6 comic dramatists besides Aristophanes (his is the only extant work)
Commentary on contemporary society, politics, literature, and Peloponnesian War. 

Based on a "happy idea" - a private peace with a warring power or a sex strike to stop war 

Fewer restrictions 

COMEDY

Tragedy was not the only product of Athens' flourishing theatre culture; comedy also thrived. Not only did the Greeks produce many lasting comedies; they also cast the moulds for many Roman, Elizabethan and modern comedies. The historical development of comedy was not as well recorded as that of tragedy. Aristotle notes in The Poetics that before his own time comedy was considered trivial and common -- though when it was finally recognized as an art form, the orphan suddenly had many fathers: Aristophanes and Old Comedy 

Greek comedy had two periods: Old Comedy, represented by Cratinus and Aristophanes; and New Comedy, whose main exponent was Menander. Aristophanes theatrical works were presented at the Athenian festivals. Aristophanes and Cratinus used three actors, a chorus that sung, danced, and sometimes participated in the dialogue. The Chorus's address to the audience reveals the author's opinion. In these speeches, he ridicules the Gods, Athenian institutions, popular and powerful individuals, including Aeschylus, Sophocles and Euripides. Given the cultivated and scholarly culture of its ruling elite, Athens invited satire. Aristophanes assumed the task with zeal, aiming his lampoonery at those who stuck their heads above the crowd: 

