Jass
America’s Next Top Model
“Wanna be on top?” said Tyra Banks, the former super top model who is generally known as the first African-American model on the cover of GQ magazine and one of Victoria’s Secret Angels, in the intro to the popular reality show—“America’s Next Top Model,” a.k.a ANTM.

Established and produced by Tyra Banks, ANTM aims to search for the next top model from all over America. Consisting of roughly 13 to 14 girls without official modeling experience, the contestants compete against one another each week as the judges eliminate one constant after another until the ANTM is finally decided. In order to cater more to the audience’s appetites, ANTM contains quite a few dramatic elements, such as racism, daily quarrels, gossip, etc. Though ANTM might seem made-up and shallow, just like the modeling industry, Tyra Banks always makes her best effort to bring more and more diversities to the show, hoping that it would make some changes to the industry at length.
As an African-American model, Tyra Banks makes herself known to the world through her strong will and potential. Lots of obstacles though she has encountered during her career life, she was very determined and confident. As a result, she knows how black girls might be discriminated and turned down by the agencies. That black models are not widely accepted is because the market needs white models the most unless the black models are so much more excellent than the white ones. It is the environment and crucial reality that kills countless black girls’ dreams of modeling. Concerned with such cases, Tyra always tries to cast as many black girls as possible to this competition. The number of black models and white models is about the same in a single cycle. Eva, cycle 3 winner; Danielle, cycle 6 winner; Saleisha, cycle 9 winner; Teyona, cycle 12 winner—all were African-American winners. One might have noticed that those cycles are unanimously multiples of 3. By coincidence or by deliberation? One thing that is beyond a doubt is that those African-American winners are all shining in the industry, making their efforts to change the white-oriented environment.
Apart from black competitors, Tyra also added some more diversities to ANTM, by offering the audience as well as the modeling industry brand new perspectives. Firstly, Whitney, the cycle 10 winner, is a plus-size model. Though plus-size models are not quite popular and are not fully accepted by the skinny, bony modeling industry of today; yet, Whitney’s win really made a big change. Just Google “plus-size model,” the first picture one will see is hers. Successful or not, at least, a plus-size model is finally presented to the world. How she inspires fat or full-figured girls across America is so much more honorable than her winning. Second, Tahlia, a competitor in cycle 12, is a burn-survivor with lots of horrible scars covering most of her skins. Although she didn’t make it to the championship in the end, her recognition by Tyra is so meaningful and encouraging to those burn-survivors. As the competition goes on fiercer and harsher, what makes those girls stay till the end is their personality, potential, special traits and attitude, not simply beauty and slim body at all. For Tahlia’s case, her determination and inspiring story can really stir up a huge issue and make people to rethink the possibility of becoming a model. Last but not least, Isis, a competitor in cycle 11, is a pre-op transgender. She is such a huge breakthrough in the ANTM history. She came into this competition with a male’s genital which deters her from taking swim suit photos or, worse, naked ones. Such a peculiar case really stirred up many dramatic arguments among the girls, and the media reported profusely about her. But let’s get to the root of the matter; is the modeling industry ready to for such big changes? Maybe for a short period of time we can’t tell, but as long as the special cases are seen and noticed, there is a possibility. However, those girls all have their special traits that the modeling industry is not ready to accept, yet the industry is certainly made more diverse with these traits and the industry may soon have a whole new look on the world.
The modeling industry is a highly regulated world that outsiders cannot even begin to imagine. For size, there is a rigid standard. For age, there is a rigid boundary. For race, there seem to be few positions for black models. All in all, such molds and standards that only create the same kinds of models are what is arousing negative opinions towards it. For Tyra Banks who’s been trying so hard to change the industry, there is still a long way to go. For outsiders like most of us, to hold an open-minded attitude towards those models with special traits is what might help the industry progress. Just like people need time to accept new things by nature, let’s wait and see how the modeling industry might evolve in the end.
