
Types of 
Plays

What are the 
characteristics of 

the various Types of 
Plays?


Types of Plays

• Tragedy
• Comedy
• Drama
• Melodrama
• Farce
• Satire

These are just a few of the types 
of plays. A published play often 
includes one of these words on 
the cover as a clue to the reader 
about the contents of the book
(a comedy in one act, or a 
drama in three acts, for example.) 


Some plays are serious, others are 
funny. Some serious plays contain funny 
scenes or lines, while some funny plays 
have serious messages or themes. And 
there are different kinds of funny. It 
may be helpful to think of plays as 

being part of a continuum - a line that 
stretches , unbroken, from the most 

serious to the most comedic.

Tr
ag

ed
y

Dra
ma

M
or

ali
ty 

Pl
ay

M
elo

dr
am

a

Farce

Sentim
ental

Com
edy

Comedy of 

M
anners

Satire

Each play can be classified by looking at it’s characteristics, the
same way that foods can be classified by looking at ingredients.
In the following slides we will examine the major types of plays.


Tragedy
Tragedy is one of the oldest types 

of Drama. It has been with us 
since the days of the Great Greek 
Playwrights Sophocles, Aeschylus, 
and Euripedes. In general usage, 

tragedy means something like very 
sad, but in the study of drama it 

has a much more specific meaning.


Aristotle defines Tragedy

• The play must be serious in nature, intending to provide the 
audience with an emotional catharsis, or cleansing by arousing 
deep feelings of horror or pity.

• The play must adhere to three unities of Time, Place, and 
Action. That is, the story of the play must take no longer than 
one day, it must take place in only one location, and it must not 
be interrupted or diluted by sub-plots.

• The play must feature a tragic hero (the Protagonist): a person 
of exalted state (meaning a person of some importance in the 
world) who is essentially a good man but has a tragic flaw in his 
character such as excessive pride.

• Fate or destiny brings the tragic hero to a crisis point where he 
is forced to choose between two courses of action, neither of 
which is obviously better than the other.

• The hero is destroyed by his choice.

Greek Philosopher, Aristotle, gave us the oldest
definition of Tragedy. His definition includes
the following elements:


COMEDY
• Comedy is a more general term, applied to 

any play that has a happy ending - even if 
the play isn’t funny. Plays ranging from 
Shakespeare’s As You Like It, to Oscar 
Wilde’s Lady Windemere’s Fan to Anton 
Chekkov’s Uncle Vanya to Neil Simon’s The 
Odd Couple all are comedies. Even murder 
mysteries such as Agatha Christie’s The 
Mousetrap are, technically, comedies.


Drama
–Drama is a general category for 
plays about serious subjects. 
Character development and theme
are usually more important than 
plot. Ibsen’s A Doll’s House is a 
drama, as is Miss Julie, by 
Strinberg.


MeloDrama
Melodrama is the category for plays 
about serious subjects where plot is 
more important than characters and 
theme. Characters tend to be rather 

flat, and they don't change or develop 
during the course of the play. Murder 

mysteries and suspense thrillers fit into
this category.


Sentimental 
Drama

• Sentimental Drama is the “soap opera” 
category. Serious subjects are treated 
in a serious manner; plot and character 
are more important than theme. There 

is usually a heavy emphasis on the 
emotions of the characters. 


Sentimental 
Comedy

• Sentimental Comedy is the “sit 
com,” or situational comedy, 

category. Subjects are usually 
lighter, and are treated with 

humor. Major emphasis is on plot 
and character. Neil Simon’s 

Barefoot in the Park fits in this 
category. 


Farc
e

• Farce is often called “low comedy.” The 
emphasis is almost entirely on plot, with 
bawdy jokes and physical humor. 
Elements of farce include such things as 
chases, disguises, talking at cross 
purposes, and slapstick (pratfalls, 
slipping on banana peels, etc.). Feydeau’s 
A Flea in Her Ear is a farce.


Theatre of the Absurd
Theatre of the absurd contains 

elements of many other types. It is 
usually defined  by its underlying 

theme of the meaningless nature (or 
absurdity) of life. Often, the very 

structure of the play reinforces this 
idea, as in Ionesco’s The Bald 

Soprano


Comedy of manners

Comedy of Manners is a “high 
comedy” category. The emphasis is
on the cleverness and witty dialog 
of the characters, who are usually
members of the upper class. The 
great comedies of the English 
Restoration (1660-1725) and 

Eighteenth Century (Farquar’s The 
Beaux` Stratagem and Sheridan’s 

The Rivals for example) and 
Wilde’s The Importance of Being 

Earnest fit in this style


Satire
Satire is also considered to be high comedy. In 

satire, the playwright pokes fun at social 
customs and current fashions - sometimes 
including specific individuals of the times - 

perhaps in some effort to change the current 
thought and behavior. Aristophanes satirized 
many elements of Greek culture in his plays. 

Moliere satires, such as the Imaginary Invalid, 
Tartuffe, and The Would-be Gentleman were 

sometimes so biting that his career was 
threatened. 


Parody
Parody is a specific form of 
satire in which a very familiar

play/song/movie/etc.. is 
recreated in a humorous way, 

poking fun at the original 
version


Musical 
Comedy

Musical Comedy is possibly America’s only original 
contribution to dramatic literature. It features 
spoken dialog combined with songs and dances - 
and since Oklahoma! by Rogers and Hammerstein,
the songs are integrated into the action, a real 

change from the older operetta form. 


Social 
Drama

• Social Drama is the serious counterpart 
of satire. Current social problems are 
examined in a serious manner. Modern 
serious plays dealing with homelessness 
for example, or drug addiction, or child 
abuse, or teen violence would fit within 
this category, if their intent seems to be to
change prevailing attitudes and policies.


