


HONDURAS


FHC
CE, HD
Sources


FUENTES PRINCIPALES DE REGISTROS GENEALOGICOS
EN HONDURAS

por
LA SOCIEDAD GENEALOGICA

Serie H, No. 8
Edición Español

LA SOCIEDAD GENEALOGICA DE LA IGLESIA DE JESUCRISTO DE LOS SANTOS DE LOS ULTIMOS DIAS

FUENTES PRINCIPALES DE REGISTROS GENEALOGICOS EN HONDURAS

Para identificar a los antepasados, los investigadores genealógicos necesitan las respuestas a cuatro preguntas básicas respecto a las fuentes de registros:

1. ¿Qué tipos de registros existen para ayudar en la identificación de los antepasados?
2. ¿Qué períodos de tiempo abarcan los registros existentes?
3. ¿Qué información genealógica aparece en los registros existentes?
4. ¿Cuál es la disponibilidad de los registros existentes para la investigación?

La gráfica y tabla que se presentan a continuación contienen las respuestas a las preguntas anteriores, en lo que respecta a las fuentes principales de registros genealógicos en Honduras. Aparecen en ellas las fuentes principales, así como el tipo de registro, período que abarca, tipo de información que da y disponibilidad de la fuente.

En la Tabla A se pueden localizar a primera vista las fuentes disponibles de registros que asistirán en la solución de problemas de investigación en un determinado siglo.

La Tabla B provee información más detallada acerca de los principales registros disponibles. Por ejemplo, si un problema genealógico se sitúa en el siglo 17, se puede averiguar rápidamente en la Tabla A cuáles son las fuentes disponibles para ese período. Posteriormente, se podrá consultar la Tabla B para obtener información más completa.

HONDURAS

Honduras corresponde a la palabra española que significa profundidades, y probablemente tiene referencia a la profundidad de las aguas costeras de ese país. Honduras es el segundo país en tamaño entre las repúblicas centroamericanas, y tiene fronteras por el norte y el este con la Bahía de Honduras y el Mar Caribe, por el sur con Nicaragua y por el oeste con el Golfo de Fonesca y las repúblicas de El Salvador y Guatemala. Cuenta con un área total de aproximadamente 43.300 millas cuadradas y una población de más de tres millones de personas. El 6% de la población es indígena, el 91% de sangre mezclada y el 3% son blancos, negros, asiáticos, etc. Cerca de 89% de la gente continúa profesando la religión Católica, con 20 iglesias protestantes completando el 11% restante.

El terreno extremadamente montañoso formado por dos cadenas que se extienden desde el noroeste al suroeste, hacen de Honduras el más montañoso de los países centroamericanos. Existen tierras bajas en la costa del Caribe y la del Pacífico. Entre las cadenas montañosas hay extensos y fértiles valles y mesetas. La estación de las lluvias se extiende desde mayo hasta noviembre en las tierras altas. Las tierras bajas de las costas son llanas y generalmente cálidas y húmedas.

La agricultura constituye la industria principal de Honduras. Los principales cultivos son bananas, cacao, café, azúcar, tabaco, maíz, porotos o frijoles, arroz, trigo y fruta; la alimentación del ganado vacuno, lanar y caballar, se lleva a cabo en forma extensiva.

Existe asimismo una considerable cantidad de minas de oro y plata así como también la explotación de maderas duras. Los artículos manufacturados consisten en textiles, jabón, fósforos, velas, queso, mantequilla, aceite de coco, harinas, licores, y otras bebidas.

Siglos antes que el hombre blanco llegara al nuevo mundo, Honduras moderna era la tierra original, junto con Guatemala, del pueblo Maya. La civilización Maya comenzó a desarrollarse en el cuarto siglo después de Cristo. Por el año 500, Copán se encontraba en estado floreciente. Durante el siglo séptimo, la civilización Maya comenzó a declinar y hasta la llegada de los españoles que tuvo lugar en el siglo XI, muchas tribus indígenas habitaron la zona de Honduras. Pero cuando Colón llegó a la costa de esa región durante el transcurso de su cuarto viaje en 1502, los Mayas ya habían abandonado Copán, Quirigu y otros sitios, en la península de Yucatán.

Por 300 años durante el período colonial, existió un estado de guerra entre los indios y los españoles. En ese tiempo se distribuyeron grandes latifundios a los colonizadores bajo el sistema español de encomiendas, y se importaron esclavos africanos para complementar la fuerza laboral indígena. (En el *Archivo General de Centroamérica*, en la Ciudad de Guatemala, pueden encontrarse muchos registros del período colonial procedentes de la Audiencia de Guatemala.)

Honduras, aun cuando vastamente inexplorada, se convirtió en la "manzana de la discordia" entre los españoles de México y los de Panamá. El conquistador de México, Hernán Cortés, consideró que se encontraba dentro de su esfera de influencia y cuando recibió la noticia de que Gil González Dávila, actuando bajo las órdenes del Gobernador Pedrarias o Pedro de Arias Dávila de Panamá, se encontraba colonizando la zona, Cortés atacó, enviando a su teniente Cristóbal de Olid, para expulsar al intruso. Olid se impuso a Dávila para luego establecerse en forma independiente de Cortés. Esto hizo que Francisco de las Casas marchara a su vez desde México. Temiendo entonces Cortés que De las Casas pudiera también sucumbir a la misma tentación de Cristóbal de Olid, llevó a cabo su memorable marcha sobre Honduras. Después de algunas exploraciones y pillajes, regresó a México al año siguiente, o sea en 1526. El dominio español fue inaugurado por grupos de colonias que pronto se trabaron en rivalidades, en su afán por lograr una mayor zona de influencia y autoridad. Pedro de Alvarado, otro de los tenientes de Cortés, fue enviado a restaurar el orden en Honduras en 1536. Fundó San Pedro Sula en el valle de Ulúa, y más tarde Comayagua, que fue la primera capital de Honduras, establecida en el valle del mismo nombre por Alonso de Cáceres. Este período fue caracterizado por los sangrientos levantamientos en contra de Lempira, el jefe indígena que

resistió con éxito por algún tiempo los avances españoles hacia el interior. Su nombre designa ahora a la unidad monetaria de Honduras y constituye asimismo el símbolo nacional de libertad y valor.

En 1539 Honduras, junto con cuatro otras provincias de la banda centroamericana, fue incorporada en la Capitanía General de Guatemala y permaneció como parte de esa división administrativa por el transcurso del período colonial. En 1570 fueron descubiertos yacimientos de plata en las tierras altas, lo cual produjo un gran influjo de buscadores de fortunas, resultando en el surgimiento de la importante población de Tegucigalpa. La zona costera a lo largo del Caribe, se convirtió en el refugio favorito de piratas y bucaneros que sequestraban a los tesoros españoles embarcados para la madre patria y atacaban a los puertos coloniales. Más adelante, la región con sus bosques de madera fina atrajo a los Ingleses quienes hacia fines del siglo XVIII controlaban la costa Mosquito desde el río San Juan en Nicaragua, hasta Belice, así como también las islas de la Bahía. A los españoles les molestó profundamente esta violación de su territorio colonial, pero fueron completamente incapaces de eficazmente oponerse a los ingleses.

En 1821 México logró su independencia de España, y el 15 de septiembre de 1821, las provincias centroamericanas que formaban parte de la Capitanía General de Guatemala anunciaron también su independencia. En 1822 pasaron a formar parte del Imperio Mexicano de Agustín de Iturbide, pero después de su caída del poder en 1823, se independizaron para formar la Confederación de Centroamérica. Manuel José Arce, el primer presidente de dicha confederación, se enfrentó con la casi imposible tarea de tratar de integrar a los cinco estados (Honduras, Guatemala, El Salvador, Nicaragua y Costa Rica) en una unidad orgánica. Serios contratiempos sociales comenzaron a manifestarse en 1826, los que forzaron la renuncia de Arce en 1829. En 1839 Francisco Morazán fue elegido como presidente de la unión. Morazán era un hombre de ideas liberales cuyo impacto en su estado nativo de Honduras y en la confederación se debió a su liberalismo, una de cuyas principales metas era la de limitar el poder y los privilegios eternos de la iglesia y el clero. Hacia fines de 1830 la oposición conservadora se le hizo insostenible a Morazán. La confederación cayó y los estados centroamericanos asumieron la condición de naciones independientes. Honduras declaró su absoluta independencia el 5 de noviembre de 1838. Los conservadores de Honduras tomaron el poder bajo Francisco Ferrara Herrera, quien fue declarado el primer presidente constitucional de ese país de 1° de enero de 1841.

La dominación de los conservadores tanto en Honduras como en el resto de centroamérica, se prolongó hasta la década de 1870. En ese período se restauró a la iglesia su antigua posición de privilegio. En 1861 el gobierno hondureño firmó un concordato con la Santa Sede, tal como lo había hecho Guatemala unos pocos años antes. La ascensión al poder de Justo Rufino Barrios en Guatemala (1871-85) influenció el regreso del liberalismo a Honduras, cuando el liberal Marco Aurelio Soto asumió la presidencia (1876). Mediante la nueva constitución de 1880, se trató de deshacer la obra de los conservadores. Cinco años más tarde Barrios intentó revivir la antigua unión centroamericana, pero al recurrir a la fuerza sólo logró el fracaso. Los liberales tanto en Honduras como en los otros estados, probaron ser más nacionalistas que otra cosa, y bloquearon este intento de dominación por parte de Guatemala. Esto resultó en el regreso al poder de los conservadores en casi cada país centroamericano.

Durante la turbulenta segunda parte del siglo XVIII, Honduras fue a menudo perturbada por interferencias de Guatemala. En la primera década del siglo XX hubo intromisiones de otras partes. El caudillo de turno en Nicaragua, José Santos Zelaya, puso a Miguel Dávila en la presidencia de Honduras. Esta interferencia resultó en algo más serio que las periódicas revoluciones. En 1911 y 1912, el presidente norteamericano William Howard Taft fue urgido a enviar los infantes de marina para proteger las inversiones norteamericanas en las plantaciones, que para ese tiempo se habían desarrollado considerablemente. La primitiva compañía Cuyamel se había unido primero con Standard Fruit Company y luego con United Fruit Company en la explotación del producto hondureño; los tres intereses norteamericanos habían invertido grandes capitales en forma de puertos, vías ferroviarias, viviendas para los trabajadores, y desarrollos similares en las zonas de las plantaciones, ubicadas en las tierras bajas y a lo largo de la costa del Caribe.

Al presente, la administración gubernamental de Honduras está constituida por un gobierno central y 18 departamentos con 281 unidades municipales.

El gobierno central está dividido en el cuerpo legislativo, el Congreso de Diputados; y el cuerpo ejecutivo, que consiste del presidente y siete secretarios: Hacienda y Crédito Público, Fomento, Guerra y Marina, Gobernación, Educación Pública, Agricultura, Relaciones Exteriores; y el Judicial, consistente de la Corte Suprema de Justicia y varias cortes subsidiarias a través de la república.

La iglesia católica estableció el Obispado de la Provincia de Honduras como sufragáneo del Arzobispado de México en el año de 1527, pero sin una sede fija. El Soberano Pontífice fijó la sede en el Puerto de Trujillo, haciéndola sufragánea de Guatemala. No tuvo su primer obispo hasta 1539. En 1559 Fray Jerónimo de Corella trasladó la sede episcopal a Comayagua que era a sazón Capital de la República. El 2 de febrero de 1916 la sede fue trasladada a Tegucigalpa y se creó allí una arquidiócesis con autoridad sobre las diócesis de Santa Rosa de Copán y el Vicariato Apostólico de San Pedro Sula. En 1949, la Prelatura Nullius de Olancho se formó de la Arquidiócesis de Tegucigalpa. El 15 de marzo de 1963 Juan XXIII restableció la antigua Diócesis de Comayagua, y ultimamente el Vicariato Apostólico de San Pedro Sula fue elevado a diócesis el 27 de julio de 1963. (Esta información histórica de la iglesia viene del *Anuario Eclesiástico de Honduras*, 1964.)

Archivos se encuentran en cada una de las divisiones separadas del gobierno central y del gobierno de los departamentos, municipalidades, y la iglesia. A pesar de la antigüedad de la historia hondureña, el único depositario que posee registro del siglo XVI es el Archivo Nacional. No existen documentos antiguos en la municipalidad de Gracias a Dios.

UN AUXILIAR EN LA INVESTIGACION GENEALOGICA EN HONDURAS

TABLA A

DISPONIBILIDAD DE LA FUENTE PRINCIPAL POR SIGLO

TIPO DE REGISTROS	11	12	13	14	15	16	17	18	19	20
1. De Los Hospitales										
2. De Pasaportes e Inmigración										
3. Registro Civil										
4. Registros Parroquiales										
5. De Pensiones										
6. Asuntos Militares-Milicias										
7. Alcabalas y Tributos										
8. De Los Tribunales y Protocolos										
9. Tierras y Propiedades										
10. Juzgados Sobre Bienes de Difuntos										
11. Inquisiciones										
12. Informaciones Civiles										
13. Eclesiásticos Diversos										
14. Indice de Tarjeta										
15. Títulos Nobiliarios										
16. De Orígenes Europeos										
17. Colecciones Genealógicas										

HONDURAS


—La División Eclesiástica 1975

—La División Política 1975

REGISTRO	PERIODO QUE ABARCA	CLASE DE INFORMACION	DISPONIBILIDAD
1. DE LOS HOSPITALES	1900 a la fecha	<i>Pacientes.</i> Nombre, edad y fecha de nacimiento, residencia, ocupación, nombre, residencia y parentesco de la persona responsable; nombre del doctor y su reporte. <i>Lista de empleados.</i> Nombre edad, residencia, educación, y empleo previo.	Hospitales en cada ciudad del país.
	1932-1970	<i>Libro de Nacimientos.</i> Nombre, del niño, nombre de los padres, legitimidad, y fecha de nacimiento.	Hospital General, San Felipe, Tegucigalpa.
	1932 a la fecha	<i>Libro de Defunciones.</i> Nombre del difunto, legitimidad, nombre de los padres, edad y fecha de muerte, causa de muerte, nombre del abonador de los honorarios.	
2. DE PASAPORTES E INMIGRACION	1795 1813	Nombre, fecha de nacimiento, destino, razón de pasaporte.	<i>Archivo General de Centroamérica (AGC),</i> Ciudad de Guatemala, Guatemala.
	1844	<i>Información de pasaporte.</i> Nombre, edad, residencia.	<i>Archivo General,</i> Tegucigalpa, Honduras.
	1957 a la fecha	<i>Inmigración.</i> Nombre, fecha y lugar de nacimiento, origen, profesión, puerto de entrada, impresiones digitales, clase de residencia: (a) localidad, (b) trabajo específico, o (c) asignación determinada; nombre de padres y esposos, legitimidad y nacionalidad de padres.	Departamento de Relaciones Externos, Tegucigalpa, Honduras. NOTA. Todos los pasaportes e inmigraciones están preservados en cintas de computadora.
3. REGISTRO CIVIL	1881 a la fecha	<i>Actas de Nacimiento.</i> Nombres, apellidos, fecha, y lugar de nacimiento; nombre, residencia, y nacionalidad de los padres; legitimidad.	Oficina del Registro Civil de cada municipio del país.
	1782-1819	<i>Capítulos Matrimoniales.</i> Oposiciones, peticiones, razones, separaciones, nombres, edades, orígenes, nacionalidades.	AGC, gavetas 6-21, 12-29.
	1881 a la fecha	<i>Actas de Matrimonio.</i> Nombres y apellidos de los contrayentes, edades, nombres y apellidos de los padres orígenes de los mismos, nombres de abuelos, fe de bautismo, y algunas veces nombres de testigos. <i>Actas de Defuncion.</i> Nombres y apellidos del difunto, fecha y causa de muerte, nombres de los padres.	Oficina del Registro Civil de cada municipio del país. Igual, que el anterior.
	1819, y 1881 a la fecha	<i>Divorcios.</i> Nombres, apellidos, fechas, parentescos, lugar y fecha de casamiento, nombres de los niños.	Registro Civil de cada municipio y AGC, gavetas 4-8, 6-21.
	1927 a la fecha	NOTA. <i>Reconocimiento de Niños.</i> Declaración legal del padre que da nombre al niño.	Comayagua, Honduras (21 libros).

REGISTRO	PERIODO QUE ABARCA	CLASE DE INFORMACION	DISPONIBILIDAD
	1842-1881	Copias de los registros parroquiales de la catedral en Tegucigalpa (solamente nacimientos).	Registro Civil, Tegucigalpa (18 libros). NOTA. En el <i>Archivo Nacional</i> , Tegucigalpa, hay copias de los libros del Registro Civil desde 1906 a la fecha, aprox. 2,176,000 hojas).
4. REGISTROS PARROQUIALES	1702 y 1761 a la fecha	<p><i>Registros Bautismales.</i> Nombres, apellidos, fecha y lugar de nacimiento, legitimidad, nombres y apellidos de padres, nacionalidad, nombres y apellidos de abuelos y padrinos.</p> <p><i>Partidas Matrimoniales.</i> Nombres y apellidos de los cónyuges, edades, estado civil, nombres y apellidos de padres, nacionalidad, nombres de testigos.</p> <p><i>Registros de difuntos.</i> Nombres, apellidos, lugar y fecha de muerte, causa de muerte, nombre del cónyuge y de niños.</p> <p><i>Registros de Confirmaciones.</i> Nombres y apellidos del confirmado y de padres, fecha de nacimiento o de bautismo.</p> <p>NOTA. El museo religioso en Comayagua, Honduras tiene una colección de registros parroquiales de muchas ciudades del país. La mayoría son de matrimonios que empezaron aprox. en 1760. Hay pocos de bautismo, confirmación, y defunción del período colonial (antes de 1821). Hay un cuarto en el museo en que se hallan hojas sueltas de diarios eclesiásticos. (tres filas de estantes 5 metros de alto y 4 metros de ancho)</p>	<p>Custodia parroquial local</p> <p>Custodia parroquial local</p> <p>Custodia parroquial local</p> <p>NOTA. Libros de difuntos están en el registro civil en San Pedro Sula, Honduras 1878 hasta 1943.</p> <p>Algunos registros antiguos ahora se hallan en custodia civil; muchos otros ya no existen.</p>
5. DE PENSIONES	1680 y 1793 (Sólo 3) 1660 a la fecha	<p>Nombre, edad, pensión, y origen.</p> <p>Nombres, parentescos, residencias y fechas de aplicación para pensiones de personas que residían en España, Honduras, Guatemala, México, etc.</p>	<p>AGC, gaveta 8-9.</p> <p>Igual que el anterior.</p>
6. ASUNTOS MILITARES-MILICIAS	1650-1821 1761-1821 1714-1821 1927 a la fecha	<p>Nombre del soldado y ocasionalmente lugar de nacimiento, edad, residencia y nombres de los padres.</p> <p>NOTA. Por todo Centromérica.</p> <p><i>Criminales.</i> Nombres, fechas, delitos, acción de la corte y resultados.</p> <p><i>Sueldos.</i> Nombres, fechas, sueldos o pensiones.</p> <p><i>Hojas Personales.</i> Nombres, edades, fechas, nombres de padres, esposas, e hijos, lugar de nacimiento, algunas veces una breve descripción física del soldado.</p>	<p>AGC, <i>Veáse Infantería Ligera y Voluntarios.</i></p> <p>Igual que el anterior.</p> <p>Igual que el anterior.</p> <p><i>Archivo General Militar</i>, Estado Mayor, Fuerzas Armadas, Tegucigalpa.</p>

REGISTRO	PERIODO QUE ABARCA	CLASE DE INFORMACION	DISPONIBILIDAD
7. ALCABALAS Y TRIBUTOS	Siglos 17-18	<i>Alcabalas.</i> Nombre y residencia del pagador del tributo.	AGC, gavetas 2-5 a 2-23; archivos municipales.
	Siglos 17-18	<i>Exoneraciones (Petición para bajar o disminuir tributo a favor de los indios).</i> Nombres, residencias y muchas veces lugar de nacimiento de los indios que fueron exonerados de pagar tributos siendo descendientes de caciques.	AGC, gavetas 12-37, 12-38.
	1964 a la fecha	<i>Ventas de propiedades.</i> Nombres de vendedores y de compradores, residencia y algunas veces nombre de esposa.	Las alcabalas están en tarjeta de IBM en Tegucigalpa; <i>Dirección General de Tributación</i> , Sección de Ventas, Sexta Calle, Tegucigalpa, Honduras.
8. DE LOS TRIBUNALES Y PROTOCOLOS	1580-1812	<i>Casos Civiles y Criminales.</i> Nombres, edades, litigación y resultados.	En municipios por Honduras.
		<i>Mal Uso de Autoridad.</i> Nombre del acusado y del acusador y resultados.	En municipios por Honduras.
		<i>Esclavitudes.</i> Petición de abolición de esclavitud con nombre del esclavo y del dueño.	AGC, gaveta 4-31.
	1938 a la fecha	<i>Tribunal de los Testamentos.</i> Muertes, fechas, testamentos, nombres.	NOTA. Los registros de Omoa, Honduras fueron destruidos por un incendio en 1907. <i>Archivo de la Corte Suprema de Justicia</i> , Tegucigalpa, Honduras (Por todo el país). Aquí también se hallan los libros de 100 de los 200 notarios del país con fechas que remontan hasta 1906.
	1754-1821	<i>Testamentos.</i> Nombre, edad, residencia, nacionalidad (algunas veces), nombres de esposa y niños, fecha del testamento, algunas veces fecha de nacimiento o edad de esposa y de niños.	AGC, gaveta 11-4.
9. TIERRAS Y PROPIEDADES	1587-1821	<i>Compras, Ventas de Casas.</i> Nombres, fechas, precios, lugar y descripción.	AGC, gaveta 12-29.
	1739-1785 1607, 1816	<i>Quintres.</i> Nombres, fechas, lugar y descripción de la tierra.	AGC, gaveta 4-27.
	Siglos 16 y 17	<i>Capellanías.</i> Nombres de dueños, residencias, parentescos y fechas. <i>Mayorazgos y Vínculos.</i> Nombres, residencias, parentescos de dueños, convenios y trasposos (cesiones de propiedad).	AGC, gavetas 5-25, 9-30. AGC, gaveta 8-33.

REGISTRO	PERIODO QUE ABARCA	CLASE DE INFORMACION	DISPONIBILIDAD
	1580-1819	<i>Minas.</i> Cuentas, nombres de personas que querían esclavos, pensiones, litigación sobre posesión legítima (propiedad) de las minas.	AGC, gaveta 4-31.
	1887 a la fecha	<i>Tierras.</i> Nombres, residencias de compradores y vendedores, pleitos sobre posesión, nombres y parentescos de los litigantes; algunas veces un diario de la oficina. Hay varios libros de hipotecas en el archivo en Tegucigalpa.	<i>Archivo del Registro Público de la Propiedad,</i> Tegucigalpa y otros municipios de Honduras; AGC, gaveta 12-7, 12-22 a 12-24, 12-27.
	1580-1937	<i>Expedientes de Tierras.</i> Nombres, fecha, información biográfica. Índice de Títulos de Tierras Hay 1300.	<i>Archivo Nacional,</i> Tegucigalpa. Hay 3,887 expedientes (120 legajos) en 1937, 793 de ellos son de antes de 1821. <i>Archivo Nacional,</i> Tegucigalpa.
10. JUZGADOS SOBRE BIENES DE DIFUNTOS	1574 a la fecha	Nombres de difuntos y de demandantes, parentescos, fechas, residencias; algunas veces copias de testamentos con lugares de nacimiento y nombres de padres, esposos y niños del testador; a veces nacionalidad.	AGC, Mortuales, gavetas 1-36 a 1-44; Bienes de Difuntos, gavetas 6-20, 6-21, 11-5, 11-15, 11-23, 11-32, 12-29. NOTA. Microfotografiado por SG.
11. INQUISICIONES	1556-1820	Nombres, fechas, residencias y algunas veces orígenes y parentescos de personas aprehendidas por las autoridades inquisidores; datos genealógicos de las personas quienes trataban de mostrar limpieza de sangre o en otras palabras que tenían parentesco puro de Español y cristiano, libre de apóstatas u indeseables.	<i>Archivo General de la Nación.</i> Ciudad de México, copias en microfilm en SG (Véase #12 — Limpieza de Sangre). NOTA. Estos registros son para todo México y todos los países de Centroamérica.
12. INFORMACIONES CIVILES O PERSONALES	1551-1820	<i>Limpieza de Sangre.</i> Nombres, residencias, lugares de nacimiento, parentescos y genealogías.	AGC, Gavetas 6-45 a 6-48. NOTA. Generalmente se encuentra <i>Limpieza de Sangre</i> bajo el título Inquisiciones pero en AGC se los encuentra bajo <i>Informaciones Personales.</i>
	Siglos 16 y 17	Nombres, fechas, orígenes, profesiones, genealogías, escudo de armas, destinos y lugares de habitación en <i>Indias.</i>	AGC; Gaveta 6-45; Peter Boyd-Bowman, <i>Índice Geobiográfico de Cuarenta Mil Pobladores Españoles de América en el Siglo XVI:</i> Tomo 1, 1493-1591; Tomo 2, 1520-1539; Edgra Juan Aparicio y Aparicio, <i>Conquistadores de Guatemala y Fundadores de Familias Guatemaltecos.</i>
	1814 1821	<i>Padrones.</i> Sólo estadísticas: Tegucigalpa Pueblo de Olancho Alanchite Gracias Ciudades que tienen la información siguiente: nombre, sexo, raza, ocupación, edad, estado matrimonial:	En los registros civiles.

REGISTRO	PERIODO QUE ABARCA	CLASE DE INFORMACION	DISPONIBILIDAD
12. INFORMACIONES CIVILES O PERSONALES (cont.)		Trujillo Santa Barbara Nueva Florida Parroquia Talumbra Pueblo de Santa Bárbara Puerto de Omoa Valle de Intibuca	
	1925	<i>Cementerios.</i> Nombre del difunto, fecha de muerte, edad, sexo, nacionalidad, estado matrimonial, algunas veces, fecha de nacimiento.	Cada municipio del país. NOTA. La mayoría de los registros oficiales empiezan a mediados de este siglo.
	1945 a la fecha	<i>Registros de Policías.</i> Nombre, edad, fecha y lugar de nacimiento, nacionalidad, ocupación estado matrimonial, domicilio, nombre y domicilio de la esposa y de los padres, legitimidad, alias, impresiones digitales, y descripción física.	En cada ciudad principal del país.
	1543-1821	<i>Registros del Ayuntamiento.</i> Nombres de oficiales cívicos, cambios, honores, tributos o censos, peticiones por esclavos, y varias informaciones diferentes.	AGC, Gaveta 2-30 a 3-16. Algunos municipios por Honduras.
13. ECLESIAS-TICOS DIVERSOS	1543-1821	Visitas de oficiales, nombramientos o designaciones, misiones a los indios y bautismos y dádivas a los mismos.	AGC, gavetas 12-33 a 12-36, 6-21.
	1601-1813	<i>Esclavitud.</i> Nombre del esclavo y del dueño, edad, petición por libertad, (algunas veces acción de la corte).	AGC, gaveta 4-31.
14. INDICE DE TARJETA	1536 hasta aprox. 1830	<i>Abstractos de muchos registros en el archivo.</i> Fechas de registros, nombres de personas principales mencionadas en los registros, residencias, orígenes (muchas veces en Europa), fechas de nacimiento y parentescos. NOTA. Aproximadamente 360 de estas gavetas están arregladas en orden alfabético por apellidos de las personas mencionadas. Contienen valiosa información genealógica. Algunos de los documentos originales se han desintegrado.	AGC, Guatemala. Gaveta 13-1 a 18-26.
15. TITULOS NOBILIARIOS	1529-1900	Nombres de nobles, fechas y lugares de nacimiento, antepasados, escudo de armas, títulos nobiliarios, lugares de nacimiento de antepasados en España.	AGC; <i>Archivo de Indias</i> , Sevilla, España; Guillermo Lohmann Villena, <i>Los Americanos en los Ordenes Nobiliarios, 1529-1900</i> , Madrid, 1947; <i>Indice de Documentos de Nueva España en el Archivo de Sevilla</i> , 4 tomos, Ciudad de México: <i>Monografías Bibliográficas Mexicanas</i> 1928-1931.
16. DE ORIGENES EUROPEOS	1492-1566	<i>Biografías de conquistadores.</i> Información biográfica y genealógica de los conquistadores.	Colección de León Fernández, <i>Archivo Nacional</i> , San José, Costa Rica.

REGISTRO	PERIODO QUE ABARCA	CLASE DE INFORMACION	DISPONIBILIDAD
16. DE ORIGENES EUROPEOS (cont.)	<p>1493-1539</p> <p>1509-1701</p>	<p><i>Indice de colonizadores.</i> Nombres, apellidos, origen, destino y algunas veces profesión de cada persona.</p> <p><i>Sección de Pasajeros a Indias: Libros de asiento de pasajeros.</i> Nombres, nombres de los padres, lugares de residencia, fechas de desembarque, destinos, fechas.</p> <p>NOTA. Plebeyos se encuentran principalmente en este registro. Por lo general los sacerdotes, exploradores, etc. eludían esto.</p>	<p>NOTA. Se compiló de información en el <i>Archivo General de Indias</i>, Sevilla, España.</p> <p>Peter Boyd-Bowman, <i>Indice Geobiográfico de Cuarenta Mil Pobladores Españoles en América en el Siglo XVI</i>, 2 vols., (Vol 1, 1493-1519; Vol. 2, 1520-1539) (SG).</p> <p>Casa de Contratación de Indias, del <i>Archivo General de Indias</i>, Sevilla, España: Hay 324 legajos (Nos. 5217-5540). <i>El Catálogo de Pasajeros a Indias</i> (Sevilla, 1940-46), de Cristóbal Bermúdez Plata, contiene las listas de pasajeros de 1509-1559 con 15.480 partidas en tres volúmenes: Vol. I, 1509-1534 con 5.320 partidas; Vol. II, 1535-1538 con 5.620 partidas; Vol. III, 1539-1559 con 4.540 partidas; Vol. I (SG) Vols. II y III se has microfotografiado (SG)</p>
17. COLECCIONES GENEALÓGICAS	Siglo 10 a la fecha	<i>Archivos Familiares.</i> Nombres, fechas, y lugares de nacimiento, parentezcos, datos biográficos y genealógicos, evidencia de nobleza con nombres y lugares de nacimiento de los progenitores.	Archivos familiares particulares; bibliotecas y universidades; México, Centroamérica, España, y EE.UU.

LOCALITY ANALYSIS FOR HONDURAS

By George R. Ryskamp, JD, AG
BYU Department of History

Locality analysis plays an essential part in determining the objectives for family history research. It should be done as soon as a specific new place of origin or residence is identified, and, of course, must be completed before step two of the records analysis can be completed.

Locality Analysis involves two processes. The first is to locate the exact place or places from which one's ancestors came and determine the various jurisdictions to which that place belonged. (This is, in effect, an answer to one of the initial questions asked in the People Analysis: Where did the ancestor live?) The second goal of Locality Analysis is to learn as much about that particular place as one can. This includes not only the physical location and the geographical features of the place, but, to better understand the life of the ancestor, also requires a knowledge of its history and physical appearance.

SELECTED BIBLIOGRAPHY OF LOCALITY REFERENCE WORKS

Modern Atlases and Maps

Atlas de Honduras y el mundo. Tegucigalpa : Ediciones Ramses, 1991. (BYU G 1565 .A85x 1991)

Atlas geográfico de Honduras. por J. E. Castellanos Garcia. Tegucigalpa, Honduras : ServiCopiax, 1980. (BYU G 1565 .C3 1980a)

Guía para investigadores de Honduras. Tegucigalpa, D.C. : Instituto Geográfico Nacional, 1986. (BYU G 1565 .I47 1986)

Gazetteers

Gazetteer of Honduras. 2nd ed. Washington D.C.: Defense Mapping Agency, 1983. (BYU F1502 .G39x 1983)

División político territorial. Washington D.C. : Filmado por Library of Congress, Photoduplication Service, 1970. (FHL film 0847710)

Geographical Dictionaries

Diccionario geográfico de Honduras. [Tegucigalpa : Ministerio de Comunicaciones, Obras Públicas y Transporte, Instituto Geográfico Nacional, 1976. (FHL)

Ecclesiastical Directories

Anuario Eclesiástico de Honduras. 1964. (CIDOC Collection no. 21032)

Anuario de la Iglesia de Honduras, 1973. [s.l. : Impreso en la Compañía Editora Nacional, 1973. (FHL)

Nombres geográficos de Honduras. Instituto Geográfico Nacional. Comayaguela : El Instituto, 1976. (FHL)

These are examples available from six major categories of books that can be valuable in completing a locality analysis for this country.

1. Atlases and Maps. Individual atlases that exist for most Hispanic countries can help locate ancestral towns and establish the proximity of ancestral towns to other towns found during the research. Typical of these is one for Mexico, Nuevo Atlas Porrúa de la República Mexicana (Editorial Porrúa: Mexico, D.F., 1980), available in many local libraries. This small volume contains maps of each state, historical maps, and a general country-wide index, as well as various geographical entity lists. Maps in these should be in a scale of at least 1:250,000.

Another useful geographical tool for the Latin American genealogist will be the Index to the Map of Hispanic America, published by the American Geographical Society. (Washington: 1945). As this is an index to a collection of maps, scale 1:1,000,000, it will generally only be found in a large public or university library. It covers all Latin American countries in good detail.

Also of value for locating especially small hamlets and for recreating geographical details of local life are the United States Army Map Service Select Series and Topographical Maps produced for all of these countries. Any place, no matter how small, will appear on these detailed maps (scale 1:50,000). Unfortunately, these maps have no direct index, and locating places can only be accomplished by using latitude and longitude references in the gazetteers such as those published by the U.S. Office of Geography. (See the following section on gazetteers).

Maps and atlases are being digitalized for computer storage at an incredible rate. As that process continues these will become increasingly available on CDROM and on the Internet and World Wide Web. Currently, for example, the University of Texas at Austin Perry Castaneda Library Map Collection has placed many atlases and maps from the CIA on the Computer Internet. Check with the library for the current address and the countries available.

2. Gazetteers. Gazetteers are long lists of place names with a minimal amount of information to identify and locate each particular place. Since many of these gazetteers list geographical subdivisions smaller than the parish or municipality, and other features such as rivers and mountains, they can be of great help when the particular place to be located does not appear in the atlases or geographical dictionaries available to the researcher. Many countries also publish postal guides and political divisions guides.

Gazetteers, such as the United States Board on Geographical Names Gazetteer, prepared by the Office of Geography of the Department of the Interior, are frequently more readily obtained in the United States than local geographical dictionaries and detailed atlases of Hispanic countries. The Hispanic countries covered by the U.S. Board on Geographical Names series and their numbers in that series are:

Argentina, 103	Honduras, 27
Bolivia, 4	Mexico, 15
Brazil, 71	Nicaragua, 10
Chile, 6	Panama, 110
Costa Rica, 7	Paraguay, 35
Cuba, 30	Puerto Rico, 38
Dominican Republic, 33	Spain and Andorra, 51
Ecuador, 36	Spanish Sahara, 108
El Salvador, 26	Uruguay, 21
Guatemala	Venezuela, 56

For a number of Hispanic countries there are updated versions of these gazeteers published by the Defense Mapping Agency (DMA). These are included under each country in the last section of this chapter. These gazeteers have now been placed by the DMA (in collaboration with the U.S. Board of Geographic Names on the computer Internet under the title GEOnet Names Server.

3. Geographical dictionaries. These vary in size, from one and two volume dictionaries to large series containing sixteen to twenty volumes. In the United States, those covering Hispanic countries are generally found in the Family History Library Catalog or in large public or university libraries which have map collections. Nearly every country has at least one such dictionary, although these can vary dramatically in the amount of detail they contain. Some of the large countries such as Mexico even have state or regional geographic dictionaries. Whether national or regional these are most helpful in locating a particular town, and usually provide a written description of the town, or other geographical unit. These descriptions, as well as individual place name entries, can be used to identify the larger geographical unit (where records would usually be found) to which a smaller unit, whose name is the only one the family remembers, belongs. Figure 7- , a page from Volume I of the Diccionario geografico de Guatemala, illustrates this principle, showing the caserios of Guatemala. These dictionaries also often provide information in developing the history of the ancestral locality as a background to the family history.

4. Ecclesiastical guides and directories. Many Catholic dioceses, publish directories listing the various parishes, seminaries, and convents which make up the diocese. These directories always include the names of local parishes and the priests who serve there. They also may contain maps and other aids, and interesting and pertinent information about local history, including even local jurisdictional changes. Many of these are available through the LDS Family History Centers and in libraries having the CIDOC Collection of Latin American Church documents on microfilm. For at least four countries, Spain, Puerto Rico, Mexico, and Argentina, such guides exist which also indicate at least the beginning date for parish registers

in nearly every parish in the country.

5. Historical Atlases, Maps and Materials. In the chart in the last section of this chapter a special category has been created for geographic reference tools that were printed before 1900 but are still widely available or were written to deal with geography during an historical period, most often the colonial period. The use and format of these materials parallels that of their contemporary counterparts described in other sections above.

6. Local histories. As the name implies, these are histories that deal entirely with a particular town or region, found both as books and as articles in periodicals. Scholarly historical journals such as The Americas and Hispanic American Historical Review are particularly valuable. These do not help in locating exact places, but can be extremely valuable in helping to understand the history of that locality, and especially to trace its jurisdictional changes.

HONDURAS LIBRARY COLLECTION

ARCHIVES AND LIBRARIES

Descriptions of the microfilmed contents of the National Archives of Honduras are:

Colom, Francisco Sevillano. Lista de Materiales Microfilmados (of the National Archives of Honduras). 2 vols. Tegucigalpa, Honduras: UNESCO, 1958.

Instituto Pan Americano de Geografia e Historia. Honduras, Guia de los Documentos. Mexico: UNESCO, 1967.

BIOGRAPHY

Morazan, Don Francisco. Memorias del Benemerito General Don Francisco Morazan (1840). Tegucigalpa, Honduras: Rouge Hermanos y Comp., 1870. Morazan was president of the Central American Union for the few years it existed.

COLONIZATION

The library has filmed military records, ship passenger lists, judicial decrees, wills, and other documents about Honduras in the Archivo General de Indias, in Seville, Spain.

Archivo General de Indias. Seccion de Contratacion Inventorias. 9 reels. Madrid: Division General de Archivos y Bibliotecas, 1971.

GAZETTEERS

The most comprehensive is:

United States Board on Geographic Names. Honduras: Official Standard Names Approved by the U.S. Board on Geographic Names. Washington, D.C.: U.S. Office of Geography, 1956.

GENEALOGY

The most comprehensive and useful guide to genealogical sources in Honduras is:

The Genealogical Society of the Church of Jesus Christ of Latter-day Saints. Fuentes Principales de Registros Genealogicos en Honduras. Salt Lake City, Utah: The Church of Jesus Christ of Latter-day Saints, 1975. In Spanish.

HISTORY

The library has nine books dealing with the history of Honduras. Chamberlain is the most comprehensive; Valladares is typical of department histories written during the early 1900s.

Chamberlain, Robert S. The Conquest and Colonization of Honduras. New York: Octagon Books Inc., 1966.

Valladares R., and Juan B. Valladares. La Virgen de Suyapa. Tegucigalpa, Honduras: Talleres Tipo-Lito, 1946.

LAND AND PROPERTY

The library has three reels of property records (1570-1820) relating to Honduras during the colonial period.

Guatemala Capitania General Real Audiencia. Tierras y Propiedades, 1570-1820. Salt Lake City: Sociedad Genealogica de Utah, 1970.

MAPS

The smallest scale map of Honduras in the library's collection is:

Paz, Jesus Aguilar. Mapa General de la Republica de Honduras, escala 1:500,000. Brazil: Servicio Grafico de I.B.G.E., c.1954.

PROBATE RECORDS, PUBLIC RECORDS, CHURCH RECORDS, CIVIL REGISTRATION, AND VITAL STATISTICS

Prior to 1820, all government records were created under the Captania General of Guatemala. Those records remain largely in Guatemala in the National Archives. Among those filmed by the Family History Library are wills (Testamentos, 1633-1819), 28 reels.

Other vital records for Honduras, both civil registration and church records from the colonial period to the present, are cataloged in the FHLC under Honduras/Church Records or Civil Registration.