Genres of Theatre
Musical theatre 
A theatrical genre in which a story is told through the performance of singing (with instrumental music), spoken dialogue, and often dance. 
Theatre for social change 
Theatre that addresses a social issue and uses performance as a way of illustrating injustice to the audience. 
Comedy 
Comes from the Greek word komos which means celebration, revel, or merrymaking. It does not necessarily mean funny, but can focus on a problem that leads to some form of catastrophe which in the end has a happy and joyful outcome. 
Farce 
A comic dramatic piece that uses highly improbable situations, stereotyped characters, extravagant exaggeration, fast pacing, and violent horseplay. 
Pantomime 
A form of musical drama in which elements of dance, mime, puppetry, slapstick, and melodrama are combined to produce an entertaining and comic theatrical experience, often designed for children. 
Romantic comedy 
A medley of clever scheming, calculated coincidence, and wondrous discovery, all of which contribute ultimately to making the events answer precisely to the hero's or heroine's wishes, with the focus on love. 
Comedy of situation 
A comedy that grows out of a character's attempt to solve a problem created by a situation. The attempt is often bumbling but ends up happily. 
Comedy of manners 
Witty, cerebral form of dramatic comedy that depicts and often satirises the manners and affectations of a contemporary society. A comedy of manners is concerned with social usage and the question of whether or not characters meet certain social standards. 
Commedia dell'arte 
Very physical form of comedy which was created and originally performed in Italy. 
Commedia uses a series of stock characters and a list of events to improvise an entire play. 
Black comedy 
Comedy that tests the boundaries of good taste and moral acceptability by juxtaposing morbid or ghastly elements with comical ones. 
Melodrama
 Originally, a sentimental drama with musical underscoring. Often with an unlikely plot that concerns the suffering of the good at the hands of the villains but ends happily with good triumphant. Featuring stock characters such as the noble hero, the long-suffering heroine, and the cold-blooded villain. 
Tragedy 
A drama that treats in a serious and dignified style the sorrowful or terrible events encountered or caused by a heroic individual. The word "Tragedy" comes from the Greek word "Tragos" which is translated to "Goat". The original meaning may come from the mystery plays of the cult of Dionysos, which centered on the god being killed and his body ripped to pieces, and with a goat or other animal as a proxy for the bloodshed. 
Tragicomedy 
A drama that has a bitter/sweet quality, containing elements of tragedy and comedy. 
Domestic drama 
Drama that focuses on the everyday domestic lives of people and their relationships in the community where they live. 
Fantasy 
The creation of a unique landscape on which a hero goes on a quest to find something that will defeat the powers of evil. Along the way, this hero meets a variety of weird and fantastic characters. 
Morality play 
A morality play is an allegory in which the characters are abstractions of moral ideas. 

Opera A theatrical genre in which a story is told and emotion is conveyed primarily through singing (with instrumental music). 
Rock opera 
Concept albums and stage works performed in a dramatic context reminiscent of opera, except that the musical form is rock music. 
Physical theatre 
Theatrical performance in which the primary means of communication is the body, through dance, mime, puppetry and movement, rather than the spoken word. 
Theatre of the Absurd 
Term coined by Martin Esslin to refer to playwrights in Europe and the United States after World War II whose work reflected a sense of being adrift in a world where known values had been shattered. No playwrights ever dubbed themselves "Absurdists," although it has become commonplace to refer to Samuel Beckett, Eugène Ionesco, Harold Pinter, and Jean Genet, among others, by this term. It can be seen as related to the philosophy of existentialism. 
Meta-Theatre 
A genre of theatre made popular with mostly modern audiences, although it did start back in the Elizabethan Era. Meta-Theatre is when a play often completely demolishes the so called "fourth wall" and completely engages the audience. Often about a group of actors, a director, writer and so on. It usually blurs the line between what is scripted and what goes on by accident. 
Grand Guignol 
Now broadly used to refer to any play with on-stage violence, the term originally referred to the bloody and gruesome melodramas produced at the Theatre du Grand Guignol in Paris, France. 
Total Theatre
 Most frequently invoked in reference to Richard Wagner's concept of a Gesamtkuntswerk, or "Total Art Work," in which music, drama, and dance operate together. It has also been used by artists such as Steven Berkoff, who created a style where the actors become both characters and set, often using just one prop throughout the entire play. The style uses features of Greek theatre (eg. a chorus or didactic message), exaggeration and surrealism. 
Poor Theatre 
Jerzy Grotowski coined the phrase "poor theatre" in reference to the work he was doing with his theatre troupe in Poland. Grotowski's style of poor theatre consisted of many important fine points. For one, there was not a separate stage and place for the audience; instead the actors and the audience shared the same space. There were no sets, props, lighting, music, or any other technical features. The actors were paramount, although their costumes were simple. Grotowski had his actors go through physical training, and even would spend many months rehearsing a play. Some of these poor theatre plays would only be performed once, to a small audience. This theatre style was very popular during the 1960’s and 70’s, and later on, was used by many acting troupes around the world. 

Kitchen-Sink Drama

Genre of British drama popular in the 1950s and 1960s which depicts the real and often sordid quality of family life.
