

GCSE English Literature Unit 1 Foundation Tier 4201-01

All Candidates' performance across questions

 <i>Question Title</i>	<i>N</i>	<i>Mean</i>	<i>S D</i>	<i>Max Mark</i>	<i>F F</i>	<i>Attempt %</i>
1	27400	18.6	5	30	61.9	97.5
2	13	7.6	5.4	30	25.4	0.1
3	164	19.6	4.7	30	65.3	0.6
4	5	4.8	1.8	30	16	0
5	379	17.1	5.1	30	57.1	1.4
6	26703	10.8	3.7	20	54.1	95

