
La storia del Centro Pro Unione 

Il Centro Pro Unione è un ministero dei Frati Francescani dell’Atonement, comunità 
francescana anglicana fondata nel 1898 dal Servo di Dio P. Paul Wattson, SA, e da M. 
Lurana White, SA, e accolta in piena comunione con la Chiesa di Roma nel 1909 da 
San Pio X. Tra i carismi della Congregazione dell’Atonement è la promozione 
dell’unità fra tutti i cristiani ed il Centro Pro Unione, da essi fondato, risponde a questa 
particolare vocazione. Le radici del Centro si fondano almeno nel 1948, quando i frati 
iniziarono a collaborare con la rivista ecumenica “Unitas”, fondata dal gesuita P. Carlo 
Boyer e con sede nel convento di S.ta Brigida a p.zza Farnese in Roma. Tra il 1950 e 
il 1960 si sviluppa una collaborazione con le Dame di Betania e il Foyer Unitas, per 
l’accoglienza di visitatori ortodossi e protestanti, e viene costituita la Lega di preghiere 
Pro Unione, già ideata da P. Paul Wattson e diretta da P. Celestine Leahy. La Lega 
curava la traduzione italiana, la stampa e la diffusione dei testi per la settimana di 
preghiera per l’unità dei cristiani, che si celebra ogni anno dal 18 al 25 gennaio 
nell’Emisfero Nord. 

Nel 1962 la principessa Orietta Doria Pamphilj assieme a suo marito, il comandante 
Frank Pogson, invita il Foyer Unitas, l’Associazione internazionale Unitas e la Lega di 
preghiere Pro Unione a trasferirsi presso Palazzo Pamphilj a p.zza Navona. Da quel 
momento, la nobile dimora diviene un centro di incontro ecumenico, in modo 
particolare negli anni del Concilio Vaticano II. Nel 1968 i Frati cessano l’edizione 
inglese della rivista “Unitas” e fondano il Centro Pro Unione, che diviene luogo di 
incontro, studio, ricerca e dialogo ecumenico. Il Centro iniziò a coordinare, con altri 
centri ecumenici italiani, l’edizione italiana della settimana di preghiera per l’unità dei 
cristiani e nel 1969 venne inaugurato ufficialmente dal card. Johannes Willebrands. 
Il Centro Pro Unione, ad oggi, possiede una biblioteca specializzata nel settore 
dell’ecumenismo, prosegue nella sua attività di promozione del dialogo ecumenico, 
attraverso incontri e conferenze, e continua a coordinare e divulgare il materiale utile 
per la celebrazione della settimana di preghiera per l’unità dei cristiani. 
 
 
Centro Pro Unione – "Ut Omnes Unum Sint" 
www.prounione.it 
 

https://www.prounione.it/it/
https://www.prounione.it/it/
https://www.prounione.it/it/
https://www.prounione.it/it/

	La storia del Centro Pro Unione
	Centro Pro Unione – "Ut Omnes Unum Sint"

