GSPCA Breeder’s Education Series

March 2003 Article
History and Origin of the Breed edited by Char Rutar, Breed Education Coordinator

“Brachs with falling ears which know of beasts and birds by their scent, therefore they are useful for hunting . .” B. Latini, 1260

It is illogical to appreciate the dogs we have, or contemplate reproducing to improve them without a firm grasp of breed history. By the same token it is naïve and impossible to try to trace the origins of the breed back to pinpoint a “beginning” and an ordered evolution. Pick up various authoritative writing on the German Shorthair and you will find contradictory information describing the exact mix of forebears. When things got started “breeders” did not necessarily consider themselves such, were not part of any organized effort of development, and certainly did not think to keep records for us to study two centuries later. So what is there to “grasp” about our breed’s history and origin? The Why, that’s what! Today’s Breeder cannot adhere to a standard without an understanding of why a group of fanciers banded together to form a Club for the purpose of setting a standard for serious breeders to use as their goal. What was so important to the founders of the Klub Kurzhaar in Germany, and those that subsequently embraced their original goals in other countries? In short, why do German Shorthaired Pointers exist?

The information prepared for Judges’ Breed Study groups on GSP history is a good summary, carefully vague when it needs to be, of the most thoughtful research done on breed history:

History and Origin of the Breed

By Joan Tabor

The German Shorthaired Pointer was developed to meet the changing needs of the 18th and 19th century hunters in Great Britain and continental Europe. With the breakup of large estates after the French Revolution and the Napoleonic wars, hunting privileges once reserved for aristocracy had become within reach of the emerging middle class Europeans. These Europeans found their needs best met by owning one, “all-purpose” dog that would hunt, point, retrieve, and track.

The Europeans had an expression that a man who went hunting with three dogs had no dog at all. Their objective was to develop one dog that would be capable in every sphere. Its scenting ability had to be such that could locate and point game at a reasonable distance for a foot hunter. It had to demonstrate the willingness to retrieve fur or feather, on land or in water. The dog would have to demonstrate courage and capability to destroy predators, such as wild cats and foxes, and possess the ability to scent the trail of a wounded animal. It also would have to be of sound temperament to protect their home and family and accompany them on their hunting excursions. In other words, this hunting dog would have to be versatile.

The Germans were said to have crossed the old Spanish Pointer with the Hounds of St. Hubert. The exact mix that eventually evolved into the German Shorthaired Pointer is not clearly defined, nor can it be accurately determined. What is clear is that the German Shorthaired Pointer that we know today became set as a breed in the late 19th century.

Early photographs of German Shorthaired Pointers depicted them as heavier and more “houndy” than the modern day Shorthairs. Nineteenth century Germans were deeply divided between those who insisted that the German Shorthaired Pointer resemble the “early German Pointer” with round ears and Roman nose, indicating hound influence, and those who believed that performance was more important, favoring the English Pointer for their speed, agility, and wind-scenting “high nose” ability. Albrecht zu Solms-Braunfels established the principle of breeding such dogs where form follows function (Durch Leistungsfähigkeit zum Typus.) By the 1870’s what we recognize today as the Deutsch-Kurzhaar had come into existence and was a distinct breed apart from the old German Pointer (Deutscher Vorstehhund). This “new breed” was a physically more attractive dog with longer legs and lighter build, sharing a much closer resemblance to modern German Shorthaired Pointers. Today most acknowledge the German Shorthaired Pointer as the result of crossing of the old Spanish Pointer, English Foxhound, German tracking hound, and English Pointer.

 In 1891 the German Shorthair Club of Germany was formed based on the Solms principle. By 1897 its Registry listed 1704 dogs. The Club established hunting trials that tested the breeding being undertaken in various kennels. Dr. Paul Kleemann became the leading proponent of the breed. His seminal work Origin and Development of the Deutsch-Kurzhaar continued the “form follows function” principle and further refined the codification of the qualities of the versatile hunting dog. In the Derby tests, always held in the fall and including a “show” for examining form, he looked for young dogs that showed that qualities he and the Club sought: strong scenting ability, definite firm pointing, desire, solid retrieving, tracking a blood trail, strength and stamina, and a passion for water. The Shorthair is to be clearly much more than a pointer, hence the German term “Deutsch-Kurzhaar”, or German Shorthair, is used rather than the pointer designation. Water work and tracking of wounded game were especially important to Dr. Kleemann and are part of the trials to test Shorthairs. Indeed these tests are named after Solms and Kleemann.
Introduction to the U.S.A.

German Shorthaired Pointers found their way to the United States as early as 1880. Although these early arrivals were unregistered, photographs document their existence. Dr. Charles Thornton of Missoula, Montana is the one credited for establishing the breed in this country through the importation of Senta V. Hohenbruck from Austria in 1925. He was attracted to the breed after reading a magazine article featuring the prominent Hohenbruck strain from Austria. Senta V. Hohenbruck arrived in Montana in whelp. Her litter, born on July 4, 1925, was the first German Shorthaired Pointer litter whelped in the United States. Dr. Thornton was so impressed with the filed ability of Senta and her pups that he imported at least a dozen more GSPs from Austria and Germany.

Another prominent breed pioneer, Joseph Burkhart, imported three German Shorthairs to the U. S. Burkhart mated Bob v. Schwarenberg and Arta v. Hohereusch, two of his imports, to produce CH Fritz v. Schwarenberg. Fritz was sold to Jack Shattuck, Jr., and was successfully mated, beginning a prominent line that has become the foundation of many American kennels.

The American Kennel Club gave official recognition to the breed in 1930. The first two show titles awarded to German Shorthaired Pointers by the AKC were to two of Dr. Thornton’s breeding. The German Shorthaired Pointer Club of America, Inc. was formed in 1938, and listed Joseph Burkhart and Jack Shattuck, Jr. among its charter members. The American Kennel Club assigned the Parent Club the task of defining the breed type by developing a written breed standard. It would be impossible to promote and improve the breed if it didn’t first define what the breed should look like. In May, 1946, the breed standard which had been adopted from the German standard, was approved. The Parent Club had foreseen the possible need to improve the definition of the Standard for what constituted “true type”. The Amended Articles in 1945 established a means by which the breed standard could be revised from time to time and also established uniform judging methods for both Field Trials and Bench Shows.

The Ultimate Versatile Hunting Dog

The underlined portion of the piece above establishes the goal; the dream of the ultimate, “everyuse” sporting dog. This paragraph tells us why we have these wonderful dogs. Owners and lovers of German Shorthairs can agree that the German breeders did in fact succeed in achieving their stated goal, and it is the job of we who call ourselves breeders to “stay the course”. Every responsible breeder should espouse this stated goal, or not bother to register their litter. Perhaps true breed type for our breed is better defined from the inside, rather than attempting to describe unique characteristics of the external appearance.

Why would I say such a fool thing? Because out of the arguments that constituted the breed’s serious developmental progress during the 19th century, emerged the winning formula credited to Prince Albrecht Solms: Form follows Function. In the various struggles to refine and improve on the early plodding descendants of whatever German hunting stock they had to work with, this is the approach that won out. Concentrate on the desired package of abilities and characteristics, and the best built animal for the job will emerge. Our standard is extremely functional, if you read each section with function in mind. So perhaps we should not apologize for allowing some variation in style, or for being “generic” in many aspects of what we require of conformation. Good sound basic canine conformation has to be there for the ultimate versatile sporting dog to do all the things we ask of him. An if we know what we are about, we do not allow variation to the point it prevents or limits any of the breed’s functionality.

In the U.S., many of our breeders have done a good job of remembering the form follows function premise. We enjoy one of the longer lists of Dual Champions among the American Sporting breeds. The GSP breeder who concentrates on only one or two of the breed’s attributes/abilities runs the risk of harming the breed and falling short of the breed founders’ stated set of goals.

Contributors: Joan Tabor, Tabor German Shorthaired Pointers

 Heather Brennan, Nuthatch GSPs

 Dr. Giles Hoyt, vom Eichenhof GSPs

Bibliography: The New German Shorthaired Pointer by C. Bede Maxwell, second edition, Howell books 1965

 Der Deutsche Kurzhaar by Georgina Byrne, Austed Publishing Co. 1989

 Ursula Liesfeld, "Der Stammklub Deutsch-Kurzhaar Berlin" in Kurzhaarblätter 1.1(1991):8-16.

 Claus Kiefer, Deutsch-Kurzhaar. Blackwell Wissenschaftsverlag, 1997

