
Comer bien es salud

Alimentos que les ayudan a estar sanos y a vivir mejor

Recomendaciones para la alimentación 
de las personas mayores

lunes

miércoles
martes

jueves vienres
sábado

domingo


Recomendaciones 
para la alimentación
de las personas mayores

Edita: 
Consellería de Sanidade
Xunta de Galicia

Lugar: 
Santiago de Compostela

Diseño e ilustración:
Mabel Aguayo, CB


lunes

miércoles
martes

jueves vienres
sábado

domingo

Comer bien es salud

Recomendaciones para la alimentación 
de las personas mayores

Alimentos que les ayudan a estar sanos y a vivir mejor

XUNTA DE GALICIA
Consellería de Sanidade
Santiago de Compostela

2012


Presentación

Mantener una buena calidad de vida, de bienestar y de 
independencia en la edad avanzada constituye hoy un 

reto en nuestra sociedad. El objetivo de esta publicación 
es facilitar información clara y sencilla a aquellas 

personas con interés en la alimentación de las personas 
mayores como determinante clave de su estado 

nutricional y de salud.

Sirva esta guía también para agradecer a todas las 
personas mayores su generosidad para transmitir 

conocimientos y valores tales como nuestra dieta gallega, 
excelente desde el aspecto culinario y gastronómico pero 

también desde el punto de vista tradicional.

Rocío Mosquera Álvarez
Conselleira de Sanidad

“La persona mayor no hace las mismas cosas que la 
gente joven. Pero hace cosas mayores y mejores. Las 

cosas grandes no se hacen con la fuerza, o con la 
rapidez, o agilidad del cuerpo, sino mediante el consejo, 

la autoridad y la opinión; cosas de las que la vejez no 
sólo no está huérfana sino que suele acrecentarlas.”


Índice

Consejos para la alimentación
de las personas mayores

1. Tome todos los días, pescado, carne, legumbres o huevos
2. Tome tres raciones al día de leche, yogur o queso
3. Tome cereales, frutas y verduras todos los días
4. Tome legumbres al menos una vez a la semana

Algunos puntos de interés

Recomendaciones
para situaciones especiales

1. ¿No puede masticar bien?
2. ¿Tiene menos apetito o está convaleciente?

Si usted es responsable de la alimentación
de una persona mayor

1. Recomendaciones para la alimentación
2. Recomendaciones para una hidratación adecuada
3. Recomendaciones para mantener un buen hábito intestinal

Ideas para el desayuno, la comida y la cena

6

6
7
8
8

10

12

12
13

14

14
16
17

18


6

Alimentos ricos en proteínas

El pescado: 3 o 4 veces por semana.
Prepare el pescado de formas sencillas (horno, plancha o 
cocido). Pida que se lo preparen sin espinas.
La grasa del pescado es muy beneficiosa para su salud y lo 
protege frente a algunas enfermedades como la trombosis. 

La carne: dos o tres veces por semana.
Prefiera el pollo, el pavo o el conejo. Si compra ternera o 
cerdo, elija cortes magros sin cartílagos ni grasas. 
Si le resulta muy “seca”, prepárela picada, como albóndigas, 
empanadillas y filetes rusos, con pan mojado en leche, huevo 
o cebolla rallada para hacerla más sustanciosa. 
Limite el consumo de embutidos y fiambres, porque 
suelen contener más sal y grasas que las carnes frescas.

Los huevos: tres o cuatro unidades por semana.
La clara del huevo es muy nutritiva para las personas ancianas. 
Inclúyala siempre que pueda en los purés de verdura. Pruebe 
tortillas con verduras (calabacín, espinacas, acelgas, zanahoria 
cocida) o huevo cocido y picado en las sopas de pasta.

Tome todos los días, pescado, carne, 
legumbres o huevos

Consejos para la alimentación 
de las personas mayores

1· 
La carne , el pescado y los huevos contienen proteínas, hierro, vitaminas 

B, A y D, importantes, entre otras cosas, para reparar los tejidos del 
cuerpo, prevenir la anemia y tener más defensas frente a las infecciones

Son suficientes raciones pequeñas de estos alimentos 
(100-150g/ración de carne o pescado y 1 huevo)

Los pescados son ricos en vitamina D, 
muy importante para la buena salud de sus huesos


2· 

7

Tome tres raciones al día de 
leche, yogur o queso

La leche y derivados: tres raciones al día.

Intercambie, siempre que le guste, la leche con yogur o 
con queso. Elija preferentemente queso fresco sin sal.

Cuando esté sin ganas de comer o no le apetezca comer 
más de un plato, incorpore a sus purés de verdura queso 
fresco bajo en grasa, leche líquida, evaporada o en polvo 
para aumentar su valor nutritivo. 

Puede hacer también de sus ensaladas un plato único 
añadiéndoles, por ejemplo, queso fresco, salmón e 
hierbas aromáticas.

Recuerde que la leche condensada contiene gran 
cantidad de azúcar. 

La leche es rica en calcio, proteínas y vitaminas, muy 
importantes para su salud

El calcio, la vitamina D y los paseos al aire libre son necesarios 
para mantener sus huesos sanos

Si toma leche desnatada, cómprela con vitamina D añadida

Si es intolerante a la lactosa, pruebe otros preparados lácteos 
recomendados por su médico


8

Verduras frescas: dos veces al día.

Tome todos los días, al menos, un plato de verduras y 
hortalizas variadas y de todos los colores. Prepárelas, 
siempre que pueda, en crudo (en ensalada) o al vapor.

Puede pasar por la licuadora hortalizas y verduras en crudo 
(zumo de tomate y zanahoria, gazpacho etc). En este caso, 
si le añade una cucharada de aceite de oliva antes de 
triturarlas, obtendrá todas sus cualidades nutricionales.

Tenga a mano verduras congeladas (judías, acelgas, 
espinacas) para cuando no salga da casa. Por lo general, 
necesitan menos tiempo de preparación.

Prevenga enfermedades

Tome cereales, frutas y verduras 
todos los días3· 
Tome legumbres al menos 
una vez a la semana4· 

Estos alimentos son muy ricos en fibra que le ayuda a bajar el 
colesterol y mejora la digestión y el estreñimiento

Las frutas y las verduras contienen, además, muchos elementos 
antioxidantes y previenen muchas enfermedades


9

Frutas: dos o tres al día (también zumos y compotas). 

Puede consumirlas como más le apetezca: cortada en 
crudo, en compota, asada o en la licuadora.

La macedonia de frutas o la papilla de frutas son también 
dos buenas opciones.
  

Legumbres: una o dos veces por semana.
 
Prepare las lentejas, los guisantes, los garbanzos o las 
habas con verduras, hortalizas y patatas picadas o arroz. 
A veces, para prevenir molestias digestivas, es mejor 
pasarlas por un pasapuré (sin piel).

El día que tome un plato de legumbres o huevo, ya no 
necesita comer carne.
 

Arroz, fideos, sémola o patatas y pan. 

Acompañe sus platos de carne o pescado, además de 
con verduras, con patatas, arroz o pasta según sus 
preferencias. Tome pan con las comidas.

En el desayuno, si el pan le resulta “muy seco”, pruebe 
con papilla de cereales (con harina de maíz o trigo) o 
cereales de desayuno.

Consuma con menos frecuencia otros productos como 
galletas, pan de molde y repostería industrial. Es muy 
importante que consuma cereales integrales.


Algunos puntos de interés

10

¡Cuidado con el alcohol!
Si suele comer con vino o cerveza, 

procure no tomar más de una copa al día 

Evite otras bebidas alcohólicas
 

El alcohol altera la tensión arterial, modifica el efecto de los 
medicamentos y aumenta el riesgo de caídas y fracturas

Acostúmbrese a beber cada dos horas aunque no tenga sed

También puede tomar infusiones, 
zumo de fruta natural y sopas o caldos

 
El agua es esencial para el buen funcionamiento de los riñones, 

evita la deshidratación, mantiene 
la temperatura corporal normal y ayuda a la digestión

¡Beba agua aunque no tenga sed!

El aceite de oliva virgen proporciona muchos beneficios para la 
salud por sus propiedades antioxidantes y antinflamatorias, 
reduce los niveles de colesterol y combate el estreñimiento. 

Úselo tanto para aliñar ensaladas como para cocinar

Evite las frituras, la grasa de la carne y los postres muy grasos

¡Elija bien las grasas!


Recomendaciones 
para la hidratación en el anciano

11

¡Préstele atención a la sal!
Algunos alimentos de los que usted compra pueden tener un exceso de sal

Revise la cantidad de sal (o de sodio) en la etiqueta nutricional y opte por 
los alimentos con menos de 1,5 g de sal (o menos de 0,6 g de sodio)

Los alimentos que vienen preparados, como los fiambres y los 
precocinados

Los caldos en cubitos y las salsas comerciales 

Las conservas, los quesos y el pan

Las galletas, los cereales del desayuno, las magdalenas o 
rosquillas y el pan industrial

Compre conservas bajas en sal 

Revise especialmente:

La actividad física en la persona anciana contribuye 
a mantener la calidad del hueso y a mejorar la fuerza 

del corazón, de los brazos y de las piernas
 

Además, previene y mejora el sobrepeso. 
La actividad física debe ser continuada y moderada, 

adecuada a sus posibilidades

¡Muévase!


12

En lugar de: Pruebe con:

Frutas frescas  • Plátano y otras frutas blandas
• Compota 
• Fruta en almíbar
• Puré de frutas frescas (plátano, naranja, mandarina...)

Vegetales crudos  • Verduras cocidas aliñadas con aceite
• Puré de vegetales con patatas y arroz
• Zumo de vegetales (pepinillo, tomate, zanahoria…) 

en licuadora con yogur
 

Carne o pescado • Carne picada, albóndigas, filetes rusos
• Croquetas con carne, pollo, jamón o pescado 
• Clara de huevo cocida en los purés de verduras 
• Pescado cocido con una cucharadita de mayonesa 
• Pechuga de pollo triturada con verduras
• Buñuelos de gambas o merluza 
• Bollitos de patata con bacalao
• Puré de legumbres sin piel con arroz o patatas
• Más leche y yogur

 
Rebanadas de pan • Pudín de pan, papilla de maicena, arroz

• Galletas blandas 
• Cereales de desayuno con leche

¿No puede 
masticar bien?

Recomendaciones
para situaciones especiales

1· 

1. Cuando hay dificultades de masticación o falta de salivación, debemos elegir alimentos como 
pasta (variedades de fácil deglución), arroz, lácteos, vegetales cocinados, pescado cocido, carne 
picada, sopas, cremas. Siempre que sea posible, se recomienda no abusar de los triturados.

2. Si hay dificultades para la deglución, no sirva comidas con dos texturas diferentes, sólido y 
líquido (por ejemplo, sopa con tropezones, leche con pan, yogur con trozos de fruta, garbanzos 
en potaje), por el peligro de atragantamiento. También es recomendable espesar los líquidos 
(gelatinas, harinas). Cuide la temperatura a la que sirve el alimento.

3. Los cortes deben ser limpios, sin espinas, para prevenir posibles accidentes, sobre todo si tiene 
dificultades para tragar o si la persona anciana está en una residencia o come sola.


En vez de:  Pruebe con:

Sopa de fideo • Sopa de fideo con pechuga de pollo cocida y en 
trozos

Crema de verduras • Crema de verduras con clara de huevo cocida y picada 
o ensaladas • Crema de verduras con legumbres sin piel y patatas

• Ensalada con trocitos de queso, jamón cocido o 
pollo y pasta como plato único

Patata cocida • Buñuelos de patata y pescado

Sopa de pasta • Sopa de pasta en leche
en agua

Un yogur o • Arroz con leche 
un vaso de leche

Puré de frutas • Puré de frutas con leche en polvo desnatada o 
evaporada

Leche con pan • Leche con cereales enriquecidos (de desayuno o 
diseñados para bebés)

13

¿Tiene menos apetito 
o está convaleciente?2· 


Ganar salud

14

Recomendaciones 
para la alimentación

Si usted es responsable de la 
alimentación de una persona mayor

1· 
Recuerde que el buen estado nutricional de la 

persona anciana repercute de forma muy 
positiva en su salud. Fomente una actitud 

positiva sobre la importancia de su alimentación

1. Respete, en la medida de lo posible, la tradición, la 
cultura culinaria, las preferencias y las apetencias 
de la persona anciana.

 
2. Procure que la persona mayor haga las comidas en 

compañía y en un lugar distinto al que permanece 
habitualmente. Intente favorecer la dimensión social 
y el aspecto placentero de la alimentación.

 
3. Varíe con frecuencia los alimentos y las preparaciones 

que formen parte de su dieta. Prepárele comidas 
“especiales” para los domingos y festivos.

4. Ofrézcale entre 4-5 comidas diarias, en cantidades 
moderadas y una cena ligera. Espere al menos una 
hora antes de acompañarla a la cama. El desayuno 
debe ser diario y completo. No le suprima ninguna 
comida.

5. Es necesario fomentar la moderación, pero 
vigilando la densidad nutricional. Las raciones 
deben ser pequeñas y nutritivas, concentrando 
todos los nutrientes en poca cantidad de alimento.


15

Recomendaciones 
para la hidratación en el anciano

6. Diseñe menús sencillos, de fácil preparación y presente los alimentos de forma 
agradable y vistosa. Use condimentos suaves y aromáticos y reduzca la sal.

7. La calidad de los alimentos congelados o enlatados puede ser buena, pero son 
necesarios también los alimentos frescos.

8. No es recomendable recalentar repetidamente la comida ya preparada.
 
9. Recuerde que los medicamentos pueden influir en su estado nutricional e 

interferir con algunos alimentos.
 
10. Siempre que sea posible, evite las dietas restrictivas y monótonas. Cuantos 

más alimentos de cada grupo incorpore a su dieta, más garantiza su buen 
estado nutricional.

Calidad de vida
 Pregúntele con frecuencia: ¿Qué le gustaría comer?

 
 Para romper la monotonía, prepárele “caprichos y comidas 

especiales” los domingos y festivos

 Mientras está convaleciente, aumente un poco la ración de carne, 
pescado o huevos que le ofrece habitualmente

 
Ofrézcale agua, infusiones, zumos naturales o caldo de verduras con 

frecuencia. Recuerde que, si traga mal, debe espesar todos los 
líquidos, incluida el agua, con gelatinas o harinas

 La clara del huevo tiene proteínas de alta calidad. Puede incluirla en 
sus purés de verduras

 La alimentación en la persona anciana contribuye a mejorar 
su calidad de vida


16

Líquidos
No olvide que debe beber a pequeños sorbos

Recomendaciones 
para una hidratación adecuada2· 

1. Se le debe ofrecer agua. Se aconseja asociar la ingestión de 
agua con momentos placenteros, en compañía, recordándole la 
necesidad de beber.

 
2. Se recomiendan al menos 6-8 vasos de líquido al día, en forma 

de agua, infusiones, zumos, caldos de verduras... a intervalos 
regulares, aún sin sensación de sed.

3. Es aconsejable mantener una postura recta, beber a pequeños 
tragos e inclinar la cabeza hacia delante en el momento de tragar.

4. Se debe favorecer la hidratación de la boca con enjuagues, 
caramelos y agua con cítricos que estimulan la secreción de saliva.

5. En aquellas que tengan dificultades para deglutir, es mejor 
sustituir los líquidos por los semisólidos (papillas, caldo de 
verduras espesado, agua gelificada).

6. Se aconseja evitar las bebidas azucaradas, el alcohol, el café y 
las bebidas excitantes.

7. Es preferible que el aporte de agua lo realice entre comidas y no 
inmediatamente antes o después.


17

Recomendaciones para mantener un buen 
hábito intestinal3· 
1. Cree un hábito diario para la eliminación intestinal.

2. No espere hasta el último momento para acompañarla al baño.

3. Evite, en lo posible, el uso de laxantes.

4. Para una adecuada digestión, ofrézcale alimentos ricos en fibras, 
como cereales integrales, frutas, verduras y legumbres.

5. Intente que ingiera diariamente unos dos litros de líquidos.

6. Instale barandillas en el baño para que pueda apoyarse.

7. Anímela a practicar, de acuerdo con sus posibilidades, una 
actividad física periódica y regular.

8. Prepare todos los días un puré de verduras variado y fluido.


Recuerde que la cantidad debe ser moderada

En la medida de lo posible, no les añada azúcar a los alimentos 

Ideas para el desayuno, 
la comida y la cena

Compota de pera,
ciruela o manzana

Zumo de naranja natural

Macedonia de frutas

Batido de frutas
 

Plátano, pera, kiwi
o manzana

Ciruelas o uvas pasas

Tostada con pan 
integral y aceite de oliva

Cereales de desayuno

Papilla de cereales

Galletas, mejor caseras

Bizcocho o pudín casero

Crêpes caseras

Arroz con leche*

Leche
 

Yogur
 

Requesón
 

Queso fresco
 

Flan o natillas con 
poco azúcar

 
Cuajada

Algo de fruta Algo de cereales Algo de leche

* Si escoje esta opción no incorpore alimento del grupo de lácteos.

Elija una opción de cada cuadro 
y combínelas a gusto de la persona anciana0· 

• Copa de yogur con trocitos de fresas y una tostada de pan.
• Dos ciruelas pasas con una crêpe  y un vaso de leche.
• Batido de frutas de temporada con cuajada y dos galletas caseras.
• Papilla de cereales con leche y un kiwi.

desayunoDiferentes sugestiones para el

18


• Arroz con verduras y trocitos de pechuga de pavo.
• Jamón de cerdo sin grasa estofado con puré de patata y zanahoria.
• Potaje de acelgas, hortalizas, legumbres y arroz.
• Caldo gallego con carne cocida en trocitos.
• Congrio con fideos.
• Pescado a la plancha. Coliflor con bechamel.
• Berenjena rebozada y ensalada de queso fresco con hortalizas.
• Crema de guisantes con huevo cocido, jamón y tropezones de pan.
• Lentejas con arroz.

• Ensalada de pasta con atún, aguacate y huevo cocido.
• Croquetas de merluza con gambas. Puré de verdura.
• Ensalada de canónigos y trozos de zanahoria y patata hervida con queso 
y salmón.
• Filete ruso de pechuga de pollo y espinacas a la crema.
• Pisto de calabacín con huevo.
• Bollitos de bacalao y patata. Caldo de judías.
• Tortilla de acelgas.
• Sopa de pescado con arroz.

Ejemplos variados para la comida

cenaDiferentes sugestiones para la

19


Innovación 
e Xestión da 

Saúde Pública

Guía

Consellería
de Sanidade

18
D


