History of the breed Hovawart

Hovawart - a strange , outlandish sounding name for a dog breed. However, it is Altdeutsch name as you read on the following lines on the origin of hovawarts.

Hovawart as a breed is kept and registered in the Breeding Book since 1922. But despite its origin backs to the Middle Ages, and therefore it is a dog-race of an old origin, from which also other breeds come, it is still portrayed as a rare breed.

The "hovewart" is mentioned and accurately described by Eike von Repkow as early as 1230 in "Sachsenspiegel" i. e. in the Saxon law. Eike von Repkow was like a baby after one Lusetian - Serbian forfeiture of parental castle by an injured hovawart pulled in the neighbouring castle and thus saved.

Type of domestic dog, which clearly differed from other dog breeds, is known in various manuscripts of the 13th century as "hovewart" or "hofvart. This means in old German a guardian or guardian of yards (hof – yard, warten – to guard), a dog that has been entrusted to protect the house and yard. Hovewart is mentioned in the Mirror of Swabia, which was based on the Saxon one. It was allegedly written in Augsburg about 1275/80. This code has been widespread in many variants. According to an old but very good edition by Wilhelm Wackernagel "Land law of the Mirror of Swabia the oldest forms of Zurich and Frauenfeld of 1840" under paragraph 278 was required the following:
For theft or killing of a recognition or tracer dog six shillings must be paid in addition to equivalent compensation, for jackal, greyhound, bitch and hovewart three shillings in addition to equivalent compensation.
These provisions indicate that the breeding of dogs at that time was well-distributed and directed, because otherwise it would hardly be possible to refund.

However, there are other medieval works that show hovewart more as a gross peasant dog. In the famous book of the 15th century by Heindrich Mynsinger "On falcons, horses and dogs" in part four "On dogs" also hovewart is mentioned, which is used to trace criminals.
In medieval writings hovawart is described everywhere as a powerful, strong and big guardian peasant dog. It was not so rare though, as in former feudal times greyhounds and hunting dogs were preferred, but its value was in protecting the house, courtyard, property and also people.
To these references on hovawart in medieval scripts suit well a biblical presentation of the dog in the well-known drawing by Albrecht Dürer "Knight, Death and Devil" of 1513 and its very accurate descriptions he has left about this medium-sized, long-haired accompanying dog with hanging ears.
First breeders of hovawarts served themselves just by this dog as a model for restoration of hovawart. German friends of dogs managed to restore one strong, old German breed, admired by all true dog lovers.

It is very remarkable that even today in almost all countries and especially in mountainous areas (Greece, Australia, South America, the Alps, Dalmatia ...), we can find similar types as hovawart. Some may agree with the view that these types belong to the basic forms of dogs, like other major forms of e. g. spitzes, greyhounds and small dog forms. (According to R. Grimer).

Many breeders and representatives of other dog breeds have no idea how their breeds were created and which other breeds were crossed so that their breed gets its present form finally. For hovawarts it is also true.

Curt F. König (from Treseburg near Harz), from whom probably the idea and the concept of breeding hovawarts came and who was seen as a breeder of hovawarts and always emphasized that, did not leave any evidence which breeds he used to breed hovawart of today. Therefore, the question of whether Curt F. König was the actual breeder hovawarts is still questioned. But we must recognize that König and his father already tackled in parents' house the question of breeding of, as he called it, the Old German or medieval dog, a kind of an early form of domestic dog. In correspondence and in publications published in illustrated magazines of the period König argued that since his ten years he and his father had prepared such a concept. When he was founding the first hovawart association in Thale at Hartz in 1922, there already existed dogs which could be considered a restored breed of the medieval or Old German dog in König’s ideas. König, with his idea of restoring the breeding of hovawart, wanted to search for different types of hovawart dogs in Hartz and Black Forest.
Nevertheless, the first co-breeders, such as Alwin Busch, Geiser, J. A. Becker and others shall also be recognised as equivalent hovawart breeders. They focused more accurately than König, who was who was an experimenter, on the development of hovawart type from an existing breeding condition gave up next crossing.

Alwin Busch of Biederitz near Magdeburg, made a special success in crossing German Sheppard Dog with the Newfoundland Dog and achieved a beautiful dog of black colour with markings. König, who reserved himself the right to decide what of the litters of other dog breeders a hovawart is, accepted this dog and declared it to be successfully restored hovawart. It was the dog Gastor - Mayer - Busch, who was later used in many hovawart breeds. Thus, a large base of black hovawarts with markings was established. Also J. A. Becker from Hessen was moved with the idea of a German dog and with that idea in mind he participated in its implementation with his breeds.
Great effort of the first breeders was crowned in 1937, when hovawart was recognized as a breed in Germany. However, what different breeds König used for his so-called restoring of the breed, was never disclosed by him. By co-breeders Alwin Busch, Geiser, J. A. Becker and others one may learn how Old German Sheppard, Kuvasz, Leonberger, Newfoundlander were used in crossing. This knowledge on hovawart breeding remained for a longer period.

But who watched hovawart after the World War II, could find that there was crossed still another row of other breeds. Fawn hovawart for example is not particularly elucidated, just that other fawn breeds were crossed. The expertise, written by the Imperial Association of German Cynologists upon König’s request for recognition of the breed, came to the conclusion that, except Newfoundlander and German Sheppard Dog also Bright Red Setter was used. However, there are also theories that also Siberian wolves were used in the crossing. In particular, the occurrence of wolf-grey hovawarts refers to this, as well as the emergence of individuals who were very shy.

Otto Schramm called König for his breeding practices openly and almost plain hard a racketeer. In 1948 Schramm founded the hovawarts breeding association and when VDH (Association of German Cynology) was founded in 1948 and its management issued a call to the previous known dogs associations to apply for adoption in VDH, Schramm also subscribed with his Hovawarts Breeding Association e. V., located in Coburg. This was a great day for hovawarts because since then hovawart was finally incorporated into official cynology through VDH and also in the international organization FCI.

The longtime head of the Breeding Book of RZV, Heinz Radam then accommodated the numbers in the Breeding Book. He also established links with active owners of hovawarts in East Germany, who led breeding materials. After many years of effort he saw a great success, because he could produce numbers in the Breeding Book in the correct order.

Another issue was the recognition of hovawart as a professional breed. Already König required at the beginning as a breeding objective to educate "specifically the police and security dog” as evidenced by the heads of federal depicted Letters: Association for German protection dog e. V. located in Thale.

All breeders supported this aim in the first years and many, especially Alwin Busch and J. A. Becker, trained their hovawarts and they passed tests on guardian dogs. A lot of propaganda was made by A. Busch, with eight hovawarts of his breed, which as service dogs were deployed to protect the airport of Magdeburg.

However, the road to the recognition of hovawarts as a professional breed encountered almost unassailable resistance from the side of existing working breeds and especially German Shepherds. RZV for hovawarts had to present in three different years for the federal examination its Sch-H-3 dogs to VDH observers and experienced performance arbitrators. Only when RZV could show tests of 100 hovawarts, recognition of hovawart as the seventh German professional breed was adopted during VDH delegation day in Kassel in 1964.
A particularly large share of this success is attributed to the then teacher Gustav Dehler and his partner Karl - Heinz Schmit of Westphalia group for their stubborn explanation of the suitability of hovawart against all critical decisive boards and the training of a sufficient number of hovawarts with the test Sch-H-3.

Hovawart is now a strong, vivacious, friendly and loyal family dog. Because it is a working dog, it needs an activity for its perfect development, but also from the beginning a good and permanent contact with “its family”. It is the only way to develop all his good qualities. A strong protective instinct makes it an excellent watchdog and guardian.

Hovawart fortunately never became a “fashion” dog. Perhaps because of that reason it managed to retain its original character and it avoided over-breeding.
Now its breeding has expanded not only in Germany but in almost all countries of Western and Central Europe, notably in Austria, Switzerland, the Netherlands, Belgium, France, Sweden and Finland, but also in the Great Britain and Ireland. It is starting to take off in the USA. Its body structure, dense coat and hardiness predetermine it especially for rougher and cooler mountain conditions.

In Slovakia and in the former Czechoslovakia hovawarts have been kept since 1986. Among the early breeders in our country was Mr. Julius Cerman, who imported bitch Jessy vom Elbflorenz and the couple I. and J. Mikulas, who imported bitch Hanni vom Fuchshain. The first litter was recorded on 10 October 1986 in the breeding station Tyrus of Mr. Cerman of the connection of Jessy v. Elbflorenz and Falko v. Elbflorenz.

Slovak Hovawart Club was founded in 1991 as part of SKZ, later SKJ. Since 2001 it is a full member of the IHF (International Federation of Hovawarts).
