Use Your Imagination

Children learn in many different ways and while we need to help children learn by offering them demonstrations and examples children also learn by using their own imagination. When they are toddlers we encourage them to use creative playtime to explore their own minds and come up with ways for them to better understand and feel safe in the world around them. And yet when they grow older we don't promote them to utilize this part of their brain power to continue to be creative.

Some of the greatest inventions in the world came about because people, both children and adults imagined things and then created them. Albert Einstein developed his theory of relativity by imagining a point in space and Thomas Edison must have imagined what a light bulb would look like before he built it. Maybe your child has a great invention inside of them that you can help nurture them to create and bring to the world.

One of the challenges to nurturing our children's imagination as they move through their school age years is the amount of structure that they already have in their lives, both in school and at play. We often push them to join team sports, learn a martial art or to play the piano. All of these activities are great ways to learn but in order for imagination to flourish it needs to have less structure and focus on skills building and more on just having fun.
Another barrier to imagination is the encroachment of technology into play time from video games to television shows. Playing a video game may be fun and stimulating but it is actually utilizing someone else's imagination and you are tagging along for the ride. Television shows can also be entertaining but unless the program asks the viewers to come up with their own scenarios or solutions, how much individual brain power is actually involved?

There are real and tangible benefits to helping your child develop their imagination that go far beyond the joy of playing. They include helping them to learn and being even more successful in school and in life. Some additional benefits include practicing real life skills and helping them to problem solve on their own.

When a child plays pretend grocery shopping it is an opportunity for them to self-experience a real world activity in the safety and comfort of their own personal space. When they role play a situation using their imagination they can then try out strategies freely without any risk of failure. Both of these activities can help them later when they are faced with real life questions and situations.
Using imagination also helps stimulate the creativity of every child and many adult inventors and innovators recall having active and well-used imaginations as children. Finally imagination helps expand the vocabulary of young and school age children especially when their own creative play time is supplemented by either reading or having books read to them. This allows them to learn new words and concepts that may trigger even more imaginative activity on their own. 
So can parents nurture and support their children to expand their imagination and creativity? Here are a few suggestions.

Practice Active Reading
Reading to your children is a great way to expose them to the wonderful world of their imagination but instead of just passively reading, get them involved. For young children it can be as simple as asking them to tell you what they see in a picture. Older children can be encouraged to make up their own endings to the story.

Utilize Creative Playtime

Having a good supply of paints, craft materials or even things like old bathroom tissue rolls and egg cartons that can be transformed into a feast for a child's imagination. They also make their own costumes out of rags, old towels or bed sheets. Or they can build, create, and decorate their own drawings, paintings or sculptures out of a variety of new and used materials.

Don't be Afraid of Science

Science and math can also be great tools to spur a child's imagination, especially for older children. You can help them to ask questions and then use science or math to test their answers. Even small children can learn to measure things and then figure out how many will fit into a particular space or container.

Ask Questions

One of the best ways to build a child's curiosity and imagination is by allowing them to ask questions. You may not know the answer to why the sky is blue but together you can guess at what the answer might be. You can also ask them questions like why they drew a particular picture or even better you can play the "what if" game to spur them on. Questions like what if fish lived on land and we lived in the water could really get their imagination going.
Reduce Outside Influences

If you don't limit your child's exposure to video games and television and other technological input you could run the risk of dumbing down your child's imagination instead of inspiring them. You can't cut them completely off from these activities since they are part of their popular culture, but you can help them learn at an early age that their imagination is a lot more fun than being glued to the video screen.

Tell Me a Story
From a very young age children have an innate capacity to make up stories but unless we nurture and encourage them to continue many of them often stop this great creative activity. A fun thing for the whole family to be engaged in is a group story telling activity. One child can be asked to begin a story and everyone else adds their own pieces to it until you run out of ideas. Telling a story, or part of a story, out loud gives it another touch of reality and will help your children to be more comfortable using their imagination in school or other group settings.

Imagination Doesn't Need to be Evaluated

The act of pure imagination is perfect on its own and there is no real reason to grade or evaluate imagination. There will be plenty of time later in life for that when essays are marked or science projects judged. Children who are encouraged to use their imagination and not judged either way by the outcome have a much better chance of continuing to hone this skill throughout their life.
These are but a few ways to help your child to develop their imagination early and often. There are as many other ways as your imagination can dream up. Exposing your children to different ideas, music and art might be some of them. Sometimes it could be as simple as taking a different route to the grocery store and asking your child to help find your way home. Keeping an open mind yourself about new experiences might also help.
But most importantly the greatest gift that you can give your child is to not be afraid to use your own imagination. Parents who model that it's a good thing and a lot of fun, to utilize their own imagination have a much better chance to having interesting, creative, and imaginative children.

