BREED EDUCATION SERIES: Article X , edited by Char Rutar

The views and opinions presented herein are generously shared by our contributors for purposes of discussion and learning. This discussion is not intended to be the final word on the topic, nor does it represent any official position of the GSPC of America. This is a work in progress to which all are invited to donate.

Temperament: The Hallmark of the Breed

“capital dogs which are most esteemed for their goodness” Thornhill, 1804

There is something very special about classic GSP temperament, or at least that is what the breeders who adore them believe. The original goals of the German breeding programs that developed the breed, however practical and utilitarian they might have been, ultimately produced a dog extremely remarkable for its personality. It is this author’s conviction that most lovers of this breed appreciate the beauty and functionality of the dog’s physique, but obsess over them because of this quality of temperament we will try to adequately describe this month. One will see a fair amount of diversity in temperament characteristics shine out from different bloodlines, because GSP breeders have such a deep well to pull from and will select for the attributes they prize most. Nonetheless, our final product is a rather amazing intellect coupled with a great deal of congeniality resulting in an intense working relationship, the huge heart, and the creative comedy of life with a Shorthair. From my contributing breeders this month my two favorite quotes are: “they have a sporting dog desire to please, but a German need to know 'why'” and “ GSPs are the Border Collies of the Sporting Group”. The written Standard description is terribly brief, but with this breed if not so, then where would one draw the line?

Temperament – The Shorthair is friendly, intelligent, and willing to please. The first impression is that of a keen enthusiasm for work without indication of nervous or flighty character.

Interestingly, and to the dismay of some of our contributing breeders, the most recent revision of the GSP Standard removed from the General Appearance section the words; ‘ A judge must excuse from the ring any dog which displays extreme shyness or viciousness towards its handler or the judge’. While it might be appropriate to take that out of the general appearance section, it is unfortunate that it did not travel to the new section on temperament. Possibly the group working on the newer language believed excusing for extreme poor temperament as had been described was a universal policy of AKC and its judging corps, and did not need to be repeated. We will take this opportunity to emphasize the truth and importance of the statement removed, and to share that it has been the experience of GSP breeders that such undesirable traits can be inherited. So, do not accept either extreme in the ring or in your pedigree.

At the beginning of this series we easily established that the Shorthair was developed in Germany, as well as imported and prized in the US and all over the world, as a gun dog. We know the reason the breed exists is to meet the developing needs of the European middle class sportsman who could best use a dog versatile enough to perform all tasks of the working hunting companion. We also know the basis for what became this unique breed is some kind of cross between stock of hound type and that of pointer type. If we ponder these goals it may be easier to understand how the exceptional character of the breed developed. Breeding to their very lofty goals, the Germans packed into one package both the easy going agreeable ‘service-oriented’ attitude of the specialist pointers and retrievers, and the more prey-obsessed, driven, and independent aspects of various hounds. As we discussed physical qualities more prized by the Germans as described in their written standard, we became aware of the fact it is clearly their preference to err on the side of the sporting gun dog rather than lean too heavily toward the hound. It may be the area of temperament where the breed’s creators appreciate more the balance between the diverse origins. Today the Germans emphasize the sharper side of the breed’s personality; their Kleeman-Sieger title requiring demonstration of the dog’s ability to seek and kill game as large as fox. Equally prized, however, is the bid-ability as evidenced by a statement in a speech by the President of the Deutsche Verband in 1981 describing the GSP as "one of the finest ambassadors to the world for the German people”.
Because the GSP psyche is so deep and diverse, breeders can and do select for very different traits resulting in sometimes dramatic differences in temperament between kennels. In America today we have breeders specializing in close working keen nosed personal gun dogs which will not be as high energy as the dog that excels in the all age stakes of the trials. The all age dog must be independent and confident enough to work far to the front while not losing his people-orientation allowing him to be successfully handled in the trial venue. The star in the obedience or agility ring probably needs to slide further toward desiring to please and lose a little of the edge off his independent streak. The dog the works for law enforcement or search and rescue has to over-emphasize the bid-able eager to please aspect and ditch all the independence save what is needed for the confidence to do the job. When contemplating an outcross then, it will be very important for the breeder to seek to understand as much as possible about the typical personality produced by the line one is planning to cross out to. While I believe temperament is an area beloved and appreciated by any serious breeder, I suspect it is often not adequately considered in a breeding decision. While there are character qualities common to and unique to Shorthairs; there is ample opportunity for variety because of our versatility.

So, just as with physical attributes, how do GSP breeders define Shorthair type when it comes to temperament? The adjectives used include ‘bid-able’, ‘eager to please’, ‘highly intelligent’, ‘affectionate’, ‘trusting’, ‘industrious’, ‘trainable’, ‘ easy going’, ‘enthusiastic’, ‘ easily bored’, ‘positive’, ‘prey-driven’, ‘creative’, ‘silly’, and ‘fun’. The miracle, if you think about it is this is all contained in one package. That realization drives home appreciation for the marvel of what the Germans actually did create. GSP breeders and fanciers know this well, which is why they are GSP breeders and fanciers. Breeders who use their dogs heavily in the field always mention first the breed’s ease to work with. This is a combination of intellect and desire to please. Those contributing to this piece all agreed it is counterproductive to use harsh training methods with the GSP. It is not necessary, and destroys that fabulous enthusiasm for working with people, which is such a joy to experience. Trust, affection, and the desire to bond with people are strong aspects of the GSP personality valued in any working companion. Breeders who enjoy showing their dogs also place emphasis on the GSP’s willingness to take on new things and the breed’s overall positive approach to the world. At a recent benched show where exhibitors were grappling with the logistics of getting dogs and gear into a mammoth exhibit hall, one of our contributors tells the story of how her GSP followed her onto an escalator without a blink because he knew she wouldn’t lead him astray. Unlike so many other canine breeds which perhaps must be more on the submissive side for their various prescribed functions, the Shorthair should welcome direct eye contact and respond to it positively as long is it comes from a person neither threatening nor fearful. Though it should be clear there is no way to fully appreciate or assess GSP temperament in the show ring, the conformation judge needs to be aware of what breeders expect and be able to approach exhibits with enough savvy and skill to proof temperament at least to some extent.

What I found even more fascinating talking to breeders about GSP temperament, was the admiration and understanding they have of personality traits that mainstream dog folk might not appreciate. Here I refer to the drive, energy, and independence needed to stand out in many performance areas; the intellect and reason that contributes to their trainability and responsiveness – both of which can also manifest as difficult behavior issues if not properly managed. How often in life do we see that what is the best can also be the worst? Breeders who admire and know how to deal with these qualities explain that Shorthairs need stimulation. They cannot be ignored under any circumstances; this will lead to destructive behavior stemming from boredom and frustration, and also to anxiety at being deprived of the human companionship every fiber of their being craves. Because they were born to work for us, they are happiest if given something to do. GSP lovers embracing this extra fizz to the breed’s personality will tell you story upon story about the clownish and creative antics of the breed. One tale I will never forget which so exemplifies our “breed type” in temperament terms is that of the dog competing with his owner in the Obedience ring at one of our National Specialties. He was sent across the ring either to retrieve an object or to complete a jump, and as he complied he spied his conformation handler walking across the field some 50 or 60 yards away. Joyously he bounded over the fence to greet her and give her a kiss, then turned on a dime and just as joyously bounded back into the ring to complete the exercise he had been commanded to do, executing the assigned task with extreme precision. (He did not pass that day, but received a special award at the Banquet for reasons obvious to anyone who knows and loves this breed).

All my contributors are talking about something very unique and special; an essence above and beyond typical canine traits. For the breeder, this is something both precious and terrible. I say terrible because it is not an easy job to find the right home for dogs such as ours. Our skilled breeders must guage the differences in temperament within their litters and make very good choices when matching up new owners with pups. I urge the buyer to listen to the breeder carefully when choosing a new dog, and consider realistically the family lifestyle and how it matches up with the demands of living with GSPs. Success is a matchless exultant experience. Mistakes lead to misery and sometimes tragedy.

Contributors:

Lucretia Coonrod, Kan Point

Kari Trickey, Wynsom

L. Jane Handschumacher, Springrun

Linda Wolfe, Wolfe Creek

Bob Keegan, Riverside

Billie Jo Weeks, Quantum

Renee Lara, Ehrenvogel

Maxine Moinier, Hunterspride

Eve Parsons, Bleugras

Lisa Pehur, Shooters

G. Byrne, Der Deutsch-Kurzhaar, 1989

