

Πεντάλοφος (Ποδολοβίτσα)

Κωμόπολη της επαρχίας Ξηρομέρου του Νομού Αιτωλοακαρνανίας, που από το 1998 αποτελεί Δημοτικό Διαμέρισμα του Δήμου Οινιαδών, η οποία απέχει 27 χιλιόμετρα απ' το Μεσολόγγι και είναι κτισμένη πάνω σε πέντε λόφους, σε υψόμετρο 20 μέτρων. Τελευταία κατοικήθηκε και ο λόφος "Κρυφό" με ωραίες οικοδομές και η Πεντάλοφος "από του ύψους της αεροβιγλίζει την κατέναντι της ακριβώς λοφοχτισμένη αιτωλική Γουριά". «Μ' έκαψαν τα δυο χωριά: Ποδολοβίτσα και Γουριά» τραγουδούσαν παλαιότερα οι ντερτιλήδες γλεντοκόποι εκεί.

Νέο σχετικά χωριό που στα χρόνια της Επανάστασης του 1821 ήταν συνοικισμός γεωργοκτηνοτρόφων και ονομαζόταν Ποδολοβίτσα, προφανώς σλαβικό που δηλώνει πρόποδες (πόντολο, πους) και βουνό (βίτσα) ή απ' το ρωσικό ποντόλοβο (απέναντι). Έτσι θα τη βρίσκουμε στα κείμενα του ξεσηκωμού του 1821 και στην αρχειακή παράδοση.

Η μετονομασία της σε Πεντάλοφον έγινε στα 1928 με διάταγμα της 14 Μαΐου Φ.Ε.Κ Α. 81) και με κοινοτικό τότε Συμβούλιο: Αντρ. Μοίρα, πρόεδρο και μέλη, τους: Ευστ. Κατσάνο, Πετ. Λυμπέριο, Αριστ. Μπάκα, και Σωκ. Πετρονικολό.

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ ΕΦΗΜΕΡΙΣ

ΤΗΣ ΚΥΒΕΡΝΗΣΕΩΣ

Ἐν Ἀθήναις τῇ 14 Μαΐου 1928/

ΤΕΥΧΟΣ ΠΡΩΤΟΝ / Ἀριθμός φύλλου 81

ΠΕΡΙΕΧΟΜΕΝΑ

Νόμοι

Νόμος 3548. Περὶ κυρώσεως τοῦ ἀπὸ 7 Ὀκτωβρίου

ἐ.ξ. Ν.Δ. «περὶ κυρώσεως τοῦ ἀπὸ 30 Ὀκτωβρίου

ἐ.ξ. Ν.Δ. «περὶ καταργήσεως τοῦ ἀπὸ 16 Ἰανουαρίου 1926 Ν.Δ. περὶ συστάσεως
Θέσεως Ὑφυπουργοῦ τοῦ Ὑπουργικοῦ Συμβουλίου».

.....

Διατάγματα

Περὶ μετονομασίας κοινοτήτων καὶ συνοικισμῶν.

.....

.....

4ον. Ἐν τῇ Ἐπαρχίᾳ Μεσολογγίου.

153) Ἡ Κοινότης Ποδολοβίτσης μετονομάζεται εἰς «κοινότητα Πενταλόφου» καὶ ὁ
δμώνυμος αὐτῇ συνοικισμὸς Ποδολοβίτσα εἰς «Πεντάλοφον».

Ὅμως ἀντὶ τοῦ Ουδετέρου “Πεντάλοφον” ἡ τοπικὴ ομιλία ἐπέβαλε το
θηλυκὸ “Πεντάλοφος”.

Οἱ κάτοικοί της το 1836 ἀνέρχονταν σε 180 καὶ σήμερα ἔφτασαν τους 993
(απογραφή 2001.)

Η πληθυσμιακή εξέλιξη της κοινότητας βάσει επισήμων απογραφών από το 1920 έως σήμερα έχει ως εξής:

1920 κάτοικοι 755	1971 κάτοικοι 1433
1928 κάτοικοι 933	1981 κάτοικοι 1167
1940 κάτοικοι 1013	1991 κάτοικοι 1233
1951 κάτοικοι 1147	2001 κάτοικοι 970
1961 κάτοικοι 1551	

Ενώ εγκαταστάθηκαν μόνιμα στο χωριό πολλές οικογένειες από άλλα χωριά και κυρίως απ' την Ευρυτανία, έχουμε τα τελευταία πενήντα χρόνια φθίνοντα τον πληθυσμό ένεκα της αστυφιλίας, αφού εν τω μεταξύ μοιράστηκε στους ακτήμονες το κτήμα Λεσινίου, που απασχολούσε πολλά εργατικά χέρια.

Υπάγεται για όλες τις υπηρεσίες (εκπαιδευτικά, ταμειακά, δικαστικά στην πρωτεύουσα του νομού), στο Μεσολόγγι.

Η θέση της, στη δυτική πλευρά του μοναδικού “πόρου” του Αχελώου, περάσματος των κατερχομένων απ' την Ήπειρο τουρκικών στρατιών προς τη Νότια Ελλάδα και αντίστροφα ανερχομένων κατά τους χρόνους της επανάστασης, υπήρξε και η κύρια αιτία να υποστεί πολλές καταστροφές.

Μετά τη μάχη του Πέτα ο Ομέρ Βρυώνης στην Ποδολοβίτσα στρατοπέδευσε και ανασυγκρότησε το στράτευμά του με σκοπό να περάσει από Ακαρνανία στην Αιτωλία και να φτάσει στο Αιτωλικό και στο Μεσολόγγι (Μαυροκ. Β' σελ. 79, 243, 247). Από εκεί πέρασε κι ο Γ. Καραϊσκάκης άρρωστος στις αρχές Απριλίου του 1824 μετά τη δίκη του φιάσκο στο Αιτωλικό, για να πάει στο Λιγοβίτσι.

Γράφουν τα Ελληνικά χρονικά στις 17 Οκτ. 1825: “Αί φυλακαί μας αναγγέλλουν, ότι εις Γουριάν και Ποδολοβίτσαν συνάζονται άδιακόπως έχθρικά στρατεύματα”.

Πρόκειται για ένα χωριό με απλούς, πρόσχαρους, καταδεκτικούς και γεμάτους με φιλόξενα αισθήματα, αλλά προπάντων γλεντζέδες κατοίκους. Για μια πεντηκονταετία διασκέδαζαν τους κατοίκους του τρεις ντόπιες “ζυγιές” των ζουρνάδων και των νταουλίων. Να πως αυτοπαρουσιάζονται μέσα απ' τους στίχους του συγχωριανού τους γιατρού και λογοτέχνη Θωμά Λαλαπάνου:

*Γλεντζέδες είμαστε εδώ ούλοι,
όζω η φτώχεια, γλέντι και κρασί...
Εδώ παρέες όλο με νταούλι
περνάμε τραγουδώντας τη ζωή!*

Κλείνοντας τη μικρή αυτή αναφορά θ' αναφέρω αυτούς που διακόνησαν το χωριό τους απ' τη θέση του προέδρου της κοινότητας.

Οι διατελέσαντες κοινοτάρχες απ' το 1912 έως το 2008:

Γκοργκόλης Χρίστος	Κουτσουβέλης Γεώργιος
Δημητρούκας Δημήτριος	Κουτσουβέλης Παναγιώτης
Καπώνης Απόστολος	Κουτσουβέλης Σωτήριος
Καπώνης Ιωάννης	Λυμπέριος Δημήτριος
Κατσάνος Ευστάθιος	Λυμπέριος Πέτρος
Κεκκές Παναγιώτης	Μοίρας Ανδρέας
Κορδόσης Βασίλειος	Μπάκας Αριστόδημος
Κορδόσης Δημήτριος	Πετρονικολός Αλέξανδρος
Κορφιάτης Κωνσταντίνος	Πετρονικολός Σωκράτης
Κουτρούλης Γεράσιμος	Σκουτέρης Σπυρίδων
Κουτσουβέλη Σπυριδούλα	Στέλλιος Νικόλαος
	Τζορβαντζής Μιχάλης.

Ίδρυση του Δημοτικού Σχολείου

Σε συγκεντρωτικό πίνακα, που φανερώνει την κίνηση των μαθητών του Σχολείου, αναφέρεται ως έτος ίδρυσης το 1890. Το σχ. έτος 1929-30 λειτουργεί ως διτάξιο μικτό.

Διτάξιο Μικτό

Έτος Ίδρυσης 1890 Σεπτέμβριος

κάτοικοι κατ' απογραφή τοῦ 1928: 933

Άριθμ. ἐγγεγραμμένων μαθητῶν τό Σχ. ἔτος 1929-30: 110

Ο ιστοριοδίφης φιλόλογος καθηγητής Κώστας Πετρονικολός αναφέρει, ότι το σχολείο ιδρύθηκε το 1875, όμως αν λάβουμε υπόψη αναφορά των κατοίκων του χωριού προς το Υπουργείο με ημερομηνία 22 Φεβρουάριου 1912 περί ανεγέρσεως νέου σχολικού οικήματος, υποθέτουμε, ότι το πρώτο σχολείο έγινε περί το 1850.

Αίτησις

Πρός

Τῶν κατοίκων τῆς Ποδολοβίτσης

τό Σ^{ον} Ὑπουργεῖον ἐπί τῶν

Οἰνιάδος.

Ἐκκλησιαστικῶν καί

Ἐν Ποδολοβίτση

τῆς Δημοσίας Ἐκπαιδεύσεως.

τῆ 22 Φεβρουάριου 1912.

Τό σχολεῖον ἡμῶν κτισθέν πρό ἑξηκονταετίας ὅτε τό χωρίον μας ἀποτελεῖτο ἐκ πεντήκοντα περίπου οικογενειῶν εἶνε ἀνεπαρκές ἤδη ὅτε τό χωρίον μας κατοικεῖται ὑπό 140 καί πλέον οικογενειῶν καί φοιτῶσιν ἐν αὐτῷ ἄνω τῶν 75 μαθητῶν [...]

ΥΠΟΥΡΓΕΙΟΝ ΕΚΚΛΗΣΙΑΣΤΙΚΩΝ

ΚΑΙ ΔΗΜ. ΕΚΠΑΙΔΕΥΣΕΩΣ

004, 154 ΤΗ 27 ΦΕΒ. 1912

ΑΡ. ΠΡΩΤ. ΕΛΗΦΘΗ

Στέγαση των μαθητῶν

Επειδή η Ποδολοβίτσα εστερείτο σχολικής στέγης, ὅπως και τα περισσότερα χωριά, οι οχλήσεις και των δασκάλων, αλλά και των κατοίκων προς τις αρμόδιες αρχές ήταν συνεχείς. Εν τω μεταξύ αυξανόταν και ο αριθμός των μαθητῶν και η ανάγκη ανέγερσης ήταν επιτακτική. (Το 1910-11 ενεγράφησαν 70, το 1920-21 ενεγράφησαν 112 και το 1929-30 ενεγράφησαν 110 μαθητές). Το πρώτο σχολεῖο στεγάζονταν σ' ἓνα μικρό οἶκημα δίπλα στην εκκλησία και παραδίπλα ἀπό το νεκροταφεῖο.

Το πρόβλημα ἦταν δυσεπίλυτο, διότι ἔπρεπε το σχολεῖο να εἶναι μακριά ἀπ' το νεκροταφεῖο. Ἐτσι ἀρχισε μια συνεχῆς ἀλληλογραφία μεταξύ σχολεῖου και Κοινότητος Πενταλόφου με τον Επιθεωρητή και το Ὑπουργεῖο Παιδείας.

Πολύ πριν, με Διάταγμα της 28 Μαρτίου του 1834 προβλεπόταν ὅτι το Νεκροταφεῖο ἔπρεπε να εἶναι ἔξω ἀπ' το χωριό:

«Άρθρον 1 Ὡσαύτως ἀπαγορεύεται ἡ ταφή ἐντός τῶν πόλεων, κωμοπόλεων καί χωρίων.

Ἄρθρον 2. Τό Νεκροταφεῖον πρέπει νά ἀπέχει τουλάχιστον 100 μέτρα ἀπό τό χωρίον καί νά γίνεται πρὸς τό μέρος ὅπου πνέουν σπανιώτερα ἄνεμοι μέ διεύθυνσιν τούς κατωκημένους χώρους...”

Παραθέτω τα σχετικά έγγραφα:

Πρὸς

Σ^ο Ὑπουργεῖον

ἐπὶ τῶν Ἐκκλησιαστικῶν

καί τῆς Δημοσίας Ἐκπαιδεύσεως

Αἴτησις τῶν κατοίκων Ποδολοβίτσης Οἰνιάδος

Ἐν Ποδολοβίτση τῇ 22 Φεβρουαρίου 1912.

Τό σχολεῖον ἡμῶν κτισθέν πρό ἑξηκονταετίας ὅτε τό χωρίον μας ἀπετελεῖτο ἐκ πεντήκοντα περίπου οικογενειῶν εἶνε ἀνεπαρκές ἤδη ὅτε τό χωρίον μας κατοικεῖται ὑπό 140 καί πλέον οικογενειῶν καί φοιτῶσιν ἐν αὐτῷ ἄνω τῶν 75 μαθητῶν. Ὅθεν λαμβάνομεν τήν τιμήν νά παρακαλέσωμεν τό Σ^ο Ὑπουργεῖον, ὅπως μάς οἰκοδομήσῃ νέον τοιοῦτον, εἰς τήν θέσιν ἐν ἣ τὸ ὑπάρχον ὅπου παραχωροῦμεν δωρεάν τό περί αὐτό γήπεδον ὡς καί τό ὑλικόν τοῦ παλαιοῦ σχολείου, ἢ καί ἀλλαγῶν τοῦ χωρίου μας, ὅπου ἡ ἀρμόδιος ὑπηρεσία κρίνῃ κατάλληλον. Εὐελπιστοῦντες ὅτι τό Σ^ο Ὑπουργεῖον θέλει λαβή ὑπ' ὄψιν του τήν δικαίαν παράκλησίν μας.

Ἑποσημειούμεθα

εὐπειθέστατοι

οἱ κάτοικοι Ποδολοβίτσης

(ακολουθοῦν ὑπερεκατό υπογραφές)

Πρός

Τόν κ. Ἐπιθεωρητήν

τῶν Δημοτικῶν σχολείων

Αἰτωλίας καί Ἀκαρνανίας.

Ἐν Ποδολοβίτση τῆ 18 Ἰουνίου 1912.

Λαβόντες ἀφορμὴν ἐκ τοῦ ὑπ' ἀριθμ. 10531 ἐγγράφου τοῦ Σ^ο ὑπουργείου τῶν Ἐκκλησιαστικῶν καί τῆς Δημοσίας Ἐκπαιδεύσεως, ὅπερ διαβιβάσατε πρὸς τόν δημοδιδάσκαλον ἡμῶν ἐν ἀντιγράφῳ, δηλοῦμεν ὑμῖν, κ. Ἐπιθεωρητά, ὅτι τὸ νεκροταφεῖον τὸ ὑπάρχον παρὰ τὸ ἔγκριθεν διὰ τὴν ἀνέγερσίν τοῦ σχολείου γήπεδον θὰ μεταφερθῆ ὀριστικῶς προσεχῶς εἰς τὸ νέον τοιοῦτον, ἀπὸ τὸ ὁποῖον ἐλλείπει μόνον τὸ περιτοίχισμα, τὸ ὁποῖον δέν κατωρθώσαμεν νὰ κάμωμεν ἀπὸ πέρυσιν, καίτοι εἴχομεν ὅλα τὰ ὑλικά ἔτοιμα, ἐλλείψει τεχνιτῶν.

Ἦδη ὁμῶς συνεφωνήσαμεν τοιούτους καί μέχρι τέλους Ὀκτωβρίου θὰ παραδοθῆ ἡμῖν ἔτοιμον. Πρὸς περισσοτέραν βεβαιώσιν ἐπισυνάπτομεν ἀντίγραφον τοῦ Συμβολαίου, ἐξ οὗ ἐμφαίνεται ἡ ἀγορὰ τοῦ νέου ἀγροῦ ἔνθα θὰ κατασκευασθῆ, λίαν προσεχῶς, τὸ νέον Νεκροταφεῖον. Ὅθεν παρακαλοῦμεν βεβαιώσατε τὸ Σ^ο Ὑπουργεῖον περὶ τῆς μεταφορᾶς αὐτοῦ βέβαιοι ὄντες, ὅτι ἀπὸ τοῦ Ὀκτωβρίου καί ἐκεῖθεν θὰ παύσωμεν ἐνταφιάζοντες ἐν τῷ ὑπάρχοντι τοιούτῳ.

Εὐπειθέστατοι

οἱ κάτοικοι Ποδολοβίτσης

(ακολουθοῦν υπογραφές)

Άριθμ. 10

Πρός

τόν κ. Ἐπιθεωρητήν

τῶν Δημοτικῶν σχολείων

Αἰτωλίας καί Ἀκαρνανία

Ἐν Ποδολοβίτση (Οἰνιαδῶν) τῇ 10 Μαρτίου 1914.

Προκειμένου, κ. Ἐπιθεωρητά, κατά τό 1912 νά ἐγκριθῇ ἡ κατασκευή σχολείου νέου τύπου ἐνταῦθα, τό Σ^ο ὑπουργεῖον τῶν Ἐκκλησιαστικῶν καί τῆς Δημοσίας ἐκπαιδεύσεως διά τοῦ ὑπ' ἄριθ. 10531 καί ἀπό 24 Μαΐου 1912 ἐγγράφου τοῦ, οὗ ἀντιγράφων ἀποστέλλω ὑμῖν συνημμένως, ἐγνώρισε τῷ κ. Ἐπιθεωρητῇ ὅτι δέν θέλει ἐγκρίνει τήν κατασκευήν τούτου, ἐφ' ὅσον ὁ κ. Ἐπιθεωρητής δέν πληροφόρησε τό Σ^ο Ὑπουργεῖον ὑπευθύνως ὅτι τό Νεκροταφεῖον μετεφέρθη ἐκ τῆς θέσεως ἐκείνης πλησίον τῆς ὁποίας πρόκειται ν' ἀνεγερθῇ τό νέον σχολεῖον.

Ἐπειδή ἡ ἀνέγερσις τοῦ νέου νεκροταφείου ἤρχισεν ἀπό ἡμέρων καί ἐπομένως μετ' ὀλίγον καιρόν δέν θά ἐνταφιάζουν εἰς τό παλαιόν τοιοῦτον, γνωρίζω τοῦτο πρό ὑμᾶς, ὅπως πληροφορήσετε τό Σ^ο Ὑπουργεῖον καί ἐγκρίνει τήν κατασκευήν τοῦ σχολείου, καί ὅτι ὡς ἐξ ἰδίας ἀντιλήψεως γνωρίζετε τό ὑπάρχον εἶνε τελείως ἀκατάλληλον.

Εὐπειθέστατος

ὁ Δημοδιδάσκαλος Ποδολοβίτσης

Πέρ. Στραβοδῆμος

Ἐν τέλει, με το υπ' αρ. 6850/28 Μαρτίου 1930 έγγραφο επί Υπουργίας Γεωργίου Παπανδρέου παίρνουν την έγκρισιν του Υπουργείου για ανέγερση τριταξίου διδακτηρίου.

Φαίνεται όμως, ότι αναφέρθηκε μια αίθουσα και αργότερα ο Επιθεωρητής Κ. Αναγνωστόπουλος με το υπ' αρ. 677/8 Οκτ. 1932 ζήτησε απ' το Υπουργείο δεύτερη αίθουσα και πήρε την έγκριση με το υπ' αρ. 56140/12 Οκτ. 1932 έγγραφο του Υπουργείου.

ΥΠΟΤΡΓΕΙΟΝ ΠΑΙΔΕΙΑΣ ΚΑΙ
ΘΡΗΣΚΕΥΜΑΤΩΝ

Τμήμα Ἀρχιτεκτονικόν

Ἐν Ἀθήναις τῆ 28 Μαρτίου 1930

Πρωτ. 6850

Ἀριθμ.

Διεκπ. 1373

Ἵπουργός: Γ. Παπανδρέου

Διευθυντής: Θ. Μιχαλόπουλος

Εἰσηγητής: Π. Γαρέζος

Τεχν. Αἰτωλίας

ΦΑΚΕΛΛΟΣ

Ἀνέγερσις 3/ταξίου διδ/ρίου Δημοτικοῦ Σχολείου Πενταλόφου. Περιληψῆς ἐνεργείας. Ἀποστέλλεται σχεδιάγραμμα καί δίδονται ὁδηγίαι.

Εἰς ἀπάντησιν τῆς ὑπ. ἀριθ. 53 ε.ε. ἀναφορᾶς σας ἀποστέλλομεν ὑμῖν συνημμένως τό ὑπό τῆς ὑπηρεσίας τοῦ Ἵπουργείου ἐκπονηθέν σχεδιάγραμμα ἀνεγέρσεως 3/ταξίου διδ/ρίου Πενταλόφου καί σᾶς παρακαλοῦμεν, ὅπως, ἀποστείλητε τοῦτο εἰς τήν οἰκείαν ἐπιτροπήν πρός ἐκτέλεσιν τοῦ ἔργου, μεριμνήσητε δέ διά τήν πιστήν ἐφαρμογήν τοῦ σχεδίου καί τήν καλήν ἐκτέλεσιν τῶν ἐργασιῶν. Εἰς τήν ἐπιτροπήν θέλετε συστήσῃ ὅπως προτιμήσῃ τήν δι' αὐτεπιστασίας ἐκτέλεσιν τῶν ἐργασιῶν δι' ἀπ' εὐθείας προμηθείας ὑλικῶν καί δι' ἡμερομισθίων ἐργατῶν καί τεχνιτῶν, ἤ καί διά προχείρων δημοπρασιῶν, καθ' εἶδος ἐργασιῶν, μεταξύ εἰδικῶν τεχνιτῶν, ὑπό τήν ἔγκρισιν καί ἐποπτεῖαν ὑμῶν πάντοτε.

Ὁ Δ/ντής καί ἀ.α

τ. ὑ.

Ὁ Ἵπουργός

Γ.Π

Πρός

τό Σ^ο Ὑπουργεῖον Παιδείας

Διεύθυνσιν τεχνικῶν Ὑπηρεσιῶν Εἰς Ἀθήνας

Ἐν Μεσολογγίῳ τῇ 8 Ὀκτωβρίου 1932.

Ὑποβάλλοντες ὧδε ἀπλοῦν σκαρίφημα διαλαμβάνον τό διδακτήριον τοῦ ἐν Πενταλόφῳ διτάξιου δημοτικοῦ σχολείου, εὐσεβάστως παρακαλοῦμεν, ὅπως εὐαρεστούμενοι ἐνεργήσητε καί ἀποσταλῆ ἡμῖν σχετικόν σχεδιάγραμμα ἐκπονηθησόμενον ὑπό τῆς τεχνικῆς ὑπηρεσίας τοῦ Σ^ο Ὑπουργείου τύπου διτάξιου καθ' ὅτι τό νῦν χρησιμεῦον ὡς διδακτήριον κοινοτικόν οἶκημα τοῦ ρήθεντος διτάξιου σχολείου τυγχάνει μονοτάξιον καί προκαλεῖ δυσφορίαν ὡς πρός τήν παραμονήν τῶν μαθητῶν.

Ἡ σχολικὴ ἐφορεία, μετὰ τῆς ὁποίας συνεζήτησα ἐν προκειμένῳ ἐπιτοπίως ἐκδηλώνει μεγίστην προθυμίαν διὰ τήν προσθήκην καί δευτέρας αἰθούσης, ἐφ' ὅσον ἐκ τοῦ σχολικοῦ ταμείου δύναται νά διατεθῆ ποσόν δραχμῶν ἑξήκοντα χιλιάδων (60.000), καί ὅτι οἱ κάτοικοι δύνανται νά συνεισφέρωσι καί μικράν τινά βοήθειαν.

Εὐπειθέστατος

Ὁ Ἐπιθεωρητής

Κ. Ἀναγνωστόπουλος

Ὅμως, μετὰ τήν γερμανικὴν κατοχή, ἡ Πεντάλοφος βρέθηκε πάλι χωρὶς Σχολεῖο, γιατί το ὑπάρχον το εἶχαν πυρπολήσει οἱ Γερμανοί. Καινούργιος αγώνας καὶ κινητοποιήσεις.

Με το υπ. αριθ. 1308/30-6-46 ἔγγραφο ο ἐπιθεωρητής Δημοτικῶν σχολείων περιφέρειας Μεσολογγίου Τρ. Παπαθανασίου διαβιβάζει στο Ὑπουργεῖο Παιδείας αἴτηση τῶν κατοίκων τῆς κοινότητος Πενταλόφου.

Ἡ αἴτηση με αριθ. 142/20-5-1946 αναφέρει:

Λαμβάνομεν τήν τιμὴν οἱ κάτωθι ὑπογεγραμμένοι κάτοικοι τῆς κοινότητος Πενταλόφου νά παρακαλέσωμεν ὑμᾶς, ὅπως λάβητε μέριμναν καί διὰ τήν κατασκευὴν τοῦ πυρποληθέντος σχολείου μας παρά τῶν Γερμανῶν ἐπισυμβάντος τό ἔτος 1944.

Κε Ὑπουργέ τό χωριό μας στερεῖται παντελῶς σχολείου καί ἔχει 200 μαθητάς, οἱ ὅποιοι κατά τόν χειμῶνα διῆλθον μέσα εἰς ἀνήλια καί ἀνθυγιεινά δωμάτια, ἀποτέλεσμα ὑπῆρξε τά περισσότερα νά εἶναι ἀσθενῆ καί καχεκτικά. Διά νά προλάβωμεν τό τοιοῦτον κατά τόν μέλλοντα χειμῶνα, ὑποβάλλομεν θερμήν παράκλησιν, ὅπως χορηγήσετε κονδύλιον διά τήν κατασκευήν τοῦ σχολείου μας τό ὅποιον ἔχει τούς τοίχους γερούς καί καταλλήλους συμφώνως τῶν ἐμπειρογνωμόνων μόνον σκεπῆς καί πατώματος ἔχει ἀνάγκην. Γνωρίζομεν τάς ἀνάγκάς του Κράτους, ἀλλά αὐτό ποῦ ζητοῦμεν εἶναι ἀνεπαίσθητον διότι ἡ Σ^η ΟΥΝΡΑ φέρει καθημερινῶς διά τήν ἀνοικοδόμησιν τοῦ Κράτους μας. Ὅλα εἶναι ἀπαραίτητα νά γίνουν, πλὴν ὅμως πρῶτα ἀπ' ὅλα πρέπει νά γίνουν τά σχολεῖα, διότι ἀπ' αὐτά θά ἐξέλθῃ αὐριον ἢ νέα γενεά.

Εὐελπιστοῦντες ὅτι θά τύχωμεν ἐκ μέρους σας τήν πλήρη δικαίωσιν τῆς αἰτήσεώς μας, καθ' ὅτι ἔχομεν νόμιμον κυβέρνησιν, εὐχαριστοῦμεν ἐκ τῶν προτέρων μέ ἀναμονήν ἵνα δημοσιεύσωμεν εἰς τάς ἐφημερίδας διά τήν ἀμέριστον ἄρρωγην τοῦ Κράτους μας.

οἱ αἰτοῦντες

(ακολουθούν υπογραφές)
Σ. Τριάντου, Γ. Τσοῦκα,
Γ. Κορφιάτη, Π. Μωραῖτη
καί ἄλλων πολλῶν Πενταλοφιτῶν

Επισκευάστηκε τό σχολεῖο, ἀλλά καί πάλι αὐτό τό οἶκημα δέν ἐξυπηρετοῦσε τους πολυπληθεῖς μαθητές καί προτάθηκε τό πεντατάξιο Σχολεῖο -εἶχε τό σχολικό ἔτος 1955-56 εγγεγραμμένους 206 μαθητές- νά γίνῃ ἕνα διτάξιο στο παλιό οἶκημα καί νά χτιστεῖ στο σχολικό κήπο ἕνα τριτάξιο. Τελικά, ὅμως, ἐπιλέχθηκε τό οικόπεδο που δώρισε ἡ Κοινότητα στον Ο.Σ.Κ. στον ανεμόεντα βράχο στη θέση "Ραχούλια", που με τή βοήθεια καί προσφορά τῆς ΕΔΟΚ ἐπιχωματώθηκε, γιατί ἦταν πολύ επικλινές τό ἔδαφος καί ἀναγέρθηκε ἐξατάξιο Δημοτικό Σχολεῖο, ὅπου στεγάζεται καί τό Νηπιαγωγεῖο.

Ως προς την ανέγερση Σχολικού Οικήματος, η μεγαλύτερη δυσκολία και χρονοβόρος διαδικασία ήταν η απόκτηση οικοπέδου από τη σχολική Εφορεία και η μεταβίβαση αυτού στον Οργανισμό Σχολικών Κτηρίων (Ο.Σ.Κ.), για να μπει σε πρόγραμμα ανεγέρσεως νέων σχολείων.

Πράξις Ν. 7

τῆς Σχολ. Ἐφορείας Δημ. Σχολείου Πενταλόφου

Συνεδρίασις 11-10-69.

«Ἀποδοχή δωρεάς οικοπέδου».

Ἐν Πενταλόφῳ σήμερον τὴν 11^{ην} τοῦ μηνὸς Ὀκτωβρίου τοῦ ἔτους 1969, ἡμέραν Σάββατον καὶ ὥραν 10^{ην} π.μ. συνήλθεν ἐν τῷ γραφείῳ τοῦ Δημ. Σχολείου Πενταλόφου, ἡ Σχολ. Ἐφορεία ἀποτελουμένη ἐκ τοῦ προέδρου αὐτῆς κ. Κων. Δημητρούκα, τοῦ Ταμίου κ. Ἀπ. Καραΐσκου καὶ τοῦ Δ/ντου τοῦ Σχολείου ὡς γραμματέως αὐτῆς, κ. Διόν. Μπερερῆ καὶ συνεζήτησεν ἐπὶ τοῦ Θέματος: «Ἀποδοχή δωρεάς Οἰκοπέδου ὑπὸ τῆς Κοινότητος, 10 στρεμ. δι' ἀνέγερσιν Δημ. Σχολείου».

Ἡ Σχολικὴ Ἐφορεία

λαβοῦσα ὑπ' ὄψιν εἰσήγησιν τοῦ κ. Προέδρου περὶ τῆς ὑπ' ἀριθμ. 10/69 ἀποφάσεως του Κοινοτικοῦ Συμβουλίου, καθ' ἣν παραχωροῦνται 10 στρέμματα Κοινοτ. ἐκτάσεως εἰς θέσιν «Ραχούλια» δι' ἀνέγερσιν Δημ. Σχολείου.

ΑΠΟΔΕΧΕΤΑΙ

ταύτην καὶ ἐκφράζει τὰς εὐχαριστίας της.

Ἐφ' ᾧ συνετάγη ἡ παροῦσα καὶ ὑπογράφεται ὡς ἔπεται:

ὁ Πρόεδρος

ὁ Γραμματεὺς

ὁ Ταμίας

τ.υ.σ.

τ.υ.

τ.υ.

Κων. Δημητρούκας

Δ. Μπερερῆς

Ἀπ. Καραΐσκος

Δ. Σχολείο Πενταλόφου
Ἐν Πενταλόφῳ τῆ 7-5-70.

Πρός
τόν κ. ἐπιθ/την Δημ. Σχολείων
Β' ἐκπ. περιφ. Ἀγρινίου
Εἰς Ἀγρίνιον

ΓΡΑΦΕΙΟΝ ΕΠΙΘΕΩΡΗΤΟΥ
ΕΚΠΑΙΔ. ΠΕΡΙΦ. Β'
ΑΓΡΙΝΙΟΥ
Ἄρ. Πρωτ.: 1338
Ἐν Ἀγρινίῳ τῆ 5-5-1970

Λαβὼν γνῶσιν τῆς 27596/29-4-70 Σ⁷⁵
Νομαρχίας πρὸς Ὑμᾶς, λαμβάνω τὴν
τιμὴν νά ὑποβάλλω Ὑμῖν τὰ αἰτούμενα
δικαιολογητικά: ἦτοι: α) ἀντιγράφων τῆς ὑπ'
ἄριθμ. 28/1969 πράξεως κοινοτικού
Συμβουλίου, β) ἀντιγράφων ἀποφάσεως Σ⁷⁵
Νομαρχίας, δι' ἧς συγκρίνεται ἡ ὑπ' ἄρ.
28/1969 πράξις τοῦ Κοινοτ. Συμβουλίου,
γ) ἀντιγράφων πράξεως Σχ. Ἐφορ. περὶ
ἀποδοχῆς τῆς δωρεάν παραχωρήσεως
οἰκοπέδου καὶ δ) ἀντίγραφον τοῦ ὑπ' ἄρ.
2578 συμβολαίου, δι' οὗ ἡ Κοινότης
παραχωρεῖ τὴν κυριότητα τοῦ οἰκοπέδου εἰς
τὴν Σχ. Ἐφ. Πενταλόφου.

Παράκλησις διὰ τὰ καθ' ὑμᾶς

Εὐπειθέστατος
ὁ Δ/ντης τοῦ Σχολείου
Δ. Μπερερῆς

Αὐτό ἦταν το "οδοιορικό" τῆς στέγασης των μαθητῶν του Σχολείου Πενταλόφου για να φτάσουμε ἀπ' το μικρὸ οἶκημα, που μας το περιγράφει ο αξέχαστος Γυμνασιάρχης Κώστας Αλ. Πετρονικολός, στο σημερινό ευρύχωρο, εὐάερο και ευήλιο κτήριο.

Το Παλαιό Δημοτικό Σχολείο (1932-1980).

Διαβάζουμε στο βιβλίο του Κώστα Πετρονικολού “Ποδολοβίτσα-Πεντάλοφος” σελ. 28: “Δίπλα στην Εκκλησία κι αυτό, Εκκλησία, Σχολείο, Νεκροταφείο. Το θυμάμαι... μικρό κτίριο και ταπεινό. Λίγα θρανία για τους λίγους τότε μαθητάς, πολλές εικόνες ηρώων στους τοίχους,

Το Νεότευκτο Δημοτικό Σχολείο.

“Μαθητές Νηπιαγωγείου ”

που τους βλέπαμε να μας κοιτάζουν αυστηρά και... τρέμαμε, και μια έδρα ψηλή και μεγάλη σαν θρόνος και δίπλα, χαμηλά, ένα χοντρό μαδέρι στηριγμένο σε δυο μεγάλες πέτρες, το “κούτσοιρο” όπως το λέγαμε.

Ακόμα μια ξύλινη ντουλάπα κι ένας-δυο χάρτες στον τοίχο και ο πίνακας. Τέσσερες τάξεις: Α' Β' Γ' Δ' και το “κούτσοιρο” για να κάθονται όσα παιδιά της προσχολικής ηλικίας οι μανάδες ήθελαν να ξεφορτωθούν, το Νηπιαγωγείο μας”. Όλα αυτά το 1911-1912.

Αργότερα, απ' το 1932 οι μαθητές στεγάστηκαν στο νεότευκτο οίκημα, το οποίο σήμερα εγκαταλελειμμένο βρίσκεται σε απερίγραπτη κατάσταση, και όταν αυξήθηκαν οι μαθητές γίνονταν μαθήματα και σε ενοικιαζόμενες αίθουσες του Δημ. Λυμπερίου, Σωτ. Κουτσοβέλη ή αλλού.

*Μάθημα σε στενές ενοικιαζόμενες αίθουσες.
Σχ. έτος 1963-64 τάξη Α'
Δασκάλα: Σπ. Κουτσοβέλη*

Λειτουργία του Δημοτικού Σχολείου (τηλ. 26320 31224)

*Δ. Μουχογιάννης
Δευθυντής (2008-09)*

Για το Δημοτικό Σχολείο Πενταλόφου υπάρχουν στοιχεία για εγγραφέντες μαθητές από το σχολικό έτος 1903-04, ενώ μαρτυρείται η λειτουργία του από τους διορισθέντες δασκάλους και τα προηγούμενα χρόνια.

Έτσι, παρατηρούμε απ' τα διοριστήρια έγγραφα, ότι ο δάσκαλος Οικονόμου Γεώργιος διορίστηκε στη Πεντάλοφο με το 1531/20-2-1896 έγγραφο, ο Τσουλοχόπουλος Ηλίας με το 262/25- 9-1899 Φ.Ε.Κ, ο Ντινιόζος Ανάργυρος με το 2957 Ε.Κ. 89/21-4-1901, ο Πίκολης Πέτρος με το 13664/ Ε.Κ. 175/1-8-1901, ο Κάρμας Αθανάσιος με το Β.Δ. 18-11-903 Ε.Κ. 302/19-11-1903 και η Μακροπούλου Μαρία πριν απ' αυτούς. Το σχολείο τώρα λειτουργεί ως εξαθέσιο. Είχε προαχθεί σε 4/θέσιο με το Β.Δ. της 11-12-54 ΦΕΚ 307/21-12-54 τ.Α' και σε 5/θέσιο με το Β.Δ. 662/2-11-63/193/4-11-63 ΦΕΚ τ.Α'.

Γυρίζουμε έναν αιώνα πίσω και παρατηρούμε ότι η φοίτηση των μαθητών ήταν ελλιπέστατη, είτε ένεκα έλλειψης δασκάλων και διδακτηρίων είτε λόγω μη ενδιαφέροντος των γονέων, οι οποίοι απασχολούσαν τα παιδιά τους στις αγροτοκτηνοτροφικές εργασίες. Έτσι, όπως φαίνεται από τον πίνακα αποτελεσμάτων του σχολικού έτους 1915-1916, επί εγγεγραμμένων 98 προήχθησαν μόνο 36.

*Μαθητές
Δημοτικού Σχολείου
Πενταλόφου
Σχ. έτος 1972-73.*

Σχολικό έτος 1915-1916

Πίναξ αποτελέσματος εξετάσεων

Μαθηταί												
Τάξεις	Έγγραφοί			Φοιτήσαντες τακτικῶς			Έξετασθέντες			Προαχθέντες		
	ἀρ.	θήλ.	τὸ ὅλον	ἀρ.	θήλ.	τὸ ὅλον	ἀρ.	θήλ.	τὸ ὅλον	ἀρ.	θήλ.	τὸ ὅλον
A'	19	14	33	12	10	22	12	10	22	8	4	12
B'	18	10	28	16	9	25	16	9	25	6	4	10
Γ'	12	10	22	10	8	18	10	8	18	3	2	5
Δ'	12	3	15	10	3	13	10	3	13	6	3	9
	61	37	98	48	30	78	48	30	78	23	13	36

Ἐν Ποδολοβίτση καί ἐν τῷ καταστήματι τοῦ δημοτικοῦ σχολείου τῶν ἀρρένων σήμερον τήν δεκάτην ἐνάτην (19) Ἰουνίου τοῦ ἔτους 1916 λαβῶν ὑπ' ὄψιν τήν πρόοδον τῶν μαθητῶν καθ' ὅλον τὸ σχολικόν ἔτος ἀποφασίζω τά ἑξῆς. Ἐκ τῶν προσελθόντων εἰς ἐξέτασιν ἑβδομήκοντα ὀκτώ (78) μαθητῶν ἐκ μὲν τῆς Α' τάξεως προάγω εἰς τήν Β' δώδεκα (12) ἐκ τῶν εἴκοσι δύο προσελθόντων. Ἐκ τῆς Β' τάξεως προάγω εἰς τήν Γ' δέκα (10) ἐκ τῶν εἴκοσι πέντε προσελθόντων, ἐκ τῆς Γ' προάγω εἰς τήν Δ' πέντε (5) ἐκ τῶν δέκα ὀκτώ (18) προσελθόντων καί ἐκ τῆς Δ' προάγω εἰς τήν Ε' ἑννέα (9) ἐκ τῶν 13 προσελθόντων.

Διό συνετάγη τὸ πάρον πρωτόκολλον καί ὑπογράφεται

Ὁ Δημοδιδάσκαλος

Περ. Στραβοδῆμος

Παρατήρηση: Πέμπτη τάξη προστέθηκε στο Δημοτικό Σχολεῖο Πενταλόφου (Ποδολοβίτσας) ἀπὸ το σχ. ἔτος 1927-1928.

Πρόστιμο

Βαρύς έπεφτε ο πέλεκυς στους αμελούντες για την εκπαίδευση των τέκνων τους. Ο Διευθυντής του Σχολείου τούς ανέφερε στον επιθεωρητή κι αυτός μπορούσε να επιβάλει πρόστιμο στους γονείς που δεν έστελναν τα παιδιά τους στο σχολείο:

Πράξις 55η

Έχοντες ύπ' όψιν τας έπανειλημμενας αναφοράς τών Διευθυντών τών Σχολείων τής περιφέρειας παραπονουμένων ότι αί συστάσεις των προς τούς κάτωθι γονείς και κηδεμόνας μαθητών τών Σχολείων τών απέβησαν μάταιαι περι άποστολής τών τέκνων τών εις τό Σχολείον και ότι εξακολουθοϋν οϋτοι άρνούμενοι νά άποστείλωσι ταϋτα και 2) τό άρθρον 6 τοϋ 4397 Νόμου.

Άποφαινόμεθα

Έπιβάλλομεν εις τούς κάτωθι γονείς και κηδεμόνας τών Σχολείων: 3) Πενταλόφου

1.	Εις	τόν	Σπυρ. Κουτσοβέλην	κάτοικο	Πενταλόφου	πρόστιμο	δρχ.	75
2.	»	»	Χρήστ. Κουτρούλην	»	»	»	»	50
3.	»	»	Θωμάν Σταθελάκην	»	»	»	»	50
4.	»	»	Βασίλ. Λυμπέριον	»	»	»	»	75
5.	»	»	Νικ. Λάκκαν	»	»	»	»	75
6.	»	»	Γερ. Καλύβαν	»	»	»	»	75
7.	»	»	Ίωάν. Καταπόδην	»	»	»	»	50

Σύνολον 450

Έν Ί.π. Μεσολογγίου τῆ 8^η, Φεβρουαρίου 1939.

Ό Έπιθεωρητής

τ.ύ.σ.

Φυσικά είναι μικρός ο αριθμός σε σύγκριση με άλλα κυρίως ορεινά χωριά. Στην Παλαιομάνινα π.χ. ο κατάλογος αριθμεί 27, στο Καταφύγιο, μικρό ορεινό χωριό της Ναυπακτίας, απαριθμούνται 17 κάτοικοι που τους επιβλήθηκε το από 50 δρχ. πρόστιμο.

Όσοι τέλειωναν το Δημοτικό, που η εκπαίδευση ήταν υποχρεωτική και ήθελαν να “προχωρήσουν στα γράμματα” εγγράφονταν στο Ελληνικό Σχολείο του Νεοχωρίου ή του Αιτωλικού, που ήταν πλησιέστερα και οι απόφοιτοι τούτων στο Γυμνάσιο Μεσολογγίου.

Από το σχολικό έτος 1929-30 που με το Ν. 4393/16-8-29 καταργήθηκε το Ελληνικό Σχολείο και έγινε εξατάξιο Δημοτικό και εξατάξιο Γυμνάσιο, οι απόφοιτοι του Δημοτικού εισάγονταν με εξετάσεις στο Γυμνάσιο.

Ο καλύτερος μαθητής στο Σχολαρχείο Νεοχωρίου ήταν ο Κωνσταντίνος Χρ. Τσεκούρας, ο οποίος αργότερα άσκησε το επάγγελμα του Δασκάλου.

Παραθέτω στοιχεία από τη φοίτηση ορισμένων μαθητών, οι οποίοι αργότερα τελείωσαν και τις ανώτερες και ανώτατες Σχολές.

Προπολεμικά θα σημείωνε κάποιος ως άριστους μαθητές του δημοτικού σχολείου Πενταλόφου τους:

Σπύρο	Κ.	Κωνσταντίνου	Αντωνία	Γ.	Τσεκούρα
Συμεών	Ευφ.	Κηρύκο	Ειρήνη	Αλ.	Λιαροκάπη
Ειρήνη	Σωτ.	Κορδόση	Δημήτριο	Π.	Κατσούλα
Δημοσθ.	-	Μπίτση	Δημητρούλα	Ζ.	Δημάκη

Και με καλή απόδοση τους παρακάτω:

Θωμά	Π.	Λαλαπάνο	Δημητρ.	Χ.	Κουτρούλη
Παναγ.	Ι.	Καπώνη	Αλέξια	Αρ.	Λιαροκάπη
Κωνστ.	Αλ.	Πετρονικολό	Αθανάσ.		Καταπόδη
Αθανασ.	Αλ.	Πετρονικολό	Νικόλ.		Τσάμη
Εμμαν.		Κασσαλή	Ειρην.		Πετρονικολού
Γεωργ.	Δ.	Κασσάρα	Κωνστ.		Κουτρούλη
Δημητ.	Π.	Κορδόση	Σωτήρ.	Γ.	Κουτσουβέλη
Μαριγώ	Θ.	Κούτρα	Παναγ.	Ι.	Σταθελάκη
Μαρία	Ν.	Καραϊσκού	Κωνστ.	Χρ.	Τσεκούρα
Ιωανν.	Κ.	Κωνσταντίνου	Λάμπρ.		Φερεντίνο
Σωτήρ.	Δ.	Δημητρούκα	Νικόλ.	Γ.	Λυμπέριο
Σωτήρ.	Α.	Πετρόπουλο	Γεωρ.	Μ.	Ευθυμίου
Αθανασ.	Θ.	Κορδόση	Βασιλική	Π.	Καταπόδη

Νικόλ.	A.	Κηρύκο	Χριστ.	I.	Ζαγγανά
Δημήτρ.	θ.	Κορδόση	Κωνστ.	N.	Στέλλιο
θωμά	Δ.	Πούλιο	Γιανν.	M.	Τσούμα
Ιωανν.	Γ.	Κεκκέ	Αγαθή		Λάκκα
Πανάγ.	Γ.	Τσεκούρα	Πιπίτσα	Aθ.	Ρώσσου
Μιχαήλ	I.	Χαμπέκο	Γεωργ.	Χ.	Κυριαζή
Σωτήρ.		Τζορβαντζή	Αλέξη	Σωκρ.	Πετρονικολό
Αθανάσ.	I.	Σταθελάκη	Σπύρο	Σωκρ.	Πετρονικολό
Γεωργ.	N.	Φίλη			

Από του διορισμού του Περ. Στραβοδήμου, διετέλεσαν Διευθυντές οι:

Σχ. έτος	Όνοματεπώνυμο	Όνομα πατρός
1907-1945	Στραβοδήμος Περικλής	Χαραλ.
1936-1938	Σφυρής Κων.	Δημ.
1945-1967	Κουτσουβέλης Σωτήριος	Γεώργιος
1967-1973	Μπερερής Διονύσιος	Σπυρ.
1973-1974	Καρκανιά Πηνελόπη	Νικόλαος
1974	Αλετρά Ιφιγένεια	Χρήστος
1973-1975	Κουτσουβέλη Σπυριδούλα	Σωτήριος
1976-1977	Γιαννακόπουλος Νικόλαος	Δημήτρ.
1977-1978	Μπράνης Θεόδωρος	Αντώνιος
1978-1985	Αργύρης Αθανάσιος	Γεώργιος
1985-1989	Κοντογιάννης Αθανάσιος	Κων/νος
1989-1996	Γκόγκος Παύλος	θωμάς
1996-2002	Σαλαγιάννης Ιωάννης	Χρήστος
2002-2007	Αναστασόπουλος Μαρίνος	Γεώργιος
2007-2009	Μουρκογιάννης Δημήτριος	Γεώργιος

Στο Δημοτικό Σχολείο Πενταλόφου διδάξαν οι:

A/A	Όνοματεπώνυμο	Όνομα πατρός	τρόπος τοποθετ.	Αρ. Εγγράφου	Φ.Ε.Κ.
1.	Οικονόμου Γεώργιος	Νικ.		1531/20-2-1896	
2.	Τσουλουχόπουλος Ηλ.		διορισμός	262/25-9-1899	
3.	Ντινιόζος Ανάργυρος		διορισμός	2957	89/21-4-1901
4.	Πίκολης Πέτρος		διορισμός	13664	175/1-8-1901
5.	Κάρμας Αθανάσιος		διορισμός	B.Δ. 18-11-903	302/19-11-1903
6.	Μακροπούλου Μαρία				

Α/Α	Όνοματεπώνυμο	Όνομα πατρός	τρόπος τοποθετ.	Αρ. Εγγράφου	Φ.Ε.Κ.
7.	Στραβοδήμος Περικλ.	Χαρ.	διορισμός	5430/15-7-1907	
8.	Πρέζας Κων/νος	Γερ.	μετάθεση	10864/21-7-1908	
9.	Πανάς Χρήστος	Ιωάν.	διορισμός	13018/8-9-1923	
10.	Βέλλα Αντωνία	Ιωαν.	μετάθεση	55825/5-1-1928	
11.	Κουτσουβέλης Σωτ.	Γεωρ.	μετάθεση	4043/31-8-45	
12.	Σεμίρη Μέλισσα	Στεφ.	μετάθεση	1152/5-8-48	
13.	Κωστοπούλου Στεφ.	Γεωρ.	μετάθεση	1684/10-9-51	219/20-8-51
14.	Γουρδούπη Αντιγόνη	Νικ.	τοποθέτ.	1746/7-9-55	183/55.
15.	Κονδύλη Τασία		μετάθεση	1847/20-9-55	184/26-8-55
16.	Φρούντζου Θεοδώρα	Βασ.	τοποθέτ.	13860/13-4-56	77/2-4-56
17.	Παναγοπούλου Χαρίκλ	Γεωρ.,	τοποθέτ.	957/27-4-57	
18.	Λυμπερίου Ευφροσ.	Γερ.	μετάθεση	209/26-1-1960	261/31-12-59
19.	Σφυρή Ελένη	Κων/νος	τοποθέτ.	1052/22-4-63	85/4-4-63
20.	Γούργαρη Ειρήνη	Παν.	τοποθέτ.	251/22-12-65	
21.	Πετρόπουλος Δημήτ.	Σωτ.	τοποθέτ.	431/2-3-66	9/18-8-65
22.	Κουτσουβέλη Σπυριδ.	Σωτ.	τοποθέτ.	431/2-3-66	23/26-1-66
23.	Παππάς Γεράσιμος	Σπυρ.,	τοποθέτ.	161/3-12-66	
24.	Μπερερής Διονύσιος	Σπυρ.	μετάθεση	636/11-3-1968	70/24-2-68
25.	Παναγιωτοπούλου Βασ	Νικολ.	τοποθέτ.	636/11-3-1968	70/24-2-68
26.	Υφαντή Ζωή	Χριστ.	τοποθέτ.	540/10-2-69	9/16-1-69
27.	Καρκανιά Πηνελόπη	Νικολ.	τοποθέτ.	Δ. 3694/5-12-73	372/29-11-73
28.	Λινάρδου Χριστίνα	Παναγ.	μετάθεση	Δ. 3694/5-12-73	372/29-11-73
29.	Μητσοπούλου Αλεξ.	Χαρ.	μετάθεση	224/15-6-73	372/29-11-73
30.	Αλετρά Ιφιγένεια	Χρήσ.	τοποθέτ.	3648/10-12-74	446/74
31.	Μέντη Κωνστάντω	Νικολ.	Αναπληρ.	Δ.Ε. 838/12-3-74	79/28-2-74
32.	Μπράνης Θεόδωρος	Αντ.	μετάθεση	279/25-6-74	446/74
33.	Γιαννακόπουλος Νικ.	Δημ.	τοποθέτ.	103/3-12-75	495/12-11-75
34.	Βαμπούλης Κων/νος	Χριστ.	μονιμοπ.	60207/16-7-77	36121/77
35.	Γιαννικούλη Κων/να	Άγγ.	τοποθέτ.	126/26-9-77, -.	
36.	Αργύρης Αθανάσιος	Γεωρ.	μετάθεση	168/25-7-78, -.	
37.	Κοτρώτσιου Κων/να	Σπυρ.	τοποθέτ.	165/25-7-78, -.	
38.	Πιπέρη Σταματία	Γεωρ.	τοποθέτ.	166/25-7-78, -.	
39.	Συρογιαννίδης Παναγ.	Σπυρ.	μετάθεση	168/25-7-78,-.	
40.	Χούτας Ευθύμιος	Γεωρ.	μετάθεση	168/25-7-78, -.	
41.	Κορφιάτη Μαρία	Χαρ.	τοποθέτ.	1410/20-9-78	

42. Κοντογιάννης Αθανάσιος	76. Σαλαγιάννη Ελένη
43. Φωτίου Μαρία	77. Χαραλαμπίδου Ευθυμία
44. Γιαννακόπουλος Σπύρος	78. Πιτσίλκα Ελένη
45. Μπαρμπετάκη Πηνελόπη	79. Χριστοπούλου Κατερίνα
46. Γκόγκος Παύλος	80. Ρούντα Κατερίνα
47. Χριστοδουλοπούλου Ειρήνη	81. Γρούτσος Βασίλειος
48. Αναστασόπουλος Μαρίνος	82. Σύρπα Παναγιώτα
49. Καρακαζά Αγγελική	83. Νικολάκη Ευγενία
50. Λειβαδά Ανθούλα	84. Ψάλτη Ελένη
51. Κουφού Αδαμαντία	85. Δημόπουλος Δημήτριος
52. Αγγέλη Ελένη	86. Μακρίδου Χρυσούλα
53. Τσίντζου Αθανασία	87. Παππά Γεωργία
54. Ντελή Αικατερίνη	88. Γαλάνη Σταυρούλα
55. Στραβολαίμης Ιωάννης	89. Πεχλιβανίδου Δανάη-Διονυσία
56. Σούμπασης Ευθύμιος	90. Μπερεδάκη Αθανασία
57. Σούμπασης Γεώργιος	91. Σταυρίδου Αγγελική
58. Καββαδίας Δημήτριος	92. Ρόμπολα Σοφία
59. Γιαννάκης Δημήτριος	93. Μουλάκη Βασιλική
60. Σιούτα Ιωάννα	94. Ιωσηφίδου Δόμνα
61. Νεοκοσμίδου Βαρβάρα	95. Καργιώτης Αντώνιος
62. Γεωργαλή Γεωργία	96. Ζάννου Ειρήνη
63. Πολύχρονης Κωνσταντίνος	97. Γκιώνη Βασιλική
64. Χόντου Αλεξάνδρα	98. Νούλα Βασιλική
65. Ταγκάλου Ελένη	99. Μαλαματίνη Αφροδίτη
66. Χατζής Κωνσταντίνος	100. Μουρκογιάννης Δημήτριος
67. Κουκουράβα Δήμητρα	101. Λιακοπούλου Μαρία
68. Δεληγιάννη Ελευθερία	102. Βαρμάζη Ουρανία
69. Κοσμάς Νικόλαος	103. Καούρας Ξενοφώντας
70. Θιαμέγκος Ιωάννης	104. Αλεξοπούλου Ασπασία Καθηγήτρια Αγγλικών
71. Λούμου Αναστασία	105. Μπουτοπούλου Ειρήνη Καθηγήτρια Γαλλικών
72. Μήτρος Θωμάς	106. Ρεβέκη Μαρία Καθηγήτρια Γερμανικών
73. Παπαγεωργίου Βασιλική	
74. Πλαταρά Σμαράγδα	
75. Καλλιόφα Αλτάνη	

Ακόμη υπηρέτησαν και οι παρακάτω:

1. Καλύβας Ματθαίος	10. Ξυδιά Θεοδώρα
2. Κορδόση Ειρήνη	11. Ανδρεοπούλου Ελένη
3. Σφυρής Κων/νος	12. Ζούκας Ευάγγελος
4. Πετρόπουλος Σωτήριος	13. Μπίκας Απόστολος
5. Τσιλιγιάννης Παύλος	14. Μπίκα Ελένη
6. Οικονόμου Αναστασία	15. Γυρνάς Αθανάσιος
7. Σιδέρης Γεώργιος	16. Βαλλιανάτος Γεράσιμος
8. Πλαστής Δημήτριος	17. Σαλαγιάννης Ιωάννης
9. Θεοδωροπούλου Αρετή	

Κατά το σχολικό έτος 2008-2009 υπηρετούν:

Μουρκογιάννης Δημήτριος	Διευθυντής Αν. Διευθυντής
Σαλαγιάννης Ιωάννης	
Τσιρώνη Τριανταφυλλιά	
Άννινος Δημήτριος	
Λαμπρακοπούλου Μαρία	
Σταυροπούλου Κατερίνα	
Ρέντζιος Χρήστος	
Ζήνδρου Χρυσάνθη	Καθηγήτρια Αγγλικών
Βασιλάκη Μαρία	Καθηγήτρια Γαλλικών
Τσούκα Αθανασία	Γυμνάστρια
Σπυροπούλου Παναγιώτα	Καθηγ. Πληροφορικής
Μπονέλης Κωνσταντίνος	Γυμναστής
Αντωνιάδης Ηλίας	Καθηγητής Μουσικής

Οι εγγραφέντες μαθητές από το σχολικό έτος 1903-04 έως σχολικό έτος 2008-09

Σχολικό έτος	Εγγραφέντες	Σχολικό έτος	Εγγραφέντες
1903-04	71	1913-14	77
1904-05	64	1914-15	91
1905-06	59	1915-16	98
1906-07	61	1916-17	86
1907-08	63	1917-18	77
1908-09	74	1918-19	93
1909-10	70	1919-20	87
1910-11	70	1920-21	112
1911-12	78	1921-22	116
1912-13	82	1922-23	114

Σχολικό έτος	Εγγραφέντες	Σχολικό έτος	Εγγραφέντες
1923-24	106	1961-62	173
1924-25	94	1962-63	198
1925-26	98	1963-64	202
1926-27	106	1964-65	176
1927-28	106	1965-66	227
1928-29	105	1966-67	232
1929-30	110	1967-68	250
1930-31	119	1968-69	238
1931-32	113	1969-70	222
1932-33	118	1970-71	234
1933-34	136	1971-72	218
1934-35	139	1972-73	201
1935-36	142	1973-74	196
1936-37	148	1974-75	181
1937-38	144	1975-76	165
1938-39	161	1976-77	156
1939-40	163	1977-78	133
1940-41	167	1978-79	135
1941-42	166	1979-80	129
1942-43	163	1980-81	105
1943-44	153	1981-82	98
1944-45	160	1982-83	86
1945-46	164	1983-84	79
1946-47	172	1984-85	80
1947-48	172	1985-86	72
1948-49	177	1986-87	68
1949-50	165	1987-88	72
1950-51	181	1988-89	82
1951-52	159	1989-90	79
1952-53	171	1990-91	77
1953-54	194	1991-92	78
1954-55	198	1992-93	74
1955-56	206	1993-94	77
1956-57	191	1994-95	74
1957-58	180	1995-96	77
1958-59	177	1996-97	72
1959-60	175	1997-98	68
1960-61	168	1998-99	79

Σχολικό έτος	Εγγραφέντες	Σχολικό έτος	Εγγραφέντες
1999-00	81	2004-05	95
2000-01	82	2005-06	86
2001-02	87	2006-07	80
2002-03	100	2007-08	77
2003-04	104	2008-09	63

Γίνονταν και πολλές εκδηλώσεις στο Σχολείο.

Όλοι περίμεναν το τέλος της σχολικής χρονιάς για να παρακολουθήσουν τις γυμναστικές επιδείξεις που γίνονταν ή στο προαύλιο του Σχολείου ή στο γήπεδο της ποδοσφαιρικής ομάδας. Χαρά για μαθητές και κατοίκους.

Εδώ μπαίνω στον πειρασμό να θυμηθώ και παιγνίδια παλιότερων εποχών, που πολλά, βέβαια, παίζονται και σήμερα.

Τα παιγνίδια, που φυσικά κατά τους παιδαγωγούς συντελούν στην ανάπτυξη της νοημοσύνης, καθώς και στην άσκηση των γνωστικών δεξιοτήτων, της συνεργασίας, της αλληλοεκτίμησης και της τήρησης των κανόνων, ομαδικά ή ατομικά, σωματικά ή πνευματικά που παίζονταν σ' όλη την περιοχή ήταν: Το κυνηγητό, η αμπάριζα, τα σκαμνάκια,

Γυμναστικές επιδείξεις Σχ. έτος 1971-72.

25^η Μαρτίου 1971. Οι Δάσκαλοι Σπ. Κουτσοβέλη-Μπερερή, Δημ. Πετρόπουλος, Διον. Μπερερής, Β. Παναγιωτοπούλου, Ζ. Υφαντή.

η τραμπάλα, το κρυφτούλι, το μπίζ, πόσα αστέρια έχει ο ουρανός, η τυφλόμυγα, το κουτσό, η κολοκυθιά, η κρεμάλα, η τσιλικά, η γουρούνα, οι αμάδες, η αρπαγή της σημαίας, τα κότσια, το κεράκι, η μέλισσα, η κυρά Μαρία, το γκαίω γκαίω, το πετάει-πετάει, το σχοινάκι, η μικρή Ελένη, η τσουβαλοδρομία, το σταυροκόνη και φυσικά η μπάλα. Ωραίες και οι εκδηλώσεις στις Εθνικές γιορτές με θεατρικές παραστάσεις και παρελάσεις των μαθητών, ντυμένων με εθνικές ενδυμασίες κι ακόμα και παρέλαση τροχοφόρων με παραστάσεις, όπως π.χ. Το Κρυφό Σχολειό.

Παρελάκιον Άρμα (κρυφό Σχολειό) 25/3/1972.

Στο "Εστιατόριο" Ημιορεινού Σχολείου. Σχ. έτος 1964-65.

Στη δεκαετία του '60 οργανώθηκαν και λειτουργούσαν μαθητικά συσσίτια, που κυρίως για τα ορεινά χωριά, στα οποία φιλοξενούνταν και παραχειμάζοντες και τα μαθήματα γίνονταν και απογεύματα, ήταν σωτήρια.

Πολλές φορές το σχολείο βοηθούσε με εράνους, φτωχές οικογένειες ή και άλλα αδελφά σχολεία.

Νηπιαγωγείο

Το Νηπιαγωγείο Πενταλόφου ιδρύθηκε με την υπ' αριθμ. 374/13/47343/10-7-1975 απόφαση που δημοσιεύτηκε στο Φ.Ε.Κ. 817/4- 8-75 και λειτούργησε το σχολικό έτος 1975-1976 με πρώτη Δ/ντρια τη Νηπιαγωγό Κρομμύδα Βασιλική του Λουκά (Διορ. 2103/2-10-75, Φ.Ε.Κ. 495/12-11-1975), και πρώτη σχολική επιτροπή τους: Ευστάθιο Δημητρίου του Αναστασίου και Σπύρο Κορδόση του Ιωάννη.

Μέχρι τότε οι σχολικές επιτροπές αποτελούνταν από μέλη-άρρενες, όπως φαίνεται απ' τα αρχεία των σχολείων, όχι ότι απαγορεύονταν η συμμετοχή των γυναικών, αλλά ήταν η εποχή της ανδροκρατίας.

Τα σχολικά έτη 1982-83 και 1983-84 διορίζονται για πρώτη φορά και γυναίκες στο Νηπιαγωγείο Πενταλόφου: Βασιλική Κουτσοβέλη, Κωνσταντίνα Καταπόδη. Κατά το σχ. έτος 2008-09 φοιτούν 21 νήπια, όσα σχεδόν κάθε σχολικό έτος, από την έναρξη λειτουργίας του.

Στο Νηπιαγωγείο δίδαξαν οι Νηπιαγωγοί:

1. Ζαμπράκου Λαμπρινή (2894/17-12-75)
2. Μπασσιούκα Αικατερίνη (1492/23-9-77)
3. Βενέτη Κωνσταντίνα (165/25-7-79)
4. Κουτσοθόδωρου Γκόλφω
5. Σκανδάλου Διαμάντω
6. Σκούρα Αγαθή
7. Μπαλωμένου Πολυκρήτη
8. Ντουντούμη Μαρία
9. Παπανικολάου Ιουλία
10. Λιάτσου Δήμητρα

Εσχάστηκαν πια η τσιλίκια και οι αμάδες. Τώρα ο Λιάκος και ο Διονύσης διασκεδάζουν με τα ποδήλατά τους.

Κέντρο επιμόρφωσης - Νυχτερινό Σχολείο

Κατά τα σχολ. έτη: 1968-69, 1969-70 και 1970-71 λειτούργησε στο Δημοτικό Σχολείο Πενταλόφου “Κέντρο Επιμόρφωσης” με Δ/ντή το Δ/ντή του Σχολείου Διονύση Μπερερή.

Επίσης, κατά το σχολικό έτος 1971-72 λειτούργησε για τελευταία χρονιά και νυχτερινό Σχολείο.

Γνωστού όντος, ότι κατά την απογραφήν του 1967 (29-9-67) ευρέθησαν πολλοί αναλφάβητοι, οι δυο θεσμοί που λειτούργησαν βοήθησαν κατά κάποιο τρόπο στην άνοδο του πνευματικού επιπέδου των χωρικών.

Κατά την απογραφήν 820 ενηλίκων ατόμων, εκτός των 240 μαθητών και των νηπίων, ευρέθησαν αναλφάβητοι και ημιαναλφάβητοι 420. Εκ τούτων 214 ήταν τελείως αναλφάβητοι, 12 είχαν τελειώσει την Α' τάξη (7 αρρ. + 5 θηλ.), 44 την Β' (16+28), 60 την Γ (30+30), 55 την Δ' (27+28), και 34 Ε' (20-14), άπαντες γεννηθέντες προ του 1950.

ΒΑΣΙΛΕΙΟΝ ΤΗΣ ΕΛΛΑΔΟΣ
Ν.Ε.Λ.Ε ΑΙΤ/ΝΙΑΣ
ΚΕΝΤΡΟΝ ΕΠΙΜΟΡΦΩΣΕΩΣ ΠΕΝΤΑΛΟΦΟΥ

Σχόλ. έτος 1970-1971.

ΕΤΗΣΙΑ ΕΚΘΕΣΙΣ ΛΕΙΤΟΥΡΓΙΑΣ.

Διά τρίτον, έν συνέχεια έτος έλειτούργησεν και έφέτος εις τό χωρίον Πενταλόφου, 1350 κατοίκων, κέντρον έπιμορφώσεως ένηλίκων.

Εις τό έν λόγω κέντρον έγιναν 56 συγκεντρώσεις και άνεπτύχθησαν θέματα διάφορων κλάδων, είτε διά συζητήσεων, είτε δι' όμιλιών.

Τό κέντρον ήρχισε λειτουργίαν τήν 8-11-70 και έπαυσε τήν λειτουργίαν τοϋ τήν 31-5-71. Έλειτούργησαν δέ τμήματα κεχωρισμένα άρρένων και θήλειων.

Παρακολούθησαν τάς έκδηλώσεις 2100 άτ., έξ ών 1205 άρρ. και 895 θήλ. Έκ τών 56 έκδηλώσεων αι 19 ήσαν διαλέξεις αι δέ υπόλοιποι μαθήματα, έορταί, έκδρομαί κ.λ.π

Παρατηρήθη, ότι ευχαρίστως προσέρχονται εις τάς οργανουμένας έορτάς, κινηματογραφικάς παραστάσεις, έκδρομάς.

Άπαραιτήτως θά πρέπει τό κέντρον νά έφοδιασθῆ διά κινηματογραφικής μηχανής, ήτις δύναται νά άγορασθῆ από κοινού από τά κέντρα μίας περιοχής, ή νά διέρχεται συνεργείον μέ ταινίας μορφωτικοϋ και ψυχαγωγικοϋ περιεχομένου.

Δέν νομίζω ότι δύναται νά λειτουργήσῃ και κατά τό έπόμενον έτος, λόγω άσכולιών τών κατοίκων.

Έν Πενταλόφω τῆ 31-5-71

Ό Δ/ντής τοϋ κέντρον

Διονύσιος Μπερερῆς

Σχολικές επιδόσεις Πενταλοφιδών

1. Κωνσταντίνος Αλ. Πετρονικολός

Δημοτικό Σχολείο Πενταλόφου

A. Ενεγράφη στην Α' τάξη το 1911-12. Με αρ. Μαθ. 8, απεφοίτησε το 1915-16

Γυμνάσιο Μεσολογγίου

B. Ενεγράφη το 1923-24 με α.α. Μαθ. 96 και Ελ. 41 στην Δ' Τάξη.

θρησκ.	Ελλ.	Μαθημ.	Γαλλ.	Ιστορ.	Νέα	Φιλοσ.	Φυσικ.	Κοσμιολ.	Γεν. Βαθμ.
8	8	8	8	8	8	8	9	8	8
πάνυ καλώς/απελύθη									

2. Θωμάς Παναγ. Λαλαπάνος

Δημοτικό Σχολείο Πενταλόφου

Ενεγράφη στην Α' τάξη το 1908-09 και με αρ. Μαθ. 2, απεφοίτησε απ' την Δ' τάξη το 1915-16. Φοίτησε 2 χρόνια στην Α' και 2 στην Δ' Τάξη.

Γυμνάσιο Μεσολογγίου

Ενεγράφη το 1923-24 με αρ. Μαθ. 297 και Ελ. = 23 εις την Δ' τάξη

θρησκ.	Ελλ.	Μαθημ.	Γαλλ.	Ιστορ.	Νέα	Φιλοσ.	Φυσικ.	Κοσμιολ.	Γεν. Βαθμ.
5	6	4	4	6	6	6	6	8	6
καλώς/απελύθη									

3. Σωτήριος Αθαν. Πετρόπουλος

Δημοτικό Σχολείο Πενταλόφου

Ενεγράφη στην Α' τάξη το 1913-14 και αποφοίτησε εκ της Δ' Τάξεως με αρ. Μαθ. 15 το 1918-19

Ελληνικό Σχολείο Νεοχωρίου

θρησκ.	Ελλ.	Μαθημ.	Γαλλ.	Ιστορ.	Νέα	Φιλοσ.	Φυσικ.	Κοσμιολ.	Γεν. Βαθμ.
6	5	4	6	7	5	4	-	-	6
καλώς /απελύθη									

4. Κωνσταντίνος Χρίστου Τσεκούρας

Δημοτικό Σχολείο Πενταλόφου.

Ενεγράφη το 1918-19 στην Α' τάξη και στην Δ' Το 1922-23 με αρ. Μαθ. 8

Ελληνικό Σχολείο Νεοχωρίου.

Ενεγράφη στην Γ' τάξη το 1925-26 και αποφοίτησε.

θρησκ.	Ελλ.	Μαθημ.	Γαλλ.	Ιστορ.	Νέα	Φιλοσ.	Φυσικ.	Κοσμιολ.	Γεν. Βαθμ.
10	10	10	8	9	10	10	9	10	10
									Άριστα

5. Σωτήριος Γεωργίου Κουτσουβέλης

Δημοτικό Σχολείο Πενταλόφου

Ενεγράφη στην Α' το 1915-16, αποφοίτησε το 1920-21 και παρέμεινε και το 1921-22 στη Δ' τάξη. Ενεγράφη το 1922-23 στην Α' τάξη του Ελληνικού Σχολείου Νεοχωρίου, αλλά δεν φοίτησε.

Μετεγγράφηκε στο Πεντατάξιο διδασκαλείο της Άρτας και το 1929- 30 Απελύθη.

6. Αθανάσιος Θεοδώρου Κορδόσης

Δημοτικό Σχολείο Πενταλόφου

Ενεγράφη στην Α' τάξη 1914-15 και αποφοίτησε με αρ. Μαθ. 30 απ' την Δ' Τάξη το 1918-19.

Γυμνάσιο Μεσολογγίου.

Ενεγράφη εις την Δ' Τάξη με αρ. Μαθ. 214 και Ελεγχ. 20 το 1925-26.

θρησκ.	Ελλ.	Μαθημ.	Γαλλ.	Ιστορ.	Νέα	Φιλοσ.	Φυσικ.	Κοσμιολ.	Γεν. Βαθμ.
9	8	6	9	7	8	8	7	10	9
									πάνυ καλώς/απελύθη

Πολλοί γονείς έγγραφαν ένα χρόνο πριν του κανονικού τα παιδιά τους στο σχολείο, στην Α' "Μικρή". Στην Δ' πάλι πολλοί παρακολουθούσαν δυο φορές, μέχρι να αποκτήσουν τα οικονομικά μέσα για να πάνε στην πόλη να παρακολουθήσουν το Ελληνικό Σχολείο ή το Γυμνάσιο.

Πενταλοφίτες εκπαιδευτικοί και λόγιοι

Κώστας Αλ. Πετρονικολός (1905-1987).

Φιλολόγος, Συγγραφέας. Γεννήθηκε στην Πεντάλοφο Αιτωλοακαρνανίας (Ποδολοβίτσα) στις 17 Οκτωβρίου του 1905.

Σπούδασε στη Φιλοσοφική Σχολή του Πανεπιστημίου της Αθήνας. Διορίστηκε καθηγητής στο Γυμνάσιο Διδυμοτείχου και υπηρέτησε στα Γυμνάσια Χρυσουπόλεως, Θερμού, Αιτωλικού, Μεσολογγίου, Πόρου, Γ' Θηλέων Πειραιώς, Ευαγγελικής Σχολής Νέας Σμύρνης και ως Γυμνασιάρχης στα Γυμνάσια Παραβόλας Αγρίνιου, Οικονομικό Κέρκυρας και θηλέων Νέας Σμύρνης, από όπου απεχώρησε συνταξιοδοτηθείς στις 6 Ιουλίου 1971.

Πολυγραφότατος ιστοριοδίφης, κυρίως γύρω απ' τον ιερό τόπο του Μεσολογγίου. "Ο αναγνώστης του γίνεται νοερά προσκυνητής και αισθάνεται ζωηρή την ανάγκη να γνωρίσει από κοντά τόπους, που δόξασε η θυσία των ηρώων" (Ν. Πετρουλάκης).

Το συγγραφικό του έργο:

Α' Συντακτικό Αρχαίας Ελληνικής γλώσσας (1962).

Β' θεατρικά.

Τρία δράματα (με συνεργασία Α. Λεονάρδου (1945).

Ιλιάδα εις 9 εικόνες (με συνεργασία Α. Λεονάρδου (1946).

Νύχτα χαλασμού (με συνεργασία Α. Λεονάρδου (1950).

Ο Ματρόζος (1951).

Εδώ το λένε Μεσολόγγι (1959).

Ο Γυφτοδάσκαλος (1962).

Γ' Διάφορα άλλα.

Χαρίλαος Τρικούπης (1966).

Προσκυνητής στο Μεσολόγγι (1968).

Ποδολοβίτσα - Πεντάλοφος (1972).

Τροιζήνα (1972).

Το Μεσολόγγι και η προσφορά του στον αγώνα του 1821 (1973).

Οι πέντε κορυφαίοι της Μεσολογγίτικης Σχολής (1974).

Οι Ελεύθεροι Πολιορκημένοι (1975).

Το εικοσιένα (1976).

Ο Εθνικός Ύμνος των Ελλήνων (1977).

Ακόμα να σημειώσουμε, ότι πολλές υπήρξαν οι διαλέξεις του και οι δημοσιεύσεις του στα περιοδικά και στις εφημερίδες.

Στον ιδιωτικό του βίο, άψογος. Καταδεκτικός και ευπροσήγορος με μια καρδιά γεμάτη καλοσύνη. Νυμφεύτηκε την Αντωνία το γένος Βέλλα, δασκάλα από την Κέρκυρα και απέκτησε μια κόρη. Απεβίωσε στην Αθήνα, όπου μετοίκησε τα τελευταία χρόνια στις 31-12^{ου} του 1987. Φιλολογικό μνημόσυνο στη μνήμη του οργάνωσε ο Σύλλογος Μεσολογγιτών Αθήνας στο Πνευματικό Κέντρο του Δήμου Αθηναίων, καθώς και στο Μεσολόγγι.

Περικλής Χαρ. Στραβοδήμος (1874-1960)

Γεννήθηκε στα Κουτουλίσια της Ναυπακτίας το 1874.

Τελείωσε το Υποδιδασκαλείο, πήρε το απολυτήριο και διορίστηκε από το 1892 έως το 1904 ως Γραμματοδιδάσκαλος στα σχολεία: Αγ. Δημητρίου Ναυπακτίας, Ελευθέριανης, Μωρόσκλαβου και Ζηλίχου.

Το 1903, πτυχιούχος του Διδασκαλείου Επτανήσου διορίστηκε ως Δημοδιδάσκαλος στο Δημοτικό Σχολείο Κατοχής. Υπηρέτησε ακόμα στα σχολεία Βασιλόπουλου, Μαχαλά και Παλαιομάνινας. Στο Δημοτικό Σχολείο Πενταλόφου μετατέθηκε το 1907 και υπηρέτησε για τέσσερες δεκαετίες. Εκεί

νυμφεύτηκε τη Θεοδώρα το γένος Μοίρα και απέκτησε δυο κόρες. Απεβίωσε στις 11 Νοεμβρίου του 1960, σε ηλικία 87 ετών.

Ας δούμε πώς τον περιγράφει ένας μαθητής του, που τον είχε στα πρώτα του χρόνια δάσκαλο: “Μεγάλος εφάνταζε στα παιδικά μας μάτια ο Περικλής Στραβοδήμος κι ας ήταν μετρίου αναστήματος [...] Φαλακρός, με μεγάλα ξανθά μουστάκια, ντυμένος πάντα σοβαρά και επίσημα, με μια χοντρή χρυσή καδένα για το ρολόγι του απλωμένη απ’ τη μια τσέπη του γιλέκου του αριστερά ως την άλλη δεξιά, με ένα μεγάλο και βαρύ δαχτυλίδι στο αριστερό του χέρι.”

Και πώς ο ίδιος τον αποχαιρέτησε στο μακρινό του ταξίδι (Κ. Πετρονικολός). “[...] Μας έμαθες τα πρώτα γράμματα. Μας έμαθες να γράφουμε στο χαρτί, για να νιώθουμε έτσι τη μαγεία τους, τις λέξεις μάνα, πατέρας, αδερφός [...] Πρώτε μας δάσκαλε, σου οφείλουμε πολλά και για τούτο σε ευγνωμονούμε και σου ευχόμαστε ανάπαυση».

Σωτήριος Γεωρ. Κουτσουβέλης. (1909-1999)

Γενέτειρά του η Πεντάλοφος, όπου αντίκρυσε το πρώτο φως το 1909.

Τα εγκύκλια μαθήματα παρακολούθησε στο χωριό του και αποφοίτησε απ' το Δημοτικό Σχολείο το σχολ. έτος 1921-22. Φοίτησε στην Πεντατάξια Ιερατική Σχολή της Άρτας και αποφοίτησε το σχολ. έτος 1929-30.

Διορίστηκε στις 29-1-1935 στο Δημοτικό σχολείο της Γουριώτισσας και στη συνέχεια στο Μπαμπαλιό και στην Κεντρική Ναυπακτίας από το 1937 έως 1945, οπότε μετατέθηκε στη Πεντάλοφο, όπου υπηρέτησε επί είκοσι επτά έτη.

Υπηρέτησε σε δύσκολες εποχές, όταν οργιάζαν τα πολιτικά πάθη, αλλά και ο αριθμός των μαθητών ήταν μεγάλος.

Την περίοδο της δικτατορίας τέθηκε σε εξάμηνο διαθεσιμότητα.

Είχε νυμφευθεί την Ευσταθία το γένος Πανά από την Κατοχή και απέκτησε πέντε παιδιά.

Απεβίωσε πλήρης ημερών στις 25 Μαρτίου 1999. Η εξόδιος ακολουθία ψάλλθηκε στο ναό δίπλα στην αυλή του Σχολείου, εκεί που άλλες φορές κατά την Εθνική γιορτή ακούγονταν βροντερή η φωνή του.

Σωτήριος Αθ. Πετρόπουλος (1907-1955)

Γεννήθηκε στην Πεντάλοφο Οινιάδος το 1907. Έκαμε τις εγκύκλιες σπουδές του στη γενέτειρά του και αποφοίτησε από το Δημοτικό Σχολείο το σχ. έτος 1918-19. Ήταν απόφοιτος της Ιερατικής Σχολής Μεσολογγίου με Διευθυντή τον Αρχιμανδρίτη Γερμανό Χατζηανέστη και καθηγητές μεταξύ των άλλων τον Ιωαν. Κοντό και τον Αντ. Λεονάρδο.

Υπηρέτησε τη στρατιωτική του θητεία ως οπλίτης στο 24ο Σύνταγμα Πεζικού Πρεβέζης της κλάσεως του 1929.

Νυμφεύτηκε τη Θεοδώρα το γένος Μπενιαμή από το Αιτωλικό και απέκτησε τρία παιδιά.

Διορίστηκε με το βαθμό του ακολούθου στο Δημοτικό Σχολείο Στρογγυλοβουνίου το 1934 και από το 1936 έως 1938, καθώς και από το 1946 έως το 1951, όπου για τις άοκνες προσπάθειές του για την δι' αυτεπιστασίας ανέγερση του Διδακτηρίου έλαβε ευαρέσκεια του Ε.Σ.Σ.Ε Αιτ/νίας με την υπ' αρ. 6/28-6-51 απόφασή του.

Υπηρέτησε ακόμη στα Δημοτικά Σχολεία Πιτσαλίων, Παλαιοχωρακίου και Β' Αιτωλικού.

Ένεκα των πολλαπλών περιπετειών περί την υπηρεσία και του /«όλου έργου της Εκπαίδευσης απεβίωσε πριν κλείσει μισόν αιώνα στις 12-12-1955.

Φρόσω Γερ. Λυμπερίου (1921-1996)

Γεννήθηκε το 1921 στην Πεντάλοφο, όπου πήρε και την εγκύκλια μόρφωση. Αποφοίτησε από την Αρσάκειο Παιδαγωγική Ακαδημία Πατρών το 1944.

Άρχισε το διδασκαλικό έργο της το σχ. έτος 1946-1947, διορισθείσα στο Δημοτικό Σχολείο Παραβόλας και στη συνέχεια σ' αυτά του Πεντακόρφου, Στράτου, Λεπενούς, Λεσινίου και Πενταλόφου.

Το σχ. έτος 1962-1963 μετατέθηκε στην Αθήνα, όπου και υπηρέτησε μέχρι τη συνταξιοδότησή της. Υπήρξε δραστήρια δασκάλα. Διαβάζουμε σε έκθεση Επιθεωρητού το σχ. έτος 1949-50: "Ούσα ευφυής,

δραστήρια και ζωηρά διδασκάλισσα δύναται να χαρακτηριστεί επιστημονικώς, διδακτικώς και διοικητικώς επαρκής και ενδύεται αφόγως." Παντρεύτηκε το συνάδελφό της Τάσο Καραντάνο και απέκτησαν μια κόρη.

Από 30-11-1996 αναπαύεται στην Αττική γη.

Κώστας Χρ. Τσεκούρας (1912-2003)

Γεννήθηκε στην Πεντάλοφο στις 21 του Μάρτη του 1912. Πήρε την εγκύκλια μόρφωση στο Δημοτικό Σχολείο της γενέτειράς του και παρακολούθησε τα μαθήματα στο Ελληνικό Σχολείο (Σχολαρχείο) Νεοχωρίου.

Το σχολικό έτος 1926-27 πέτυχε στις εισιτήριες εξετάσεις στο Γυμνάσιο Μεσολογγίου, αλλά δεν εφοίτησε λόγω οικονομικής δυσπραγίας της οικογένειάς του. Κατόπιν προτροπής του αείμνηστου καθηγητή φιλολογίας Γιάννη Κοντού από τη Γουριά, που έπεισε τον πατέρα του να τον στείλει στην Ιερατική Σχολή Μεσολογγίου, επειδή ήταν άριστος μαθητής, γράφτηκε και

παρακολουθούσε δυο σχολικά έτη διαμένοντας και σιτιζόμενος δωρεάν στο οικοτροφείο. Μετά από τριετή φοίτηση στο Διδασκαλείο Ιωαννίνων, το 1932 έλαβε το πτυχίο του δασκάλου.

Εργάστηκε ως υπάλληλος στη Γεωργική Εταιρεία Λεσινίου και το 1935 διορίστηκε δάσκαλος στο σχολείο Φραγκάτων Κεφαλλονιάς, το 1939 μετατέθηκε στο Δημοτικό σχολείο Σινιών Κερκύρας, το 1944 μέχρι το 1959 πρόσφερε τις υπηρεσίες του στην Πόλη της Κέρκυρας. Το 1959 μετατέθηκε στην περιοχή της Αθήνας μέχρι το 1970, όπου αφυπηρέτησε συνταξιοδοτηθείς από το 8ο δημοτικό σχολείο της Καλλιθέας.

Υπηρέτησε τη στρατιωτική του θητεία επί δεκατετράμηνον και το 1940 βρέθηκε στο Αλβανικό Μέτωπο μέχρι την κατάρρευση του Μετώπου, τον Απρίλη του 1941.

Νυμφεύτηκε τη συνάδελφό του Μαρία Βέλλα από την Κέρκυρα και απέκτησε δυο παιδιά, το Χρήστο (νομικό) που σταδιοδρόμησε στο Νομικό Συμβούλιο του Κράτους και αφυπηρέτησε το 2008 με το βαθμό του Αντιπροέδρου και την Αφροδίτη, καθηγήτρια αγγλικής φιλολογίας που πήρε υποτροφία και σταδιοδρομεί στην Πανεπιστημονική Εκπαίδευση στην Αμερική, όπου διαμένει με την οικογένειά της.

Ο Κώστας Τσεκούρας ήταν φωτισμένος εκπαιδευτικός. Αρίστευε σε όσα σχολεία φοιτούσε. Ως δάσκαλος διακρινόταν για τη διδακτική ικανότητα και παιδαγωγική κατάρτιση. Σοβαρός, ήπιος και γλυκομίλητος έχαιρε μεγάλο σεβασμού από τους μαθητές του και απ' όλη την κοινωνία όπου υπηρέτησε. Απεβίωσε στην Αθήνα (27-6-2003) πλήρης ημερών.

Θωμάς Παν. Λαλαπάνος (1903-1989)

Γιατρός, λογοτέχνης που γεννήθηκε το 1903 στην Πεντάλοφο. Τον αναφέρω, γιατί, μολονότι δεν ήταν εκπαιδευτικός, υπηρέτησε τις κόρες τού Δία και της Μνημοσύνης, τις προστάτιδες των γραμμάτων, τις Μούσες και ειδικότερα την Ευτέρπη και την Ερατώ.

Εργάστηκε ως γιατρός στην Παραχελωίτιδα, στην Ορεστιάδα, στη Θεσσαλονίκη και στην Πάτρα. Εμφανίστηκε στα γράμματα το 1930 με την ποιητική συλλογή "Βήματα στη χλόη", την οποία προλόγισε ο Κωστής Παλαμάς.

Μετά από τριάντα χρόνια, επανεμφανίστηκε με τις συλλογές "ψίθυροι" (1961), "Χαμένα Κύθηρα" (1964), «Χρυσά κύπελλα» (1967), "Ενατένιση (1975) και "Φιλικές σάτιρες (1980).

Παράλληλα μετέφρασε και εξέδωσε πέντε τραγωδίες του Σοφοκλή (Οιδίπους Τύραννος, Οιδίπους επί Κολωνώ, Αίας, Φιλοκτήτης, Ιχνευτές) και δυο του Ευριπίδη (Μήδεια και Ιφιγένεια εν Αυλίδι), ενώ μεγάλη ήταν και η πνευματική του παραγωγή με έργα που συνέγραψε σχετικά με την παραψυχολογία και τη ψυχοφυσιολογία.

Στη ζωή του συνέβηκε ένα τραγικό γεγονός. Πρόκειται για το χαμό της γυναίκας του Ελισάβετ και της τετράχρονης κόρης του στο ναυάγιο του πλοίου "Χειμάρα", στα νερά του Ευβοϊκού το 1947, όπου βρήκαν το θάνατο 500 επιβάτες. Απεβίωσε στην Αθήνα το 1989.

Δημοτικό Σχολείο Αγ. Δημητρίου

Πρόκειται για το μονοθέσιο Δημοτικό σχολείο που ιδρύθηκε το σχ. έτος 1964-65 στον Αγ. Δημήτριο, οικισμό της Πενταλόφου. Στεγάστηκε σε οίκημα που παραχώρησε η Γεωργική Εταιρεία Λεσινίου (Γ.Ε.Λ).

στεγάζονταν το Δημοτικό Σχολείο Αγ. Δημητρίου (1964-1987)

Διευθυντές της σχολικής μονάδας υπήρξαν οι:			
Γεωργαλής Μιλτιάδης	1964-1969	Τόγιας Δημήτριος	1977-1980
Κορακάκης Νικόλαος	-	Φόσκας Παύλος	1980-1983
Κατσακιώρης Φώτης	1969-1975	Αργύρης Ιάσων	1983-1984
Βακάρος Στέργιος		Κεκκές Ιωάννης	1984-1986
Αργυρής Ιάσων	1975-1976	Ζαΐμη Πολυξένη	1986-1987
Κουκουθάκης Σπυρίδων	1976-1977		

Εγγραφέντες μαθητές κατά Σχολικό Έτος:					
	Σχολικό έτος	Μαθητές		Σχολικό έτος	Μαθητές
1.	1964-1965	43	13.	1976-1977	10
2.	1965-1966	41	14.	1977-1978	12
3.	1966-1967	31	15.	1978-1979	12
4.	1967-1968	34	16.	1979-1980	17
5.	1968-1969	50	17.	1980-1981	15
6.	1969-1970	53	18.	1981-1982	11
7.	1970-1971	33	19.	1982-1983	10
8.	1971-1972	35	20.	1983-1984	18
9.	1972-1973	31	21.	1984-1985	14
10.	1973-1974	29	22.	1985-1986	16
11.	1974-1975	28	23.	1986-1987	13
12.	1975-1976	19			

Το σχολείο καταργήθηκε το σχ. Έτος 1986-1987, αφού λειτούργησε για 23 σχολικά έτη με μαθητές, παιδιά κτηνοτροφών και παραχειμαζόντων οικογενειών από τις ορεινές περιοχές Άρτας, Ιωαννίνων και Ευρυτανίας.

Γενικός Έλεγχος Δημοτικού Σχολείου Πενταλόφου
 σχολικού έτους 1915-16

ΓΕΝΙΚΟΣ ΕΛΕΓΧΟΣ

Ποητές σχολίων αρχόντων
 Ψοδοροβίτισης

ΕΤΟΣ ΣΧΟΛΙΚΟΝ 1915 - 1916

Αριθμ. Αρχόντων	Όνομα	ΟΝΟΜΑ ΚΑΙ ΕΠΩΝΥΜΙΟΝ ΜΑΘΗΤΟΥ	Ηλικία		Μηνιαίο βαθμό
			Ηλικία	Όσοι έγραψαν	
1.1	2	Βασιλ. Γουρμασίτης	11	17	20 μαθητ 5
2.2	1	Γιάν. Γ. Κουκού	12	15	20 μαθητ 5
3.3	1	Γεώργ. Κ. Καραγιάννης	10	12	20 μαθητ 3
4.4	1	Γεώργ. Α. Αθανασίου	11	13	20 μαθητ 3
5.5	1	Γεώργ. Κ. Καραγιάννης	11	15	20 μαθητ 3
6.6	1	Γιάν. Β. Καραγιάννης	11	14	20 μαθητ 3
7.7	1	Γεώργ. Κ. Καραγιάννης	11	15	20 μαθητ 3
8.8	1	Γεώ. Α. Καραγιάννης	11	14	20 μαθητ 5
9.9	1	Γεώργ. Κ. Καραγιάννης	11	14	20 μαθητ 4
10.10	1	Γεώργ. Γ. Καραγιάννης	12	17	20 μαθητ 6
11.11	1	Γεώργ. Κ. Καραγιάννης	12	17	20 μαθητ 5
12.12	1	Γεώργ. Κ. Καραγιάννης	11	17	20 μαθητ 4
13.13	1	Γεώργ. Α. Καραγιάννης	11	14	20 μαθητ 3
14.14	1	Γεώργ. Κ. Καραγιάννης	11	14	20 μαθητ 4
15.15	1	Γεώργ. Κ. Καραγιάννης	12	17	20 μαθητ 6
16.16	1	Γεώργ. Β. Καραγιάννης	10	14	20 μαθητ 3
17.17	1	Γεώργ. Κ. Καραγιάννης	9	14	20 μαθητ 3
18.18	1	Γεώργ. Α. Καραγιάννης	9	13	20 μαθητ 3
19.19	1	Γεώργ. Κ. Καραγιάννης	11	14	20 μαθητ 4
20.20	1	Γεώργ. Α. Καραγιάννης	10	14	20 μαθητ 3
21.21	1	Γεώργ. Κ. Καραγιάννης	8	14	20 μαθητ 4
22.22	1	Γεώργ. Γ. Καραγιάννης	11	14	20 μαθητ 3
23.23	1	Γεώργ. Α. Καραγιάννης	11	14	20 μαθητ 3
24.24	1	Γεώργ. Β. Καραγιάννης	10	13	20 μαθητ 2
25.25	1	Γεώργ. Γ. Καραγιάννης	9	14	20 μαθητ 5
26.26	1	Γεώργ. Α. Καραγιάννης	10	14	20 μαθητ 2
27.27	1	Γεώργ. Β. Καραγιάννης	7	14	20 μαθητ 1
28.28	1	Γεώργ. Γ. Καραγιάννης	9	14	20 μαθητ 2
29.29	1	Γεώργ. Α. Καραγιάννης	9	13	20 μαθητ 2
30.30	1	Γεώργ. Β. Καραγιάννης	7	15	20 μαθητ 2

32.32	1	Γεώργ. Α. Καραγιάννης	9	8	20 μαθητ 3
33.33	1	Γεώργ. Β. Καραγιάννης	10	8	20 μαθητ 2
34.34	1	Γεώργ. Γ. Καραγιάννης	10	8	20 μαθητ 1
35.35	1	Γεώργ. Δ. Καραγιάννης	10	8	20 μαθητ 4
36.36	1	Γεώργ. Ε. Καραγιάννης	10	8	20 μαθητ 4
37.37	1	Γεώργ. Στ. Καραγιάννης	11	23	20 μαθητ 4
38.38	1	Γεώργ. Ζ. Καραγιάννης	10	8	20 μαθητ 4
39.39	1	Γεώργ. Η. Καραγιάννης	7	18	20 μαθητ 3
40.40	1	Γεώργ. Θ. Καραγιάννης	7	18	20 μαθητ 3
41.41	1	Γεώργ. Ι. Καραγιάννης	7	18	20 μαθητ 3
42.42	1	Γεώργ. Κ. Καραγιάννης	7	18	20 μαθητ 3
43.43	1	Γεώργ. Λ. Καραγιάννης	7	18	20 μαθητ 3
44.44	1	Γεώργ. Μ. Καραγιάννης	7	18	20 μαθητ 3
45.45	1	Γεώργ. Ν. Καραγιάννης	7	18	20 μαθητ 3
46.46	1	Γεώργ. Ξ. Καραγιάννης	7	18	20 μαθητ 3
47.47	1	Γεώργ. Ο. Καραγιάννης	7	18	20 μαθητ 3
48.48	1	Γεώργ. Π. Καραγιάννης	7	18	20 μαθητ 3
49.49	1	Γεώργ. Ρ. Καραγιάννης	7	18	20 μαθητ 3
50.50	1	Γεώργ. Στ. Καραγιάννης	7	18	20 μαθητ 3
51.51	1	Γεώργ. Ζ. Καραγιάννης	7	18	20 μαθητ 3
52.52	1	Γεώργ. Η. Καραγιάννης	7	18	20 μαθητ 3
53.53	1	Γεώργ. Θ. Καραγιάννης	7	18	20 μαθητ 3
54.54	1	Γεώργ. Ι. Καραγιάννης	7	18	20 μαθητ 3
55.55	1	Γεώργ. Κ. Καραγιάννης	7	18	20 μαθητ 3
56.56	1	Γεώργ. Λ. Καραγιάννης	7	18	20 μαθητ 3
57.57	1	Γεώργ. Μ. Καραγιάννης	7	18	20 μαθητ 3
58.58	1	Γεώργ. Ν. Καραγιάννης	7	18	20 μαθητ 3
59.59	1	Γεώργ. Ξ. Καραγιάννης	7	18	20 μαθητ 3
60.60	1	Γεώργ. Ο. Καραγιάννης	7	18	20 μαθητ 3
61.61	1	Γεώργ. Π. Καραγιάννης	7	18	20 μαθητ 3
62.62	1	Γεώργ. Ρ. Καραγιάννης	7	18	20 μαθητ 3
63.63	1	Γεώργ. Στ. Καραγιάννης	7	18	20 μαθητ 3
64.64	1	Γεώργ. Ζ. Καραγιάννης	7	18	20 μαθητ 3
65.65	1	Γεώργ. Η. Καραγιάννης	7	18	20 μαθητ 3
66.66	1	Γεώργ. Θ. Καραγιάννης	7	18	20 μαθητ 3
67.67	1	Γεώργ. Ι. Καραγιάννης	7	18	20 μαθητ 3
68.68	1	Γεώργ. Κ. Καραγιάννης	7	18	20 μαθητ 3
69.69	1	Γεώργ. Λ. Καραγιάννης	7	18	20 μαθητ 3
70.70	1	Γεώργ. Μ. Καραγιάννης	7	18	20 μαθητ 3
71.71	1	Γεώργ. Ν. Καραγιάννης	7	18	20 μαθητ 3
72.72	1	Γεώργ. Ξ. Καραγιάννης	7	18	20 μαθητ 3
73.73	1	Γεώργ. Ο. Καραγιάννης	7	18	20 μαθητ 3
74.74	1	Γεώργ. Π. Καραγιάννης	7	18	20 μαθητ 3
75.75	1	Γεώργ. Ρ. Καραγιάννης	7	18	20 μαθητ 3

Διονύσης Σπ. Μπερερής

Ο Διονύσης Σπ. Μπερερής, κατάγεται απ' τη Γούρια του Δήμου Οινιαδών της Αιτωλοακαρνανίας.

Είναι πτυχιούχος της Ζωσιμαίας Παιδαγωγικής Ακαδημίας Ιωαννίνων με μετεκπαιδεύσεις στην Ελλάδα και στο εξωτερικό, της Παντείου Σχολής Πολιτικών Επιστημών και της Φιλοσοφικής Σχολής του Πανεπιστημίου Αθηνών.

Υπηρέτησε στο Δημόσιο ως Δάσκαλος (1963-1983) και Σχολικός Σύμβουλος (1983-1995). Επιμορφωτής στα Περιφερειακά Εκπαιδευτικά Κέντρα (1992-1994) και εκπρόσωπος των Σχολικών Συμβούλων στη Νομαρχιακή Επιτροπή Παιδείας Νομού Αττικής (1990-1995). Στον ιδιωτικό τομέα υπηρέτησε ως Διευθυντής Γυμνασίου (1995-1997) και Διευθυντής Κέντρου Επαγγελματικής Κατάρτισης (Κ.Ε.Κ.)

Είναι μέλος της Πανελλήνιας Ένωσης Συντακτών, Δημοσιογράφων-Ανταποκριτών Ειδικών Πρακτορειών, του Συνδέσμου ιστορικών συγγραφέων και του Δ.Σ. της Αιτωλικής Πολιτιστικής Εταιρείας (ΑΙ.ΠΟ.Ε.).

Έχει συγγράψει πολλά βιβλία ενώ παράλληλα συνεργάζεται με έντυπα του ημερήσιου και περιοδικού τύπου.

Απόσπασμα από το Βιβλίο του Διονύση Σπ. Μπερερή
"Η ΕΚΠΑΙΔΕΥΣΗ ΣΤΟ ΔΗΜΟ ΟΙΝΙΑΔΩΝ ΑΙΤΩΛ/ΝΙΑΣ [1829-2009]"
το οποίο διαμορφώθηκε σε ψηφιακή μορφή από αντίτυπο
για τις ανάγκες της ιστοσελίδας
www.pentalofo.gr