


maxims that uttered Becca and six types of reasons to violate the maxims. The types which found by Muzaim are hiding the truth, saving face, avoiding hurt the hearer, convincing the hearer, cheering the hearer, and satisfying the hearer.

The next research is written by Nisya (2008). In her study, she talked about cooperative principles in debate. The study showed that three of four maxims were violated in the three examined talk shows. There were maxims of quantity, relevance, and manner. Here the speakers deliver their opinions to defend their argument to win and the speaker was more liable to respond vaguely and verbosely to the question raised. So that's way the violation of maxims of quality was not found.

Moreover other researcher is written by Raharja (2015), he talk about cooperative principle violation in stand up comedy. He focused on the utterances of Dodit Mulyanto in stand up comedy Indonesia season 4. Raharja found all of the types of violating maxims in his data. The dominant of the violation in his data is maxim of relation.

Those previous researcher above have differences and similarities with this research. The similarity is in the theory. The differences are the data object. The previews researches object are humor movie, debate, and stand up comedy whereas the writer's object is a movie which combines the elements of family, romance, music, and comedy.