in entrepreneurship, Available at SSRN: <https://ssrn.com/abstract=1496184>.

Schmitt, A., Den Hartog, D. N., & Belschak, F. D. (2016). Transformational leadership and proactive work behavior: A moderated mediation model including work engagement and job strain. *Journal of Occupational and Organizational Psychology*, 89(3), 588–610. <https://doi.org/10.1111/joop.12143>

Shin, S. J., & Zhou, J. (2003). Transformational leadership, conservation, and creativity: Evidence from Korea. *Academy of Management Journal*, 46(6), 703-714. <https://doi.org/10.5465/30040662>

Seibert, S. E., Kraimer, M. L., & Crant, J. M. (2001). What do proactive people do? A longitudinal model linking proactive personality and career success. *Personnel Psychology*, 54(4), 845–874. <https://doi.org/10.1111/j.1744-6570.2001.tb00234.x>

Sundi, K. (2013). Effect of transformational leadership and transactional leadership on employee performance of Konawe Education Department at Southeast Sulawesi Province. *International Journal of Business and Management Invention*, 12(2), 50-58.

Tsay, M.-Y. (2009). Citation analysis of Ted Nelson's works and his influence on hypertext concept. *Scientometrics*, 79(3), 451–472. <https://doi.org/10.1007/s11192-008-1641-7>

Valenzuela, L. M., Merigó J. M., Johnston, W. J., Nicolas, C., & Jaramillo, J. F. (2017). Thirty years of the Journal of Business & Industrial Marketing: A bibliometric analysis. *Journal of Business & Industrial Marketing*, 32(1), 1–17. <https://doi.org/10.1108/JBIM-04-2016-0079>

Valenzuela-Fernandez, L., Merigó J. M., Lichtenthal, J. D., & Nicolas, C. (2019). A bibliometric analysis of the first 25 years of the Journal of Business-to-Business Marketing. *Journal of Business-to-Business Marketing*, 26(1), 75–94. <https://doi.org/10.1080/1051712X.2019.1565142>

Wang, H., Law, K. S., Hackett, R. D., Wang, D., & Chen, Z. X. (2005). Leader-member exchange as a mediator of the relationship between transformational leadership and followers' performance and organizational citizenship behavior. *Academy of Management Journal*, 48(3), 420-432.

Wei ß E., & Süß S. (2016). The relationship between transformational leadership and effort-reward imbalance. *Leadership & Organization Development Journal*, 37(4), 450–466.

Yukl, G. (2013). *Leadership in organizations* (8th ed.). New Jersey, U.S. Upper Saddle River:

Pearson Education.

Yukl, G. (1999). An evaluation of the conceptual weaknesses in transformational and charismatic leadership theories. *Leadership Quarterly*, 10(2), 285-305.

Zhu, W., Chew, I. K. H., & Spangler, W. D. (2005). CEO transformational leadership and organizational outcomes: The mediating role of human–capital-enhancing human resource management. *The leadership quarterly*, 16(1), 39-52.
<https://doi.org/10.1016/j.leaqua.2004.06.001>

Copyright Disclaimer

Copyright for this article is retained by the author(s), with first publication rights granted to the journal.

This is an open-access article distributed under the terms and conditions of the Creative Commons Attribution license (<http://creativecommons.org/licenses/by/4.0/>).