
258 Advances in Psychiatric Treatment (2003), vol. 9. http://apt.rcpsych.org/

Veale Advances in Psychiatric Treatment (2003), vol. 9, 258–264

Treatment of social phobia
David Veale

Social phobia (or social anxiety disorder) consists
of a marked and persistent fear of social or
performance situations. Affected individuals fear
that they will be evaluated negatively or that they
will act in a humiliating or embarrassing way.
Exposure to social or performance situations
invariably leads to panic or marked anxiety, and
such situations therefore tend to be avoided or
endured with extreme distress.

Social phobia is the third most common mental
disorder in adults worldwide, with a lifetime
prevalence of at least 5% (depending on the
threshold for distress and impairment). There is
an equal gender ratio in treatment settings, but
in catchment area surveys, there is a female pre-
ponderance of 3:2. Individuals are more likely to
be unmarried and have a lower socio-economic
status. Although common, social phobia is often not
diagnosed or effectively treated. There have,
however, been a number of developments in our
understanding and treatment of social phobia over
the past decade, and these are the focus of this
article.

Presentation

The onset of social phobia usually takes place
during adolescence, although a minority of causes
involve a late onset after a significant life event (such
as an episode of failure). The typical course is
chronic and life-long. Predisposing factors include
a shy or anxious temperament from childhood. There
is significant comorbidity, especially of depression,

alcohol or substance misuse or body dysmorphic
disorder. In body dysmorphic disorder, patients are
often too ashamed to reveal their preoccupation with
their appearance, and present with symptoms of
social anxiety and depression, fearing that the
mental health professional will view them as vain
or narcissistic. A similar situation exists in patients
with olfactory reference syndrome, who believe
that they have body odour that others will find
unpleasant, which they may camouflage with
perfume. Therefore, all patients with symptoms of
social anxiety should be routinely asked whether
they are very concerned about some aspect of their
appearance or about body odour. It should be
emphasised that patients with social phobia do not
lack social skills. Most affected individuals will have
normal social skills in a consultation with you, or
with a friend or partner. In social situations, they
are trying too hard and can appear to lack social
skills, because they might interact less, keep their
head down or not reveal personal information.
Patients (for example, those with Asperger syn-
drome) who do lack communication skills have a
different problem.

The presentation of social phobia can depend on
cultural contexts. In Western cultures, patients might
present to surgeons for cures for complaints of
excessive blushing or sweating. In Japan, social
phobia is manifested as an extreme fear of bringing
offence to others, and is referred to as taijin kyofusho.
Sufferers of this disorder may fear that making
eye contact, blushing, imagined defects in their
appearance or their body odour would be offensive
to others.

David Veale is an honorary senior lecturer at the Royal Free and University College Medical School and a consultant psychiatrist
at the Priory Hospital (The Bourne, Southgate, London N14 6RA, UK). He has a special interest in cognitive–behavioural
therapy and its application to anxiety disorders and body dysmorphic disorder.

Abstract Social phobia (or social anxiety disorder) manifests as a marked and persistent fear of negative
evaluation in social or performance situations.The epidemiology, diagnosis and psychopathology are
reviewed, including clinical presentation, cultural aspects and the differences between agoraphobia
and social phobia. Behavioural treatments, including graded self-exposure and cognitive restructuring,
are considered. A cognitive model of the maintenance of social phobia is discussed. It is hypothesised
that attentional shifting towards imagery, safety behaviours and ‘post-mortem’ analyses play a key
role in symptom maintenance. The implications of this for treatment are described, and guidelines for
pharmacological treatment are summarised.

Treatment of social phobia

259Advances in Psychiatric Treatment (2003), vol. 9. http://apt.rcpsych.org/

Psychopathology

The core psychopathology in social phobia is a fear
of negative evaluation in social and performance
situations. It overlaps with the concept of shame,
although the two sets of literature have largely
ignored one other (Gilbert & Andrews, 1998). Social
anxiety is best described as the fear of feeling
ashamed (e.g. of the emotions aroused and their
interference in one’s presentation) or the fear of being
shamed (e.g. by the negative evaluation of oneself
and potential loss of rank), or both.

Social phobia usually leads to avoidance of
situations such as public speaking or talking to a
group, parties, meetings, eating or drinking in
public, working or writing while being observed,
telephone calls, intimacy or dating. Groups are
nearly always more anxiety-provoking than is an
individual. Peers of the same age are usually more
anxiety-provoking than older individuals. For
heterosexual individuals, people of the opposite
gender are usually more anxiety-provoking than
those of the same gender. Sometimes individuals in
authority, especially at work, are more anxiety-
provoking than individuals at the same level.

There tend to be two sub-types of social phobia –
generalised and non-generalised. Generalised social
phobia is more disabling and involves a more diverse
range of feared stimuli. Those affected by it include
some patients with avoidant personality disorder
and it has a worse prognosis. Non-generalised
social phobia is associated with avoidance of a
limited range of performance situations or inter-
actions (such as public speaking), and this overlaps
with performance anxiety in sexual dysfunction.
Non-generalised social phobia is easier to treat, with
a better prognosis.

A person afraid of speaking in public would not
receive a diagnosis of social phobia if public
speaking was not routinely encountered and the
person was not particularly distressed about it. It is
usually the degree of distress or impairment that
warrants a diagnosis of social phobia, and the
possible indicators need to be considered in the
appropriate context. For example, transient or mild
social anxiety is especially common in adolescence.
The degree of severity in social phobia is very
variable, ranging from individuals who are virtually
housebound and have never had a relationship, to
others who are highly functioning except in certain
areas such as making a presentation, which they
find very distressing and which handicaps them in
their occupation.

Social phobia might be confused with agora-
phobia. Individuals with agoraphobia tend to
be female and to be anxious about their physical
or mental health. They misinterpret physical

sensations as evidence of an immediate catastrophe
to their health. Panic attacks in agoraphobia tend to
be both situational and spontaneous. Affected
individuals are concerned with a wider range of
autonomic sensations such as palpitations and
feeling dizzy or short of breath. Those with social
phobia, however, are more likely to be concerned
with autonomic sensations of blushing, shaking or
stammering (which the person believes may be
noticeable to others). Panic attacks in social phobia
occur almost exclusively in social situations. Some-
times, a patient with agoraphobia also has comorbid
symptoms of social anxiety. For example, he might
believe that he will collapse or go mad as a result of
a panic attack, but in a social situation, he might
also fear causing a scene and others evaluating him
negatively. Typical beliefs in an individual with
social phobia focus on the perceived negative
evaluation by others of revealing a flaw or un-
acceptable behaviour (for example, the person
believes that her hands will shake or she will sound
stupid or boring). This is also referred to in the
literature as ‘external shame’.

Such individuals tend to have high standards or
rules about how they must perform in social
situations. Their assumption is that failing to
achieve these standards might lead others to see
them as inferior, flawed or inadequate and they them-
selves also agree with this assessment (referred to
as ‘internal shame’). They predict that this failure
will lead to rejection or a further failure to achieve
an important goal. Individuals with no internal
shame may know that others are rejecting them and
view them as inferior, but not believe it about
themselves.

The emotions in social phobia are predominantly
those of anxiety and shame, and sometimes self-
disgust or anger (which will depend on beliefs and
safety behaviours). As in other anxiety disorders,
the main coping (or defensive) behaviour is to escape
from the situation. There is a strong urge not to be
seen. Eye gaze is commonly averted and there is
behavioural inhibition (discussed in more detail
below under ‘safety behaviours’). These behav-
iours might be linked to the submissive defensive
behaviours used to reduce aggression in another
person in response to the threat of rejection.

When the focus is on another person as being bad
and doing something to expose the individual as
inferior, then the main emotion is of humiliation
(rather than social anxiety). There is a sense of
injustice and unfairness, often leading to anger and
a strong desire for revenge against the one who is
exposing the self as weak or inferior.

Alcohol and other substances are commonly used
in social phobia, but such usage might result in a
self-fulfilling prophecy as patients may indeed make

260 Advances in Psychiatric Treatment (2003), vol. 9. http://apt.rcpsych.org/

Veale

affected individual’s own evaluation of his or her
behaviour that is crucial in determining the degree
of social anxiety. Such alternative approaches are
not usually recommended, as adherence is likely to
be poor unless the therapist is prepared to model
the behaviour. Self-exposure and variants of
cognitive restructuring are effective and valid
treatments, but the treatment gains might only be
modest. For example, Heimberg et al (1990) report
that only 65% make ‘clinically significant change’.

Cognitive therapy

Clark & Wells (1995) and Clark (2001) have
developed a cognitive model for the maintenance of
social phobia (Fig. 1). Most of the material for the
rest of this article is derived from their approach.
The aim of the model is to answer the question of
why the fears of someone with social phobia are
maintained despite frequent exposure to social or
public situations and the non-occurrence of the
feared catastrophes. Recent research from controlled
trials supports the efficacy of the approach (Clark
et al, 2003). The model suggests that when patients
enter a social situation, certain rules (e.g. ‘I must
always appear witty and intelligent’), assumptions
(e.g. ‘If a woman really gets to know me then she
will think I am worthless’) or unconditional beliefs
(e.g. ‘I’m weird and boring’) are activated. When

fools of themselves after excessive alcohol consump-
tion. Although alcohol and substance dependence
need to be treated first, many such patients will
have difficulty attending self-help groups such as
Alcoholics Anonymous. Nevertheless, mental health
practitioners who treat alcohol and substance
misuse frequently fail to address the comorbid social
anxiety once the patient has stopped misusing and
relapse is therefore common.

Assessment measures

Suitable assessment measures include the Brief
Social Phobia Scale (Davidson et al, 1991) and the
Social Anxiety Scale (Liebowitz, 2002), which are
both observer-rated. Subjective rating scales include
the Social Phobia and Anxiety Scale (Turner &
Beidel, 1989), the Social Phobia Inventory (Connor
et al, 2000) and the Fear Questionnaire (Marks
& Mathews, 2002).

Graded self-exposure

Learning theory hypothesises that avoidance
maintains the fear in social phobia, as patients are
motivated to avoid ‘punishment’ by others. The
anticipated ‘punishment’ – the prediction of
rejection, deflation and isolation – is never dis-
confirmed. Graded self-exposure has been the
treatment of choice for social phobia for many years.
A detailed hierarchy is made of all the situations
that the person avoids, with a rating of 0 to 100%
according to the degree of anticipated anxiety. Self-
exposure involves repeatedly facing previously
avoided situations in a graded manner until
habituation has occurred.

There are problems with exposure alone – for
example, tasks might be brief (and not long enough
for the anxiety to subside) or not susceptible to
regular repetition. Furthermore, a significant number
of patients refuse self-exposure or drop out early. Of
those who complete treatment, about 50% will
overcome their problem. Treatment failures tend to
be associated with a depressed mood, avoidant
personality, intolerance of emotion and marked
avoidance behaviour. Alternative approaches have
included group cognitive–behavioural therapy
(Heimberg et al, 1990) or the addition of coping skills,
cognitive restructuring or shame-attacking from
rational emotive behaviour therapy. An example of
shame-attacking is for the patient to shout out the
names of stations on a railway line. Other passengers
might think that the individual is stupid, but he or
she can learn that performing a stupid act does not
make one stupid ‘through and through’. It is the

Fig. 1 A model of social phobia.

Social
situation

Activates assumption

Perceived social danger

Processing
of self as a

social
object

Safety
behaviours

Somatic and
cognitive

symptoms

�

�

��

�

�

�

�

�

�

�

Treatment of social phobia

261Advances in Psychiatric Treatment (2003), vol. 9. http://apt.rcpsych.org/

individuals believe that they are in danger of
negative evaluation, an attentional shift occurs
towards detailed self-observation, and monitoring
of sensations and images. Socially anxious indivi-
duals thus use internal information to infer how
others are evaluating them (in Fig. 1 this is
‘processing of self as a social object’). The internal
information is associated with feeling anxious, and
vivid or distorted images are imagined from an
observer perspective (Hackmann et al, 2000). These
images are mostly visual, but they might also include
bodily sensations and auditory or olfactory
perspectives. This is not, of course, what an observer
actually ‘sees’. Recurrent images can be elicited by
asking patients to recall a social situation associated
with extreme anxiety. The images are usually linked
to early memories. The therapist asks the patient
when he or she remembers first having the experience
encapsulated in the recurrent image and to recall
the sensory features and meaning that these had.
For example, someone who had an image of being
fat remembered being teased during adolescence,
which resulted at the time in feelings of humiliation
and rejection.

A second factor that maintains symptoms of social
phobia are safety behaviours. These are actions taken
in feared situations which are designed to prevent
feared catastrophes (Salkovskis, 1991). Safety
behaviours in social phobia include: using alcohol;
avoiding eye contact; gripping a glass too tightly;
excessive rehearsing of a presentation; reluctance
to reveal personal information; and asking many
questions. Safety behaviours are often problematic:
they prevent disconfirmation of the feared catas-
trophe; they can heighten self-focused attention and
monitoring to determine if the behaviour is
‘working’; they increase the feared symptoms (e.g.,
keeping arms close to the body to stop others seeing
one sweat will increase sweating); they have an
effect on others (e.g. the individual may appear cold
and unfriendly, so that a feared catastrophe becomes
a self-fulfilling prophecy); and they can draw
attention to feared symptoms (e.g. speaking quietly
and slowly will lead others to focus on the indi-
vidual even more).

It is hypothesised that a third factor that main-
tains symptoms of social phobia is anticipatory and
post-event processing. Such processing focuses on
the feelings and constructed images of the self in the
event and leads to selective retrieval of past failures.

Stages of therapy

Therapy begins with a detailed assessment and
formulation of the problem, which is developed
collaboratively between therapist and patient. The

aim is to understand the development and main-
tenance of the disorder and how the patient’s current
beliefs, emotions and behaviour interact. Sessions
are recorded on audio- or videocassette so that the
patient may listen to a session again and provide
feedback at the next session. The therapist also has
an opportunity of reviewing the sessions in
supervision.

An idiosyncratic version of the model (Fig. 1) is
drawn up with the patient, based upon a review of
recent episodes of social anxiety. First, the therapist
identifies a specific and recent social situation that
was sufficiently anxiety-provoking. He or she then
attempts to identify the negative automatic thoughts
by asking questions such as: ‘What went through
your mind as you noticed yourself becoming
anxious’, ‘What was the worst you thought could
happen?’ and ‘What did you suppose that others
would notice or think?’

The therapist may use a ‘downward arrow’
technique to try to identify the patients’ assumptions
and core beliefs. This involves asking the patient to
assume the worst and then to assume that the
thought is true. The therapist then asks what the
most anxiety-provoking thing about the thought is
or what it means to the individual. For example:

Therapist: How did you feel you came across?
Patient: I felt I appeared very red and sounded

stupid.
Therapist: Let’s assume that you did appear very red

and sounded stupid, what would that mean
about you?

Patient: I felt that I looked like an idiot and others
would be secretly laughing at me.

Therapist: Let’s assume it’s true that everyone in the
room is laughing to themselves, what
would that mean to you?

Patient: I think no one will really want to know me
in the future and I’ll be alone.

Next, the therapist identifies the autonomic
sensations or symptoms of anxiety by asking
questions such as: ‘When you thought the feared
event might happen, what did you notice happening
in your body?’ (e.g. blushing, shaking, sweating).

Safety behaviours are next elicited by asking
‘When you thought the feared event might happen,
did you do anything to try to prevent it from
happening?’, ‘Is there anything you do to try to
ensure you come across well?’ or ‘Do you do
anything to stop drawing attention to yourself?’

Increased self-consciousness and imagery are
elicited by asking questions such as: ‘What happens
to your attention when you are most afraid? Do
you become more self-conscious? Do you have
difficulty following what others are saying? Do you
have a picture in your mind of how you feel you
are coming across?’ Further details of the imagery

262 Advances in Psychiatric Treatment (2003), vol. 9. http://apt.rcpsych.org/

Veale

are elicited and of whether it takes an observer
perspective.

The model may then be used to determine its
potential application to past and present experi-
ences and how each of the components is linked to
a feedback loop. It is particularly important to review
how increased self-focused attention and using
safety behaviours are counterproductive, and
increase the frequency of the thoughts and anxiety.
Once a patient is engaged in the model, then various
strategies may be used to consolidate understanding
and to make changes in the system.

Shifting attentional focus

The aim of shifting attentional focus is to enable
patients to concentrate on how others respond to
them, rather than on constructed images or impres-
sions of how they think they appear. A role-play is
done, in which the focus of attention is manipulated
in order to demonstrate the adverse effect of self-
focused attention and safety behaviours. The patient
is asked to compare the degree and content of self-
consciousness, subjective anxiety and whether the
self is still in an observer perspective.

Readers may like to try this for themselves, to begin
to understand the strategies used by someone who
is socially anxious. Test out two different scenarios
with a colleague. For the first scenario, demand a
high standard from yourself that you must appear
extremely witty and intelligent in the conversation
with your colleague and throughout your conver-
sation, focus your attention on how you are feeling
and observe the impression that you think you are
making (looking at yourself from an observer ’s
perspective). You should monitor whether you are
coming across as extremely witty and intelligent.
For the second scenario, reduce your expectations
about being witty and intelligent and focus your
attention wholly on the way that your colleague
responds. After the role-play, it is time to receive
feedback on your performance from your colleague
and reflect on how hard it is to monitor yourself in
self-focused attention. Homework might focus on
an exercise in dropping of safety behaviours and
shifting attentional focus in a social situation. This
might then be followed with more traditional tasks
of graded exposure, but without safety behaviours.

 Other researchers have developed more elaborate
strategies, such as Task Concentration Training
for shifting attentional focus (Bogels et al, 1997). This
is a technique that aims specifically at redirecting
the affected individual’s attention away from
anxiety and internal sensations such as blushing,
trembling, sweating or imagery, and towards the
social task at hand and relevant environmental
aspects. The training consists of three phases:

first, getting insight in attentional processes and the
effects of heightened self-focused attention; second,
focusing attention outward in non-threatening
situations; and third, focusing attention outward in
threatening situations.

Video feedback

The aim of video feedback is to demonstrate that the
patients’ impressions of how they think they appear
are inaccurate and based on their internal images
and feelings. For example, a patient may make a
prediction about how red he appears when he
blushes. An experiment may be set up, whereby he
selects the predicted ‘redness’ on a colour chart and
compares this with the actual ‘redness’ of his
blushing on a video with the colour chart in the
background. This approach is also suitable for any
reaction that can be objectively observed on a video
and compared against an agreed reference point.

Modifying negative self-images

Self-images might be associated with negative
memories from childhood or adolescence. For
example, the image and memories might be of being
teased and isolated from one’s peers. Therapy may
be directed at historical reviews of such images
(Arntz & Weertman, 1999), and referring to them as
being ‘ghosts from the past’ that have not yet been
updated. Therapy is therefore aimed at modifying
the images or changing them in line with current
reality.

Modifying assumptions and core beliefs

Modifying of assumptions and core beliefs in social
phobia is no different from that in standard cognitive
therapy. However, a key strategy is to make
predictions and test out assumptions in behavioural
experiments. This may involve ‘exposure’ to social
situations, but it does not involve repeated exposure
and a model of habituation. The emphasis is on
shifting the focus of attention, dropping safety
behaviours, processing the situation (not the self)
and evaluating what was predicted against what
actually happened. For example, an individual with
social phobia who fears that she may behave in an
unacceptable manner would be encouraged to
behave ‘unacceptably’, perhaps by making pauses
in her speech, having damp armpits, expressing an
opinion or spilling her drink, and to observe
another’s response. Alternatively, a survey could
be conducted to find how unacceptable these
behaviours are to others and what the consequences
might be.

Treatment of social phobia

263Advances in Psychiatric Treatment (2003), vol. 9. http://apt.rcpsych.org/

Modifying post-interaction ruminations

Those affected by social phobia often engage in ‘post-
mortems’. Here, the therapist helps the patient to
identify the content of the event (not the feelings)
and review what actually happened by shifting to
external processing and constructing an alternative
data log of information that is normally disregarded
or distorted.

Therapy would normally take between 8 and 20
out-patient sessions, depending on the severity and
chronicity of the phobia. Patients with very severe
phobia, who are housebound or dependent on
alcohol, might do better on an intensive programme
of CBT as either day-patients or in-patients in the
right setting.

Pharmacotherapy

Medication is indicated if it is the patient’s first
choice, CBT has failed, there is a long waiting-list
for CBT or there is significant comorbidity of
depression. The treatment of choice in social phobia
is a selective serotonin reuptake inhibitor (SSRI)
(Ballenger et al, 1998). Of the SSRIs, only paroxetine
is licensed and marketed in the UK for social phobia,
although there is no reason why other SSRIs may
not be as effective. Most affected individuals can
tolerate a normal starting dose of an SSRI, as they
do not usually experience an ‘activation syndrome’
(as in panic disorder). The starting dose is used for
2–4 weeks and then increased as necessary. The
onset of action is usually within 6 weeks and an
adequate trial period is 8 weeks. The full response
may occur after up to 12 weeks.

About 50% of patients relapse on discontinuation
of an SSRI and treatment is therefore continued for a
minimum of 12 months. Once in remission, the dose
may be reduced slowly (e.g. a 25% reduction every
2 months). If a patient fails to respond to an SSRI,
then some evidence exists for the efficacy of a mono-
amine oxidase inhibitor (MAOI) (e.g. phenelzine,
45– 90 mg daily) or a reversible monoamine oxidase
inhibitor (RIMA) (e.g. moclobemide, 300–900 mg
daily). Allow 2 weeks between discontinuing an
SSRI (5 weeks if fluoxetine) and commencing an
MAOI or RIMA. Although there are no evidence-
based guidelines on the treatment of patients who
have failed to respond fully to an SSRI or an MAOI,
expert opinions suggest the adjunctive use of beta-
blockers (e.g. propranolol, starting dose 20 mg daily,
gradually increased to 60 mg, or atenolol 50–100 mg
daily) to augment the response. Similarly, clonidine
may augment the response for symptoms of blushing
when used as an adjunct to an SSRI. The use of
benzodiazepines (especially short-acting ones) is
not recommended, because side-effects at a higher

dose can include sedation, forgetfulness, impaired
concentration and disinhibition, especially when
used intermittently. Benzodiazepines are especially
contraindicated for patients with comorbidity of
depression and/or a history of alcohol or substance
misuse.

Which treatment for whom?

Only one trial has compared later versions of CBT
with an SSRI (Clark et al, 2003), and it found CBT to
be superior to fluoxetine. No trials have yet com-
pared later versions of CBT with a combination of
CBT and another SSRI, especially in the long term
and after discontinuation of the active treatment.
As always, treatment will depend upon patient
choice and availability of therapy, but in common
with other anxiety disorders, CBT is the initial choice
of treatment for social phobia, as it is usually more
acceptable and has a reduced risk of relapse. As
always, the main problem is user choice and access
to CBT in a timely manner.

References
Arntz, A. & Weertman, A. (1999) Treatment of childhood

memories: theory and practice. Behaviour Research Therapy,
37, 715–740.

Ballenger, J. C., Davidson, R. T., Lecrubier, Y., et al (1998)
Consensus statement on social anxiety disorder from the
International Consensus Group on Depression and
Anxiety. Journal of Clinical Psychiatry, 59, 54–60.

Bogels, S. M., Mulkens, S. & De Jong, P. J. (1997) Task
concentration training and fear of blushing. Clinical
Psychology and Psychotherapy, 4, 251–258.

Clark, D. M. (2001) A cognitive perspective on social phobia.
In International Handbook of Social Anxiety: Concepts, Research
and Interventions Relating to the Self and Shyness (eds W. R.
Crozier & L. E. Alden). pp. 405–430. Chichester: John
Wiley & Sons.

––– & Wells, A. (1995) A cognitive model of social phobia. In
Social Phobia – Diagnosis, Assessment, and Treatment (eds R.
G. Heimberg, M. R. Liebowitz, D. Hope, et al), pp. 69–93.
New York: Guilford.

–––, Ehlers, A., Hackmann, A., et al (2003) Cognitive therapy
vs. fluoxetine plus self exposure in the treatment of
generalized social phobia (social anxiety disorder): A
randomised placebo controlled trial. Journal of Consulting
and Clinical Psychology, in press.

Connor, K. M., Davidson, J. R. T., Churchill, L. E., et al (2000)
Psychometric properties of the Social Phobia Inventory
(SPIN). British Journal of Psychiatry, 176, 379–386.

Davidson, J. R. T., Potts, N. L. S., Richichi, E. A., et al (1991)
The Brief Social Phobia Scale. Journal of Clinical Psychiatry,
52, 48–51.

Gilbert, P & Andrews, B. (1998) Shame: Interpersonal Behaviour,
Psychopathology, and Culture. New York: Oxford University
Press.

Hackmann, A., Clark, D. M. & McManus, F. (2000) Recurrent
images and early memories in social phobia. Behaviour
Research and Therapy, 38, 601–610.

Heimberg, R. G, Dodge, C. S., Hope, D. A., et al (1990)
Cognitive behavioral group treatment for social phobia:
Comparison with a credible placebo control. Cognitive
Therapy and Research, 14, 1–23.

Liebowitz, M. R. (2002) Social phobia. Modern Problems in
Pharmacopsychiatry, 22, 141–173.

264 Advances in Psychiatric Treatment (2003), vol. 9. http://apt.rcpsych.org/

Veale

Marks, I. M. & Mathews, A. M. (2002) Brief standard self-
rating for phobic participants. Behaviour Research and
Therapy, 17, 263–267.

Salkovskis, P. M. (1991) The importance of behaviour in the
maintenance of anxiety and panic. Behavioural Psycho-
therapy, 19, 6–19.

Turner, S. M. & Beidel, D. C. (1989) Social phobia: clinical
syndrome, diagnosis, and comorbidity. Clinical Psychology
Review, 9 (Special issue: Social phobia), 3–18.

Further reading
Crozier, W. R. & Alden, L. E. (2001) International Handbook of

Social Anxiety: Concepts, Research and Interventions Relating
to the Self and Shyness. Chichester: John Wiley & Sons.

Heimberg, R. G (1995) Social Phobia: Diagnosis, Assessment
and Treatment. New York: Guilford.

Multiple choice questions
1 Individuals with social phobia:
a experience an image from a field perspective (i.e. as

looking out from their own eyes)
b lack social skills
c avoid social situations to prevent negative evaluation
d focus on the perceived negative evaluation of a

revealing flaw or unacceptable behaviour
e may assume they will be rejected or fail to achieve

important goal.

2 Social phobia:
a is the third most common mental disorder in adults
b has a lifetime prevalence rate of about 10%
c occurs more frequently in males than females in

psychiatric clinics
d has significant comorbidity with depression, and

substance misuse
e is more likely to occur among unmarried individuals

with a lower socio-economic status

3 In cognitive therapy of social phobia:
a fluoxetine was found to be more effective than CBT
b the aim of shifting attentional focus is to enable

patients to concentrate on how they think they appear
to others

c the aim of video feedback is to demonstrate that the
patient’s impressions of how they think they appear
are inaccurate and based on internal images and
feelings

d behavioural experiments are used to make predic-
tions which are then tested

e social skills training is provided.

4 In the presentation of social phobia:
a onset is gradual during adolescence
b the typical course is chronic and life-long
c predisposing factors include a shy or anxious

temperament from childhood
d a minority are of late onset after a significant life

event
e panic often occurs when alone.

5 In pharmacotherapy for social phobia:
a an SSRI should usually be commenced at a lower

dose than that used for depression
b the full response occurs in about 6 weeks
c an alternative to an SSRI is an MAOI
d short-acting benzodiazepines are recommended
e beta-blockers may be helpful as initial treatment of

choice.

MCQ answers

1 2 3 4 5
a F a T a F a T a F
b F b F b F b T b F
c T c F c T c T c T
d T d T d T d T d F
e T e T e F e F e F

