

1 Retour de la nature au Pommier

Ce secteur est accessible par le chemin Taverney, le chemin du Pommier ou la rue Alberto-Giacometti après avoir pris le chemin Jaques-Attenville.

Lorsque la nature s'invite dans notre ville...

Le canton de Genève se développe et le Grand-Saconnex se densifie. Mais cette extension urbaine ne s'est pas faite au détriment de la nature ; le Grand-Saconnex a su préserver ses milieux naturels.

Le Pommier est un exemple concret de conservation et de création d'éléments naturels au cœur même d'un secteur de logements et commerces. Le Pommier offre un doux mélange de vie et de couleurs ainsi que de nombreux habitats pour la faune. Ouvrez les yeux, venez découvrir et admirer les divers aménagements :

- la prairie fleurie
- le potager urbain
- le verger hautes-tiges
- les arbres
- la haie vive
- l'hôtel à insectes

© Alexis Nouailhat

Une espèce, mais plusieurs milieux... en ville comme dans les espaces naturels

- la **Centaurée scabieuse** s'épanouit dans les prairies fleuries de notre ville comme dans les prés de notre campagne ;
- l'**Hirondelle des fenêtres** peut nicher sur les façades des immeubles comme elle le fait sur les falaises ;
- l'**Abeille domestique** peut trouver du nectar sur les toitures végétalisées comme dans les champs. Les toits du groupe scolaire sont d'ailleurs végétalisés sur 80% de leur surface ;
- le **Hérisson commun** peut trouver refuge dans les haies aménagées comme dans nos forêts.

L'importance de la « Nature en Ville »

Les services rendus par la Nature en ville ne sont pas qu'écologiques :

- elle offre des espaces de qualité pour améliorer le cadre de vie et le bien-être des habitants ;
- elle procure de l'ombre durant les saisons chaudes ;
- elle influence les températures grâce à l'évapotranspiration ;
- elle améliore la qualité de l'air.

Toutes ces fonctions dépendent de la diversité, du mode d'entretien et de la connexion entre les milieux naturels. Une prairie fleurie fauchée trop tôt n'est plus un milieu favorable pour la ponte des œufs de papillons ni un garde-manger pour les oiseaux en automne. Il est non seulement important de protéger les milieux naturels dans nos quartiers mais aussi d'adapter leur entretien.

Les cinq sens dans la nature

Pour découvrir les espaces naturels du Grand-Saconnex sous un jour nouveau, venez jouer au parc du Pommier, au **verger des Hutin**, à la **campagne du Jonc**, à l'**espace naturel des Préjins** ou au **Marais**. Sur ces sites, une activité qui éveillera l'un de vos cinq sens est proposée. Elle peut être pratiquée seul ou en famille, à tout âge et tout au long de l'année !

Au Pommier, aiguisez le sens de la vue

Regardez les couleurs qui vous entourent. La nature est composée de mille et une couleurs, chacune d'entre elle est unique. L'herbe est-elle aussi verte que la feuille du chêne ?

Prenez un moment pour observer les couleurs de la nature. A l'aide d'un carton préalablement découpé en forme de palette de peintre, cherchez le plus possible de couleurs qu'offre la nature et collez-les sur la palette.

Combien de couleurs différentes avez-vous trouvé ?

© Administration communale du Grand-Saconnex

Le Pommier en histoire

Jusqu'en 1990, le Pommier, qui doit son nom à une ancienne famille du Grand-Saconnex, était une propriété privée constituée d'une maison de maître, de chênes centenaires et d'une prairie pâturée par les moutons. Durant les années 2000, Le Pommier a fait l'objet du plus important développement immobilier du canton. Un pommier a été planté symboliquement dans le jardin de la crèche « Le Pommier » pour marquer le démarrage des travaux. Les premiers logements furent construits avec le label Minergie-P, une première dans le canton de Genève. Aujourd'hui, 640 logements à « haute performance énergétique » accueillent environ 2000 habitants.

A la découverte des animaux et des plantes du Pommier

Serin cini (*Serinus serinus*)

De petite taille, j'aime me percher sur la cime des arbres. Au soleil, mon plumage est gorgé de lumière. J'apprécie les herbes folles au milieu desquelles je peux récolter les graines.

Chêne pédonculé (*Quercus robur*)

Deux chênes centenaires, protégés durant toute la durée des travaux de construction du Pommier, offrent refuge, nourriture et lieu de reproduction à de nombreux animaux qui dépendent de leur présence.

Paon du jour (*Inachis Io*)

Ma trompe de papillon enroulée comme un ressort me permet d'aspirer le nectar des fleurs sauvages. Mes couleurs en forme de yeux bleus et noirs font fuir mes prédateurs: ils croient que je suis un énorme insecte!

Sauge des prés (*Salvia pratensis*)

Je suis source de nourriture pour de nombreux insectes qui ont chacun leur préférence et leur technique pour cueillir mon nectar. Je fleuris entre juin et août; il ne faut donc pas faucher la prairie avant cette période, afin que je puisse avoir le temps d'assurer ma descendance!

Vous pouvez également observer:

Oiseaux: Merle noir (*Turdus merula*), Rouge-gorge familier (*Erithacus rubecula*) **Fleurs:** Achillée millefeuille (*Achillea millefolium*), Centaurée jacée (*Centaurea jacea*) **Papillon:** Vulcain (*Vanessa atalanta*), Machaon (*Papilio machaon*), Argus bleu céleste (*Polyommatus bellargus*).

© CD IP

© Administration communale du Grand-Saconnex

Le Pommier offre différents aménagements naturels jouant chacun un rôle distinct. Connectés entre eux, ils forment un *réseau écologique* cohérent. Les déplacements entre milieux sont parfois indispensables pour la survie de certaines espèces animales, comme les chauves-souris qui vivent dans les cavités des vieux arbres, mais chassent dans les milieux ouverts comme les prairies fleuries.