

UNIVERSITI PUTRA MALAYSIA

**RELATIONSHIPS BETWEEN MATERNAL ANXIETY, PARENTAL
REARING STYLE, CHILD ATTACHMENT AND SEPARATION ANXIETY
DISORDER AMONG FIRST GRADERS IN BUSHEHR CITY, IRAN**

SAKINEH MOFRAD

FEM 2009 4

**RELATIONSHIPS BETWEEN MATERNAL ANXIETY, PARENTAL
REARING STYLE, CHILD ATTACHMENT AND SEPARATION ANXIETY
DISORDER AMONG FIRST GRADERS IN BUSHEHR CITY, IRAN**

By

SAKINEH MOFRAD

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in fulfilment of the Requirements for the Degree of Doctor of Philosophy**

September 2009

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment of the requirement for the degree of Doctor of Philosophy

RELATIONSHIPS BETWEEN MATERNAL ANXIETY, PARENTAL REARING STYLE, CHILD ATTACHMENT AND SEPARATION ANXIETY DISORDER AMONG FIRST GRADERS IN BUSHEHR CITY, IRAN

By

SAKINEH MOFRAD

September 2009

Chairman: Associate Professor Rohani Abdolah, PhD

Faculty: Human Ecology

The purpose of this study was to examine the relationship between maternal anxiety and separation anxiety disorder (SAD) in children. The assumption in this study was that perceived parental rearing style and child attachment types would mediate the relationship between maternal anxiety and SAD. One-hundred-and-twenty first graders and their mothers in Iran participated in this study. This study measured four dimensions of perceived parental rearing style, which include parental warmth, parental overprotection, parental rejection, and parental anxiety, as well as three types of child attachment, which comprise secure, avoidant, and ambivalent attachment. Three theories (Bowlby, 1969; Chorpita & Barlow, 1998; Parker, 1979) used in this study, discussed two main assumptions. First, anxious mothers controlled their children more. Due to the inability to use new experiences and new situations for adaptation, parental anxiety/overprotection, may in turn become ingrained during childhood. Second, children with insecure attachment may not be able to use

identification effectively as a defense, necessitating the greater use of other more immature defenses to guard against distress.

In order to complete the questionnaires, each child was interviewed one by one in a private classroom. The children's responses were recorded by the interviewer. The mothers were also asked to complete the instruments related their levels of anxiety and parental rearing style. The results were analyzed using descriptive statistics, t-test, chi-square, correlation, effect size and mediation analyses.

The findings indicated that 35% of the children showed SAD symptoms and 36% of the mothers indicated recent psychological distress. The results showed significant relationships between maternal anxiety and SAD, parental rearing styles and child attachment types. In addition, there were significant relationships between parental rearing styles as well as child attachment types with SAD. The findings revealed that 37% of the children perceived their mothers as warm parents, 31% as anxious parents, 29% as overprotective parents and 3% as a rejecting parent. With regard to the child attachment types, the result showed a majority of the children (57%) were classified as secure, 15% avoidant and 28% classified as ambivalent. The comparison analyses showed the children with and without SAD symptoms differed significantly on all three types of child attachment as well as four dimensions of parental rearing styles. Further, the mediation analyses suggested that the parental anxiety, parental overprotection, as well as avoidant and ambivalent attachment partially mediated in the relationship between maternal anxiety and SAD in children.

This finding suggested that besides the main parental rearing and child attachment, parent anxiety level may play an important role in the development of high anxiety levels in children. Additionally, these findings lend support to established theories that parental warmth is particularly important in environments characterized by high control acting as a protective factor and reducing child anxiety. These results allow for treatment strategies at the maternal, child, family, or school levels. Future research can extend these initial results to help obtain a broader and more in depth picture of these complex relationships.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

**HUBUNGAN DI ANTARA KEBIMBANGAN KEIBUAN, GAYA
PENJAGAAN KEIBUBAAPAN, PERAPATAN KANAK-KANAK DAN
KECELARUAN KEBIMBANGAN PERPISAHAN (SAD) DI KALANGAN
KANAK-KANAK GRED SATU DI BANDAR BUSHEHR, IRAN**

Oleh

SAKINEH MOFRAD

September 2009

Pengerusi: Profesor Madya Rohani Abdollah, PhD

Fakulti: Ekologi Manusia

Tujuan kajian ini adalah untuk mengkaji hubungan di antara kebimbangan keibuan dan kecelaruan kebimbangan perpisahan (SAD) di kalangan kanak-kanak. Andaian dalam kajian ini adalah di mana gaya penjagaan keibubapaan dan jenis perapatan kanak-kanak akan mempengaruhi hubungan di antara kebimbangan keibuan dan SAD. Seramai 120 kanak-kanak gred satu dan ibu mereka di Iran turut terlibat dalam kajian ini. Kajian ini mengukur empat dimensi anggapan gaya penjagaan keibubapaan, iaitu kemesraan keibubapaan, perlindungan terlampau keibubapaan, penolakan keibubapaan, kerisauan keibubapaan, serta tiga jenis perapatan kanak-kanak, iaitu perapatan yang selamat, mengelak dan ambivalen. Tiga teori (Bowlby, 1969; Chorpita & Barlow, 1998; Parker, 1979) yang digunakan dalam kajian ini membincangkan dua andaian utama. Pertama, ibu yang bimbang akan lebih mengawal anak mereka. Disebabkan oleh

ketidakupayaan menggunakan pengalaman baru dan situasi baru untuk menyesuaikan diri, perlindungan terlampau atau kebimbangan keibubapaan akan menjadi sebatian pada zaman kanak-kanak. Kedua, kanak-kanak yang mempunyai perapatan yang tidak selamat mungkin tidak dapat menggunakan identifikasi sebagai pertahanan secara efektif. Oleh yang demikian, mereka akan lebih menggunakan pertahanan lain yang kurang matang untuk melawan kesedihan.

Setiap kanak-kanak ditemubual seorang demi seorang di dalam bilik darjah persendirian bagi melengkapkan soal selidik kajian. Setiap tindak balas telah dirakam oleh penemubual. Para ibu juga diminta untuk melengkapkan instrumen berkaitan dengan tahap kebimbangan mereka dan gaya penjagaan keibubapaan. Keputusan dianalisis menggunakan statistik diskriptif, ujian-t, chi-square, korelasi, kesan saiz dan analisis mediasi.

Terdapat 35% kanak-kanak yang menunjuk simptom SAD manakala 36% ibu menunjukkan distres psikologikal yang semasa. Penemuan menunjukkan bahawa terdapat hubungan yang signifikan di antara kebimbangan keibuan dan SAD, gaya penjagaan keibubapaan dan juga jenis perapatan kanak-kanak. Tambahan pula terdapat juga hubungan yang signifikan di antara gaya penjagaan keibubapaan dan juga jenis perapatan kanak-kanak dengan SAD. Hasil kajian menunjukkan 37% kanak-kanak menganggapkan ibu mereka sebagai mesra, 31% sebagai bimbang, 29% sebagai terlalu melindungi dan 3% sebagai menolak. Dari segi perapatan kanak-kanak, kebanyakan kanak-kanak (57%) diklasifikasi sebagai yakin, 15% sebagai pengelak dan 28% sebagai ambivalen. Analisis perbandingan menunjukkan kanak-

kanak yang ada atau tiada simptom SAD berbeza secara signifikan dari segi ketiga-tiga jenis perapatan kanak-kanak serta empat dimensi gaya penjagaan keibubapaan. Selanjutnya, analisis mediasi mencadangkan bahawa kebimbangan keibubapaan, perlindungan terlampau keibubapaan, pengelakkan dan juga jenis perapatan ambivalen separa menjadi pengantaraan di dalam perhubungan di antara kebimbangan keibuan dan SAD dalam kanak-kanak.

Hasil menunjukkan bahawa selain daripada gaya penjagaan keibubapaan dan jenis perapatan kanak-kanak, ibu-bapa yang bimbang memainkan peranan penting di dalam pembentukan tahap kebimbangan yang tinggi dalam kanak-kanak. Keputusan ini membantukan dalam perancangan rawatan pada peringkat ibu bapa, kanak-kanak, keluarga, atau peringkat sekolah. Kajian pada masa akan datang boleh memperkembangkan lagi hasil penemuan tersebut untuk mendapatkan gambaran yang lebih meluas dan lebih mendalam terhadap hubungan yang kompleks ini.

ACKNOWLEDGEMENTS

It is with sincere appreciation that the writer acknowledges the support and encouragement of the individuals involved in this research effort. First of all, I would like to take this opportunity to thank to Asso. Prof. Dr. Rohani Abdullah, Chairman of the Doctoral Committee, for her invaluable aid, guidance, and encouragement during the course of this study. A special thanks to Asso. Prof. Dr. Bahaman Abu Samah, member of the Doctoral Committee, for his dedication to academic excellence and assistance throughout the completion of this study. I would like to thank the other members of my Doctoral Committee Dr. Mariani Bte Mansor, and Dr. Maznah Bt Baba for their insightful feedback and suggestions. Along this line, a special gratitude is expressed to David A. Kenny, Andrew R. Eisen and Kristopher J. Preacher for their helpful suggestions. I would like to thank all my friends, who helped me to remain interested in and focused on this project to the end, as well as putting it into perspective at times when necessary. Most of all, I wish to thank my family; especially Zahra, my kindly sister, for their unwavering support throughout my stay at Malaysia in the past several years.

I certify that a Thesis Examination Committee has met on September 11th 2009 to conduct the final examination of **Sakineh Mofrad** on her thesis entitled “**Relationships Between Maternal anxiety, Parental rearing style, Child attachment and Separation Anxiety Disorder Among First Graders in Bushehr City, Iran.**” in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U. (A) 106] 15 March 1998. The Committee recommends that the student be awarded the PhD.

Members of the Thesis Examination Committee were as follows:

Rahimah Ibrahim, PhD

Lecturer
Faculty of Human Ecology
Universiti Putra Malaysia
(Chairman)

Ma’Rof Redzuan 1, PhD

Lecturer
Faculty of Human Ecology
Universiti Putra Malaysia
(Internal Examiner)

Haslinda Abdullah 2, PhD

Lecturer
Faculty of Human Ecology
Universiti Putra Malaysia
(Internal Examiner)

Sarinah Low Abdullah, PhD

Professor
Faculty of Education
Universiti Malaya
(External Examiner)

BUJANG KIM HUAT, PhD

Professor and Deputy Dean
School Of Graduate Studies
Universiti Putra Malaysia

Date: 24 November 2009

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Rohani Abdullah, PhD

Professor Associated
Faculty of Human Ecology
Universiti Putra Malaysia
(Chairman)

Bahaman Abu Samah, PhD

Professor Associated
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Mariani Bte Mansor, PhD

Lecturer
Faculty of Human Ecology
Universiti Putra Malaysia
(Member)

Maznah Bt Baba, PhD

Lecturer
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

HASANAH MOHD GHAZALI, PhD

Professor and Dean
School Of Graduate Studies
Universiti Putra Malaysia

Date: 10 December 2009

DECLARATION

I declare that the thesis is my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or at any other institution.

SAKINEH MOFRD

Date: 10 December 2009

TABLE OF CONTENTS

	Page
ABSTRACT	ii
ABSTRAK	v
ACKNOWLEDGEMENTS	viii
APPROVAL	ix
DECLARATION	xi
LIST OF TABLES	xv
LIST OF FIGURES	xvii
LIST OF ABBREVIATIONS	xviii
CHAPTER	
1 INTRODUCTION	
Introduction	1
Problem statement	5
Research questions	9
Main objective	9
Specific objectives	9
Theoretical framework	10
Research hypotheses in null form	15
Significance of study	15
Definitions	18
Separation anxiety disorder	18
Maternal anxiety	18
Parental rearing style	19
Child attachment type	19
Limitation of the study	20
Summary	22
2 LITERATURE REVIEW	
Introduction	23
Separation anxiety	24
Separation anxiety disorder	26
Incidence	28
Symptoms and Diagnosis	30
Key symptom for SAD	31
Risk factors	33
Etiology of SAD	33
Family background	34
Maternal anxiety and childhood anxiety	35
Parental rearing style	39
Parental rearing style and childhood anxiety	44
Child attachment type	47
Attachment type and childhood anxiety	53
Summary	56

3	MATERIALS AND METHODS	
	Introduction	57
	Research Design	57
	Instrumentation	57
	Maternal anxiety	58
	Separation anxiety disorder	61
	Parental rearing style	63
	Child attachment type	65
	Population and Sampling	75
	Procedures and Data collection	78
	Data analysis	81
	Summary	88
4	RESULTS AND DISCUSSION	
	Introduction	89
	Demographic analyses	90
	Parent's education	90
	Parent's employment and Income	90
	Medical history	91
	Study variables	93
	Maternal anxiety	93
	Parental rearing styles	96
	Child attachment types	101
	Separation anxiety disorder	106
	Comparison analyses	108
	Perceived parental rearing styles and SAD	108
	Child attachment types and SAD	110
	Correlational analyses	114
	Maternal anxiety and SAD	114
	Maternal anxiety and parental rearing styles	118
	Maternal anxiety and child attachment types	119
	Parental rearing styles and SAD	120
	Child attachment types and SAD	122
	Mediation analyses	125
	Model 1	128
	Model 2	132
	Model 3	135
	Model 4	138
	Summary	144
5	SUMMARY, CONCLUSION, AND RECOMMENDATIONS FOR FUTURE RESEARCH	
	Introduction	145
	Summary of findings	145
	Conclusion	147

Implications	153
Recommendations for future research	154
REFERENCES	158
APPENDICES	172
BIODATA OF STUDENT	203

LIST OF TABLES

Table		Page
1	Goodness-of-Fit Indices of the Confirmatory Factor Analysis for CAI (n= 120)	72
2	The frequency and percentage of children by gender and family background	91
3	The frequency and percentage of the children and their mothers in regard to their medical history.	92
4	The percentage of children and their mothers in regard to in regard to their medical history	92
5	Mean, Standard Deviation, minimum and maximum score of the GHQ-28 total and subscale scores among overall sample	94
6	Frequency of the mothers on current symptoms on GHQ-28	95
7	Frequency of low and high level on four dimensions of the mothers' psychological wellbeing	95
8	The Mean, Standard Deviation, minimum and maximum score of four parental rearing styles	97
9	The Percentage of scores on four dimensions of parental rearing style	98
10	The percentage of the children with dominant four dimensions of parental rearing style in overall sample	99
11	Frequency of low and high level on four dimensions of parental rearing styles	99
12	Percentage of respondents on six scales of CAI (n= 120)	102
13	Frequency of three child attachment types in the children on the CAI	104
14	Mean and Standard Deviation of scores on overall SAAS-C and four dimensions	106
15	Frequency of the children with and without SAD	107
16	Frequency of the low and high level of SAD symptom among the children with symptom	107
17	Result of t-test between the children with/without SAD symptom in regard to perceived parental rearing styles	109

18	Result of t-test between the children with/without SAD symptom in regard to three child attachment types.	111
19	Result of t-test between the children with/without SAD symptom in regard to six subscales of the CAI.	112
20	Result of correlation matrix between the study variable in overall sample (n=120).	117
21	Percentage of the children with/ without SAD, in regard to three attachment types (n= 120)	123
22	Results of the correlation matrix between variables in overall sample (n= 120)	127
23	Mediation of the indirect effects of maternal anxiety on SAD through perceived parental anxious, child insecure avoidant	131
24	Mediation of the indirect effect of maternal anxiety on SAD through perceived parental anxious, child insecure ambivalent	134
25	Mediation of the indirect effects of maternal anxiety on SAD through perceived parental protection, child insecure avoidant	137
26	Mediation of the indirect effects of maternal anxiety on SAD through perceived parental protection, child insecure ambivalent	140

LIST OF FIGURES

Figure		Page
1	Conceptual framework	14
2	The direct of Independent Variable on Dependent Variable	83
3	The indirect effect of Independent Variable on Dependent Variable through two mediators	84
4	Model of relationship between Maternal Anxiety, Parental Anxious, Avoidant, and SAD symptoms in overall sample. Values presented are unstandardized regression coefficients. The value in parentheses represents the coefficient for the direct path. * $p < .05$; ** $p < .01$; *** $p < .001$	129
5	Model of relationship between Maternal Anxiety, Parental Anxious, Ambivalent, and SAD symptoms in overall sample. Values presented are unstandardized regression coefficients. The value in parentheses represents the coefficient for the direct path. * $p < .05$; ** $p < .01$; *** $p < .001$	133
6	Model of relationship between Maternal Anxiety, Parental Overprotection, Avoidant, and SAD symptoms in overall sample. Values presented are unstandardized regression coefficients. The value in parentheses represents the coefficient for the direct path. * $p < .05$; ** $p < .01$; *** $p < .001$	135
7	. Model of relationship between Maternal Anxiety, Parental Overprotection, Ambivalent and SAD symptoms in overall sample. Values presented are unstandardized regression coefficients. The value in parentheses represents the coefficient for the direct path. * $p < .05$; ** $p < .01$; *** $p < .001$	139

LIST OF ABBREVIATIONS

SAD	Separation Anxiety Disorder
FBA	Fear Of Being Alone
FAB	Fear Of Abandonment
FPI	Fear Of Physical Illness
WCE	Worry About Calamitous Events
FCE	Frequency Of Calamitous Events
SSI	Safety Signal Index
CFA	Confirmatory Factor Analysis
GFI	Goodness Of Fit
AGFI	Goodness Of Fit Index
NFI	Nor-med Fit Index
RMSEA	Root Mean Square Error Of Approximation
SAAS	Separation Anxiety Assessment Scale
EMBU	The Egna Minnen av Barndoms Uppforstran
GHQ	General Health Questionnaire
CAI	Child Attachment Interview

CHAPTER 1

INTRODUCTION

Introduction

Separation Anxiety is relatively normal and healthy process and a basic human disposition (Spencer, 2006). The term refers to child or parent concerns regarding the loss or absence of significant others in one's life (Cartwright-Hatton, McNicol, & Doubleday, 2006). When looking at separation anxiety in children, attention primarily focuses on children's anxiety of separation from their mother, although, separation from any central attachment figure can produce distress. At times; normal childhood separation anxiety may become excessive, and disruptive in a child's life. That is referred to as Separation Anxiety Disorder (SAD), a childhood anxiety disorder recognized by the Diagnostic and Statistical Manual of Mental Disorder (DSM). SAD is excessive anxiety or distress concerning separation from home or a primary caregiver, typically mother (First & Tasman, 2004).

In general, anxiety is a serious condition that can have negative consequences in a number of domains, including academic and interpersonal functioning (Cartwright-Hatton et al., 2006). Children with SAD may be at risk for school avoidance or failure and they may also have impaired social interactions. Anxiety during childhood has been found to be fairly stable. Frequently, children who have one anxiety disorder have another co-occurring anxiety disorder (Ford, Goodman, & Meltzer, 2003; Wicks-Nelson & Israel, 2006).

Studies (Bogels & Brechman-Toussaint, 2006; Caron, Weiss, Harris, & Carton, 2006) indicate that, although genetic factors contribute to the etiology of anxiety disorders, other variables may account for the development of anxiety is environmental factors, such as stressful events, early interaction of parent-child, parental behavior and the pathology of parent influence on children's separation anxiety. These studies suggest that separation anxiety develops from an interaction of factors that include genetic vulnerabilities to experience anxiety, temperamental and biological vulnerabilities, stressful transition events (like beginning school), negative parenting, insecure attachment relationships, and negative family experiences.

Similarly, research on anxiety suggests that early experiences that foster a sense of diminished control over the environment may contribute to a vulnerability to develop anxiety (Chorpita & Barlow, 1998). In study by Wood (2006) among clinical children, parental intrusiveness was specifically linked with separation anxiety disorder. Also, the positive relation between maternal anxiety and anxiety in children had been found in studies (Bayer, Sanson, & Hemphill, 2006; Roelofs, Cor-ter-Huurn, Bamelis, & Muris, 2006). These studies showed when mother less warm and also, granted less autonomy in their interaction with their children, led the children to developing anxiety disorders. In study by Peleg, Halaby, & Whaby (2006) there is positive relation between mother's and children's separation anxiety. Lower differentiations in the mothers were associated with higher levels of anxiety in children.

Costa & Weems (2005), proposed a model of association between maternal and child anxiety. The model posits that maternal anxious attachment beliefs was an important

component, which mediated the association between maternal and child anxiety. An anxious mother-child relationship is established where maternal anxiety is related to maternal anxious attachment beliefs. This finding is consistent with research on parenting and attachment which has consistently shown that children with perceived negative parenting and early insecure attachment relations are significantly more likely to develop psychopathology, including both emotional and behavioral problems.

Parenting is a complex activity that includes many particular behavior influences on the development of the child. Most studies that examined the relationship between parental rearing behaviors and childhood anxiety have been focused on four parental behaviors which include: warmth, control, rejection, and anxious behaviors. Parental anxious/ over-control was conceptualized as a pattern of behavior for the regulation of children's activity. Parents with this behavior assumed limited the development of their children's autonomy and personal competence and this leads them to the perception of the environment as been uncontrollable (Chorpita & Barlow, 1998).

The review on linkage between parenting behavior and negativity of parenting (absence of warmth) had been shown in studies (Wood, McLeod, Sigman, Hwang, & Chu, 2003). Most researches that have shown the evidence for the role of parenting in the development of anxiety disorders were administered with adult populations. And only a few studies have dealt with the relationship between parenting and anxiety disorders in children (Bayer et al., 2006; Muris, Meesters, & Brakel, 2003; Muris, Merckelbach, Kindt, Bogels, Dreesen et al., 2001).

Another factor which has an important role in childhood anxiety is attachment. The attachment system is one of the major bio-behavioral systems that serves to motivate human infants and is a functional throughout the lifespan (Bowlby, 1969). An attachment figure is a source of protection for the infant. Infants show attachment behavior (e.g., crying, approaching, reaching) in order to maintain proximity to the attachment figure. The effective attachment figure is who responds to the child by providing consistent and sensitive responses that comfort the infant (Cassidy, 1999).

According to Bowlby (1969) daily interactions with attachment figures contribute to the formation of internal “working model of attachment” about self and the world. Working model of attachment is expected to play an important role in shaping how people behave in their relationships, how they construe their social world in new situation. He proposed that when the child is separated from the caregiver, the child will exhibit attachment behavior and thus elicit protective behaviors from their caregiver. A caregiver that is responsive and sensitive to the child’s needs leads to confidence and a feeling of security in the child. These children are called securely attached children. Insecurely attached children do not experience responsiveness and sensitivity from their caregiver, and do not trust that a caretaker will protect them. They may experience chronic vigilance and anxiety, which may set the stage for the development of an anxiety disorder. Insecure attachment in children and their parents seems associated with children anxiety (Brown & Whiteside, 2008).

A review by Hudson & Rapee (2001) on the relation between child’s attachments with parents, suggest that father-child attachment particularly related to social anxiety disorders in children and mother-child attachment was primarily provides the

model for a one to one relationship, and specifically related to separation anxiety in children. It is supposed that secure mother-child attachment will protect against the development of separation anxiety disorder in children (Hudson & Rapee, 2001). Connell and Goodman (2002), in their meta-analysis, suggest that maternal parenting variables are more strongly related to childhood psychopathology as well as internalizing and externalizing symptoms. In line with the above, the current study considers the relationship between mother and child.

It is clear, that the factor of family environment such as interaction between parent and child play an important role in the development of anxiety in children, but, yet little attention has been paid to examine the relative contributions of these factors in the development of specific anxiety symptom. Also, little attention has been paid to the interrelations among these sets of variables in the young child. This study is an attempt to understand how separation anxiety develops in children. Although, many dimensions of families are potentially important to children's anxiety development, this study focuses primarily on the relationship between maternal anxiety, perceived parental rearing styles and child attachment types with separation anxiety disorder in children.

Problem statement

Children experiencing SAD display extreme distress upon separation from their parent or other primary caregivers (Cartwright-Hatton et al., 2006). SAD often becomes problematic for families during elementary school, although it can also occur in older or younger children. The child appears fearful because he or she thinks something horrible will happen to them or their parents' while they are apart (First &

Tasman, 2004). The past researchers have not generally indicated specific associations between child and maternal well-being, but rather a non specific link between parent and child psychopathology in general. A study by Ghanizadeh, Khajavian, & Ashkani (2006) showed that major depression and separation anxiety disorder were the most common psychiatric disorders in children and adolescent. Also, there has been no published epidemiological survey for child and adolescent mental disorders in Iran. The unpublished researches indicate that the rate of child and adolescent mental disorders approximately was very close to rates of disturbances reported by developed countries (Nejatisafa, Mohammadi, Sharifi, Goodarzi, Izadian et al., 2006).

As noted earlier, attachment and parenting play a role in the development of anxiety in children. As the children are growing, early attachment and parental rearing behavior can shape the children and lead them toward mental health or illness. Also, anxiety in mothers may disturb mother-child relationship and influence on both parental rearing and attachment. Previous studies (Bayer et al., 2006; Brwon & Whiteside, 2008; Chorpita & Barlow, 1998) have demonstrated an association between parenting or attachment and anxiety in general; however, few studies have examined specific anxiety disorder. Also, available research on maternal anxiety and separation anxiety in children is limited, particularly, of concern to anxious mothers as the main factor for this disorder. For a given anxiety disorder, there are multiple pathways, such as family relationship, parenting, and early interaction between mother-child, familial anxiety, and a single risk factor cannot be universally accounted. A few attempts have been made to examine how these different influences may interact or complement each other in a child's development of