

Η ΜΕΣΗ ΕΚΠΑΙΔΕΥΣΗ ΣΤΟ ΓΥΘΕΙΟ: ΟΙ ΜΑΘΗΤΕΣ ΚΑΙ ΤΑ ΣΧΟΛΕΙΑ (1862-1912)

Δρ. Πέπη Γαβαλά
Προϊσταμένη Γ.Α.Κ.-Αρχείων Ν. Λακωνίας

Η καταγραφή των στοιχείων που προκύπτουν από τα μαθητολόγια της Μέσης Εκπαίδευσης του Νομού Λακωνίας, τα οποία φυλάσσονται στα Γ.Α.Κ.-Αρχεία Ν. Λακωνίας, μας επιτρέπει την άντληση πληροφοριών και για τα σχολεία του Γυθείου όπως και για τους μαθητές, που δηλώνουν τόπο καταγωγής το Γύθειο

Η καταγραφή αυτών των μαθητών που δηλώνουν τόπο καταγωγής το Γύθειο παρουσιάζει ένα μεγάλο πρόβλημα. Καθώς το Γύθειο αποτελεί το διοικητικό κέντρο της Μάνης και εδώ βρίσκεται και το μοναδικό Γυμνάσιο της περιοχής, είναι πολύ πιθανό τα παιδιά ή οι γονείς τους να δηλώνουν στα στοιχεία του τόπου καταγωγής, τον τόπο κατοικίας τους, δηλαδή το Γύθειο. Πρόβλημα, που βεβαίως εντοπίζεται σε όλες τις περιοχές που διαθέτουν σχολεία μέσης εκπαίδευσης και συγκεντρώνουν μεγάλο αριθμό μαθητών και από τα γύρω χωριά. Για παράδειγμα αναφέρουμε την περίπτωση της οικογένειας Μιχαλέα ή Μιχαλεάκου, που όπως αναφέρθηκε από την οικογένεια κατάγονται από τη Μίνα, ενώ στα μαθητολόγια δηλώνουν τόπο καταγωγής «Αρεόπολη» και «Οίτυλο», ίσως από λάθος ή ίσως εξαιτίας της τάσης να δηλώνεται το κέντρο της περιοχής ή της επαρχίας από την οποία κατάγονται. Επίσης πάντα υπάρχει το πρόβλημα της σωστής ή όχι καταγραφής στα μαθητολόγια των ονομάτων και ίσως και των επαγγελμάτων των πατεράδων.

Το Γύθειο, πρωτεύουσα του δήμου Γυθείου, αλλά και του νομού Λακωνικής κατά την περίοδο 1899-1909, είχε το 1907 περισσότερους κατοίκους (5.430) και από τη Σπάρτη (4.456), μαζί με την οποία ήταν οι δύο μεγαλύτερες πόλεις της Λακωνίας. Ο πληθυσμός του Γυθείου, λοιπόν, είχε στην ουσία διπλασιαστεί από το 1879 που υπήρχαν 2.720 κάτοικοι. Η πληθυσμιακή αύξηση, όμως, με τη συγκεκριμένη γεωγραφική ανάπτυξη, κατά τον J.M.Wagstaff¹, “οδήγησε στη μόνη λύση, τη μετανάστευση”, η οποία λειτούργησε ως μηχανισμός εξισορρόπησης στην αύξηση του πληθυσμού. Στο Γύθειο το ποσοστό του αγροτικού ενεργού ανδρικού πληθυσμού ήταν ακόμη μικρότερο και από της πρωτεύουσας του νομού, της Σπάρτης. Μόλις το μισό του ενεργού ανδρικού πληθυσμού ασχολείτο αποκλειστικά με αγροτικές εργασίες. Είναι, λοιπόν, σαφές πως το Γύθειο² καθόλου δεν υστέρησε την περίοδο 1862-1912 στην αστικοποίηση. Η ανάπτυξη της πολιτείας σε μέγεθος και πληθυσμό παρατηρείται ήδη από το 1870 σύμφωνα με τον Τζωρτζή Π. Τζωρτζάκη³: «Με το πέρασμα των χρόνων γύρω στο 1870 τα σπίτια τύνκωσαν και η πολιτεία έφθασε πέρα από τη σημερινή Ένωση της Κρανάης, μέχρι το Λαγκαδάκι...Στα Συμβολαιογραφεία που στο μεταξύ ιδρύθηκαν βρίσκονται πολλές αποδείξεις των αγοραπωλησιών.». Σχετικά με το Γύθειο ο Κ. Μπαϊδεκερ⁴ το 1901 αναφέρει: «Το Γύθειο, ως εκ του εξαγωγικού σήμερον εμπορίου του (ελαίου, βελανιδιών κλπ) ακμάζει...Έχει ναούς καλλίστους, ως της Αγίας Τριάδος...φιλαρμονικήν μουσικήν, εμπορικών σύλλογον,

¹ J.M.Wagstaff, “A small coastal town in southern Greece. Its evolution and present condition”, *The Town Planning Review*, Vol. 37, No 4, January 1967, p. 262.

² Πέπης Γ. Γαβαλά, *Κοινωνία και Εκπαίδευση (Λακωνία, τέλη 19^{ου}-αρχές 20^{ου} αιώνα)*, Λακωνικά Σπουδαί, Αθήναι, 2002, σσ. 126-129.

³ Τζ. Π. Τζωρτζάκη, *Η πρωτεύουσα της Μάνης, Γύθειο-Μαραθονήσι (Αγιώργης)*, Αθήνα, 1981, σσ.68-69.

⁴ Κ. Μπαϊδεκερ, *Ελλάς, ήτοι Ιστορική, γεωγραφική, και τοπογραφική περιγραφή της Ελλάδος και οδηγός των ταξιδιωτών και περιηγητών*, Αθήναι, 1901.σ. 407.

οδούς και πλατείας και οικίας, αρκετάς καλὰς, μέλλον δε ευρὺ, ὡς ὁ κυριώτερος λιμὴν τῆς Λακωνίας». Μεγάλα ατμόπλοια δέκα εταιρειῶν ἐφθάναν στο λιμάνι ἀπὸ τὰ τέλη τοῦ 19^{ου} αἰῶνα, ἐνῶ τὸ λιμενικὸ Ταμεῖο (πὺ συστήθηκε τὸ 1865) συντέλεσε στὸν ἐξωραϊσμὸ τοῦ λιμανιοῦ. Στὶς ἀρχές τοῦ 20οῦ αἰῶνα ἰδρύθηκε καὶ ὑποκατάστημα τῆς Ἐθνικῆς Τράπεζας. Πλήθος στοιχείων πὺ συντελοῦσαν στὴν ἀστικοποίηση τοῦ Γυθείου ἦταν ὁρατά: Καλοκαιρινὸς τουρισμὸς, πλανόδιοι φωτογράφοι, ἐνδύση κατὰ τὰ Ἐρωπαϊκὰ πρότυπα, ἐπαγγελματικὰ ταξίδια τῶν μεγαλέμπορων, ἐμπορικὸς σύλλογος, ἐμπορικὴ λέσχη, ἡ ἐφημερίδα “Λακωνία”....

Τὰ σχολεῖα τῆς μέσης ἐκπαίδευσης στὸ Γύθειο κατὰ τὴν περίοδο 1862-1912 ἦταν:

1. Τὸ Α΄ ἐλληνικὸ σχολεῖο πὺ ἰδρύθηκε με Βασιλικὸ Διάταγμα στὶς 9.9.1846, μαζί με ἄλλα 18 σε ὅλη τὴν Ἑλλάδα. Τὸ μαθητολόγιο τοῦ σώζεται ἀπὸ τὸ 1889.
2. Τὸ Β΄ ἐλληνικὸ σχολεῖο, πὺ ἰδρύθηκε τὸ 1891, τοῦ ὁποῦ το μαθητολόγιο σώζεται ἀπὸ τὴ χρονιά αὐτή.
3. Τὸ Γυμνάσιο Γυθείου πὺ ἰδρύθηκε τὸ 1886. Τὸ μαθητολόγιό τοῦ σώζεται ἀπὸ τὸ 1889⁵.

Απὸ τὰ στοιχεῖα τῶν μαθητολογίων εἶναι σαφές ὅτι πρὶν ἰδρυθεῖ τὸ Γυμνάσιο Γυθείου τὰ παιδιὰ φοιτοῦσαν στὸ Γυμνάσιο τῆς Σπάρτης.

Οἱ ἀγροτικὲς οἰκογένειες τοῦ Γυθείου, ὅπως καὶ τῆς Σπάρτης, σπούδαζαν τὸν καὶ σπανιότερα τοὺς γόνους τοὺς στὸ ἐλληνικὸ σχολεῖο, ἀνάλογα με τὴν κοινωνικο-οικονομικὴ τοὺς δυνατότητα, με σκοπὸ τὴν κοινωνικὴ τοὺς ἀνέλιξη ἔστω καὶ μέσω μικροαστικῶν ἀπασχολήσεων στὶς μικρές αὐτές πόλεις, στὴν Ἀθήνα ἢ τὸ ἐξωτερικὸ. Απὸ τὴν ἄλλη μεριά οἱ γόνοι τῶν ἀστικῶν στρωμάτων καὶ τῶν μεγαλοκτηματιῶν ὁδηγοῦνταν μέσω τοῦ ἐλληνικοῦ σχολεῖο καὶ κυρίως μέσω τοῦ γυμνασίου στὴν ἐνταξίη τοὺς σε μία ἀνώτερη κοινωνικὴ ομάδα καὶ συναποτελοῦσαν συχνὰ τὸ κοινωνικὸ, πολιτιστικὸ, καὶ πολιτικὸ δίκτυο τῆς περιοχῆς, ἰδίως ὅσοι συνέχιζαν στὸ Πανεπιστήμιό⁶. Ἐδῶ, θα πρέπει νὰ ἀναφερθεῖ ὅτι στὶς ἀρχές τοῦ 20οῦ αἰῶνα στὸ Γύθειο μόνο σε μία οἰκογένεια στὶς 50 ὑπῆρχε παιδί πὺ τελείωνε τὸ γυμνάσιο. Πρόκειται ὁμως γιὰ τὶς διπλάσιες οἰκογένειες ἀπὸ τὴ Σπάρτη. Πολὺ περισσότερες οἰκογένειες τῶν ἀστικῶν στρωμάτων ἔστελναν τὰ παιδιὰ τοὺς στὴ μέση ἐκπαίδευση τὴν ἴδια ἐποχῆ. Μία περίπου στὶς 25 οἰκογένειες ἐμπόρων καὶ μισθωτῶν καὶ μία στὶς 12 οἰκογένειες κληρικῶν καὶ ἐλευθέρων ἐπαγγελματιῶν καὶ μία στὶς 50 οἰκογένειες τεχνιτῶν εἶχε τὴν ἴδια ἐποχῆ παιδί στὴν τελευταία τάξη τοῦ γυμνασίου.

Ἐτσι, λοιπὸν, προέκυψαν ἀλλαγές στὴν κοινωνικὴ δομὴ τοῦ Γυθείου, ὅπως μείωση τοῦ ἀγροτικοῦ ποσοστοῦ, καθὼς ὑπῆρχε περιθώριο ἀνάπτυξης τῶν ἀστικῶν στρωμάτων. Στὴν ἐπαρχία Γυθείου, τὴν περίοδο αὐτή, παρατηρήθηκε διπλασιασμὸς βιοτεχνῶν, 4/σιασμὸς ἐμπόρων, ἀύξηση μισθωτῶν καὶ 10/πλασιασμὸς ἐλευθέρων ἐπαγγελματιῶν.

Μαθητές Γυμνασίου

Οἱ μαθητές, πὺ προέρχονταν ἀπὸ τὸ Γύθειο καὶ φοίτησαν ἔστω καὶ σε μία τάξη τῶν Γυμνασίων Γυθείου καὶ Σπάρτης προέρχονταν κυρίως ἀπὸ τὰ δύο ἐλληνικὰ σχολεῖα τοῦ Γυθείου, τὸ Α΄ καὶ τὸ Β΄, ἀλλὰ καὶ ἀπὸ τὸ Α΄ καὶ τὸ Β΄ ἐλληνικὸ σχολεῖο Σπάρτης ἢ τὸ ἐλληνικὸ σχολεῖο Ἁγίου Νικολάου Μελιτίνης. Ἀρκετοὶ προέρχονταν ἀπὸ τὰ ἐλληνικὰ σχολεῖα γειτονικῶν Νομῶν, ὅπως Καλαμών, Μεσσήνης, Κυπαρισσίας, Μεγαλόπολης, καθὼς καὶ ἀπὸ σχολεῖα τῶν Ἀθηνῶν, ὅπως τὸ 6^ο

⁵ Πέπη Γ. Γαβαλά, *Κοινωνία καὶ Ἐκπαίδευση (Λακωνία, τέλη 19^{ου}-ἀρχές 20οῦ αἰῶνα)*, Λακωνικαὶ Σπουδαί, Ἀθήνα, 2002, σ. 147-148.

⁶ Πέπη Γ. Γαβαλά, *Κοινωνία καὶ Ἐκπαίδευση (Λακωνία, τέλη 19^{ου}-ἀρχές 20οῦ αἰῶνα)*, Λακωνικαὶ Σπουδαί, Ἀθήνα, 2002, σ. 224.

Αθηνών και η Ριζάρειος Σχολή. Σπανιότερα προέρχονταν από πιο μακρινές περιοχές, όπως το ελληνικό σχολείο Σπετσών, το ελληνικό σχολείο Ποταμού Κυθήρων, Κρανιδίου, Βόνιτσας. Πηγαινοέρχονταν στα Γυμνάσια Α΄ και Β΄ Βαρβάκειο Αθηνών, Α΄ και Β΄ Αθηνών, Πατρών και Ναυπλίου.

Οι μαθητές, **παιδιά αγροτικών οικογενειών**, που δήλωναν τόπο καταγωγής τους το Γύθειο και φοίτησαν στα Γυμνάσια του Νομού ήταν με αλφαβητική σειρά (Στην παρένθεση δηλώνεται το έτος γέννησής τους):

1. Ο Λεωνίδας Χ. Ανδρεάκος (1874) φοίτησε στο Γυμνάσιο Γυθείου την περίοδο 1889-1892.
2. Ο Νικόλαος Αρσένης (1847) φοίτησε στο Γυμνάσιο Σπάρτης, το 1864.
3. Ο Σπυρίδων Λεωνίδα Γρηγοράκης (1872), στο Γυμνάσιο Γυθείου, την περίοδο 1889-1890.
4. Ο Γεώργιος Διπλαράκος (1871), στο Γυμνάσιο Σπάρτης, το 1887.
5. Ο Νικόλαος Π. Καββουλάκος (1866), στο Γυμνάσιο Σπάρτης, το 1885.
6. Ο Γεώργιος Θεοδώρου Καλκανδής (1870), στο Γυμνάσιο Γυθείου, το 1890.
7. Ο Βασίλειος Πέτρου Καρλαύτης (1886), γιος κηπουρού, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1898-1904.
8. Ο Νικόλαος Ιωάννη Κατσάκος Μαυρομιχάλης (1884), στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1895-1901.
9. Ο Δημήτριος Κόκκαλης (1851), στο Γυμνάσιο Σπάρτης, την περίοδο 1867-1868.
10. Ο Γεώργιος Κοτσιράκης (1869), στο Γυμνάσιο Σπάρτης, την περίοδο 1883-1885.
11. Ο Ανάργυρος Κουμανάκος (1870), στα Γυμνάσια Σπάρτης και Γυθείου, την περίοδο 1885-1889.
12. Ο Γεώργιος Κουρεβέσης (1873), στο Γυμνάσιο Γυθείου, την περίοδο 1889-1891.
13. Ο Παναγιώτης Ιωάννη Κροντηράς (1865), στο Γυμνάσιο Σπάρτης, την περίοδο 1880-1885.
14. Ο Ευάγγελος Λαγουδάκος (1877), γιος κτηματία και δημάρχου, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1890-1894.
15. Ο Ιωάννης Δημητρίου Λιακάκος (1898), στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1908-1912.
16. Ο Μιχαήλ Κων/νου Λιακάκος (1893), στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1903-1910.
17. Ο Παναγιώτης Σ. Λιακάκος (1858), στο Γυμνάσιο Σπάρτης, την περίοδο 1875-1878.
18. Ο Πέτρος Λιακάκος (1875), στο Γυμνάσιο Γυθείου, την περίοδο 1889-1890.
19. Ο Γεώργιος Παναγιώτη Λουμάκος (1872), στο Γυμνάσιο Γυθείου, την περίοδο 1889-1890.
20. Ο Κωνσταντίνος Β. Μανωλάκος (1875) στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1889-1894.
21. Ο Ιωάννης Ηλία Μαυρομιχάλης (1857), στο Γυμνάσιο Σπάρτης, την περίοδο 1876-1877.
22. Ο Πέτρος Μαυρομιχάλης (1850), στο Γυμνάσιο Σπάρτης, το 1866.
23. Ο Αλέξανδρος Μιχαήλ Μπουκλάκος (1894), στο ελληνικό σχολείο Πάνιτσας, στο Β΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1903-1910.
24. Ο Κίμων Αντωνίου Μυλωνάκος (1875), στο Β΄ ελληνικό σχολείο Σπάρτης και το Γυμνάσιο Γυθείου, την περίοδο 1889-1893.
25. Ο Γεώργιος Πέτρου Ξηνταράκος (1884), στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1895-1902.

26. Ο Νικόλαος Γεωργίου Ξηνταράκος (1876), στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1889-1893.
27. Ο Βασίλειος Πετρόπουλου Πετροπουλάκης (1872), στο Γυμνάσιο Γυθείου, την περίοδο 1889-1892.
28. Ο Ιωάννης Χρήστου Πολυχρονάκος (1885), στο Β΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1895-1901.
29. Ο Παναγιώτης Γ. Ροζάκης (1859), στο Γυμνάσιο Σπάρτης, το 1875.
30. Ο Κωνσταντίνος Ιωάννη Σαρσέντης (1885), στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1894-1902.
31. Ο Θεόδωρος Σουλάκος (1872), στο Γυμνάσιο Γυθείου, το 1889.
32. Ο Αντώνιος Δ. Σταυριανάκος (1888), στο Β΄ ελληνικό σχολείο Γυθείου και τα Γυμνάσια Σπάρτης και Γυθείου, την περίοδο 1898-1906.
33. Ο Γεώργιος Αναργύρου Στεφανάκος (1887), στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1896-1905.
34. Ο Τζαννετάκης Τζαννετάκης (1864), στο Γυμνάσιο Σπάρτης, το 1881.
35. Ο Χαρίλαος Τζαννετάκης (1852), στο Γυμνάσιο Σπάρτης, την περίοδο 1866-1868.
36. Ο Αντώνιος Νικολάου Τσάμπος (1880), στο Γυμνάσιο Γυθείου, το 1889.
37. Ο Διονύσιος Νικολάου Τσάμπος (1875), στο Γυμνάσιο Γυθείου, την περίοδο 1889-1890.
38. Ο Ηλίας Τσαρπαλής (1870), στο Γυμνάσιο Γυθείου, το 1889.
39. Ο Ευάγγελος Θεοδώρου Τσινάκος (1874), στο Γυμνάσιο Γυθείου, την περίοδο 1889-1891.
40. Ο Γεράσιμος Δ. Χαντζάκος (1846), στο Γυμνάσιο Σπάρτης, το 1866.
41. Ο Δημ. Χαντζάκος (1846), στο Γυμνάσιο Σπάρτης, το 1864.
42. Ο Δημήτριος Χριστάκος (1867), στο Γυμνάσιο Γυθείου, το 1889.

Καθώς τα 2/3 του πληθυσμού της Λακωνίας ήταν κατ' εξοχήν αγροτικός, το 60% του μαθητικού πληθυσμού στα αστικά κέντρα, τουλάχιστον στην Α΄ τάξη του ελληνικού σχολείου, ήταν παιδιά αγροτικών οικογενειών. Σε σχέση με την υπόλοιπη Λακωνία στο Γύθειο, που ήταν το κύριο λιμάνι του νομού, όπως άλλωστε και στη Σπάρτη, που ήταν το διοικητικό και εμπορικό κέντρο του νομού, ο αριθμός των παιδιών των εμπόρων, των μισθωτών και των βιοτεχνών ήταν αυξημένος. Προφανώς τα όποια αστικά στρώματα των δύο πόλεων οδηγούσαν με σταθερό ρυθμό τα παιδιά τους στη μέση εκπαίδευση. Στο Γυμνάσιο είναι σαφές ότι φοιτούσαν παιδιά που είχαν την οικονομική και κοινωνική δυνατότητα να προχωρήσουν και στο Πανεπιστήμιο είτε προέρχονταν από οικογένειες κτηματιών, εμπόρων ή μισθωτών⁷.

Αξίζει να αναφέρουμε ότι συχνά συναντούμε ως μαθητή στη μέση εκπαίδευση τον πατέρα, που κυρίως προέρχεται από τα αστικά στρώματα του Γυθείου, και αργότερα και τα παιδιά του.

Οι μαθητές, λοιπόν, που προέρχονταν από τα **αστικά στρώματα**, ήταν με αλφαβητική σειρά:

1. Ο Ηλίας Δημητρίου Αλεξανδράκος (1876), γιος δημοδιδασκάλου, στο Γυμνάσιο Γυθείου, την περίοδο 1890-1891.
2. Ο Δημήτριος Χαρ. Αργυράκης (1877), γιος ράπτη, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1889-1892.
3. Ο Βασίλειος Στυλιανού Ατσιδάκος (1898), γιος κρεοπώλη, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1909-1912.

⁷ Πέπης Γ. Γαβαλά, *Κοινωνία και Εκπαίδευση (Λακωνία, τέλη 19^{ου}-αρχές 20^{ού} αιώνα)*, Λακωνικά Σπουδαί, Αθήνα, 2002, σσ. 222-223.

4. Ο Κωνσταντίνος Α. Βελώνης (1846), γιος εμπόρου, στο Γυμνάσιο Σπάρτης, την περίοδο 1863-1865.
5. Ο Αντώνιος Βλαχάκος (1871), γιος κρεοπώλη, στο Γυμνάσιο Γυθείου, το 1889.
6. Ο Αριστείδης Βλαχάκος (1878), γιος ράπτη, στο Γυμνάσιο Γυθείου, το 1889.
7. Ο Αριστείδης Γρηγορίου Βλαχάκος (1878), γιος οινοπώλη και κτηματία, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1890-1895.
8. Ο Γεώργιος Δημητρίου Γιανναράκος (1898), γιος εργάτη, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1908-1912.
9. Ο Γεώργιος Δημητρίου Γκίτσος (1899), γιος μηχανικού, στο Β΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1909-1912.
10. Ο Βασίλειος Αθανασίου Δασκαλάκης (1897), γιος ιερέα, στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1908-1912.
11. Ο Γεώργιος Ιωάννη Δημάκος (1877), γιος ειρηνοδίκη, στο Α΄ ελληνικό σχολείο και τα Γυμνάσια Καλαμών και Γυθείου, την περίοδο 1890-1894.
12. Ο Ηλίας Αναστασίου Διαμαντάκος (1898), γιος εμπόρου, στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1908-1912.
13. Ο Μιχαήλ Γρηγορίου Δρακάκος (1879), γιος εμπόρου, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1889-1892.
14. Ο Κυριάκος Γεωργίου Ζωζώης (1877), γιος υποδηματοποιού, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1889-1897.
15. Ο Ηλίας Π. Θλιβερός (1862), γιος εμπόρου, στο Γυμνάσιο Σπάρτης, την περίοδο 1877-1880.
16. Ο Γεώργιος Ιωάννη Καλκανδής (1890), γιος ιατρού, στο Β΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1901-1904.
17. Ο Ιωάννης Γ. Καλκανδής (1849), γιος φαρμακοποιού, στο Γυμνάσιο Σπάρτης, την περίοδο 1865-1869.
18. Ο Παναγιώτης Καλογεράς (1870), γιος εργάτη, στο Γυμνάσιο Γυθείου, την περίοδο 1888-1889.
19. Ο Γεώργιος Δημητρίου Κόκκαλης (1873), γιος εμπόρου, στο Γυμνάσιο Γυθείου την περίοδο 1889-1890.
20. Ο Λεωνίδας Κουβαράκης (1869), ο οποίος φοίτησε σε μεγάλη σχετικά ηλικία στη μέση εκπαίδευση, στο Γυμνάσιο Γυθείου, το 1889. Στη στήλη του επαγγέλματος του πατέρα δηλώνεται «υποδηματοποιός», μπορεί όμως να αναφέρεται το δικό του επάγγελμα, αφού γνωρίζουμε ότι ήταν υποδηματοποιός και ο ίδιος.
21. Ο Μιχαήλ Γρηγορίου Κουτρουμάνος (1876), γιος λεμβούχου, στο Γυμνάσιο Γυθείου, το 1889.
22. Ο Βασίλειος Ευσταθίου Λαμπρινάκος (1898), γιος εργάτη, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1909-1912.
23. Ο Λύσανδρος Ν. Λιακάκος (1846), γιος εμπόρου, στο Γυμνάσιο Σπάρτης, την περίοδο 1863-1866.
24. Ο Περικλής Ν. Λιακάκος (1848), γιος εμπόρου, στο Γυμνάσιο Σπάρτης, την περίοδο 1863-1866.
25. Ο Ανάργυρος Αντωνίου Λιαράκος (1892), γιος υποτελώνη, στο Β΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1903-1908.
26. Ο Αναστάσιος Ν. Λουμάκος (1874), γιος αρτοποιού, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1889-1891.
27. Ο Παναγιώτης Γεωργίου Μαντζάκος (1875), γιος συμβολαιογράφου, στο Γυμνάσιο Γυθείου, την περίοδο 1889-1891.
28. Ο Γεώργιος Κων/νου Μενδράκος (1874), γιος διδασκάλου, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1889-1892.

29. Ο Βασίλειος Αντωνίου Μεντόγιαννης (1894), γιος ιερέα, στο Β΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1905-1911.
30. Ο Γεώργιος Δ. Μυλωνάκος (1868), γιος υπαλλήλου, στο Γυμνάσιο Σπάρτης, το 1885.
31. Ο Δημήτριος Αντωνίου Μυλωνάκος (1865), γιος εμποροκτηματία, στο Γυμνάσιο Σπάρτης, την περίοδο 1878-1884.
32. Ο Λεωνίδας Πιέρρου Μυλωνάκος (1870), γιος μουσικού, στο Γυμνάσιο Γυθείου, την περίοδο 1889-1892.
33. Ο Χρήστος Αντωνίου Μυλωνάκος (1854), γιος εμπόρου, στο Γυμνάσιο Σπάρτης, την περίοδο 1866-1869.
34. Ο Ζαννέτος Νικολάκος (1849), γιος υποδηματοποιού, στο Γυμνάσιο Σπάρτης, την περίοδο 1866-1867.
35. Ο Θρασύβουλος Ηλία Ξανθάκος (1845), γιος στρατιωτικού, στο Γυμνάσιο Σπάρτης, την περίοδο 1863-1864.
36. Ο Γεώργιος Π. Οικονομάκος (1876), γιος δικαστικού, στο Γυμνάσιο Γυθείου, την περίοδο 1891-1894.
37. Ο Δημήτριος Σπυρίδωνος Οικονομάκος (1879), γιος ιερέα, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1889-1896.
38. Ο Πέτρος Δημητρίου Οικονομάκος (1878), γιος υπαλλήλου, στο Γυμνάσιο Γυθείου, την περίοδο 1895-1896.
39. Ο Χαράλαμπος Οικονομάκος (1875), γιος ιερέα, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1889-1892.
40. Ο Γεώργιος Ιωάννη Οικονόμου (1871), γιος ιερέα, στο Γυμνάσιο Γυθείου, την περίοδο 1889-1890.
41. Ο Γεώργιος Θεοδ. Παναγάκος (1878), γιος εμπόρου, στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1889-1895.
42. Ο Φώτιος Παναγιωτάκος (1865), γιος εργάτη, στο Γυμνάσιο Σπάρτης, την περίοδο 1881-1884.
43. Ο Γρηγόριος Κ. Πανουτσόπουλος (1885), γιος σιδηρουργού, στο Β΄ ελληνικό σχολείο και το Γυμνάσιο Σπάρτης, την περίοδο 1897-1904.
44. Ο Γεώργιος Δ. Παπαϊωάννου (1896), γιος αμαξηλάτη, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1906-1911.
45. Ο Σπυρίδων Ν. Παπούλιας (1848), γιος εμπόρου, στο Γυμνάσιο Σπάρτης, την περίοδο 1864-1865.
46. Ο Ανάργυρος Παναγιώτη Πετροπουλάκης (1894), γιος εμπόρου, στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1905-1910.
47. Ο Παναγιώτης Λεωνίδα Πετροπουλάκης (1860) γιος αξιωματικού και βουλευτή, στο Γυμνάσιο Σπάρτης, την περίοδο 1876-1879.
48. Ο Δημήτριος Πετροπουλάκος (1846), γιος στρατιωτικού, στο Γυμνάσιο Σπάρτης, το 1863.
49. Ο Γεώργιος Κ. Ροζάκης (1857), γιος ιατρού, στο Γυμνάσιο Σπάρτης, την περίοδο 1869-1874.
50. Ο Λεωνίδας Ροζάκης (1869), γιος ιατρού, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1884-1891.
51. Ο Πέτρος Σκονδράκος (1871), γιος δικαστικού κλητήρα, στο Γυμνάσιο Γυθείου, το 1889.
52. Ο Γεώργιος Δημητρίου Σταυριανάκος (1882), γιος αστυνόμου και κτηματία, στο Β΄ ελληνικό σχολείο Γυθείου και τα Γυμνάσια Γυθείου και Σπάρτης, την περίοδο 1891-1896.

53. Ο Λεωνίδας Στεφανάκος (1860), γιος εμποροκτηματία, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Σπάρτης, την περίοδο 1873-1874.
54. Ο Ηλίας Ταγαρούλιας (1870), γιος κλητήρα, στο Γυμνάσιο Σπάρτης, το 1891.
55. Ο Γεώργιος Τζαννετάκος (1876), γιος υπαλλήλου, στο Γυμνάσιο Γυθείου, το 1892.
56. Ο Βασίλειος Εμμανουήλ Τζωρτζάκης (1858), γιος εμπόρου, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Σπάρτης, την περίοδο 1871-1875.
57. Ο Θρασύβουλος Γεωργίου Τσιγκουράκος (1894), γιος ιερέα, στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1904-1912.
58. Ο Ιωάννης Ευσταθίου Τσιριγωτάκης (1873), γιος αρτοποιού, στο Γυμνάσιο Γυθείου, την περίοδο 1889-1890.
59. Ο Παναγιώτης Μ. Φινόπουλος (1861), γιος οπλοποιού, στο Γυμνάσιο Σπάρτης, την περίοδο 1877-1878.
60. Ο Παύλος Κωνσταντίνου Χαρτοκόλλης (1898), γιος εμπόρου, στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1908-1912.

Στη συνέχεια καταγράφονται επίσης με αλφαβητική σειρά οι μαθητές Γυμνασίου, που ήταν **ορφανοί πατρός**, με αποτέλεσμα να μην σώζεται το επάγγελμα του πατέρα τους. Κυρίως προέρχονταν από αγροτικές οικογένειες, ίσως και κάποιοι από αστικά στρώματα.

1. Ο Πολυχρόνης Β. Βασιλίουνης (1864), στο Γυμνάσιο Σπάρτης, την περίοδο 1880-1883.
2. Οι Γεώργιος (1893) και Στυλιανός (1898) Κωνσταντίνου Γρηγοράκης, στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1904-1912.
3. Ο Γεώργιος Παναγιώτη Δημάκος (1895), στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1905-1909.
4. Ο Θεόδωρος Ν. Ζαφειράκος (1857), στο Γυμνάσιο Σπάρτης, το 1873.
5. Ο Ανάργυρος Ηλία Ηλιάδης (1891), στο Β΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1901-1905.
6. Οι Κωνσταντίνος (1901) και Φίλιππος (1895) Δημητρίου Ηλιάδης, στο Β΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1905-1912.
7. Ο Μιλτιάδης Β. Ηλιάδης (1848), στο γυμνάσιο Σπάρτης, την περίοδο 1865-1867.
8. Ο Πέτρος Θ. Θεοδορομπεάκος (1882), στα Γυμνάσια Σπάρτης και Γυθείου, την περίοδο 1899-1903.
9. Ο Γεώργιος Καβαλιεράκης (1870), στο Γυμνάσιο Γυθείου, το 1889.
10. Ο Ιωάννης Καλκανδής Μπελιτσάκης (1847), στο Γυμνάσιο Σπάρτης, την περίοδο 1865-1866.
11. Ο Γρηγόριος Γεωργίου Κοτσιράκης (1873), στο Γυμνάσιο Γυθείου, την περίοδο 1889-1890.
12. Ο Δημήτριος Γεωργίου Κουμπάρης (1898), στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1908-1912.
13. Ο Παναγιώτης Τζαννέτου Κυβέλος (1871), στο Γυμνάσιο Γυθείου, την περίοδο 1889-1891.
14. Ο Παύλος Ιωάννη Λαμπίρης (1872), στο Γυμνάσιο Γυθείου, την περίοδο 1888-1890.
15. Ο Αντώνιος Α. Λιαράκος (1868), στο Γυμνάσιο Σπάρτης, το 1885.
16. Ο Ιωάννης Αναργύρου Λιαράκος (1872), στο Γυμνάσιο Γυθείου, την περίοδο 1889-1890.

17. Οι Αλέξανδρος (1875) και Νικόλαος (1880) Νικ. Μαυρομιχάλης, στο Γυμνάσιο Γυθείου, την περίοδο 1889-1895.
18. Ο Μιλτιάδης Νικ. Μαυρομιχάλης (1849), στο Γυμνάσιο Σπάρτης, το 1866.
19. Οι Ανάργυρος (1881) και Παναγιώτης (1884) Λεωνίδα Μπελιτσάκος, στα Α΄ και Β΄ ελληνικά σχολεία και τα Γυμνάσια Γυθείου και Σπάρτης, την περίοδο 1891-1901.
20. Ο Αντώνιος Γρηγορίου Παπαντωνάκος (1872), στο Γυμνάσιο Γυθείου, την περίοδο 1889-1890.
21. Ο Γεώργιος Πασπαλιάρης (1866), στο Γυμνάσιο Σπάρτης, την περίοδο 1880-1881.
22. Ο Γεώργιος Μιχαήλ Πετροπουλάκης (1875), στο Γυμνάσιο Γυθείου. την περίοδο 1889-1890.
23. Ο Λεωνίδας Π. Πετροπουλάκης (1878), στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1889-1897.
24. Ο Σταύρος Πετροπουλάκης (1873), στο Γυμνάσιο Γυθείου, την περίοδο 1889-1890
25. Ο Γεώργιος Κ. Σκυφάκος (1874), στο Γυμνάσιο Γυθείου, την περίοδο 1889-1892.
26. Ο Ιωάννης Σκυφάκος (1870), στο Γυμνάσιο Γυθείου, το 1889.
27. Οι Βασίλειος (1889) και Δημήτριος (1892) Στ. Σουρής, στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1899-1906.
28. Ο Γεώργιος Γ. Σταθάκος (1876), στο Γυμνάσιο Γυθείου, το 1891.
29. Ο Βασίλειος Ιωάννη Σταματίδης (1871), στο Γυμνάσιο Γυθείου, την περίοδο 1889-1890.
30. Ο Ευθύμιος Γ. Στεφανάκος (1861), στο Γυμνάσιο Σπάρτης, την περίοδο 1877-1880.
31. Ο Δημήτριος Π. Στρατηγάκος (1885), στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1895-1900.
32. Ο Ηλίας Τσιγκουράκος (1855), στο Γυμνάσιο Σπάρτης, το 1874.

Ο μοναδικός μαθητής που δεν καταγράφηκε το επάγγελμα πατρός είναι:

1. Ο Θεόδωρος Τζωρτζάκης (1864), στο Γυμνάσιο Σπάρτης, 1885.

Μαθητές ελληνικών σχολείων

Οι μαθητές των ελληνικών σχολείων που δηλώνουν τόπο καταγωγής «Γύθειο» προέρχονταν κυρίως από το Α΄ και Β΄ δημοτικό σχολείο Γυθείου, αλλά και από άλλα σχολεία της περιοχής όπως το δημοτικό σχολείο Αρεόπολης, Οιτύλου, Ράχης, Πάνιτσας, ή και από δημοτικά σχολεία της Αθήνας και του Πειραιά

Οι μαθητές, παιδιά **αγροτικών οικογενειών** (κτηματίες, κτηματικοί, αλιείς), που φοίτησαν έστω και σε μία τάξη των ελληνικών σχολείων του Νομού ήταν με αλφαβητική σειρά οι εξής:

1. Ο Λεωνίδας Γ. Αλειφεράκης (1898), γιος αλιέα, στο Α΄ ελληνικό σχολείο Γυθείου, το 1909.
2. Ο Κωνσταντίνος Δημ. Αλεξάκος (1898), στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1909-1912.
3. Ο Ανδρέας Μ. Ανδρείκος (1877), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1889-1891.
4. Ο Παναγιώτης Π. Ανδρείκος (1878), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1890-1892.

5. Ο Σταύρος Βαρζακάκος (1883), στο Β΄ ελληνικό σχολείο Γυθείου, το 1895.
6. Ο Κωνσταντίνος Βελωνάκης (1876), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1889-1890.
7. Ο Γεώργιος Βελώνης (1881), στο Α΄ ελληνικό σχολείο Γυθείου, το 1890.
8. Ο Ιωάννης Παναγιώτη βερζεβούλιας (1898), στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1909-1912.
9. Ο Κωνσταντίνος Π. Γερακουλάκος (1886), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1895-1902.
10. Ο Λυκούργος Ν. Γεωργούλης (1896), στο Β΄ ελληνικό σχολείο Γυθείου, το 1908.
11. Ο Πέτρος Στ. Γριτζιώτης (1883), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1894-1897.
12. Ο Θεόδωρος Ηλία Δεκουλάκος (1889), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1890-1891.
13. Ο Νικόλαος Ιωάννη Δεκουλάκος (1876), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1889-1891.
14. Ο Νικόλαος Δημητρουλάκος (1874), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1888-1889.
15. Ο Κων/νος Ζαφειράκος (1887), στο Α΄ ελληνικό σχολείο Γυθείου, το 1900.
16. Ο Τζανέτος Κακαλέτρης (1876), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1889-1890.
17. Ο Επαμεινώνδας Καλαματιανάκος (1879), στο Β΄ ελληνικό σχολείο Γυθείου, το 1891.
18. Ο Ιωάννης Γ. Καλαματιανός (1878), στο Α΄ ελληνικό σχολείο Γυθείου, το 1890.
19. Ο Πέτρος Δ. Καλκανδής (1892), στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1904-1905.
20. Ο Γεώργιος Ιωάννη Καλκανδής Μπελιτσάκης (1885), στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1896-1902.
21. Ο Νικόλαος Π. Καλογεράκος (1882), στα Β΄ ελληνικά σχολεία Γυθείου και το Μολάων, την περίοδο 1892-1896.
22. Ο Δημήτριος Σταύρου Κατσαφούρος (1873), στο Α΄ ελληνικό σχολείο Γυθείου, το 1889.
23. Ο Δημήτριος Στυλιανού Κατσαφούρος (1875), στο Α΄ ελληνικό σχολείο Γυθείου, το 1889.
24. Ο Παναγιώτης Κατσαφούρος (1869), στο Α΄ ελληνικό σχολείο Γυθείου, το 1889.
25. Ο Λεωνίδας Δ. Κατσικούρος (1896), στο Α΄ ελληνικό σχολείο Γυθείου, το 1911.
26. Ο Μιχαήλ Παναγή Κατσούλης (1891), στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1902-1905.
27. Ο Παναγιώτης Ν. Κατσούλης (1890), στο Β΄ ελληνικό σχολείο Γυθείου, το 1901.
28. Ο Γρηγόριος Κοιλιάκος (1889), στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1900-1901.
29. Ο Ιωάννης Δημητρίου Κόκκαλης (1877), στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1890-1891.
30. Ο Χαράλαμπος Παναγιώτη Κόκκαλης (1891), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1902-1905.
31. Ο Νικόλαος Γ. Κοκκινάκης (1877), στο Α΄ ελληνικό σχολείο Γυθείου, το 1889.
32. Ο Παντελής Θ. Κορωνάιος (1878), στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1889-1892.
33. Ο Λεωνίδας Μ. Κουζούνας (1898), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1909-1912.
34. Ο Δημήτριος Επ. Κουράκος (1891), στο Α΄ ελληνικό σχολείο Γυθείου, το 1903.

35. Ο Δημήτριος Δαμ. Κουτρουμάνος (1880), στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1890-1893.
36. Ο Σπυρίδων Θ. Κουτρουμάνος (1883), στο Α΄ ελληνικό σχολείο Γυθείου, το 1895.
37. Ο Σωτήριος Γ. Κουτσολιάς (1898), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1909-1912.
38. Ο Γεώργιος Ιωάννη Κρητικός (1887), γιος κηπουρού, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1899-1900.
39. Ο Θεόδωρος Γ. Κρητικός Τριτάκης (1898), στο ελληνικό σχολείο Αγίου Νικολάου Μελιτίνης και το Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1910-1912.
40. Ο Κων/νος Γρηγορίου Λαζαράκος (1877), στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1890-1892.
41. Ο Νικόλαος Ιωάννη Λαμπρινάκος (1880), στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1892-1893.
42. Ο Νικόλαος Δ. Λιαδής (1900), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1911-1912.
43. Ο Λεωνίδας Δ. Λιακάκος (1880), στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1891-1892.
44. Ο Νικόλαος Δ. Λιακάκος (1893), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1903-1907.
45. Ο Μιχαήλ Π. Λιαντινώτης (1884), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1895-1897.
46. Ο Νικόλαος Διονυσίου Λιαράκος (1901), στο Β΄ ελληνικό σχολείο Γυθείου, το 1912.
47. Ο Γεώργιος Ιωάννη Λιβεράκος (1875), στο Α΄ ελληνικό σχολείο Γυθείου, το 1889.
48. Ο Βασίλειος Λουμάκος (1876), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1889-1891.
49. Ο Θεοδ. Λουμάκος (1877), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1890-1891.
50. Ο Παναγιώτης Δ. Λυμπέρης (1881), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1892-1896.
51. Ο Γεώργιος Δ. Λουκάκος (1878), στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1890-1892.
52. Ο Προκόπιος Ηλίας Μανωλάκος (1899), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1910-1912.
53. Ο Σταύρος Πέτρου Μανωλάκος (1893), στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1904-1908. Ο πατέρας του δηλώνεται ως μετανάστης μετά το 1905.
54. Ο Βασίλειος Θ. Μαυροειδής (1899), στο Α΄ ελληνικό σχολείο Γυθείου, το 1911.
55. Ο Δημήτριος Πολυχρόνη Μενεγάκος (1886), στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1898-1899.
56. Ο Ιωάννης Κυριάκου Μενουδάκος (1874), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1889-1890.
57. Ο Δημήτριος Μιχελάκος (1874), στο Α΄ ελληνικό σχολείο Γυθείου, το 1889.
58. Ο Μιχαήλ Π. Μουντζουρούλιας (1886), στο Α΄ ελληνικό σχολείο Γυθείου, το 1898.
59. Ο Παναγιώτης Δ. Μπελιτσάκος (1870), στο Α΄ ελληνικό σχολείο Σπάρτης, το 1883.

60. Ο Δημήτριος Π. Μυλωνάκος (1875), στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1889-1891.
61. Ο Ηλίας Ξηνταράκος (1872), στο Α΄ ελληνικό σχολείο Γυθείου, το 1889.
62. Ο Δημήτριος Γ. Πασσάκος,(1898), γιος αλιέα, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1910-1911.
63. Ο Παύλος Δ. Παυλάκος (1888), στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1899-1901.
64. Ο Σταύρος Μ. Περδικάρης (1882), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1893-1895.
65. Ο Παναγιώτης Ν. Πετράκος (1879), στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1890-1894.
66. Ο Παναγιώτης Ηλία Πετροπουλάκης (1880), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1889-1890.
67. Ο Παναγιώτης Πλ. Πετροπουλάκης (1882), στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1892-1893.
68. Ο Κωνσταντίνος Γρηγορίου Πουλάκος (1897), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1908-1912.
69. Ο Πέτρος Ιωάννη Ριτόπουλος (1875), στο Α΄ ελληνικό σχολείο Γυθείου, το 1889.
70. Ο Ευθύμιος Σ. Ροζάκης (1888), στο Α΄ ελληνικό σχολείο Γυθείου, το 1901.
71. Ο Παναγιώτης Στ. Ροζάκης (1896), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1907-1910.
72. Ο Σπυρίδων Π. Σκυφάκος (1884), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1895-1897.
73. Ο Νικόλαος Σούμπασης (1879), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1890-1893.
74. Ο Παναγιώτης Στρατηγάκος (1889), στο Β΄ ελληνικό σχολείο Γυθείου, το 1901.
75. Ο Βασίλειος Π. Τζαννετάκος (1875), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1889-1890.
76. Ο Ιωάννης Δημ. Τζινάκος (1892), στο Β΄ ελληνικό σχολείο Γυθείου, το 1904.
77. Ο Γεώργιος Ευστ. Τριτάκης (1884), στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1895-1898.
78. Ο Σταύρος Τσάμπος (1877), στο Α΄ ελληνικό σχολείο Γυθείου, το 1889.
79. Ο Παναγιώτης Γ. Τσιαπάρας (1883), στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1893-1900.
80. Ο Γεώργιος Δ. Φλαράκος (1889), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1900-1901.

Οι μαθητές που φοίτησαν έστω και σε μία τάξη στα ελληνικά σχολεία του Νομού Λακωνίας, προέρχονταν από το Γύθειο και από **αστικά στρώματα**, δηλαδή από οικογένειες εμπόρων, μισθωτών, ελεύθερων επαγγελματιών ακολουθούν με αλφαβητική σειρά. Οι περισσότεροι πάντως από αυτούς ήταν και κτηματίες. Η διπλή αυτή ιδιότητα συναντάται συχνά, αφού την περίοδο αυτή επικρατούσε η μικρή καλλιέργεια και όλες οι οικογένειες κατείχαν μικρά ή μεγάλα τμήματα γης:

1. Ο Γεώργιος Αθανασίου Αγρανιώτης (1896), γιος εμπόρου, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1908-1910.
2. Ο Παύλος Ηλία Αγρανιώτης (1900), γιος υποδηματοποιού, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1911-1912.
3. Ο Σταύρος Π. Αλεξάκης (1884), γιος ξυλουργού, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1895-1909.

4. Ο Κωνσταντίνος Σπυρίδωνος Αλφιέρης (1885), γιος τεχνίτη, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1895-1896.
5. Ο Αντώνιος Β. Βαβούλης (1894), γιος εφόρου, στο Β΄ ελληνικό σχολείο Γυθείου, το 1906.
6. Ο Γεώργιος Δημ. Βαβούλης (1900), γιος εμποροκτηματία, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1910-1912.
7. Ο Πέτρος Ευστρατίου Βαρζακάκος (1899), γιος ωρολογοποιού, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1910-1912.
8. Ο Παναγιώτης Ευαγγέλου Βασιλακάκος (1898), γιος κτίστη, στο Α΄ ελληνικό σχολείο Γυθείου, το 1909.
9. Ο Λεωνίδας Σταύρου Βατικιώτης (1899), γιος εργάτη, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1910-1911.
10. Ο Βενέτης Βενετσανάκος (1880), γιος υπαλλήλου, στο Α΄ ελληνικό σχολείο Γυθείου, το 1891.
11. Ο Δημήτριος Νικολάου Γαβρίλης (1894), γιος κτίστη, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1906-1908.
1. Ο Ιωάννης Π. Γεωργάκος (1882), γιος λιθοξόου, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1890-1893.
12. Ο Γεώργιος Ιωάννη Γιαννακόπουλος (1900), γιος δημοδιδασκάλου, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1910-1912.
13. Ο Κυριακούλης Π. Γιάνναρης (1881), γιος παντοπώλη, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1890-1897.
14. Ο Αναστάσιος Π. Γκανάς (1873), γιος ναύτη, στο Α΄ ελληνικό σχολείο Γυθείου, το 1889.
15. Ο Ηλίας Δ. Γκιουζέπης (1897), γιος μετανάστη, στο Α΄ ελληνικό σχολείο Γυθείου, το 1907.
16. Ο Αντώνιος Γ. Γκιουλάκος (1878), γιος υποδηματοποιού, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1891-1894.
17. Ο Νικόλαος Α. Γουδελης (1883), γιος υπαλλήλου, στο Α΄ και Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1893-1898.
18. Ο Αχιλλεύς Ν. Γρηγοράκης (1898), γιος υαλοπώλη, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1908-1911.
19. Ο Ιωάννης Σ. Γριτζιώτης (1892), γιος παντοπώλη, στο Α΄ ελληνικό σχολείο Γυθείου, το 1905.
20. Ο Νικόλαος Γ. Δεκουλάκος (1879), γιος δημοδιδασκάλου, στο Α΄ ελληνικό σχολείο Γυθείου, το 1889.
21. Ο Θεόδωρος Β. Δημακάκος (1880), γιος παντοπώλη, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1890-1891.
22. Ο Δημήτριος Π. Δημάκος (1890), γιος υποδηματοποιού, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1903-1906.
23. Ο Παναγιώτης Γ. Δημάκος (1884), γιος υποδηματοποιού, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1897-1898.
24. Ο Νικόλαος Δ. Διακουμάκος (1879), γιος καπνοπώλη, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1890-1891.
25. Ο Αλέξανδρος Δουράκος (1874), γιος υποδηματοποιού, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1888-1890.
26. Ο Παναγιώτης Κ. Δουράκος (1889), γιος υποδηματοποιού και ιχθυοπώλη, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1899-1901.
27. Ο Κυριάκος Αλεξάνδρου Δουργούτης (1898), γιος κουρέα, στο Β΄ ελληνικό σχολείο Γυθείου, το 1909.

28. Ο Κωνσταντίνος Γρηγορίου Δρακάκος (1890), γιος εμποροκτηματία, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1902-1904.
29. Ο Γεώργιος Παναγιώτη Δρακουλάκος (1901), γιος οπωροπώλη, στο Α΄ ελληνικό σχολείο Γυθείου, το 1910.
30. Ο Παναγιώτης Ηλία Ζερβάκος (1886), γιος παντοπώλη, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1900-1903.
31. Ο Παναγιώτης Ιωάννη Ζερβουλάκος (1901), γιος εμπόρου, στο Α΄ ελληνικό σχολείο Γυθείου, το 1912.
32. Ο Μιλτιάδης Νικολάου Ζυγούρης (1899), γιος εφραπλωματοποιού, στο Β΄ ελληνικό σχολείο Γυθείου, το 1911.
33. Ο Λεωνίδας Γ. Θεοδωρακάκος (1901), γιος καπνοκόπτη, στο Α΄ ελληνικό σχολείο Γυθείου, το 1912.
34. Ο Κων/νος Θωμά Καββελιάρáκης (1894), γιος υπαλλήλου, στο Α΄ ελληνικό σχολείο Γυθείου, το 1906.
35. Ο Παναγιώτης Καζακάκος (1880), γιος ζαχαροπλάστη, στο Α΄ ελληνικό σχολείο Γυθείου, το 1891.
36. Ο Αντώνιος Ιωάννη Καζάκος (1894), γιος ράπτη, στο ελληνικό σχολείο Πάνιτσας και το Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1906-1907.
37. Ο Γεώργιος Σταύρου Καλκανδής (1892), γιος φαρμακέμπορου, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1903-1906.
38. Ο Ιωάννης Δημητρίου Καλογεράς (1878), γιος εργάτη, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1889-1890.
39. Ο Παναγιώτης Ν. Καλογεράς (1879), γιος μάγειρου, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1889-1891.
40. Ο Χαρ. Εμμανουήλ Καλυβίτης (1897), γιος αλιέα, στο Α΄ ελληνικό σχολείο Γυθείου, το 1909.
41. Ο Δημήτριος Ζαχαριά Καπερνάρος (1892), γιος οινοπώλη, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1903-1904.
42. Ο Χαράλαμπος Αντωνίου Καργάκος (1894), γιος λεμβούχου, στο Β΄ ελληνικό σχολείο Γυθείου, το 1908.
43. Ο Ιωάννης Π. Κάργας (1888), γιος εργάτη, στο Α΄ ελληνικό σχολείο Γυθείου, την Περίοδο 1900-1903.
44. Ο Ιωάννης Πέτρου Καρλαύτης (1896), γιος εργάτη, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1909-1910.
45. Ο Κων/νος Α. Καρύδης (1862), γιος ράπτη, στο Α΄ ελληνικό σχολείο Σπάρτης, το 1876.
46. Ο Σταύρος Στυλιανού Κασίμη (1900), γιος εργάτη, στο Α΄ ελληνικό σχολείο Γυθείου, το 1912.
47. Ο Δημήτριος Παναγιώτη Κατσίκαρος (1896), γιος εργάτη, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1908-1909.
48. Ο Νικόλαος Β. Κατσιώνης (1876), γιος εργάτη, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1889-1890.
49. Ο Παναγιώτης Κατσιώνης (1890), γιος εργάτη, στο Β΄ ελληνικό σχολείο Γυθείου, το 1901.
50. Ο Σταύρος Ιωάννη Καψάκος (1900), γιος ράπτη, στο Α΄ ελληνικό σχολείο Γυθείου, το 1912.
51. Ο Γεώργιος Ζ. Κοκκινάκης (1896), γιος υπαλλήλου, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1906-1908.
52. Ο Παναγιώτης Στυλιανού Κόκκορης (1875), γιος οινοπώλη, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1889-1890.

53. Ο Παναγιώτης Κολιάκος (1888), γιος εργάτη, στο Β΄ ελληνικό σχολείο Γυθείου, το 1902.
54. Ο Νικόλαος Αριστ. Κοντογιάννης (1898), γιος εμπόρου, στο Α΄ ελληνικό σχολείο Γυθείου, το 1909.
55. Ο Γεώργιος Κοντούλιας (1891), γιος ιχθυοπώλη, στο Β΄ ελληνικό σχολείο Γυθείου, το 1902.
56. Ο Ηλίας Κων/νου Κουζίγιαννης (1876), γιος εμπόρου, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου και Λάγειας, την περίοδο 1889-1903.
57. Ο Κων/νος Ιωάννη Κουζίγιαννης (1882), γιος εμπόρου, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου και Λάγειας, την περίοδο 1892-1903.
58. Ο Βασίλειος Μ. Κουλούβαρης (1898), γιος εργάτη, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου και Κότρωνα, την περίοδο 1908-1912.
59. Ο Ιωάννης Γ. Κουλούβαρης (1896), γιος σοφαντζή, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1907-1908.
60. Ο Μιχαήλ Πολ. Κουμουτσάκος (1897), γιος αλιέα, στο Α΄ ελληνικό σχολείο Γυθείου, το 1908.
61. Ο Γεώργιος Π. Κουράκος (1898), γιος οπωροπώλη, στο Α΄ ελληνικό σχολείο Γυθείου, το 1911.
62. Ο Δημήτριος Κ. Κουσούρης (1888), γιος ξενοδόχου, στο Β΄ ελληνικό σχολείο Γυθείου, το 1900.
63. Ο Μιχαήλ Δρ. Κουτράκος (1899), γιος αστυφύλακα, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1909-1912.
64. Ο Ιωάννης Γ. Κουτρουμάνος (1878), γιος εργάτη, στο Α΄ ελληνικό σχολείο Γυθείου, το 1891.
65. Ο Λεωνίδας Θ. Κουτρουμάνος (1895), γιος ναυτικού, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1907-1911.
66. Ο Παναγιώτης Π. Κουτρουμάνος (1889), γιος καφεπώλη, στο Α΄ ελληνικό σχολείο Γυθείου, το 1902.
67. Ο Παύλος Φ. Κουτρουμάνος (1900), γιος εργάτη, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1911-1912.
68. Ο Ιωάννης Ν. Κοφινάς (1901), γιος σανδαλοποιού, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1910-1912.
69. Ο Μιχαήλ Γεωργίου Κοφινάς (1899), γιος υποδηματοποιού, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1909-1912.
70. Ο Μιχαήλ Π. Κοφινάς (1890), γιος εργάτη, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1901-1903.
71. Ο Σπυρίδων Κοφινάς (1885), γιος υποδηματοποιού, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1897-1899.
72. Ο Κυριάκος Θ. Κυριακαράκος ((1895), γιος εργάτη, στο Α΄ ελληνικό σχολείο Γυθείου, το 1906.
73. Ο Νικόλαος Γ. Λαδακάκος (1896), γιος δημοδιδασκάλου, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1910-1911.
74. Ο Λεωνίδας Λαζαράκος (1876), γιος υπαλλήλου, στο Α΄ ελληνικό σχολείο Γυθείου, 1889-1890.
75. Ο Γεώργιος Λαμπρινάκος (1890), γιος παντοπώλη, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1899-1903.
76. Ο Παναγιώτης Μιχαήλ Λαμπρινάκος (1878), γιος κρεοπώλη, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1890-1891.
77. Ο Ιωάννης Π. Λειβαδάκης (1894), γιος εμπόρου, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1905-1908.

78. Ο Δημήτριος Β. Λιαδής (1897), γιος εργάτη, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1909-1910.
79. Ο Ιωάννης Γ. Λιακάκος (1887), γιος πανδοχέα, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1898-1899.
80. Ο Λεωνίδας Γ. Λιακάκος (1877), γιος οινοπώλη, στο Α΄ ελληνικό σχολείο Γυθείου, το 1889.
81. Ο Νικόλαος Γ. Λιακάκος (1880), γιος εργάτη, στο Β΄ ελληνικό σχολείο Γυθείου, το 1891.
82. Ο Παναγιώτης Γ. Λιβεράκος (1887), γιος οινοπώλη, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1899-1902.
83. Ο Παναγιώτης Ιωάννη Λιβεράκος (1881), γιος υποδηματοποιού, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1893-1896.
84. Ο Λάζαρος Μιχαήλ Λιναράς (1899), γιος οινοπώλη, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1909-1912.
85. Ο Δημήτριος Π. Λυτσάκος (1898), γιος ξυλουργού, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1909-1912.
86. Ο Κων/νος Σταύρου Μαρκεζίνης (1888), γιος κτίστη, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1900-1903.
87. Ο Παναγιώτης Ιωάννη Μαρκεζίνης (1894), γιος κτίστη, στο Β΄ ελληνικό σχολείο Γυθείου, το 1906.
88. Ο Αντώνιος Γ. Μαστρογιαννάκος (1896), γιος εργάτη στο Α΄ ελληνικό σχολείο Γυθείου, το 1911.
89. Ο Πέτρος Δ. Μαυροειδής (1889), γιος εργάτη, στο Α΄ ελληνικό σχολείο Γυθείου, το 1902.
90. Ο Πέτρος Ιωάννη Μαυρομοχάλης (1899), γιος δικηγόρου, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1909-1912.
91. Ο Σταύρος Μιχαλάκος (1875), γιος σανδαλοποιού, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1889-1890.
92. Ο Βασίλειος Γ. Μονεμβασίτης (1899), γιος ωρολογοποιού, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1911-1912.
93. Ο Βασίλειος Πέτρου Μουντζουρίδης (1886), γιος αρτοποιού, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1898-1900.
94. Ο Νικόλαος Αναστασίου Μπέλεσης (1890), γιος χρωματιστή, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1902-1903.
95. Ο Παναγιώτης Μπελιτσάκος (1872), γιος υπαλλήλου, στο Α΄ ελληνικό σχολείο Σπάρτης, το 1885.
96. Ο Θεόδωρος Ιωάννη Μπουκλάκος (1894), γιος τελωνοφύλακα, στο ελληνικό σχολείο Πάνιτσας και στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1905-1910.
97. Ο Γεώργιος Τζαννή Μπούρτζινος (1892), γιος εργάτη, στο Α΄ ελληνικό σχολείο Γυθείου, το 1904.
98. Ο Κων/νος Μπραϊμης (1889), γιος εργάτη, στο Α΄ ελληνικό σχολείο Γυθείου, το 1901.
99. Ο Αντώνιος Παναγιώτη Μυλωνάκος (1887), γιος δημοσίου υπαλλήλου, στα ελληνικά σχολεία Μολάων, Β΄ Σπάρτης και Β΄ Γυθείου, την περίοδο 1900-1903.
100. Ο Κυριάκος Γ. Ντρίβας (1887), γιος επαίτη, στο Α΄ ελληνικό σχολείο Γυθείου, το 1900.
101. Ο Βασίλειος Γ. Ξανθάκος (1900), γιος εργάτη, στο Α΄ ελληνικό σχολείο Γυθείου, το 1912.
102. Ο Ξάνθος Γ. Ξανθάκος (1894), γιος υπαλλήλου, στο ελληνικό σχολείο Λάγειας, την περίοδο 1906-1909.

103. Ο Γεώργιος Αλεξάνδρου Οικονομάκος (1884), γιος τέκτονος, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1895-1899.
104. Ο Ηλίας Π. Οικονομάκος (1890), γιος οικονόμου, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1902-1903.
105. Ο Ιωάννης Ν. Οικονόμου (1901), γιος εμπόρου, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1911-1912.
106. Ο Παναγιώτης Ιωάννη Παναγιωτουνάκος (1890), γιος ιερέα, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1901-1902.
107. Ο Σαράντος Δ. Παναγουλάκος (1897), γιος οινοπώλη, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1908-1911.
108. Ο Σταύρος Πανουτσόπουλος (1879), γιος σιδηρουργού, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1889-1891.
109. Ο Πιέρρος Ν. Πανταζόπουλος (1894), γιος ξυλουργού, στο Β΄ ελληνικό σχολείο Γυθείου, το 1904.
110. Ο Εμμανουήλ Παντελεάκης (1878), γιος κτίστη, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1890-1891,
111. Ο Δημήτριος Παπαδάκος (1858), γιος ιερέα, στο Α΄ ελληνικό σχολείο Σπάρτης, το 1876.
112. Ο Ηλίας Β. Περδικάρης (1881), γιος τέκτονος, Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1892-1894.
113. Ο Γεώργιος Μιχαήλ Πιερράκος (1899), γιος υποδηματοποιού, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1910-1912.
114. Ο Δημήτριος Ιωάννη Πιερράκος (1897), γιος οινοπώλη, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1908-1911.
115. Ο Γρηγόριος Σταματίου Πιτσινιάγκας (1895), γιος υποδηματοποιού, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1907-1909.
116. Ο Αθανάσιος Ευαγγέλου Πολυχρονάκος (1877), γιος οινοπώλη, στο Α΄ ελληνικό σχολείο Σπάρτης και Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1889-1891.
117. Ο Ηλίας Γ. Πολυχρονάκος (1887), γιος εμπόρου, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1896-1900.
118. Ο Ιωάννης Κ. Πολυχρονάκος (1881), γιος εμπόρου, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1890-1893.
119. Ο Αντώνιος Κων/νου Πουλάκος (1893), γιος εμπόρου, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1904-1909.
120. Ο Ιωάννης Μιχαήλ Πουλημενάκος (1896), γιος υπαλλήλου, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1907-1909.
121. Ο Νικόλαος Ευστρατίου Ρεντζεπέρης (1899), γιος μαγείρου, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1909-1912.
122. Ο Διονύσιος Ηλία Ρογκάκος (1889), γιος εργάτη, στο Α΄ ελληνικό σχολείο Γυθείου, το 1902.
123. Ο Γεώργιος Π. Σγουρομύτης (1893), γιος λεμβούχου, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1904-1908.
124. Ο Δημήτριος Νικολάου Σγουρομύτης (1896), γιος λεμβούχου, στο Α΄ ελληνικό σχολείο Γυθείου, το 1908.
125. Ο Ιωάννης Κ. Σγουρομύτης (1886), γιος τέκτονος, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1896-1898.
126. Ο Δημήτριος Γεωργίου Σκαρλάτος (1892), γιος ιεροψάλτη, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1903-1904.

127. Ο Βασίλειος Σ. Σουκαράς (1889), γιος εργάτη, στο Α΄ ελληνικό σχολείο Γυθείου, το 1901.
128. Ο Πέτρος Σπυράκος (1889), γιος εργάτη, στο Β΄ ελληνικό σχολείο Γυθείου, το 1901.
129. Ο Δημήτριος Ευστ. Σπυριδάκος (1893), γιος οινοπώλη, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1906-1908.
130. Ο Κωνσταντίνος Αντωνίου Σταυροπιερράκος (1894), γιος παντοπώλη, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1898-1908.
131. Ο Πιέρρος Π. Στραβογρηγόρης (1890), γιος κτίστη, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1902-1905.
132. Ο Παναγιώτης Νικολάου Στρατάκος (1887), γιος σανδαλοποιού, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1900-1901.
133. Ο Χαράλαμπος Μιχαήλ Στρατάκος (1901), γιος αρτοποιού, στο Β΄ ελληνικό σχολείο Γυθείου, το 1912.
134. Ο Ευάγγελος Στρατηγάκος (1888), γιος εργάτη, στο Α΄ ελληνικό σχολείο Γυθείου, το 1891.
135. Ο Παύλος Στρατηγάκος (1876), γιος εργάτη, στο Α΄ ελληνικό σχολείο Γυθείου, το 1890.
136. Ο Θωμάς Ιωάννη Ταβουλάρης (1891), γιος εμπόρου, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1902-1907.
137. Ο Ιωάννης Στυλιανού Ταβουλάρης (1898), γιος τελωνοφύλακα, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1909-1911.
138. Ο Γεώργιος Ιωάννη Τζαννάκος (1893), γιος αρτοποιού, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1906-1908.
139. Ο Στυλιανός Ηλία Τζαννετάκης (1883), γιος αρτοποιού, στο Β΄ ελληνικό σχολείο Γυθείου, το 1892.
140. Ο Νικόλαος Γ. Τζαννετάκος (1878), γιος ράπτη, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1890-1891.
141. Ο Γεώργιος Θεοδώρου Τζαννετέας (1895), γιος λεμβούχου, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1906-1909.
142. Ο Αντώνιος Παναγιώτη Τζαφεράκος (1882), γιος αχθοφόρου, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1892-1896.
143. Ο Αναστάσιος Τζιβάκος (1873), γιος χωροφύλακα, στο Α΄ ελληνικό σχολείο Γυθείου, το 1889.
144. Ο Αντώνιος Ιωάννη Τσιλιβοπιέρρος (1885), γιος απόστρατου υπομοίραρχου, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1897-1898.
145. Ο Δημήτριος Τσιμικάλης (1895), γιος γυμνασιάρχη, στο Α΄ ελληνικό σχολείο Γυθείου, το 1905.
146. Ο Ιωάννης Νικολάου Φλουτσάκος (1899), γιος λεμβούχου, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1910-1911.
147. Ο Παναγιώτης Ν. Φλουτσάκος (1897), γιος αμαξηλάτη, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1907-1911.
148. Ο Δημ. Χριστάκος (1901), γιος ράπτη, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1911-1912.
149. Ο Δημήτριος Β. Χριστάκος (1901), γιος εμπόρου, στο Α΄ ελληνικό σχολείο Γυθείου, το 1912.
150. Ο Γεώργιος Ν. Ψαρίδης (1899), γιος καφεπώλη, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1909-1912.

Οι **ορφανοί μαθητές** από το Γύθειο που σπούδαζαν στα ελληνικά σχολεία ήταν επίσης με αλφαβητική σειρά:

1. Ο Δημήτριος (1877) και ο Ηλίας (1880) Αντωνίου Βελώνης, στο ελληνικό σχολείο Μολάων, την περίοδο 1888-1892.
2. Ο Παναγιώτης Βεντικός (1899), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1910-1912.
3. Ο Γεώργιος Γουδέλης (1882), στο Α΄ ελληνικό σχολείο Γυθείου, το 1893.
4. Ο Νικόλαος Θεοδωρόπουλος (1879), στο Β΄ ελληνικό σχολείο Γυθείου, το 1891.
5. Ο Θωμάς Θωμάκος (1901), στο Α΄ ελληνικό σχολείο, την περίοδο 1911-1912.
6. Ο Διονύσιος Ιωάννη Κεφαλάκος (1878), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1889-1890.
7. Ο Κοσμάς Παναγιώτη Κόκκαλης (1900), στο Β΄ ελληνικό σχολείο Γυθείου, το 1911.
8. Ο Νικόλαος (1885), ο Ιωάννης (1886) και ο Χριστόφορος (1889) Στυλιανού Κόκκορη, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1895-1904.
9. Ο Παναγιώτης Παναγιώτη Κόκκορης (1900), στο Β΄ ελληνικό σχολείο Γυθείου, το 1912.
10. Ο Μ. Κρητικός (1877), στο Α΄ ελληνικό σχολείο Γυθείου, το 1889.
11. Ο Δημήτριος Γ. Κροντηράς (1896), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1907-1909.
12. Ο Δημήτριος Π. Κυριακαράκος (1892), στο Α΄ ελληνικό σχολείο Γυθείου, το 1905.
13. Ο Γεώργιος Χ. Λαζαράκος (1889), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1901-1904.
14. Ο Βασίλειος Λαμπρινάκος (1899), στο Α΄ ελληνικό σχολείο Γυθείου, το 1910.
15. Ο Σωτήριος Λαμπρινάκος (1879), στο Β΄ ελληνικό σχολείο Γυθείου, το 1891.
16. Ο Αθανάσιος Λιαμείρας (1878), στο Α΄ ελληνικό σχολείο Γυθείου, το 1878.
17. Ο Ηλίας Μαριόλης (1880), στο Α΄ ελληνικό σχολείο Γυθείου, το 1891.
18. Ο Ηλίας Π. Μενεγάκος (1874), στο Α΄ ελληνικό σχολείο Γυθείου, το 1889.
19. Ο Κυριακούλης Ιωάννη Μενουδάκος (1901), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1910-1912.
20. Ο Μιχαήλ Α. Μεντόγιαννης (1879), στο Α΄ ελληνικό σχολείο Γυθείου, το 1890.
21. Ο Πιέρρος Μπουρδελάκος (1880), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1892-1894.
22. Ο Νικόλαος Μπούρτζινος (1880), στο Β΄ ελληνικό σχολείο Γυθείου, το 1891.
23. Ο Γεώργιος Στυλιανού Μυλωνάκος (1891), στο Β΄ ελληνικό σχολείο Γυθείου, το 1903.
24. Ο Νικόλαος Παθάκος (1879), στο Β΄ ελληνικό σχολείο Γυθείου, το 1892.
25. Ο Γεώργιος Ιωάννη Παναγάκος (1877), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1889-1890.
26. Ο Νικόλαος Σ. Παναγιωτόπουλος (1878), στο Α΄ ελληνικό σχολείο Γυθείου, το 1889.
27. Ο Ηλίας Πατσουράκος (1878), στο Α΄ ελληνικό σχολείο Γυθείου, το 1890.
28. Ο Θεόδωρος Γεωργίου Πολυχρονάκος (1896), στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1907-1909.
29. Ο Παναγιώτης Κ. Πουλημενάκος (1878), στο Β΄ ελληνικό σχολείο Γυθείου, το 1891.
30. Ο Ιωάννης (1899) και ο Θεοδ. (1901) Ν. Σαρελάκος, στο Α΄ ελληνικό σχολείο Γυθείου, το 1912.

31. Ο Γεώργιος Α. Στεφανάκος (1891), στο Β΄ ελληνικό σχολείο Γυθείου, το 1903.
32. Ο Παναγιώτης Στεφάνου (1879), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1889-1890.
33. Ο Χρήστος Κωνσταντίνου Τζινάκος (1896), στο ελληνικό σχολείο Πάνιτσας, την περίοδο 1908-1910.
34. Ο Δημ. Στ. Τσάμπος (1899), στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1909-1912.
35. Ο Σταύρος Ιωάννη Τσιλιβάκος (1883), στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1894-1897.
36. Ο Νικόλαος Φραντζεσκάκης (1888), στο Α΄ ελληνικό σχολείο Γυθείου, το 1900.
37. Ο Κωνσταντίνος (1891) και ο Δημήτριος (1893) Χαραλάμπους Χαντζάρας, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1902-1909.
38. Ο Λεωνίδας Χριστάκος (1878), στο Α΄ ελληνικό σχολείο Γυθείου, το 1890.

Οικογενειακές στρατηγικές και μέση εκπαίδευση

Συνήθως ένα παιδί από κάθε οικογένεια φοιτούσε στο σχολείο. Μερικές φορές όμως και δύο παιδιά, σπανιότερα δε τρία και τέσσερα. Σε απόλυτους αριθμούς κυρίως αυτό συνέβαινε σε αγροτικές οικογένειες που αποτελούσαν και τη συντριπτική πλειοψηφία του πληθυσμού και σε μικρότερο βαθμό σε οικογένειες εμπόρων, δημοσίων υπαλλήλων και κληρικών, ελεύθερων επαγγελματιών και τεχνιτών. Το ποσοστό όμως αυτών των οικογενειών των αστικών στρωμάτων ήταν πολύ υψηλότερο από των αντίστοιχων αγροτικών. Οι αγροτικές οικογένειες αυτές μειώθηκαν το διάστημα 1892-1895, την περίοδο δηλαδή επιβολής εκπαιδευτικών τελών⁸.

Με μεγάλη επιφύλαξη καταγράφονται όσα θεωρήθηκαν ως αδέλφια, λόγω του κοινού επωνύμου, του ονόματος και του επαγγέλματος του πατέρα τους καθώς και καταγωγής τους. Συχνά όμως τα ονόματα μπορεί να μοιάζουν, ενώ παρατηρούνται και μεγάλες διαφορές ηλικίας μεταξύ αδερφών, κάτι όμως, που τότε τουλάχιστον συνέβαινε συχνά.

Οι μαθητές-αδέλφια, με πολλές-πολλές επιφυλάξεις, που κατάγονταν ή διέμεναν στο Γύθειο, προέρχονταν από **αγροτικές οικογένειες** και φοίτησαν στη μέση εκπαίδευση (ελληνικό σχολείο και Γυμνάσιο) ανά το Νομό ήταν:

1. Ο Αντώνιος (1887), ο Παναγιώτης (1891) και ο Γεώργιος (1898) Νικολάου Ζαφειράκος, στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1899-1912.
2. Ο Πέτρος (1890) και ο Σαράντος (1896) Δ. Ηλιόπουλος Δεβούρος, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1903-1909.
3. Ο Σταύρος (1894) και Απόστολος (1901) Παναγιώτη Καλκανδής, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1905-1912.
4. Ο Ανάργυρος (1888), ο Δημήτριος (1891), ο Γεώργιος (1892) και ο Παναγιώτης (1893) Στ. Καψάλης, στα Α΄ και Β΄ ελληνικά σχολεία και τα Γυμνάσια Σπάρτης και Γυθείου, την περίοδο 1900-1910.
5. Η Καλλιόπη (1899) και ο Γρηγόριος (1900) Γεωργίου Κουτρούμανος, στο ελληνικό σχολείο Γκοριτσάς και στα Α΄ και Β΄ Γυθείου, την περίοδο 1910-1912.
6. Ο Ιωάννης (1900), η Ελένη (1901) και η Μαρία (1902) Ευαγγέλου Κωνσταντοπούλου, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1910-1912.

⁸ Πέπη Γ. Γαβαλά, *Κοινωνία και Εκπαίδευση (Λακωνία, τέλη 19^{ου}-αρχές 20^{ου} αιώνα)*, Λακωνικά Σπουδαί, Αθήνα, 2002, σ. 178.

7. Ο Παναγιώτης (1882), ο Βασίλειος (1886) και ο Κων/νος (1889) Αλεξ. Μανάκος, στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1892-1907.
8. Ο Παναγιώτης (1879), ο Ιωάννης (1882), ο Δημήτριος (1885) και ο Μαυροειδής (1889) Ηλία Μαυροειδής, γιοι αλιεία, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, 1890-1902.
9. Οι Βασίλειος (1881) (δεν υπάρχει όνομα πατρός), Ιωάννης (1878) και Σαράντος (1889) Ηλία Παπαδολιάκου, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1889-1905.
10. Ο Δημήτριος (1876), ο Μιλτιάδης (1879) και ο Ιωάννης (1883) Παναγιώτη Πετροπουλάκης, στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1889-1899.
11. Ο Νικόλαος (1861) και ο Λεωνίδας (1869) Γ. Πετροπουλάκης, στα Γυμνάσια Σπάρτης και Γυθείου, την περίοδο 1881-1894.
12. Ο Κωνσταντίνος (1883) και ο Νικόλαος (1883) Δ. Σαρσέντης, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1894-1902.
13. Ο Δημήτριος (1883) και ο Παναγιώτης (1885) Αντωνίου Στεφανάκος, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1892-1897.
14. Ο Ιωάννης (1891), ο Κωνσταντίνος (1895), ο Νικόλαος (1897) και ο Δημήτριος (1899) Λεωνίδα Στεφανάκος στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1901-1912.
15. Ο Θεμιστοκλής (1892) και ο Δημήτριος (1894) Παναγιώτη Τσιγκνάκος, στο Β΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1903-1908.
16. Ο Κωνσταντίνος (1877), ο Ανάργυρος (1879), ο Δαμιανός (1880) και ο Ιωάννης (1880) Θ. Τζινάκος, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1889-1895.
17. Ο Παναγιώτης (1880) και ο Νικόλαος Γ. Τζινάκος (1883), στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1892-1896.

Οι μαθητές-αδέλφια, επίσης με πολλές-πολλές επιφυλάξεις, που κατάγονταν ή διέμεναν στο Γύθειο, προέρχονταν από **αστικά στρώματα** και φοίτησαν στη μέση εκπαίδευση (ελληνικό σχολείο και Γυμνάσιο) ανά το Νομό ήσαν:

1. Ο Βασίλειος και ο Παναγιώτης Αλ. Αλεξιάκης (1900), γιοι ξυλουργού, στο Β΄ ελληνικό σχολείο Γυθείου, το 1912
2. Ο Αλέξανδρος (1886) και ο Βασίλειος (1890) Δημητρίου Αλεξιάκης, γιοι εμποροκτηματία, φοίτησαν στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1895-1910.
3. Ο Αλέξιος (1884) και ο Διονύσιος (1886) Ιωάννη Αλεξιάκος Καλκανδής, γιοί δημοτικού εισπράκτορα, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1895-1901.
4. Ο Σταύρος (1895) και ο Κωνσταντίνος (1901) Δημητρίου Αλιφέρης, γιοι εμπόρου, φοίτησαν στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1906-1912.
5. Ο Δημήτριος (1889), ο Γεώργιος (1895), και ο Νικόλαος (1898) Παναγιώτη Αλτζερινάκος, γιοι τελωνοφύλακα και έμπορου, φοίτησαν στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1903-1912.
6. Ο Παύλος (1888), ο Αριστ. (1891) και ο Πέτρος (1893) Μιχαήλ Ανδρείκος, γιοι εργάτη, φοίτησαν στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1900-1906.

7. Ο Δημήτριος (1890) και ο Κωνσταντίνος (1896) Μ. Αργυράκης, γιοι εμποροράπτη, φοίτησαν στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1902-1911.
8. Οι πιθανοί αδελφοί, καθώς δεν σώζεται το όνομα πατρός, Γεώργιος (1855) και Νικόλαος (1861) Βαβανάκος, γιοι εμπόρου, φοίτησαν στο Γυμνάσιο Σπάρτης, την περίοδο 1869-1877.
9. Ο Διονύσιος (1875) και ο Νικόλαος (1878) Γ. Βαβούλης, γιοι εμπόρου, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1889-1891.
10. Ο Θεόδωρος (1878), ο Κωνσταντίνος (1881) και ο Αθανάσιος (1884) Ευθυμίου Βαρζακάκος, γιοι οπλοποιού, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1889-1897.
11. Ο Λεωνίδας (1874) και ο Απόστολος (1885) Αλ. Βελωνάκης, γιοι εμπόρου, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1889-1897.
12. Ο Βενετσάνος (1880) και ο Νικόλαος (1885) Μιλτιάδη Βενετσανάκος (Ηλιάδης), γιοι αστυνομικού υπαλλήλου-στρατιωτικού, φοίτησαν στο Β΄ ελληνικό σχολείο Σπάρτης και στα Γυμνάσιο Σπάρτης και Γυθείου, την περίοδο 1895-1899.
13. Ο Βασίλειος (1900) και ο Παναγιώτης (1901) Ιωάννη Βερζεβούλιας, γιοι εργάτη, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, το 1912.
14. Ο Γεώργιος (1885) και ο Δημήτριος (1891) Π. Βερζεβούλιας, γιοι οινοπώλη, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1895-1903.
15. Ο Παύλος (1880) και ο Πέτρος (1882;,) Δ. Βλαχάκος, γιοι οπωροπώλη, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1889-1891.
16. Ο Δημήτριος (1879), ο Νικόλαος (1881) και ο Λεωνίδας (1886) Ιωάννη Βουζουναράς, γιοι εμποροκτηματία, φοίτησαν στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1890-1896.
17. Ο Ιωάννης (1881), ο Παναγιώτης (1891) και ο Ευάγγελος (1892) Γεωργίου Βουζουναράς, γιοι εμπόρου, φοίτησαν στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1890-1910.
18. Ο Ιωάννης (1892) και ο Κωνσταντίνος (1900) Νικολάου Βουζουναράς, γιοι οινοπώλη, φοίτησαν στο Β΄ ελληνικό σχολείο και στο Γυμνάσιο Γυθείου, την περίοδο 1903-1912.
19. Η Σωτηρία (1893), ο Αριστομένης (1895), ο Βασίλειος (1898), ο Γεώργιος (1899) και ο Λεωνίδας (1902) Ευστρατίου Γεωργακαράκος, παιδιά υποδηματέμπορου, φοίτησαν στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1904-1912.
20. Ο Παναγιώτης (1878) και ο Ιωάννης (1883) Σταύρου Γεωργακόπουλος, γιοι δικολάβου, φοίτησαν στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1890-1899.
21. Ο Γεώργιος (1880), ο Γρηγόριος (1884) και ο Δημήτριος (1895) Π. Γεωργίου, γιοι αλευροπώλη, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1890-1907.
22. Ο Ιωάννης (1876) και ο Νικόλαος (1884) Π. Γεωργόπουλος, γιοι τελωνοφύλακα, φοίτησαν στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1889-1903.
23. Ο Χαρίλαος (1876), ο Μελέτιος (1879) και πιθανόν και ο Στέφανος (λείπει το όνομα πατρός) (1880) Αντωνίου Γεωργόπουλος, γιοι υπαλλήλου, φοίτησαν στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1890-1891.
24. Ο Αντώνιος (1874), ο Παναγιώτης (1880), ο Ευθύμιος (1882) και ο Γεώργιος (1887) Κυριάκου Γεωργουλάκος, γιοι κουρέα, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1889-1901.

25. Ο Ιωάννης (1883) και ο Γεώργιος (1894) Παναγιώτη Γιαννακάκος, γιοι φαρμακοποιού, φοίτησαν στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1892-1912.
26. Ο Ιωάννης Γρηγορίου Γιαννίκος (1883) και πιθανόν και ο Νικόλαος Γρηγορίου Γιαννικάκος (1895), γιοι οινοπώλη-έμπορου, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1893-1909.
27. Ο Αντώνιος (1875) και ο Ιωάννης (1885) Π. Γκιουλάκος γιοι ιερέα, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο, 1889-1897.
28. Ο Δημήτριος (1876) και ο Λεωνίδας (1889) Π. Γκουγκούλης, γιοι ιχθυοπώλη, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1889-1902.
29. Ο Εμμανουήλ (1892) και ο Παναγιώτης (1895) Γρηγορίου Δουργούτης, γιοι οπωροπώλη - παντοπώλη στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου και Κότρωνα και στο Γυμνάσιο Γυθείου, την περίοδο 1902-1912.
30. Ο Μιχαήλ (1876) και ο Παναγιώτης (1881) Ιωάννη Δρακάκος, γιοι εμπόρου, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1889-1894.
31. Ο Αντώνιος (1889), ο Ηλίας (1891), ο Γεώργιος (1898) και ο Παναγιώτης (1901) Ζαφειρίου Ζαφειράκος, γιοί ιεροψάλτη, στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1899-1912. Στο Γυμνάσιο Γυθείου είχε φοιτήσει, άλλωστε, και ο ορφανός πατέρας τους Ζαφειρίου Ζαφειράκος (1869), την περίοδο 1888-1889.
32. Ο Ηλίας (1848) και ο Δημήτριος (1852) Π. Ηλιάδης γιοι εμπόρου, στο Γυμνάσιο Σπάρτης, την περίοδο 1864-1867.
33. Ο Ευάγγελος (1884), ο Ιωάννης (1888) και ο Γεώργιος (1892) Σταύρου Κακούρος, γιοι αρτοποιού, στα Α΄ και Β΄ ελληνικά σχολεία και στο Γυμνάσιο Γυθείου, την περίοδο 1894-1906.
34. Ο Γεώργιος (1877), ο Ιωάννης (1879) και ο Παναγιώτης (1882) Κ. Καλαμούτης, γιοι εμπόρου, στα Α΄ και Β΄ ελληνικά σχολεία και στο Γυμνάσιο Γυθείου, την περίοδο 1889-1898.
35. Ο Γεώργιος (1895) και ο Μιχαήλ (1899) Βασιλείου Καλκανδής, γιοί δημάρχου, στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1905-1912.
36. Ο Ιωάννης (1885) και ο Νικόλαος (1888) Δημ. Καλκανδής Γιαννακός, γιοι τελωνοφύλακα, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1895-1903.
37. Ο Ηλίας (1883) και ο Βασίλειος (1886) Σταύρου Καπερνάρος, γιοι καπνέμπορου, στο Β΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1893-1903.
38. Ο Παναγιώτης (1875) και ο Γεώργιος (1877) Δ. Καραβίτης, γιοι υποδηματοποιού, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου και Μολάων, την περίοδο 1889-1892.
39. Ο Ηλίας (1892) και η Άννα (1898) Νικολάου Καρακλή, παιδιά γυμναστή, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1903-1912.
40. Ο Μιχαήλ (1896) και ο Γεώργιος (1899) Ηρακλή Καραμπάτος, γιοι οινοπώλη, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1908-1911.
41. Ο Ηλίας (1889), ο Ευστάθιος (1891), ο Δημήτριος (1893), ο Ιωάννης (1896) και ο Κων/νος (1899) Κυριάκου Καραμπέλας, γιοι υποδηματοποιού, στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1900-1912.
42. Ο Παντολέων (1875), ο Παναγιώτης (1878) και ο Μιχαήλ (1881) Ηλία Καρατζάς, γιοι ράπτη, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1889-1895.
43. Ο Λεωνίδας (1871), ο Ηλίας (1873) και ο Νικόλαος (1875) Μιχαήλ Κεχράκος, γιοι εμπροκτηματία, στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1889-1891.

44. Ο Αριστείδης (1854), ο Στέφανος (1858), ο Κωνσταντίνος (1859) και ο Ζαφείριος (1862) Ν. Κοκκινάκης-Κοκκινόπουλος, γιοι εμπόρου, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Σπάρτης, την περίοδο 1872-1880.
45. Ο Μιχαήλ (1891), η Βεατρίκη (1897) και ο Πυθαγόρας (1899) Κωνσταντίνου Κοκκινάκης, παιδιά ιατρού - δημάρχου, στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1901-1912.
46. Ο Διονύσιος (1887) και ο Μιχαήλ (1889) Γ. Κοτσιράκης, γιοι δημοσίου υπαλλήλου, στο Β΄ ελληνικό σχολείο Γυθείου και το ελληνικό σχολείο Ξηροκαμπίου, την περίοδο 1903-1904.
47. Ο Σπυρίδων (1873) και ο Γεώργιος (1877) Λεωνίδα Κουβαράκης, παιδιά υποδηματοποιού, στο Α΄ ελληνικό σχολείο, την περίοδο 1889-1891.
48. Ο Παναγιώτης (1895), η Δήμητρα (1898) και ο Ιωάννης (1901) Λεωνίδα Κουβαράκης, παιδιά υποδηματοποιού, στα Α΄ ελληνικά σχολεία και στο Γυμνάσιο Γυθείου, την περίοδο 1905-1912.
49. Ο Ιωάννης (1879) και ο Βασίλειος (1884) Γεωργίου Κουζίγιαννης, γιοι εμπόρου, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1890-1898.
50. Ο Ηλίας (1895), ο Γεώργιος (1898) και η Άννα (1901) Κων/νου Κουζίγιαννη, παιδιά υπαλλήλου-εμπόρου, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, Κότρωνα και Λάγεια, την περίοδο 1909-1912.
51. Ο Δημήτριος (1897) και ο Γεώργιος (1900) Παναγιώτη Κουλεντιανός, γιοι παντοπώλη, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1907-1912.
52. Ο Απόστολος (1896) και ο Παναγιώτης (1900) Γεωργίου Κουμέντος, γιοι παντοπώλη, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1908-1912.
53. Ο Ιωάννης (1879) και ο Νικόλαος (1882) Ευθυμίου Κουμπάρης, στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1889-1898.
54. Η Αικατερίνη (1896) και ο Λυκούργος (1899) Παναγιώτη Κουσουλάκος, παιδιά λιμενοφύλακα, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1908-1912.
55. Ο Θεόδωρος (1874), ο Μιχαήλ (1876), ο Βασίλειος (1878), ο Ιωάννης (1881), ο Απόστολος (1887), ο Δημήτριος (1888) και ο Γεώργιος (1892) Γρηγορίου Κουτρομάνος, γιοι λεμβούχου, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1889-1910.
56. Ο Ηλίας (1877), ο Μιχαήλ (1880) και ο Παύλος (1883) Π. Κουτρομάνος, γιοι αγωγέα-λεμβούχου, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1889-1893
57. Ο Γεώργιος (1889), ο Παναγιώτης (1890) και η Ευφροσύνη (1892) Βασιλείου Κοψαύτης, παιδιά εμπόρου, στα ελληνικά σχολεία Α΄ και Β΄ Γυθείου και Πάνιτσας και στο Γυμνάσιο Γυθείου, την περίοδο 1900-1907.
58. Ο Χρήστος (1874) και ο Γεώργιος (1881) Στ. Κωστούλιας, γιοι εργολάβου, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1889-1894.
59. Ο Δημοσθένης (1893) και ο Λεωνίδας (1896) Νικολάου Λιναράς, γιοι τεχνίτη-ξυλουργού, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1904-1910.
60. Ο Σταύρος (1881), ο Βασίλειος (1883) και πιθανόν ο Θεόδωρος (1887) Δημ. Λουκάκος, γιοι δημοτικού εισπράκτορα, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1891-1903.
61. Ο Νικόλαος (1898) και η Ελένη (1899) Γ. Λουμάκου, παιδιά εμπόρου, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1908-1912.
62. Ο Ηλίας (1887) και ο Πέτρος (1891) Αντωνίου Μαμάκος, γιοί εμποροϋπάλληλου, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1899-1906.

63. Ο Νικόλαος (1888) και ο Δημήτριος (1891) Θ. Μαριόλης, γιοι υποδηματοποιού, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1901-1903.
64. Ο Γεώργιος (1887) και ο Ευάγγελος (1900) Βασιλείου Μαστοράκος, γιοι λεμβούχου, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, το 1900 και το 1912.
65. Ο Πέτρος (1875) και ο Μιχαήλ (1878) Γ. Μεζίτης, γιοι καφεπώλη, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1889-1891.
66. Ο Παναγιώτης (1883) και ο Απόστολος (1887) Λεωνίδα Μελισσουργού, γιοι οινοπώλη, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1894-1898.
67. Ο Παναγιώτης (1875), ο Αλέξανδρος (1878) και ο Γεώργιος (1885) Ανδρέα Μενδράκος, γιοι ιδιωτικού υπαλλήλου, στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1889-1900.
68. Ο Σπυρίδων (1883) και ο Δαμιανός (1895) Γεωργίου Μένεγας, γιοι οινοπώλη, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1893-1909.
69. Ο Γεώργιος (1893) και μάλλον και ο Παναγιώτης (1899) Πέτρου Μένεγας, γιοι υποδηματοποιού-εργάτη και μετανάστη το 1912, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1906-1912.
70. Ο Δημήτριος (1880), ο Ανδρέας (1883) και ο Παναγιώτης (1889) Κων/νου Μιχαλαρόγιαννης, γιοι αρτοποιού, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1890-1902.
71. Ο Βασίλειος (1882) και ο Ηλίας (1889) Μιχαήλ Μιχελάκος γιοι μυλωθρού, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1893-1902.
72. Ο Παναγιώτης (1882) και ο Χαρίλαος (1885) Μιλτιάδη Μουντζουρίδης, γιοι εμπόρου, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1893-1898.
73. Ο Στέφανος (1878) και ο Νικόλαος (1879) Θ. Μωϋσάκος, γιοι σιδηρουργού, στα Α΄ και Β΄ ελληνικά σχολεία, την περίοδο 1889-1891.
74. Ο Παναγιώτης (1889) και ο Δημήτριος (1899) Ιωάννη Νικολόπουλος, γιοι εμπόρου, στο Α΄ ελληνικό σχολείο και στο Γυμνάσιο Γυθείου, την περίοδο 1899-1912.
75. Ο Παναγιώτης (1880), ο Δημήτριος (1884) και ο Ιωάννης (1892) Χρήστου Νικολόπουλος, γιοι εμπόρου, στο Α΄ ελληνικό σχολείο και στο Γυμνάσιο Γυθείου, την περίοδο 1890-1910.
76. Ο Πέτρος (1894), ο Αντώνιος (1898) και ο Ιωάννης (1900) Αλ. Οικονομάκος, γιοι ξυλουργού, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1907-1912.
77. Ο Γεώργιος (1890) και ο Μιχαήλ (1900) Αντωνίου Οικονομάκος, γιοι εργάτη, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1902-1912.
78. Ο Ιωάννης (1885), ο Δημήτριος (1895), η Ευθυμία (1895), ο Γεώργιος (1899) και η Ευτυχία (1899) Αντωνίου Οικονομάκου, παιδιά υποδηματοποιού και βιβλιοπώλη, στα Α΄ και στο Β΄ ελληνικά σχολεία Γυθείου και Πάνιτσας και το Γυμνάσιο Γυθείου, την περίοδο 1895-1912.
79. Ο Παναγιώτης (1881), ο Γεώργιος (1887) και ο Πέτρος (1888) Λ. Οικονομάκος, γιοι τέκτονος – μαραγκού, στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1893-1904.
80. Ο Δημήτριος (1876) και ο Παναγιώτης (1884) Ν. Οικονομάκος, γιοι υποδηματοποιού, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1889-1900.
81. Ο Δημήτριος (1878) και ο Παναγιώτης (1886) Ιωάννη Παναγιωτουνάκος, γιοι ιερέα, στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1889-1912.
82. Ο Γεώργιος (1897) και ο Ανδρέας (1898) Παύλου Παναγιωτάκος, γιοι κτίστη, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1908-1912.

83. Ο Δημήτριος (1879), ο Βασίλειος (1886) και ο Ηλίας (1891) Ιωάννη Παναγουλάκος γιοι εμποροκτηματία, στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1889-1907.
84. Ο Ιωάννης (1879), ο Νικόλαος (1885), ο Βασίλειος (1889) και η Ιωάννα (1897) Ευστρατίου Παναγουλάκου, παιδιά υποθηκοφύλακα, στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1889-1912.
85. Ο Ηλίας (1897) και ο Δημήτριος (1899) Αναργύρου Πανουτσόπουλος, γιοι σιδηρουργού, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1909-1912.
86. Ο Παναγιώτης (1871), ο Χαρίλαος (1876) και ο Γρηγόριος (1879) Γεωργίου Πανταζής, γιοι σαγματοποιού, στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1889-1893.
87. Ο Παναγιώτης (1888) και ο Λεωνίδας (1891) Γεωργίου Πανταζόπουλος, γιοι σαγματοποιού, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1900-1905.
88. Ο Παναγιώτης (1891), ο Θεόδωρος (1895), η Ευτυχία (1896) και ο Γεώργιος (1898) Δημητρίου Παρασκευάκος, παιδιά υπαλλήλου, στα ελληνικά σχολεία Λάγειας και Α΄ και Β΄ Γυθείου καθώς και το Γυμνάσιο Γυθείου, την περίοδο 1903-1912.
89. Ο Παύλος (1890) και η Ευγενία (1894) Ηλία Παυλάκου, παιδιά ελληνοδιδασκάλου, στα ελληνικά σχολεία Β΄ Σπάρτης και Α΄ Γυθείου και τα Γυμνάσια Σπάρτης και Γυθείου, την περίοδο 1902-1909.
90. Ο Λεωνίδας (1894) και ο Αλέξανδρος (1897) Χαριλάου Πετροπουλάκης, γιοι εμπόρου, στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1906-1911.
91. Ο Ιωάννης (1896) και η Μαρία (1901) Νικολάου Πιερράκου, παιδιά υποδηματοποιού, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1906-1911.
92. Ο Χαρίλαος (1898) και ο Κωνσταντίνος (1900) Δημ. Ποντικόγιαννης, γιοι υποδηματοποιού, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1908-1911.
93. Ο Δημήτριος (1852) και ο Νικόλαος Π. Πουλάκος (1854), γιοι εμπόρου, στο Γυμνάσιο Σπάρτης, την περίοδο 1866-1868.
94. Ο Ηλίας (1893) και ο Γεώργιος (1899) Μιχαήλ Πουλημενάκος, γιοι οινοπώλη, στα ελληνικά σχολεία Α΄ και Β΄ Γυθείου και Πάνιτσας, την περίοδο 1905-1912.
95. Ο Ιωάννης (1890) και ο Βασίλειος (1892) Χαραλάμπους Προβελέγγιος, γιοι ξυλουργού, στο Α΄ ελληνικό σχολείο, την περίοδο 1902-1905.
96. Ο Παναγιώτης (1889), ο Νικόλαος (1891) και ο Λεωνίδας (1895) Μιχαήλ Ρεσμπίθας, γιοι εμποροκτηματία, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1900-1910.
97. Ο Παναγιώτης (1885) και η Ελένη (1899) Ηλία Ριζάκου, παιδιά τεχνίτη, στο Α΄ ελληνικό σχολείο και στο Γυμνάσιο Γυθείου, την περίοδο 1895-1912.
98. Ο Δημήτριος (1877), ο Αντώνιος (1880) και ο Βασίλειος (1882) Π. Σαλάκος, γιοι σανδαλοποιού, στα Α΄ και Β΄ ελληνικά σχολεία, την περίοδο 1889-1895.
99. Ο Ιωάννης (1880) και ο Ηλίας (1886) Π. Σαμπατάκος, γιοι βαφέα, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1890-1901.
100. Ο Πιέρρος (1899) και ο Ανδρέας (1901) Σαμπάτη Σαμπατάκος, γιοι εργάτη, στο Β΄ ελληνικό σχολείο, την περίοδο 1910-1912.
101. Ο Ανδρέας (1890), η Θάλεια (1896) και η Ευαγγελία (1901) Θεοδ. Σαραντάρη, παιδιά εμπόρου (ορφανά μετά το 1902), στα Α΄ και Β΄ ελληνικά σχολεία και τα Γυμνάσια Σπάρτης και Γυθείου, την περίοδο 1900-1912.
102. Ο Αλέξανδρος (1899) και ο Νικόλαος (1901) Ιωάννη Σμπυρούνιας, γιοι λεμβούχου, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1910-1912.

103. Ο Θεόδωρος (1876) και ο Χρήστος (1886) Αλεξ. Σουλάκος, γιοί εμποροκτηματία, στα Α΄ και Β΄ ελληνικά σχολεία και στο Γυμνάσιο Γυθείου, την περίοδο 1889-1903.
104. Ο Γεώργιος (1876) και ο Χρήστος (1882) Ν. Σουλάκος, γιοι εμποροκτηματία, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1889-1895.
105. Ο Παναγιώτης (1881), ο Αντώνιος (1892) και η Νίνα (1894) Γεωργίου Σταυριανάκου, παιδιά εμπόρου, στα Α΄ και Β΄ ελληνικά σχολεία και στο Γυμνάσιο Γυθείου, την περίοδο 1892-1908.
106. Ο Ιωάννης (1886), ο Αντώνιος (1889), ο Λεωνίδας (1893) και ο Θεόδ. (1899) Νικολάου Στρατάκου, παιδιά σανδαλοποιού, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1896-1911.
107. Ο Ιωάννης (1882) και ο Γεώργιος (1883) Γρηγορίου Τζαννάκος, γιοι εμπόρου, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1892-1896.
108. Ο Γεώργιος (1879), ο Ανάργυρος (1887), ο Πέτρος (1891) και ο Απόστολος (1893) Ηλία Τζαννάκος, γιοι αρτοποιού, στα ελληνικά σχολεία Α΄ και Β΄ Γυθείου και Πάνιτσας και το Γυμνάσιο Γυθείου, την περίοδο 1889-1907.
109. Ο Θωμάς (1878) και πιθανόν και ο Παναγιώτης (1890) και ο Γεώργιος (1899) Πέτρου Τζαννάκος, γιοι αρτοποιού, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1889-1912.
110. Ο Παναγιώτης (1879) (χωρίς πατρώνυμο), ο Γεώργιος (1884) και ο Ιωάννης (1891) Σπυρίδωνος Τζεφεράκου, γιοι υποδηματοποιού, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1890-1905.
111. Ο Εμμανουήλ (1885), ο Παναγιώτης (1887), ο Θεόδωρος (1891), η Ευαγγελία (1896), και μάλλον και η Νίνα (χωρίς όνομα πατρός) (1901) Γεωργίου Τζωρτζάκη, παιδιά εμποροκτηματία, στο Α΄ ελληνικό σχολείο και στο Γυμνάσιο Γυθείου, την περίοδο 1895-1912.
112. Ο Νικόλαος (1896) και ο Ευθύμιος (1899) Ηλία Τσιριμπί, γιοι σανδαλοποιού, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1907-1912.
113. Ο Δημήτριος (1887) και η Αγάπη (1895) Ν. Φαράκου, παιδιά εμπόρου, στα Α΄ και Β΄ ελληνικά σχολεία και στο Γυμνάσιο Γυθείου, την περίοδο 1898-1908.
114. Ο Δημήτριος (1882), η Μαρία (1897) και Παναγιώτης (1897) Γρηγορίου Φλουτσάκος, παιδιά εμπόρου, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1892-1912.
115. Ο Χαρίλαος (1882) και ο Δημήτριος (1894) Αναστασίου Φραγκιάς, γιοι εμπόρου, στα Α΄ και Β΄ ελληνικά σχολεία και το Γυμνάσιο Γυθείου, την περίοδο 1892-1910.
116. Ο Σπυρίδων (1887), η Ευγενία (1895) και ο Νικόλαος (1899) Παύλου Χελιώτης, παιδιά εμπόρου, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1898-1910.
117. Η Σταυρούλα (1892) και ο Ιωάννης (1898) Κωνσταντίνου Χλαμπέας, παιδιά εμπόρου, στα ελληνικά σχολεία Α΄ και Β΄ Γυθείου και Πάνιτσας και το Γυμνάσιο Γυθείου, την περίοδο 1904-1912.
118. Ο Ανάργυρος (1890) και ο Στυλιανός (1896) Ιωάννη Ψιρράκος, γιοι αρτοποιού, στα Α΄ και Β΄ ελληνικά σχολεία και στο Γυμνάσιο Γυθείου, την περίοδο 1901-1912.

Ο μοναδικός μαθητής του ελληνικού σχολείου, για τον οποίο δεν έχει καταγραφεί το επάγγελμα πατρός είναι ο:

1. Ο Ιωάννης Β. Πριστούρης (1853), στο Α΄ ελληνικό σχολείο Σπάρτης, το 1865.

Οι Μαθήτριες

Οι μαθήτριες που φοιτούσαν στα σχολεία της Μέσης εκπαίδευσης και ιδιαίτερα στα Γυμνάσια ήταν ελάχιστες σε σχέση με τους μαθητές. Οι Γυθειάτισσες, όμως, μαθήτριες ήταν πολύ περισσότερες. Ειδικά τα γυμνασιοκόριτσα ήταν τα πενταπλά από της Σπάρτης. Προφανώς η ιδιαίτερη ανάπτυξη του εμπορίου και της βιοτεχνίας στο Γύθειο και η ευκολότερη επικοινωνία με άλλους τόπους και ανθρώπους, καθώς εκεί ήταν το μοναδικό εξαγωγικό και εισαγωγικό λιμάνι του Νομού, προφανώς οδήγησε σε άνοδο του μορφωτικού επιπέδου των κατοίκων και φυσικά στη συνειδητοποίηση των ευκαιριών που προσφέρει η μόρφωση ακόμη και στα κορίτσια. Αν εξετάσουμε την προέλευση φαίνεται πως η κοινωνικο-οικονομική ομάδα από την οποία προέρχονταν τα κορίτσια αποτελούσε βασική προϋπόθεση για την εκπαίδευσή τους που λειτουργούσε περισσότερο ως τεκμήριο «της ταξικής προέλευσης και του οικογενειακού περιβάλλοντος και ως αποδεικτικό στοιχείο της αστικής προέλευσης» με σκοπό ίσως έναν καλό γάμο⁹.

Οι μαθήτριες των ελληνικών σχολείων εμφανίστηκαν όταν υπήρξαν θετικές συνθήκες, όπως η διαμόρφωση νέων αντιλήψεων και η ανοχή που επέδειξε το κράτος στο θέμα αυτό παρά την αντίθετη νομοθεσία, στα τέλη του 19^{ου} αιώνα και στις αρχές του 20ού.

Γενικά στη μέση εκπαίδευση και ιδιαίτερα στο γυμνάσιο παρέμειναν μόνο κορίτσια εμπόρων, δημοσίων υπαλλήλων, ελεύθερων επαγγελματιών και ελάχιστων κτηματιών. Πάντως από τα 6 κορίτσια που τελείωσαν το Γυμνάσιο Γυθείου τουλάχιστον τρεις σπούδασαν στην ιατρική σχολή Αθηνών: Ευαγγελία Τζωρτζάκη, Ιωάννα Παναγούλακου και Αντωνία Καστανάκου, που όμως διέκοψε. Τα κορίτσια προέρχονταν κυρίως από το δημοτικό σχολείο Θηλέων Γυθείου.

1. Η Ποτίτσα (1897) Αντωνίου Αποστολάκου, κόρη κουρέα, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου και το Γυμνάσιο Γυθείου, την περίοδο 1908-1911.
2. Η Σωτηρία Ευστρατίου Γεωργακαράκου (1893), κόρη υποδηματέμπορου, που μαζί με τα αδέρφια της Αριστομένη (1895), Βασίλειο (1898), Γεώργιο (1899) και Λεωνίδα (1902) φοίτησαν στα Α΄ και Β΄ ελληνικά σχολεία και στο Γυμνάσιο Γυθείου, την περίοδο 1904-1912.
3. Η Μαρία Κ. Γιαννιού (1894), κόρη καφεπώλη, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1907-1909.
2. Η Αιμιλία (1895) και η Αγγελική (1897) Γ. Γρηγοράκη, κόρες γυμνασιάρχη, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1908-1910.
3. Η Αικατερίνη Π. Γρηγοράκη (1894), ορφανή, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, το 1906.
4. Η Ολυμπία Βασιλείου Διπλαράκου (1891), κόρη εμπόρου, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1904-1908.
5. Η Αικατερίνη Εξαρχάκου (1899), ορφανή, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1909-1912.
6. Η Ευτυχία (1896) και η Νίνα (1901) Παναγιώτη Ζαφειράκου, κόρες κτηματία, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1909-1912.
7. Η Δημητρούλα Νικολάου Θεοδωράκου (1899), κόρη κτηματία, στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1911-1912.

⁹ Λακωνικό Ημερολόγιο 2003.

8. Η Άννα (1898) Νικολάου Καρακλή, κόρη γυμναστή, που όπως και ο αδελφός της Ηλίας (1892), φοίτησε στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1903-1912.
9. Η Αντωνία Αντωνίου Καστανάκου, ορφανή, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1911-1912.
10. Η Άννα Γ. Κατσαράκη (1894), κόρη υπαλλήλου, στα ελληνικά σχολεία Μονεμβασίας και Μολάων, το 1905.
11. Η Βεατρίκη Κωνσταντίνου Κοκκινάκη (1897), κόρη ιατρού – δημάρχου, που όπως και τα αδέρφια της Μιχαήλ (1891) και Πυθαγόρας (1899) φοίτησε στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου (τα αγόρια φοίτησαν και στο Γυμνάσιο Γυθείου), την περίοδο 1901-1912.
12. Η Δήμητρα Λεωνίδα Κουβαράκη (1898), κόρη υποδηματοποιού, που όπως και τα αδέρφια της Παναγιώτης (1895) και Ιωάννης (1901), φοίτησε στο Α΄ ελληνικό σχολείο και στο Γυμνάσιο Γυθείου, την περίοδο 1905-1912.
13. Η Άννα Κων/νου Κουζίγιαννη (1901), κόρη υπαλλήλου-εμπόρου, που όπως και τα αδέρφια της Γεώργιος (1898) και Ηλίας (1895), φοίτησε στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1909-1912.
14. Η Αικατερίνη Παναγιώτη Κουσουλάκου (1896), κόρη λιμενοφύλακα, που όπως και ο αδελφός της Λυκούργος (1899), φοίτησε στο Α΄ ελληνικό σχολείο και στο Γυμνάσιο Γυθείου, την περίοδο 1908-1912.
15. Η Καλλιόπη Γεωργίου Κουτρουμάνου (1899), κόρη κτηματία, που όπως και ο αδελφός της Γρηγόριος (1900), φοίτησε στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1910- 1912.
16. Η Ευφροσύνη Βασιλείου Κοψαύτη (1892), κόρη εμπόρου, που όπως και οι αδελφοί της Γεώργιος (1889) και Παναγιώτης (1890), φοίτησε στα ελληνικά σχολεία Α΄ και Β΄ Γυθείου και Πάνιτσας και στο Γυμνάσιο Γυθείου, την περίοδο 1900-1907.
17. Η Ελένη (1901) και η Μαρία (1902) Ευαγγέλου Κωνσταντοπούλου, κόρες κτηματία, που μαζί με τον αδελφό τους Ιωάννη (1900), φοίτησαν στο Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1910-1912.
18. Η Ευαγγελία Δ. Λιαράκου (1896), κόρη εμπόρου, στο Α΄ ελληνικό σχολείο Γυθείου, το 1908.
19. Η Ελένη (1899) Γ. Λουμάκου, κόρη εμπόρου, που όπως και ο αδελφός της Νικόλαος (1898) φοίτησε στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1908-1912.
20. Η Ευφημία Μουντζουρίδου (1899), κόρη κτηματία, στο Α΄ ελληνικό σχολείο, το 1911.
21. Η Σταυρούλα (1896) και η Αφροδίτη (1897) Πέτρου Μπρικιάτη, κόρες κτηματία, στο Α΄ ελληνικό σχολείο και το Γυμνάσιο Γυθείου, την περίοδο 1906-1912.
22. Η Θέτις Νικολακάκου (1901), κόρη φαρμακοποιού, στο Α΄ ελληνικό σχολείο Γυθείου, το 1912.
23. Η Ευθυμία (1895) και η Ευτυχία (1899) Αντωνίου Οικονομάκου, κόρες υποδηματοποιού και βιβλιοπώλη, που μαζί με τα αδέρφια τους Ιωάννη (1885), Δημήτριο (1895) και Γεώργιο (1899) φοίτησαν στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου και Πάνιτσας και στο Γυμνάσιο Γυθείου, την περίοδο 1895-1912.
24. Η Ιωάννα Ευστρατίου Παναγουλάκου (1897), κόρη υποθηκοφύλακα, που μαζί με τα αδέρφια της Ιωάννη (1879), Νικόλαο (1885), και Βασίλειο (1889), φοίτησε στα Α΄ και Β΄ ελληνικά σχολεία και στο Γυμνάσιο Γυθείου, την περίοδο 1889-1912.
25. Η Σταυρούλα Γρηγορίου Παπαδάκη (1897), ορφανή, στο Α΄ ελληνικό σχολείο και στο Γυμνάσιο Γυθείου, την περίοδο 1908-1911.

26. Η Ευτυχία Δημητρίου Παρασκευάκου (1896), κόρη υπαλλήλου, που όπως και τα αδέρφια της Γεώργιος (1898), Θεόδωρος (1895) και Παναγιώτης (1891), φοίτησε στα ελληνικά σχολεία Λάγειας και Α΄ και Β΄ Γυθείου (τα αγόρια και στο Γυμνάσιο Γυθείου), την περίοδο 1903-1912.
27. Η Ευγενία Ηλία Παυλάκου (1894), κόρη ελληνοδιδασκάλου, όπως και ο αδελφός της Παύλος (1890), φοίτησε στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου και στο Γυμνάσιο Σπάρτης, την περίοδο 1902-1909.
28. Η Μαρία Νικολάου Πιερράκου (1901), κόρη υποδηματοποιού, που όπως και ο αδελφός της Ιωάννης (1896), φοίτησε στο Β΄ ελληνικό σχολείο Γυθείου, το 1911.
29. Η Μαρία Ν. Πολυχρονάκη (1894), κόρη συμβολαιογράφου, στο Α΄ ελληνικό σχολείο και στο Γυμνάσιο Γυθείου, την περίοδο 1904-1905.
30. Η Μαρία Πυργελάκου (1902), κόρη κτηματία, στο Α΄ ελληνικό σχολείο Γυθείου, το 1912.
31. Η Ελένη Ηλία Ριζάκου (1899), κόρη τεχνίτη, που όπως και ο αδελφός της Παναγιώτης (1885), φοίτησε στο Α΄ ελληνικό σχολείο και το γυμνάσιο Γυθείου, την περίοδο 1895-1912.
32. Η Ευαγγελία (1901) και η Θάλεια (1896) Θεοδ. Σαραντάρη, κόρες εμπόρου και ορφανές μετά το 1902, που όπως και ο πιθανότατος αδερφός τους Ανδρέας (1890), φοίτησαν στα Α΄ και Β΄ Γυθείου, την περίοδο 1900-1912.
33. Η Νίνα Γεωργίου Σταυριανάκου (1894), κόρη εμπόρου, που όπως και οι αδερφοί της Αντώνιος (1892) και Παναγιώτης (1881), φοίτησε στο Α΄ ελληνικό σχολείο και στο Γυμνάσιο Γυθείου, την περίοδο 1892-1908.
34. Η Μαρία Δρακούλη Στρατάκου (1899), κόρη κτηματία, στα Α΄ και Β΄ ελληνικά σχολεία Γυθείου, την περίοδο 1910-1912.
35. Η Σταματίνα Ταβουλάρη (1899), κόρη εργάτη-μετανάστη, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1911-1912.
36. Η Αγγελική Π. Τζουρομήτου (1898), κόρη λεμβούχου, στο Α΄ ελληνικό σχολείο Γυθείου, το 1910.
37. Η Δέσποινα Β. Τζωρτζάκη (1900), κόρη κτηματία, στο Α΄ ελληνικό σχολείο Γυθείου, την περίοδο 1910-1912.
38. Η Ευαγγελία (1896) και η Νίνα (1901) Γεωργίου Τζωρτζάκη, κόρες εμποροκτηματία, που όπως και τα αδέρφια τους Εμμανουήλ (1885), Θεόδωρος (1891) και Παναγιώτης (1887), φοίτησαν στο Α΄ ελληνικό σχολείο και στο Γυμνάσιο Γυθείου, την περίοδο 1895-1912.
39. Η Αγάπη Ν. Φαράκου (1895), κόρη εμπόρου, που όπως και ο αδελφός της Δημήτριος (1887) φοίτησε Α΄ και Β΄ ελληνικό σχολείο Γυθείου (ο Δημήτριος και στο Γυμνάσιο Γυθείου), την περίοδο 1898-1908.
40. Η Μαρία Γρηγορίου Φλουτσάκου (1897), κόρη εμπόρου, που όπως και οι αδερφοί της Δημήτριος (1882) και Παναγιώτης (1897), φοίτησε στο Α΄ και Β΄ ελληνικό σχολείο Γυθείου, την περίοδο 1892-1912.
41. Η Ευγενία Παύλου Χελιώτη (1895), κόρη εμπόρου, που όπως και οι αδελφοί της Νικόλαος (1899) και Σπυρίδων (1887), φοίτησε στο Α΄ ελληνικό σχολείο (τα αγόρια και στο Γυμνάσιο Γυθείου), την περίοδο 1898-1910.
42. Η Σταυρούλα Κωνσταντίνου Χλαμπέα (1892), κόρη εμπόρου, που όπως και ο αδερφός της Ιωάννης (1898), φοίτησε στο Α΄ ελληνικό σχολείο και στο Γυμνάσιο Γυθείου, την περίοδο 1904-1912..