New York Daily News

August 28, 2003, Thursday

THE DREAM, REVISITED In-depth look by Jennings

BY DAVID BIANCULLI

 PETER JENNINGS REPORTING: I HAVE A DREAM TONIGHT AT 10, ABC***

 ABC is the only commercial broadcast network devoting a full hour to the 40th anniversary of the March on Washington and the pivotal 1963 speech by Martin Luther King Jr.

 That hour, produced by Richard Robbins, comes tonight at 10, as "Peter

Jennings Reporting: I Have a Dream," an old-fashioned TV documentary in the best sense of the term. (Separately, PBS' "NewsHour with Jim Lehrer" will air King's entire speech this evening at 6.)

 With the Lincoln Memorial at his back, Jennings provides viewers not only with a context of King's famous words, but a deconstruction of them. Portions of the speech open each segment, providing a framing device for the topics and history recounted in the hour. And when television footage of the speech itself is replayed in part at the climax, Jennings notes, line by line and pause by pause, where King stuck to or departed from his prepared text.

 King had taken the podium 40 years ago on this date, at about 3:40 p.m., after a day in which politicians, celebrities and citizen activists shared the pulpit. CBS, NBC and ABC had been in and out of coverage all day, but all were up and running live as King began.

 At some point - and Jennings cites it specifically - King veered from his script and launched instead into a passionate variation of other speeches he had given, leavened with impromptu references and cadences.

 "The speech that he had prepared," Jennings says simply, "was no longer enough."

 King looked up from his pages and said, "I have a dream "

 "This was no longer a speech," Jennings says. "This was a Baptist sermon."

 Even with the ad-lib additions, King's speech clocked in at a mere 16 minutes. Jennings doesn't note that, but he does offer a concisely worded two-sentence summary of an immediate rave review.

 Right after King concluded his speech by quoting "the old Negro spiritual," shouting, "Free at last, free at last, thank God almighty, we are free at last!" then-President John F. Kennedy, watching the coverage from the White House, turned to his advisers.

 "President Kennedy had never seen King speak before," Jennings says - a noteworthy fact in and of itself. " 'He's damned good,' the President said." (JFK is seen giving a damned good speech as well, an address to the nation in support of civil-rights legislation that asked, "Are we to say to the world, and much more importantly, to each other, that this is a land of the free, except for the Negroes?"

 Other news footage from 1963 - fire hoses and police dogs in Birmingham, mass arrests and peaceful protests there and elsewhere - also are part of the documentary.

 At the start of "Peter Jennings Reporting: I Have a Dream," Jennings calls King's address "one of the most important speeches in American history."

 By the end of the hour, he presents more than ample evidence to support that claim.

 E-mail: davidbianculli@comcast.net

 GRAPHIC: HISTORY IN THE MAKING: Martin Luther King on the day of his most famous speech

