

Harmonic maps from Kähler manifolds

Brice Loustau

► To cite this version:

| Brice Loustau. Harmonic maps from Kähler manifolds. 2020. hal-02961444

HAL Id: hal-02961444

<https://hal.science/hal-02961444>

Preprint submitted on 8 Oct 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Harmonic maps from Kähler manifolds

Brice Loustau*

Abstract

This report attempts a clean presentation of the theory of harmonic maps from complex and Kähler manifolds to Riemannian manifolds. After reviewing the theory of harmonic maps between Riemannian manifolds initiated by Eells–Sampson and the Bochner technique, we specialize to Kähler domains and introduce pluriharmonic maps. We prove a refined Bochner formula due to Siu and Sampson and its main consequences, such as the strong rigidity results of Siu. We also recount the applications to symmetric spaces of noncompact type and their relation to Mostow rigidity. Finally, we explain the key role of this theory for the nonabelian Hodge correspondence relating the character variety of a compact Kähler manifold and the moduli space of Higgs bundles.

Key words and phrases: Harmonic maps · Pluriharmonic maps · Kähler manifolds · Symmetric spaces · Bochner formula · Rigidity · Higgs bundles · Nonabelian Hodge

2000 Math. Subject Classification: Primary: 58E20; Secondary: 53C43 · 53C55 · 32W50 · 53C24

Introduction	2
Acknowledgments	2
1 Harmonic maps	3
2 The Bochner technique	9
3 Kähler manifolds and pluriharmonic maps	13
4 The Siu–Sampson theorem	17
5 Applications to symmetric spaces	22
6 Nonabelian Hodge theory	27
References	36

*Heidelberg University and Heidelberg Institute of Theoretical Studies. 69120 Heidelberg, Germany.
E-mail: bloustau@mathi.uni-heidelberg.de

Introduction

The theory of harmonic maps between Riemannian manifolds was properly started by Eells and Sampson [ES64]. A smooth map $f: M \rightarrow N$ is *harmonic* if it is a critical point of the energy functional

$$E(f) = \frac{1}{2} \int_M \|df\|^2 dv.$$

Equivalently, f solves the corresponding Euler–Lagrange equation:

$$\Delta f = 0$$

where the *Laplacian* Δ , more commonly denoted $\tau(f)$ and called *tension field*, is a nonlinear operator generalizing the Riemannian Laplacian. We recall its definition in § 1 and explain why $\Delta f = 0$ is equivalent to the harmonicity of the one-form $df \in \Omega^1(M, f^*TN)$ in the sense of Hodge theory.

The nonlinear PDE $\Delta f = 0$ is typically determined and Eells and Sampson proved the existence of harmonic maps when the target manifold N has nonpositive sectional curvature (assuming M and N are compact), using a heat flow technique. The success of this technique relies on a Bochner formula for maps between Riemannian manifolds generalizing the classical Bochner–Weitzenböck formulas. They additionally showed rigidity results under stronger curvature assumptions, such as nonnegative Ricci curvature for the domain manifold and negative sectional curvature for the target manifold.

In the seminal paper [Siu80], Siu adapted Eells–Sampson’s Bochner techniques to the setting where M is a Kähler manifold. Siu’s ideas were further developed by Sampson [Sam86] and Carlson–Toledo [CT89], among others. Sampson showed that if M is compact Kähler and N has nonpositive Hermitian sectional curvature, any harmonic map $M \rightarrow N$ is *pluriharmonic*, a stronger version of harmonicity. Moreover Siu’s technique yields a constraint on the relation between the image of df in TN and the curvature tensor of N , leading to strong rigidity results under appropriate curvature assumptions. In particular, there are remarkable consequences when $N = G/K$ is a symmetric space of noncompact type, that relate to the famous Mostow rigidity theorem.

This theory is key for the nonabelian Hodge correspondence initiated by Hitchin [Hit87] and Donaldson [Don87] and generalized by Corlette [Cor88] and Simpson [Sim88; Sim91; Sim92; Sim94], beautifully relating the G -character variety of a compact Kähler manifold M and the moduli space of G -Higgs bundles over M .

The goal of this report is to give a clean presentation of these ideas and results, after developing the relevant mathematical background mostly consisting of standard differential geometry. I hope that it becomes a useful reference to non-experts in the theory of harmonic maps who may wish to apply it to other areas, such as the study of representations of discrete groups in Lie groups. Of course, there are already good references on the subject, such as the excellent book [Amo+96] which I used substantially in the preparation of these notes (especially § 5). I shall list other main references for each topic throughout subsequent sections.

Acknowledgments

This report originated in an expository talk that I gave at the workshop *Harmonic maps and rigidity*¹ in Sisteron, France in April 2019. I am very grateful to the organizers Alexis Gilles, Nicolas Tholozan, and Jérémy Toulisse for this wonderful experience. I also thank all the workshop participants for stimulating mathematical discussions.

I gratefully acknowledge research support from the NSF Grant DMS1107367 aka *RNMS: GEometric structures And Representation varieties* (the *GEAR Network*).

¹<https://math.unice.fr/~jtoulisse/conf/sisteron.html>

1 Harmonic maps

Let $f: M \rightarrow N$ a smooth map between Riemannian manifolds. The main goal of this section is to explain the equivalence:

$$f \text{ harmonic} \iff \Delta f = 0 \iff d_{\nabla}^* df = 0 \iff df \text{ is a harmonic 1-form} \quad (1)$$

This requires introducing the basic tools and notions of differential geometry at play in the theory of harmonic maps between Riemannian manifolds. There are quite a few good references on the subject, such as [ES64], [EL83], [EL95b], [Jos08], [Xin96], [Chi13], [Jos17, Chap. 9]. I recommend referring to these for more developments and examples.

Remark 1.1. Contrary to many authors, we will avoid writing any formulas in local coordinates.

Remark 1.2. In all this report, M is assumed connected and orientable, and given a fixed orientation. In particular, the volume density v_M on M can be identified to the volume form vol_M . When needed, M will also be assumed compact, e.g. for the last equivalence in (1).

1.1 Preliminary: connections in vector bundles

Let $E \rightarrow M$ be a smooth vector bundle. We denote by $\Gamma(E)$ the space of smooth sections². A (linear) connection in E is a \mathbb{R} -linear map

$$\nabla: \Gamma(E) \rightarrow \Gamma(T^*M \otimes E)$$

that satisfies the *Leibniz rule* $\nabla(fs) = df \otimes s + f\nabla s$. If $X \in \Gamma(TM)$ is any vector field, we denote $\nabla_X s$ the contraction of ∇s with X . It is a basic fact that the value of $\nabla_X s$ at $p \in M$ only depends on s and X_p .

Given a smooth metric g in E , i.e. a smooth section of $(E^*)^{\otimes 2}$ such that g_p is an inner product in E_p for all $p \in M$, a connection ∇ is *compatible with g* (or *preserves g*) if $\nabla g = 0$, where we abusively still denote by ∇ the induced connection in $(E^*)^{\otimes 2}$. Concretely, this means that $X \cdot g(s_1, s_2) = g(\nabla_X s_1, s_2) + g(s_1, \nabla_X s_2)$.

When $E = TM$, ∇ is called *torsion-free* if $\nabla_X Y - \nabla_Y X = [X, Y]$. A smooth metric in TM is known as a *Riemannian metric* on M , and one can show that there exists a unique torsion-free connection ∇ compatible with g , called the *Levi-Civita connection*. This result is known as the *fundamental theorem of Riemannian geometry* and can be shown via the *Koszul formula*, see [Lee18] or [GHL04].

Remark 1.3. We will discuss curvature tensors in § 2.3.

1.2 f is harmonic if and only if $\Delta f = 0$

Let M and N be Riemannian manifolds and $f: M \rightarrow N$ a smooth map. We indicate by ∇^M and ∇^N are the Levi-Civita connections of M and N respectively. Consider the pullback vector bundle

$$E := f^*(TN) \rightarrow M$$

whose fiber above $x \in M$ is $T_{f(x)}N$. E admits a pullback connection $f^*\nabla^N$ uniquely determined by the relation $(f^*\nabla^N)_X(f^*s) = f^*(\nabla_X^N s)$ for any section $s \in \Gamma(TN)$. Henceforth we denote it $\nabla := f^*\nabla^N$.

Consider the vector bundle $T^*M \otimes E \rightarrow M$. It admits a tensor product connection $\bar{\nabla}$ induced from the dual connection of ∇^M in T^*M and the connection ∇ in E . Thus $\bar{\nabla}$ is a linear map:

$$\bar{\nabla}: \Gamma(T^*M \otimes E) \rightarrow \Gamma(T^*M \otimes T^*M \otimes E).$$

Note that df , which is a linear map $TM \rightarrow TN$, can be seen as a section of $T^*M \otimes E$. It therefore makes sense to consider $\bar{\nabla}(df)$, it is an element of $\Gamma(T^*M \otimes T^*M \otimes E)$. In other words it is a bilinear map $TM \times TM \rightarrow TN$. By definition, this is the *Hessian* of f . Abusing notations, we denote it $\nabla^2 f := \bar{\nabla}(df)$.

²More generally, we use $\Gamma(\cdot)$ for the space of sections of any sheaf, but we will (barely) use this language only in § 6.

Proposition 1.4. *The Hessian $\nabla^2 f$ is symmetric as a bilinear map $TM \times TM \rightarrow TN$.*

Proof. This is essentially due to the fact that ∇^M and ∇^N are torsion-free. Let u, v be tangent vectors at some $x \in M$, let us show that $\nabla^2 f(u, v) - \nabla^2 f(v, u) = 0$. By definition of the product connection $\bar{\nabla}$,

$$\nabla_u(df(v)) = (\bar{\nabla}_u(df))(v) + df(\nabla_u^M v). \quad (2)$$

Note that for (2) to make sense, we locally extend v as a vector field around x . We rewrite (2) as:

$$\nabla^2 f(u, v) = \nabla_{df(u)}^N(df(v)) - df(\nabla_u^M v).$$

Thus we can write

$$\nabla^2 f(u, v) - \nabla^2 f(v, u) = \left[\nabla_{df(u)}^N(df(v)) - \nabla_{df(v)}^N(df(u)) \right] - [df(\nabla_u^M v) - df(\nabla_v^M u)]. \quad (3)$$

Since ∇^M and ∇^N are both torsion-free, (3) is rewritten

$$\nabla^2 f(u, v) - \nabla^2 f(v, u) = [df(u), df(v)] - df([u, v]).$$

This is zero by naturality of the Lie bracket. \square

By definition, the *Laplacian* Δf is the trace of the Hessian $\nabla^2 f$. Recall that in the presence of an inner product, one can take the trace of any symmetric bilinear form: it is the trace of the associated self-adjoint endomorphism. Let us record these definitions:

Definition 1.5. The *Hessian* of f is the symmetric bilinear map $\nabla^2 f: TM \times TM \rightarrow TN$ defined by $\nabla^2 f = \bar{\nabla}(df)$. The *Laplacian* Δf is the section of $f^*(TN)$ defined by $\Delta f = \text{tr}(\nabla^2 f)$.

Remark 1.6. The Hessian $\nabla^2 f$ generalizes both the Riemannian Hessian (for real-valued functions) and the second fundamental form (for isometric immersions). The Laplacian Δf is called *tension field* by most authors and denoted $\tau(f)$, probably by herd behavior after Eells–Sampson [ES64].

It is perfectly fine to define a harmonic map by $\Delta f = 0$: the reader may take this definition home and skip the remainder of this subsection. For completeness, we recall below why $\Delta f = 0$ is equivalent to f being a critical point of the energy functional. Essentially, this is because $\text{grad } E(f) = -\Delta f$ (Remark 1.9).

Let $f: M \rightarrow N$ be a smooth map. If M is not compact, the energy $E(f)$ can be infinite, so instead we define it on compact subsets $K \subseteq M$:

$$E_K(f) := \frac{1}{2} \int_K \|df\|^2 dv_M. \quad (4)$$

In (4), $\|df\|$ is the *Hilbert–Schmidt norm* of f : Given any linear map $L: V \rightarrow W$ between Euclidean vector spaces (V, g_V) and (W, g_W) , the Hilbert-Schmidt norm is defined by $\|L\|^2 = \text{tr}_{g_V}(L^* g_W)$. It is the norm relative to the tensor inner product $g_V^* \otimes g_W$.

Now let V be any infinitesimal variation of f , i.e. $V \in \Gamma(f^* TN)$, and let (f_t) be any 1-parameter variation of f with initial tangent vector V , i.e. $(f_t): I \times M \rightarrow N$ is smooth where $I \subseteq \mathbb{R}$ is an interval containing 0, $f_0 = f$, and $\frac{d}{dt}|_{t=0} f_t = V$. This variation is called supported in K if $f_t = f$ outside of K .

Theorem 1.7 (First variational formula for the energy). *For any variation (f_t) of f supported in a compact set K and with initial tangent vector V ,*

$$\frac{d}{dt}|_{t=0} E_K(f_t) = - \int_K \langle \Delta f, V \rangle_N dv_M. \quad (5)$$

Proof. The first variational formula for the energy is essentially an integration by parts. First write:

$$\frac{d}{dt} \Big|_{t=0} E_K(f_t) = \frac{1}{2} \int_K \frac{d}{dt} \Big|_{t=0} \operatorname{tr} \langle df_t, df_t \rangle_N dv_M = \int_K \operatorname{tr} \langle (df, \nabla_{\frac{\partial}{\partial t}} df_t) \Big|_{t=0} \rangle_N dv_M$$

where ∇ here denotes the product connection in $\mathbb{R} \times M$. For this connection, one has $\nabla_{\frac{\partial}{\partial t}} \nabla u = \nabla_u \nabla_{\frac{\partial}{\partial t}}$ for any $u \in TM$, from this observation one can derive that $\left(\nabla_{\frac{\partial}{\partial t}} df_t \right) \Big|_{t=0} = \nabla V$. We therefore get

$$\frac{d}{dt} \Big|_{t=0} E_K(f_t) = \int_K \operatorname{tr} \langle df, \nabla V \rangle_N dv_M.$$

By compatibility of ∇ with the metric in N , the function $\operatorname{tr} \langle df, \nabla V \rangle_N$ can be written as $-\langle \operatorname{tr} \nabla^2 f, V \rangle_N$ plus a coexact function (namely $d^* \langle df(\cdot), V \rangle$), and is zero outside of K . Stokes's theorem thus yields:

$$\frac{d}{dt} \Big|_{t=0} E_K(f_t) = - \int_K \langle \operatorname{tr} \nabla^2 f, V \rangle_N dv_M = - \int_K \langle \Delta f, V \rangle_N dv_M.$$

□

Remark 1.8. The end of the proof can be rewritten more convincingly using the tools of § 1.3:

$$\begin{aligned} \frac{d}{dt} \Big|_{t=0} E_K(f_t) &= \int_K \operatorname{tr} \langle df, \nabla V \rangle_N dv_M \\ &= \langle df, \nabla V \rangle_{L^2} = \langle d_{\nabla}^* df, V \rangle_{L^2} = - \langle \Delta f, V \rangle_{L^2}. \end{aligned}$$

Remark 1.9. The first variational formula for the energy (5) says precisely that $\operatorname{grad} E(f) = -\Delta f$ on $C^\infty(M, N)$, where the gradient is taken with respect to the Riemannian metric defined by $\langle U, V \rangle = \int_M \langle U, V \rangle_N dv_M$ for all $U, V \in \Gamma(f^* TN)$. Even though $C^\infty(M, N)$ is infinite-dimensional, it can be equipped with a smooth structure making the previous statement precise (see [KM97, Chap. 42]).

One says that f is a critical point of the energy functional if $\frac{d}{dt} \Big|_{t=0} E_K(f_t) = 0$ for any compact $K \subseteq M$ and for any variation (f_t) of f supported in K . According to the previous remark, this can be simply put: $\operatorname{grad} E(f) = 0$. In any case, the next corollary follows immediately from Theorem 1.7:

Corollary 1.10. *Let $f: M \rightarrow N$ be a smooth map between Riemannian manifolds.*

$$f \text{ is harmonic} \stackrel{\text{def}}{\Leftrightarrow} f \text{ is a critical point of the energy functional} \Leftrightarrow \Delta f = 0.$$

1.3 f is harmonic if and only if $d_{\nabla}^* df = 0$

We have seen in § 1.2 that df is a section of $T^*M \otimes E$ where $E = f^*TN$. We then defined a connection $\bar{\nabla}$ in $T^*M \otimes E$ and defined the Hessian of f as $\bar{\nabla}(df)$. Alternatively, one could see df as a 1-form with values in E . More generally, we denote $\Omega^k(M, E)$ the space of smooth k -forms with values in E :

$$\Omega^k(M, E) := \Gamma(\wedge^k T^*M \otimes E).$$

The connection ∇ in E extends uniquely to a linear map

$$d_{\nabla}: \Omega^k(M, E) \rightarrow \Omega^{k+1}(M, E)$$

called the *exterior covariant derivative* such that $d_{\nabla}(\omega \otimes s) = d\omega \otimes s + (-1)^k \omega \wedge \nabla s$.

Note that d_{∇} does not see the metric on M : it only depends on $\nabla = f^*\nabla^N$. In particular, one can consider the 2-form $d_{\nabla}(df) \in \Omega^2(M, E)$, which only depends on the metric on N , but we shall soon see that $d_{\nabla}(df) = 0$.

On the other hand, there is a tensor product connection $\bar{\nabla}: \Gamma(T^*M \otimes E) \rightarrow \Gamma(T^*M \otimes T^*M \otimes E)$ and more generally a tensor product connection

$$\bar{\nabla}: \Gamma((T^*M)^{\otimes k} \otimes E) \rightarrow \Gamma((T^*M)^{\otimes(k+1)} \otimes E).$$

Since $\Lambda^k T^*M$ is a subspace of $(T^*M)^{\otimes k}$ (namely the subspace of antisymmetric tensors), one can restrict $\bar{\nabla}$ to this subspace and get a map $\bar{\nabla}: \Omega^k(M, E) \rightarrow \Gamma((T^*M)^{\otimes(k+1)} \otimes E)$.

Proposition 1.11. $d_{\nabla}: \Omega^k(M, E) \rightarrow \Omega^{k+1}(M, E)$ is the antisymmetrization of the restriction of $\bar{\nabla}$ to $\Omega^k(M, E)$. Concretely, given $\alpha \in \Omega^k(M, E)$:

$$d_{\nabla}\alpha(u_0, \dots, u_k) = \sum_{s=0}^k (-1)^s (\bar{\nabla}_{u_s}\alpha)(u_0, \dots, \widehat{u_s}, \dots, u_k) \quad (6)$$

where the notation $\widehat{u_s}$ means that u_s is omitted. For example ($k = 1$):

$$(d_{\nabla}\alpha)(u, v) = (\bar{\nabla}\alpha)(u, v) - (\bar{\nabla}\alpha)(v, u) \quad (7)$$

Proof. It suffices that the antisymmetrization of $\bar{\nabla}$ verifies the characterization of the exterior covariant derivative, which is readily checked. \square

Proposition 1.12. For any smooth $f: M \rightarrow N$, $d_{\nabla}(df) = 0$.

Proof. By Proposition 1.11, $d_{\nabla}(df)$ is the antisymmetrization of $\bar{\nabla}(df)$. But recall that the Hessian $\nabla^2 f := \bar{\nabla}(df)$ is symmetric: Proposition 1.4. \square

Proposition 1.12 says that df is always a closed 1-form. Let us show that f is harmonic if and only if df is co-closed. First we need to introduce the Hodge star and the codifferential.

Definition 1.13. Let M be a Riemannian manifold and let $E \rightarrow M$ be a smooth vector bundle with a metric $\langle \cdot, \cdot \rangle_E$.

- The *mixed product* of E -valued differential forms is the operation:

$$\begin{aligned} \Omega^k(M, E) \times \Omega^l(M, E) &\rightarrow \Omega^{k+l}(M, \mathbb{R}) \\ (\alpha, \beta) &\mapsto \langle \alpha \wedge \beta \rangle \end{aligned}$$

defined by $\langle \omega_1 \otimes s_1 \wedge \omega_2 \otimes s_2 \rangle = \omega_1 \wedge \omega_2 \langle s_1, s_2 \rangle_E$.

- The *pointwise inner product* on $\Omega^k(M, E)$ is the operation:

$$\begin{aligned} \Omega^k(M, E) \times \Omega^k(M, E) &\rightarrow \mathcal{C}^\infty(M, \mathbb{R}) \\ (\alpha, \beta) &\mapsto \langle \alpha, \beta \rangle \end{aligned}$$

defined by $\langle \omega_1 \otimes s_1 \wedge \omega_2 \otimes s_2 \rangle = \langle \omega_1, \omega_2 \rangle_M \langle s_1, s_2 \rangle_E$, where $\langle \cdot, \cdot \rangle_M$ is the inner product in $\Lambda^k T_x^* M$ induced from the inner product $\langle \cdot, \cdot \rangle_M$ in $T_x M$.

- The *inner product* in $\Omega^k(M, E)$ is the operation:

$$\begin{aligned} \Omega^k(M, E) \times \Omega^k(M, E) &\rightarrow \mathbb{R} \\ (\alpha, \beta) &\mapsto \langle \alpha, \beta \rangle_{L^2} := \int_M \langle \alpha, \beta \rangle dv_M. \end{aligned}$$

For this definition we assume that M is compact or α and β both have compact support.

- The *Hodge star* in $\Omega^\bullet(M, E)$ is the operation:

$$\begin{aligned}\Omega^k(M, E) &\rightarrow \Omega^{m-k}(M, E) \quad (m = \dim M) \\ \beta &\mapsto *\beta\end{aligned}$$

characterized by the identity:

$$\langle \alpha \wedge *\beta \rangle = \langle \alpha, \beta \rangle \text{vol}_M .$$

The following proposition is elementary and its proof is left to the reader:

Proposition 1.14. *The Hodge star $*$ in $\Omega^\bullet(M, E)$ (cf [Definition 1.13](#)) is well-defined. Moreover:*

- (i) *For any $\alpha = \omega \otimes s \in \Omega^k(M, E)$, $*\alpha = (*\omega) \otimes s$, where $*\omega$ is the standard Hodge star for real-valued differential forms (i.e. take [Definition 1.13](#) with $E = \mathbb{R}$).*
- (ii) *The Hodge star is a pointwise linear isometry: $\langle *\alpha, *\beta \rangle = \langle \alpha, \beta \rangle$.*
- (iii) *The Hodge star is an involution up to sign: for all $\alpha \in \Omega^k(M, R)$, $**\alpha = (-1)^{k(m-k)}\alpha$.*

We are now ready to define the codifferential and Hodge Laplacian:

Definition 1.15. Let M be a Riemannian manifold, let $E \rightarrow M$ be a vector bundle with a metric $\langle \cdot, \cdot \rangle_E$ and with a connection ∇ preserving the metric.

- The *codifferential* in $\Omega^\bullet(M, E)$ is the operation:

$$\begin{aligned}d_\nabla^*: \Omega^k(M, E) &\rightarrow \Omega^{k-1}(M, E) \\ \alpha &\mapsto d_\nabla^* \alpha := (-1)^{m(k-1)+1} * d_\nabla * \alpha .\end{aligned}$$

- The *Hodge Laplacian* in $\Omega^k(M, E)$ is the operation:

$$\begin{aligned}\Delta: \Omega^k(M, E) &\rightarrow \Omega^k(M, E) \\ \alpha &\mapsto \Delta \alpha := d_\nabla^* d_\nabla \alpha + d_\nabla d_\nabla^* \alpha .\end{aligned}$$

A k -form $\alpha \in \Omega^k(M, E)$ is called *harmonic* if $\Delta \alpha = 0$.

The next proposition is both elementary and crucial:

Proposition 1.16. *Let M be a Riemannian manifold, let $E \rightarrow M$ be a vector bundle with a metric $\langle \cdot, \cdot \rangle_E$ and with a connection ∇ preserving the metric.*

- (i) *The codifferential d_∇^* is the formal adjoint of the differential d_∇ :*

$$\langle d_\nabla \alpha, \beta \rangle_{L^2} = \langle \alpha, d_\nabla^* \beta \rangle_{L^2}$$

whenever this is well-defined ($\deg \beta = \deg \alpha + 1$ and α or β has compact support).

- (ii) *A differential form α with compact support is harmonic if and only if it is closed and co-closed:*

$$\Delta \alpha = 0 \quad \Leftrightarrow \quad d_\nabla \alpha = 0 \quad \text{and} \quad d_\nabla^* \alpha = 0 .$$

Proof. For (i) we write, given $\alpha \in \Omega^k(M, E)$ and $\beta \in \Omega^{k+1}(M, E)$, both with compact support:

$$\begin{aligned}\langle \alpha, d_\nabla^* \beta \rangle \text{vol}_M &= \langle \alpha \wedge *(d_\nabla^* \beta) \rangle \\ &= \left\langle \alpha \wedge * \left[(-1)^{mk+1} * d_\nabla * \beta \right] \right\rangle \\ &= \left\langle \alpha \wedge (-1)^{mk+1} (-1)^{(m-k)k} d_\nabla * \beta \right\rangle \\ &= (-1)^{k+1} \langle \alpha \wedge d_\nabla * \beta \rangle .\end{aligned}$$

Now write

$$\begin{aligned} d\langle \alpha \wedge * \beta \rangle &= \langle d_\nabla \alpha \wedge * \beta \rangle + (-1)^k \langle \alpha \wedge d_\nabla * \beta \rangle \\ &= \langle d_\nabla \alpha, \beta \rangle \text{vol}_M - \langle \alpha, d_\nabla^* \beta \rangle \text{vol}_M \end{aligned}$$

and integrate over M (use Stokes's theorem) to find (i). Now (ii) follows easily:

$$\begin{aligned} \langle \Delta \alpha, \alpha \rangle_{L^2} &= \langle d_\nabla^* d_\nabla \alpha, \alpha \rangle_{L^2} + \langle d_\nabla d_\nabla^* \alpha, \alpha \rangle_{L^2} \\ &= \langle d_\nabla \alpha, d_\nabla \alpha \rangle_{L^2} + \langle d_\nabla^* \alpha, d_\nabla^* \alpha \rangle_{L^2} \end{aligned}$$

and observe that $\langle d_\nabla \alpha, d_\nabla \alpha \rangle \geq 0$ with equality if and only if $d_\nabla \alpha = 0$, same for $\langle d_\nabla^* \alpha, d_\nabla^* \alpha \rangle$. \square

Out of interest, let us mention the main theorem of Hodge theory in the classical case $E = \mathbb{R}$:

Theorem 1.17. *Let M be a closed Riemannian manifold. There is an orthogonal decomposition*

$$\Omega^k(M, \mathbb{R}) = \underbrace{\overbrace{\mathcal{H}^k(M, \mathbb{R}) \oplus \text{Im}(d)}^{\ker \Delta}}_{\ker(d)} \oplus \underbrace{\text{Im}(d^*)}_{\text{Im } \Delta}.$$

Moreover, the space of harmonic k -forms $\mathcal{H}^k(M, \mathbb{R}) := \ker \Delta$ is finite-dimensional.

Proof sketch. The proof relies on the *finiteness theorem*, which says that if P is an elliptic operator in a vector bundle E , then $\ker P$ is finite-dimensional and there is an orthogonal decomposition $\Gamma(E) = \ker P \oplus \text{Im } P^*$ (see [Ber+02, Thm. 3.10]). Since Δ is elliptic and self-adjoint, we obtain $\Omega^k(M, \mathbb{R}) = \ker \Delta \oplus \text{Im } \Delta$ as expected. To show that $\text{Im } \Delta = \text{Im}(d) \oplus \text{Im}(d^*)$, one argues that $\text{Im}(d)$ and $\text{Im}(d^*)$ are orthogonal (because $d \circ d^* = 0$); they are also orthogonal to $\ker \Delta$ therefore contained in $\text{Im } \Delta$, on the other hand it is trivial that $\text{Im } \Delta \subseteq \text{Im}(d) + \text{Im}(d^*)$. Finally, $\mathcal{H}^k(M, \mathbb{R}) \oplus \text{Im}(d) = \ker(d)$ since the inclusion \subseteq is clear on the one hand, and $\ker(d)$ is orthogonal to $\text{Im}(d^*)$ on the other. \square

Corollary 1.18. *The de Rham cohomology space $H_{dR}^k(M, \mathbb{R})$ is isomorphic to $\mathcal{H}^k(M, \mathbb{R})$.*

Remark 1.19. The Hodge decomposition and the isomorphism $H_{dR}^k \approx \mathcal{H}^k$ generalize to forms with values in a vector bundle E with a metric and a *flat* connection ∇ preserving the metric: the proof is the same. Note that if ∇ is not flat, the de Rham cohomology is not even well-defined³.

Now let us come back to the setting where $E = f^*TN$ and $\nabla = f^*\nabla^N$. We saw that $df \in \Omega^1(M, E)$ is always a closed 1-form (Proposition 1.12). Weighing in Proposition 1.16 (ii), we find:

Proposition 1.20. *If M is compact, $df \in \Omega^1(M, E)$ is harmonic if and only if $d_\nabla^* df = 0$.*

Note that $d_\nabla^* df$ is an element of $\Omega^0(E)$, i.e. a section of $f^*(TN)$, just like Δf .

Proposition 1.21. *For any smooth map $f: M \rightarrow N$, $d_\nabla^* df = -\Delta f$.*

Proof. This is a special case of the formula $d_\nabla^* \alpha = -\text{tr}_{12} \bar{\nabla} \alpha$ for any $\alpha \in \Omega^k(M, E)$, which is the d_∇^* -analogue of (6). More concretely:

$$d_\nabla^* \alpha(u_1, \dots, u_{k-1}) = - \sum_{j=1}^m \bar{\nabla}_{e_j} \alpha(e_j, u_1, \dots, u_{k-1}) \quad (8)$$

where $(e_j)_{1 \leq j \leq m}$ is any local orthonormal frame field on M . One can prove this formula by verifying that using it as a definition for $d_\nabla^* \alpha$, it does give a formal adjoint of d_∇ : check that $\langle d_\nabla^* \alpha, \beta \rangle$ is pointwise equal to $\langle \alpha, d_\nabla \beta \rangle$ plus a globally defined co-exact function. Alternatively, a direct proof can be given using normal coordinates: see [EL83, Lemma 1.20]. \square

³In general, $d_\nabla^2 = \cdot \wedge F^\nabla$ on $\Omega^k(M, E)$, where F^∇ is the curvature of ∇ (see § 2.3). In particular, $F^\nabla = 0$ if and only if the de Rham complex $(\Omega^*(M, E), d_\nabla)$ is indeed a complex i.e. $d_\nabla^2 = 0$, which is necessary and sufficient to define its cohomology.

Remark 1.22. The formula $d_{\nabla}^* \alpha = -\text{tr}_{12} \bar{\nabla} \alpha$ says that $d_{\nabla}^* = -\text{div}$, where div is the divergence operator suitably interpreted on $\Omega^k(M, E)$.

Remark 1.23. [Proposition 1.21](#) holds even if M is not compact: the proof above shows that $\langle d_{\nabla}^* \alpha + \text{tr}_{12} \bar{\nabla} \alpha, \beta \rangle_{L^2} = 0$ for any *compactly supported* β , but this is enough to conclude.

Remark 1.24. Warning! There is a sign discrepancy between the Laplacian of [Definition 1.5](#) and the Hodge Laplacian: when $N = \mathbb{R}$, both operators make sense on $\Omega^0(M, \mathbb{R})$, and differ by a minus sign. This is the well-known disagreement between the “analyst’s Laplacian” and the “geometer’s Laplacian”.

We can now wrap up:

Theorem 1.25. *Let $f: M \rightarrow N$ be a smooth map between Riemannian manifolds.*

$$f \text{ harmonic} \iff \Delta f = 0 \iff d_{\nabla}^* df = 0 \iff df \text{ is a harmonic 1-form.}$$

Remark 1.26. M must be assumed compact for the last equivalence, to apply [Proposition 1.16 \(ii\)](#). Otherwise it is not always true that $\Delta f = 0$ if $\Delta df = 0$: take $M = \mathbb{R}^m$, $N = \mathbb{R}$, and $f(x_1, \dots, x_m) = x_1^2$.

2 The Bochner technique

This section is not essential for our exposition so the reader in a hurry may skip it. We explain the Bochner and Weitzenböck formulas and how it is typically used to produce rigidity results. The theorem of Siu and Sampson ([§ 4](#)) is a variation of this technique when the domain manifold is Kähler.

2.1 Bochner formula

The classical Bochner formula for a smooth function $f: M \rightarrow \mathbb{R}$ is

$$\frac{1}{2} \Delta \|\nabla f\|^2 - \langle \nabla f, \nabla \Delta f \rangle = \|\nabla^2 f\|^2 + \text{Ric}^M(\nabla f, \nabla f).$$

In this formula, ∇f is an alias for either df or $\text{grad } f$ (one can harmlessly switch using metric duality). Eells and Sampson [[ES64](#)] generalized the formula for a smooth function $f: M \rightarrow N$:

$$\frac{1}{2} \Delta \|\nabla f\|^2 - \langle \nabla f, \nabla \Delta f \rangle = \|\nabla^2 f\|^2 + \text{Ric}^M(\langle \nabla f, \nabla f \rangle_N) - R^N(\langle \nabla f \otimes \nabla f \rangle_M, \langle \nabla f \otimes \nabla f \rangle_M). \quad (9)$$

Let us clarify the notations:

- $\langle \nabla f, \nabla \Delta f \rangle$ is the pointwise inner product in $\Omega^1(M, E)$.
- $\langle \nabla f, \nabla f \rangle_N$ is the section of $TM \otimes TM$ obtained from pairing ∇f to itself using $\langle \cdot, \cdot \rangle_N$.
- $\langle \nabla f \otimes \nabla f \rangle_M$ is the section of $TN \otimes TN$ obtained from tensoring ∇f with itself using $\langle \cdot, \cdot \rangle_M$.
- R^N is the curvature operator in N : see [§ 2.3](#).

We shall prove the Bochner formula in [§ 2.4](#) via the Weitzenböck formula.

2.2 Application of the Bochner formula

Before clarifying curvature tensors ([§ 2.3](#)) and proving the Weitzenböck and Bochner formulas ([§ 2.4](#)), let us explain the importance of the Bochner formula for the study of harmonic maps.

2.2.1 Rigidity

The key idea is to require the appropriate curvature assumptions so that one controls the sign of all terms on the right-hand side of the Bochner formula (9). Ideally: M has nonnegative Ricci curvature and N has nonpositive sectional curvature. In that case, all these terms are pointwise nonnegative. Assuming M is compact and f is harmonic, one then integrates (9) to obtain rigidity results. Indeed, we have $\Delta f = 0$ when f is harmonic, and $\Delta \|\nabla f\|^2$ always integrates to zero. Let us recall why:

Lemma 2.1. *Let M be a compact Riemannian manifold. For any $u \in C^\infty(M, \mathbb{R})$, $\int_M \Delta u \, dv_M = 0$.*

Proof. Recall that a differential form of top degree ω has zero integral if and only if it is exact. Using the definition of the codifferential d^* and recalling that $*1 = \text{vol}_M$, this amounts to saying that $u \text{vol}_M$ has zero integral if and only if u is co-exact. But $\Delta u = d^* du$ is obviously co-exact. \square

Remark 2.2. Alternatively, $\int_M \Delta u \, dv_M = 0$ follows from the divergence theorem, recalling that $\Delta u = \text{div}(\text{grad } u)$.

Let us summarize the previous observations:

$$\underbrace{\frac{1}{2} \Delta \|\nabla f\|^2}_{\text{integral} = 0} - \underbrace{\langle \nabla f, \nabla \Delta f \rangle}_{0 \text{ if } f \text{ harmonic}} = \underbrace{\|\nabla^2 f\|^2}_{\geq 0 \text{ pointwise}} + \underbrace{\text{Ric}^M(\langle \nabla f, \nabla f \rangle_N)}_{\geq 0 \text{ pointwise}} - \underbrace{R^N(\langle \nabla f \otimes \nabla f \rangle_M, \langle \nabla f \otimes \nabla f \rangle_M)}_{\geq 0 \text{ pointwise}}$$

Integrating over M , under the previous curvature assumptions, if f is harmonic then each of the three terms on the right-hand side must be identically zero. In particular $\nabla^2 f = 0$ everywhere: f is totally geodesic. Furthermore, the vanishing of the curvature terms easily yields:

Theorem 2.3 (Eells–Sampson’s strong rigidity theorem). *Let $f: M \rightarrow N$ be a smooth harmonic map between Riemannian manifolds. Assume M is compact and has nonnegative Ricci curvature and N has nonpositive sectional curvature. Then f is totally geodesic. Moreover:*

- (i) *If Ric^M is not identically zero, then f is constant.*
- (ii) *If N has negative sectional curvature, then f is constant or maps to a closed geodesic.*

2.2.2 Heat flow

The Bochner formula is also key for the heat flow technique developed by Eells–Sampson [ES64] and successfully adapted to various settings by many authors. Let us quickly explain this, although we will not directly use the heat flow in this report.

Assume $(f_t)_{t \in I}$ is a 1-parameter family of maps $M \rightarrow N$ satisfying the heat flow equation:

$$\partial_t f_t = \Delta f_t. \quad (10)$$

One can show local existence of this flow given f_0 using classical nonlinear parabolic PDE techniques (linearization of the operator $\partial_t - \Delta$ and implicit function theorem, see e.g. [Jos84]). Note that the heat flow is just the gradient flow for the energy functional, since $\text{grad } E(f) = -\Delta(f)$ (Remark 1.9).

Assume N is nonpositively curved. The second variational formula for the energy shows that it is a convex functional (see e.g. [GLM18, Prop. 3.4]), making it reasonable to expect that the heat flow might converge to an energy minimizer. When M and N are both compact, one can try proving convergence of the flow (maybe up to subsequence) using some compactness argument such as the Arzelà–Ascoli theorem. However there are significant obstacles to overcome, such as proving the long-time existence of the heat flow and equicontinuity of (f_t) . The Bochner formula shows that $\|\nabla f_t(x)\|$ is uniformly bounded in time and space, solving both these obstacles.

Let us give a some details. Denote $e(f_t) := \frac{1}{2} \|df_t\|^2$ the energy density of f_t . If $(f_t)_{t \in I}$ satisfies (10), then $\partial_t e(f_t) = \langle \nabla f_t, \nabla \Delta f_t \rangle$. Assuming Ric^M is bounded below by $K \in \mathbb{R}$ (e.g. M is compact) and N has nonpositive sectional curvature, the Bochner formula (9) yields:

$$(\partial_t - \Delta)e(f_t) \leq K' e(f_t)$$

where $K' = -2K$. By a generalized mean value property (more precisely: Moser's Harnack inequality for subsolutions of the heat equation [Mos64][LW08, Lemma 5.3.4]), this implies

$$\|e(f_t)\|_\infty \leq C E(f_0)$$

for some constant $C > 0$. In other words, the family (f_t) has a uniformly bounded gradient. It obviously implies that it is equicontinuous, but also long-time existence of the heat flow (when N is compact) by a standard “blow up in finite time” argument for nonlinear parabolic PDEs. Thus one can extract $t_k \rightarrow +\infty$ such that f_{t_k} converges uniformly to some map f_∞ . There still remains work to do, involving regularity theory and Sobolev spaces, to show that f_∞ is a smooth harmonic map, see e.g. [Jos84] for details. Let us record the following conclusion:

Theorem 2.4 (Eells–Sampson’s existence theorem). *Let $f: M \rightarrow N$ be smooth, where M and N are compact Riemannian manifolds and N has nonpositive sectional curvature. Then f is homotopic to a smooth harmonic map.*

2.3 Curvature tensors

Now is a good time to clarify our notations and conventions for curvature tensors.

Given a vector bundle $E \rightarrow M$ with a connection ∇ , it is easy to check that the linear map $d_\nabla^2: \Omega^0(M, E) \rightarrow \Omega^2(M, E)$ is tensorial, i.e. $C^\infty(M, \mathbb{R})$ -linear. Therefore there exists a tensor field $F^\nabla \in \Omega^2(\text{End } E)$ such that $d_\nabla^2(s) = F^\nabla s$. The operator F^∇ is called the *curvature* of ∇ . Recalling that d_∇ is the antisymmetrization of ∇ as in (7), F^∇ is concretely given by

$$F^\nabla(X, Y)s = \nabla_{X,Y}^2 s - \nabla_{Y,X}^2 s = \nabla_X \nabla_Y s - \nabla_Y \nabla_X s - \nabla_{[X,Y]} s$$

where ∇ is assumed torsion-free for the second identity. More elegantly: $F^\nabla(X, Y) = [\nabla_X, \nabla_Y] - \nabla_{[X,Y]}$.

2.3.1 Riemannian curvature tensors

If M is a Riemannian manifold, the *Riemann curvature tensor* $R := F^\nabla \in \Gamma(\Lambda^2 T^* M \otimes \text{End}(T M))$ is the curvature of the Levi-Civita connection ∇ :

$$R(X, Y)Z = \nabla_X \nabla_Y Z - \nabla_Y \nabla_X Z - \nabla_{[X,Y]} Z.$$

The *purely covariant version* of the Riemann curvature tensor is the 4-covariant tensor field:

$$R(X, Y, Z, W) = -\langle R(X, Y)Z, W \rangle \quad (11)$$

and the *curvature operator* is the symmetric bilinear form on $\otimes^2 T M$ defined by:

$$Q(X \otimes Y, Z \otimes W) = R(X, Y, Z, W)$$

for decomposable tensors, and extended bilinearly to $\otimes^2 T M$ (it can also be defined as a bilinear form on $\Lambda^2 T M$ or as an endomorphism of $\otimes^2 T M$ or $\Lambda^2 T M$). The *sectional curvature* K is

$$K(X, Y) = \frac{Q(X \otimes Y, X \otimes Y)}{\|X \wedge Y\|^2}$$

with $\|X \wedge Y\|^2 = \|X\|^2\|Y\|^2 - \langle X, Y \rangle^2$. It is defined for any two linearly independent vectors X and Y with same basepoint and only depends on the plane spanned by X and Y . Finally, the *Ricci curvature tensor* is the symmetric bilinear form on TM defined by

$$\text{Ric}(X, Y) = \text{tr } R(X, \cdot, Y, \cdot) = \sum_{j=1}^n R(X, e_j, Y, e_j)$$

for any local orthonormal frame field $(e_j)_{1 \leq j \leq n}$.

Remark 2.5. It is certainly questionable to define the purely covariant Riemann tensor with a minus sign as in (11) and still use the same letter R ! The main reason for this choice is nicer formulas for sectional curvatures. Some authors introduce the minus sign earlier (e.g. $R = -d_\nabla^2$), others later (e.g. $K(X, Y) = -\frac{R(X, Y, X, Y)}{\|X \wedge Y\|^2}$), but no solution is entirely satisfactory. The only unanimous convention is sectional curvature: it should agree with the Gaussian curvature when $\dim M = 2$.

2.3.2 Curvature tensors in $\Omega^k(M, E)$

In order to express the Weitzenböck formula, we generalize the Riemann and Ricci curvature to bundles of vector-valued forms. Let M be a Riemannian manifold, let $E \rightarrow M$ be a vector bundle with a metric $\langle \cdot, \cdot \rangle_E$ and a connection ∇ preserving the metric. Recall that there is a product connection $\bar{\nabla}$ in the bundle $\Lambda^k T^*M \otimes E$. By definition, the curvature of that bundle is the curvature of $\bar{\nabla}$. Explicitly:

$$(R(X, Y)\alpha)(u_1, \dots, u_k) = F^\nabla(X, Y)(\alpha(u_1, \dots, u_k)) - \sum_{j=1}^k \alpha(u_1, \dots, R^M(X, Y)u_j, \dots, u_k).$$

We then define the *Ricci (or Bochner, or Weitzenböck) operator* $S: \Omega^k(M, E) \rightarrow \Omega^k(M, E)$:

$$S(\alpha)(u_1, \dots, u_k) = \sum_{s=1}^k (-1)^{s-1} \text{tr} [(R(\cdot, u_s)\alpha)(\cdot, u_1, \dots, \widehat{u}_s, \dots, u_k)]$$

Note that when $E = \mathbb{R}$ is the trivial flat bundle and $k = 1$, $S(\alpha) = \text{Ric}^M(\alpha)$, interpreting Ric^M as a self-adjoint endomorphism of $\Omega^1(M, \mathbb{R})$ by metric duality.

2.4 Weitzenböck and Bochner formulas

We conclude with the neat proof of the Bochner formula via the Weitzenböck formula.

Let M be a Riemannian manifold, let $E \rightarrow M$ be a vector bundle with a metric $\langle \cdot, \cdot \rangle_E$ and with a connection ∇ preserving the metric. In $\Omega^k(M, E)$ we have two Laplacian operators:

- The Hodge Laplacian Δ introduced in [Definition 1.15](#).
- The *connection Laplacian* (or *trace Laplacian* or *rough Laplacian*) $\text{tr}(\bar{\nabla}^2)$, which can be seen as the natural extension of the Laplacian on functions (see [Definition 1.5](#)).

Remark 2.6. The connection Laplacian $\text{tr}(\bar{\nabla}^2)$ is well-defined in $\Gamma(E)$ for any vector bundle E with a metric and a compatible connection ∇ . Some call *Bochner Laplacian* the operator $\nabla^* \nabla$ where ∇^* is the formal adjoint of ∇ . Since $\nabla^* = -\text{tr} \nabla$, the Bochner Laplacian is simply minus the connection Laplacian.

The Weitzenböck formula relates both Laplacian operators:

Theorem 2.7 (Weitzenböck formula). *For all $\alpha \in \Omega^k(M, E)$,*

$$\Delta \alpha = -\text{tr}(\bar{\nabla}^2 \alpha) + S(\alpha). \quad (12)$$

Remark 2.8. For $k = 0$, the Weitzenböck formula reduces to [Proposition 1.21](#), since $S = 0$. Be wary that the usual Laplacian (i.e. connection Laplacian) and the Hodge Laplacian differ by a minus sign!

For $k \geq 1$, the Weitzenböck formula is proven by direct computation. It is written e.g. in [\[Xin96, Prop 1.3.4\]](#); also refer to [\[EL83, \(1.29\)\]](#) for this and more historical references. For readers curious about the full extent of Weitzenböck formulas, we refer to [\[Nic13\]](#) as a starting point.

Corollary 2.9 (Bochner formula in $\Omega^k(M, E)$). *For all $\alpha \in \Omega^k(M, E)$,*

$$\frac{1}{2} \Delta \|\alpha\|^2 + \langle \Delta \alpha, \alpha \rangle = \|\nabla \alpha\|^2 + \langle S(\alpha), \alpha \rangle \quad (13)$$

Proof.

$$\begin{aligned} \frac{1}{2} \Delta \|\alpha\|^2 &= \frac{1}{2} \operatorname{tr} \nabla^2 \langle \alpha, \alpha \rangle = \operatorname{tr} \nabla \langle \nabla \alpha, \alpha \rangle \\ &= \operatorname{tr} \langle \nabla^2 \alpha, \alpha \rangle + \operatorname{tr} \langle \nabla \alpha, \nabla \alpha \rangle \end{aligned}$$

For the first term, use the Weitzenböck formula: $\operatorname{tr}(\bar{\nabla}^2 \alpha) = S(\alpha) - \Delta \alpha$. For the second term, note that $\operatorname{tr} \langle \nabla \alpha, \nabla \alpha \rangle$ is just $\langle \nabla \alpha, \nabla \alpha \rangle$ by definition of the pointwise inner product in $\Omega^{k+1}(M, E)$. We thus get $\frac{1}{2} \Delta \|\alpha\|^2 = \langle S(\alpha) - \Delta \alpha, \alpha \rangle + \|\nabla \alpha\|^2$. \square

Corollary 2.10 (Bochner formula for maps between Riemannian manifolds). *Let $f: M \rightarrow N$ be a smooth map between Riemannian manifolds.*

$$\frac{1}{2} \Delta \|\nabla f\|^2 - \langle \nabla f, \nabla \Delta f \rangle = \|\nabla^2 f\|^2 + \operatorname{Ric}^M(\langle \nabla f, \nabla f \rangle_N) - R^N(\langle \nabla f \otimes \nabla f \rangle_M, \langle \nabla f \otimes \nabla f \rangle_M). \quad (14)$$

Proof. The Bochner formula (14) is just a specialization of (13) when $E = f^* T N$, $k = 1$ and $\alpha = df$. Indeed, $\langle S(\alpha), \alpha \rangle$ gives the two curvature terms of (14); it remains to argue that $\Delta(df) = -\nabla(\Delta f)$. Since $d_\nabla df = 0$ ([Proposition 1.12](#)), $\Delta(df) = d_\nabla d_\nabla^* df$. Conclude recalling that $d_\nabla^* df = -\Delta f$ ([Proposition 1.21](#)). \square

3 Kähler manifolds and pluriharmonic maps

3.1 Complex and Kähler manifolds

Let M be a complex manifold. In particular M has an *almost complex structure*, i.e. $J \in \Gamma(\operatorname{End} T M)$ with $J^2 = -1$. This is essentially the scalar multiplication by i in \mathbb{C}^n , pulled back on $T M$ by complex charts. Here J is called *integrable* because it comes from a complex structure on M . The Newlander–Nirenberg theorem states that J is integrable if and only if its Nijenhuis tensor vanishes, see e.g. [\[Dem12\]](#). Note that J induces an orientation of M and we always assume this agrees with the given orientation.

The complexified tangent bundle of $T_{\mathbb{C}} M := T M \otimes \mathbb{C}$ splits into $\pm i$ -eigenspaces of J as $T_{\mathbb{C}} M = T^{1,0} M \oplus T^{0,1} M$. Accordingly, a complex tangent vector decomposes into types as $u = u^{1,0} + u^{0,1}$, with:

$$u^{1,0} = \frac{1}{2} (u - i J u) \quad u^{0,1} = \frac{1}{2} (u + i J u) .$$

The cotangent space $T^* M$ also has a complex structure still denoted J , defined by $J\alpha := \alpha \circ J$, hence the analogous decomposition $T_{\mathbb{C}}^* M = T^{*,1,0} M \oplus T^{*,0,1} M$. Thankfully, it is true that $\alpha^{1,0}(u) = \alpha(u^{1,0})$ and $\alpha^{0,1}(u) = \alpha(u^{0,1})$, where on the right-hand side one takes the complexification of α .

If $f: M \rightarrow N$ is a smooth map where M is a (almost) complex manifold, we write similarly

$$d^{1,0} f = \frac{1}{2} (df - i df \circ J) \quad d^{0,1} f = \frac{1}{2} (df + i df \circ J) .$$

These are \mathbb{R} -linear maps $T M \rightarrow T_{\mathbb{C}} N$, or equivalently, \mathbb{C} -linear maps $T_{\mathbb{C}} M \rightarrow T_{\mathbb{C}} N$. We also denote:

$$d^c f := -df \circ J = -i(d^{1,0} f - d^{0,1} f) .$$

Remark 3.1. If (N, J_N) is also a (almost) complex manifold—this will not be the case in most of this report—one can further decompose $d^{1,0} f$ and $d^{0,1} f$ into their $(1, 0)$ - and $(0, 1)$ -parts with respect to J_N . We write accordingly $d^{1,0} f = \partial f + \bar{\partial} \bar{f}$ and $d^{0,1} f = \bar{\partial} f + \partial \bar{f}$. f is called holomorphic if $df \circ J_M = J_N \circ df$, which amounts to $\bar{\partial} f = 0$. Equivalently, f preserves types: $df(T^{1,0} M) \subseteq T^{1,0} N$.

Definition 3.2. A *Hermitian manifold* is a smooth manifold equipped with a Riemannian metric g and an integrable almost complex structure J that are *compatible*, meaning that $g(Ju, Jv) = g(u, v)$.

Given a Hermitian manifold (M, g, J) , one defines the *fundamental form* ω by $\omega(u, v) = g(Ju, v)$. It is a nondegenerate 2-form on M , in fact it is a $(1, 1)$ -form, i.e. $\omega(Ju, Jv) = \omega(u, v)$. One can also define a Hermitian inner product h on $(T M, J)$ by letting $h = g - i\omega$.

Example 3.3. The Hermitian metric on $M = \mathbb{C}$ is $h = dz \otimes d\bar{z} = g - i\omega$ with $g = dx^2 + dy^2$ and $\omega = dx \wedge dy$. This example should discourage anyone from using other conventions for the definition of ω .

The fundamental form ω can be incorporated in the data of a Hermitian manifold (M, g, J, ω) , it being understood that $\omega(u, v) = g(Ju, v)$. This relation shows that any 2 of the 3 tensors g, J, ω determine the third, this matches the well-known 2-out-of-3 property of the unitary group $U(n)$.

Proposition 3.4. Let (M, g, J, ω) be a Hermitian manifold.

(i) Denoting $n := \dim_{\mathbb{C}} M$, one has

$$\frac{\omega^n}{n!} = \text{vol}_M .$$

(ii) For all $\alpha \in \Omega^1(M, \mathbb{R})$

$$*\alpha = \frac{\omega^{n-1}}{(n-1)!} \wedge J\alpha .$$

(See § 1.3 for the definition of the Hodge star.)

Proof. Both statements are linear algebra statements in $T_x M$. One easily proves them using an orthonormal basis $(e_1, J e_1, \dots, e_n, J e_n)$ of $T_x M$. \square

Definition 3.5. A Hermitian manifold (M, g, J, ω) is called *Kähler* if $d\omega = 0$.

In other words, ω is required to be a symplectic structure. The simple condition $d\omega = 0$ has deep consequences on the geometry of M , starting with the existence of holomorphic coordinates identifying (M, g, J, ω) to \mathbb{C}^n with the flat metric to first order. We shall not develop any theory of Kähler manifolds in this report: $d\omega = 0$ is all we need, especially for the proof of the Siu–Sampson theorem following Toledo. In fact, § 4 will be a perfect illustration of the provocative [Amo+96, Metatheorem 1.2]:

Kähler manifolds are complex manifolds whose geometry reduces to linear algebra.

The only analysis involved in the proof in § 4.3.2 is that $\int_M \eta = 0$ if η is exact, the rest is linear algebra!

One can show that $d\omega = 0$ is equivalent to $\nabla J = 0$. A straightforward yet key consequence is:

Proposition 3.6. Let (M, g, J, ω) be a Hermitian manifold. If M is Kähler then the Riemann and Ricci tensors of M are of type $(1, 1)$, i.e. $R^M(Ju, Jv) = R^M(u, v)$ and $\text{Ric}^M(Ju, Jv) = \text{Ric}^M(u, v)$.

3.2 Pluriharmonic maps

In this subsection, N is any Riemannian manifold. If (M, g, J, ω) is a Kähler manifold, we can nicely combine [Proposition 1.21](#) with [Proposition 3.4 \(ii\)](#) and use closedness of ω to obtain:

Proposition 3.7. *Let $f: M \rightarrow N$ be a smooth map, where (M, g, J, ω) is a Kähler manifold of complex dimension n . Then*

$$-\Delta f = * \left(\frac{\omega^{n-1}}{(n-1)!} \wedge d_{\nabla} d^c f \right).$$

Proof.

$$\begin{aligned} -\Delta f &= d_{\nabla}^* df && \text{by Proposition 1.21} \\ &= (-1)^{2n(k-1)+1} * d_{\nabla} * df && \text{by definition of } d_{\nabla}^* \text{ (cf Definition 1.13)} \\ &= * d_{\nabla} \left(\frac{\omega^{n-1}}{(n-1)!} \wedge d^c f \right) && \text{by Proposition 3.4 (ii)} \\ &= * \left(\frac{d(\omega^{n-1})}{(n-1)!} \wedge d^c f + \frac{\omega^{n-1}}{(n-1)!} \wedge d_{\nabla} d^c f \right) && \text{by definition of } d_{\nabla} \\ &= * \left(\frac{\omega^{n-1}}{(n-1)!} \wedge d_{\nabla} d^c f \right) && \text{since } d\omega = 0 \text{ (} M \text{ Kähler)} \end{aligned}$$

□

Corollary 3.8. *Let $f: M \rightarrow N$ be a smooth map, where (M, g, J, ω) is a Kähler manifold of complex dimension n . Then f is harmonic if and only if $\omega^{n-1} \wedge d_{\nabla} d^c f = 0$.*

An important special case is when $\dim_{\mathbb{C}} M = 1$, i.e. $M = C$ is a Riemann surface (complex curve), in which case any compatible metric is Kähler. Then $f: C \rightarrow N$ is harmonic if and only if $d_{\nabla} d^c f = 0$. Recall that d_{∇} does not see the metric on C (only depends on $\nabla = f^* \nabla^N$), and neither does d^c . Therefore $f: C \rightarrow N$ being harmonic only depends on the complex structure on C :

Corollary 3.9. *Let C be a complex curve. The harmonicity of a smooth map $f: C \rightarrow N$ does not depend on the choice of a compatible metric on C .*

A consequence of [Corollary 3.9](#) is the sanity of the definition of pluriharmonicity:

Definition 3.10. A smooth map $f: M \rightarrow N$ where M is a complex manifold is called *pluriharmonic* if for every 1-dimensional complex submanifold $C \subseteq M$, the restriction $f|_C: C \rightarrow N$ is harmonic.

Pluriharmonicity can alternatively be defined by the equation $d_{\nabla} d^c f = 0$:

Proposition 3.11. *Let $f: M \rightarrow N$ be a smooth map where M is a complex manifold.*

$$f \text{ pluriharmonic} \iff d_{\nabla} d^c f = 0.$$

We also have the further characterizations:

$$f \text{ pluriharmonic} \iff \bar{\partial}_{\nabla} d^{1,0} f = 0 \iff \partial_{\nabla} d^{0,1} f = 0 \iff (\nabla^2 f)^{1,1} = 0.$$

Remark 3.12. We have naturally written $d_{\nabla} = d_{\nabla}^{1,0} + d_{\nabla}^{0,1} = \partial_{\nabla} + \bar{\partial}_{\nabla}$.

Remark 3.13. To make sense of the Hessian in the last one, choose any compatible Riemannian metric on M (see [Definition 1.5](#)). Also see [Remark 3.14](#). Due to this characterization, pluriharmonic maps have sometimes been called *(1,1)-geodesic maps*.

Proof of Proposition 3.11. Recall that $d_{\nabla} df = 0$ (Proposition 1.12). Decomposing into types:

$$\underbrace{\partial_{\nabla} d^{1,0} f}_{(d_{\nabla} df)^{2,0}=0} + \underbrace{\partial_{\nabla} d^{0,1} f + \bar{\partial}_{\nabla} d^{1,0} f}_{(d_{\nabla} df)^{1,1}=0} + \underbrace{\bar{\partial}_{\nabla} d^{0,1} f}_{(d_{\nabla} df)^{0,2}=0} = 0$$

On the other hand:

$$\begin{aligned} d_{\nabla} d^c f &= -i d_{\nabla} (d^{1,0} f - d^{0,1} f) \\ &= -i (\partial_{\nabla} d^{1,0} f + \partial_{\nabla} d^{0,1} f - \bar{\partial}_{\nabla} d^{1,0} f - \bar{\partial}_{\nabla} d^{0,1} f) \end{aligned}$$

We thus find

$$d_{\nabla} d^c f = -2i \partial_{\nabla} d^{0,1} f = 2i \bar{\partial}_{\nabla} d^{1,0} f.$$

It follows that $d_{\nabla} d^c f = 0 \Leftrightarrow \bar{\partial}_{\nabla} d^{1,0} f = 0 \Leftrightarrow \partial_{\nabla} d^{0,1} f = 0$. We also learn that $d_{\nabla} d^c f$ is of type $(1, 1)$.

If $d_{\nabla} d^c f = 0$, then this equation still holds on any complex curve $C \subseteq M$, where it means that f is harmonic, hence f is pluriharmonic. Conversely, if f is pluriharmonic, then $d_{\nabla} d^c f = 0$ in restriction to any complex curve. As a 2-form of type $(1, 1)$, $d_{\nabla} d^c f$ vanishes if and only if it vanishes on pairs of the form (u, Ju) . Since any such pair is tangent to some complex curve $C \subseteq M$, the conclusion follows.

It remains to show that $d_{\nabla} d^c f = 0 \Leftrightarrow (\nabla^2 f)^{1,1} = 0$. By Proposition 1.11,

$$(d_{\nabla} d^c f)(u, v) = \bar{\nabla}_u(d^c f(v)) - \bar{\nabla}_v(d^c f(u)) = -\nabla^2 f(u, Jv) + \nabla^2 f(v, Ju).$$

It follows that

$$-(d_{\nabla} d^c f)(Ju, v) = \nabla^2 f(Ju, Jv) + \nabla^2 f(u, v) = 2 (\nabla^2 f)^{1,1}(u, v)$$

($2T^{1,1}(u, v) = T(u, v) + T(Ju, Jv)$ holds for any 2-covariant tensor T .) The conclusion follows. \square

Remark 3.14. As it turns out, the tensor $(\nabla^2 f)^{1,1} = -\frac{1}{2}(d_{\nabla} d^c f)(Ju, v)$ does not depend on the choice of a compatible metric on M . One may call it the *Levi form* of f .

Below are some properties of pluriharmonic maps. For more results, we refer to [OU90].

Proposition 3.15. *Let $f: M \rightarrow N$ where M is a complex manifold and N is a Riemannian manifold.*

- (i) *If f is pluriharmonic, the restriction of f to any complex submanifold of M is pluriharmonic.*
- (ii) *If f is pluriharmonic, then f is harmonic with respect to any compatible Kähler metric on M .*
- (iii) *If N is a Kähler manifold and f is \pm -holomorphic⁴, then f is pluriharmonic.*

Remark 3.16. When $N = \mathbb{R}$, a function $f: M \rightarrow \mathbb{R}$ is pluriharmonic if and only if it is the real part of a holomorphic function. I am unsure what a generalization of that property could be.

Proof of Proposition 3.15. (i) is trivial by definition of pluriharmonicity. (ii) follows from Proposition 3.7. For (iii): if f is \pm -holomorphic, then $d^c f = df \circ J_M = \pm J_N \circ df$. Since N is Kähler, $\nabla J_N = 0$ ($\nabla J = 0$ if and only if J is integrable and $d\omega = 0$ in any almost Hermitian manifold). It easily follows that $d_{\nabla}(J_N \circ \alpha) = J_N \circ d_{\nabla}(\alpha)$ for any $\alpha \in \Omega^1(M, f^* T N)$. In particular, $d_{\nabla} d^c f = \pm d_{\nabla}(J_N \circ df) = \pm J_N \circ d_{\nabla} df$. Recall that $d_{\nabla} df = 0$ is always true (Proposition 1.12), therefore we find $d_{\nabla} d^c f = 0$, i.e. f is pluriharmonic. \square

Remark 3.17. Nicolas Tholozan pointed out to me that the converse of Proposition 3.15 (ii) is also true locally: if f is harmonic with respect to any locally defined Kähler metric, then f is pluriharmonic.

Example 3.18. As a special case of Proposition 3.15 (iii), if N is Kähler manifold and M is a complex submanifold, then the embedding of M in N is minimal (i.e. it is a harmonic isometric immersion). For example, consider complex submanifolds $\mathbb{CP}^1 \rightarrow \mathbb{CP}^3$ induced by linear subspaces $\mathbb{C}^2 \rightarrow \mathbb{C}^4$. Such embeddings of $\mathbb{CP}^1 \approx S^2$ in $\mathbb{CP}^3 \approx S^4$ thus are minimal spheres.

⁴We call \pm -holomorphic a map that is holomorphic or antiholomorphic.

4 The Siu–Sampson theorem

The main goal of this section is to explain the Siu–Sampson theorem below (Theorem 4.1), first proven by Sampson [Sam86]⁵ following the Bochner technique of Siu [Siu80].

Theorem 4.1 (Siu, Sampson). *Let M be a compact Kähler manifold and let N be Riemannian manifold of nonpositive Hermitian sectional curvature. If $f: M \rightarrow N$ is harmonic, then f is pluriharmonic. Moreover:*

$$R^N(X, Y, \bar{X}, \bar{Y}) = 0 \quad (15)$$

for all $x \in M$ and for all $X, Y \in \mathrm{d}f(\mathrm{T}_x^{1,0} M)$.

In (15), R^N is the complexification of the Riemann curvature tensor of N to $\mathrm{T}_{\mathbb{C}} N$. By definition, N has nonpositive Hermitian sectional curvature if $R^N(X, Y, \bar{X}, \bar{Y}) \leq 0$ for all X, Y .

4.1 Strong curvature conditions

4.1.1 Hermitian sectional curvature and strongly nonpositive curvature

Theorem 4.1 requires the notion of Hermitian sectional curvature. Contrary to what its name could suggest, this is a purely Riemannian notion.

Let N be a Riemannian manifold. Refer to § 2.3.1 for the definitions of the curvature tensors on N , such as the Riemann tensor R and the curvature operator Q . We still denote R and Q the complex linear extensions of these operators to complexified vectors, e.g. $Q: \otimes^2(\mathrm{T}_{\mathbb{C}} N) \times \otimes^2(\mathrm{T}_{\mathbb{C}} N) \rightarrow \mathbb{C}$.

We say that N has *nonpositive Hermitian sectional curvature* if $R(X, Y, \bar{X}, \bar{Y}) \leq 0$ for any $X, Y \in \mathrm{T}_{\mathbb{C}} N$. Following Siu [Siu80], we alternatively say that N has *strongly nonpositive curvature*.

Clearly, N has strongly nonpositive curvature if and only if $Q(\sigma, \bar{\sigma}) \leq 0$ for any decomposable tensor $\sigma \in \otimes^2(\mathrm{T}_{\mathbb{C}} N)$. If moreover $Q(\sigma, \bar{\sigma}) \leq 0$ on all $\otimes^2(\mathrm{T}_{\mathbb{C}} N)$, we say that N has *very strongly nonpositive curvature*. This is equivalent to $Q(\sigma, \sigma) \leq 0$ on $\otimes^2 \mathrm{T} N$, in other words Q is negative semidefinite on $\otimes^2 \mathrm{T} N$. We have obvious analogous notions of (very) strongly nonnegative curvature.

Example 4.2. A manifold of strongly nonpositive curvature clearly has nonpositive sectional curvature. It is easy to see that the converse holds for a manifold of constant sectional curvature. More generally it holds for δ -pinched curvature with $\delta \geq 1/4$ by [YZ91]. This means that for all $p \in N$, the sectional curvature at p is between $-c_p$ and $-\delta c_p$ for some constant $c_p > 0$ (δ is always assumed in $(0, 1]$).

Example 4.3. Of course, one expects that there are Riemannian manifolds with nonpositive yet not strongly nonpositive curvature, and it is claimed in [Amo+96] and [Zhe00], but I am not aware of an example. That being said, [AF05] produces examples of closed Riemannian manifolds of negative sectional curvature which do not admit any Riemannian metric of very strongly nonpositive curvature.

Example 4.4. By Jost–Yau [JY83], a product of hyperbolic spaces $\mathbb{H}^2 \times \cdots \times \mathbb{H}^2$ has strongly nonpositive curvature. I believe that it actually has very strongly nonpositive curvature, in fact I do not know an example of manifold with strongly, but not very strongly, nonpositive curvature.

Example 4.5. Symmetric spaces of noncompact type have very strongly nonpositive curvature (see § 5). Similarly, symmetric spaces of compact type have very strongly nonnegative curvature.

Example 4.6. Y. Wu [Wu14] showed that the Teichmüller space of a closed surface of genus > 1 has very strongly nonpositive curvature.

⁵See Theorem 1 p. 129: Although Sampson does not use the terminology *pluriharmonic*, the equations $y_{\alpha|\beta}^j = 0$ mean that $\mathrm{d}_{\nabla}^{0,1} \mathrm{d}^{1,0} f = 0$, i.e. f is pluriharmonic by Proposition 3.11.

4.1.2 Strongly negative curvature of Kähler manifolds

The natural attempt to define very strongly *negative* curvature by $Q(\sigma, \bar{\sigma}) < 0$ for all nonzero $\sigma \in \otimes^2(T_{\mathbb{C}} N)$ is unreasonable. Indeed, on any Kähler manifold N , it follows from [Proposition 3.6](#) that $Q(\sigma, \bar{\sigma}) = 0$ for any σ of type $(2, 0)$ or $(0, 2)$. By definition, a Kähler manifold N has *strongly negative curvature* if $Q(\sigma, \bar{\sigma}) < 0$ for all nonzero $\sigma \in T^{1,0} N \otimes T^{0,1} N$ of length ≤ 2 , e.g. $\sigma = X \otimes \bar{Y} + Z \otimes \bar{W}$, and N has *very strongly negative curvature* if $Q(\sigma, \bar{\sigma}) < 0$ for all nonzero $\sigma \in T^{1,0} N \otimes T^{0,1} N$.

Example 4.7. Siu [[Siu80](#)] proved that complex hyperbolic space $\mathbb{C}H^n$ has very strongly negative curvature. $\mathbb{C}P^n$ has very strongly positive curvature. Mostow–Siu [[MS80](#)] provided an example of compact Kähler manifold with very strongly negative curvature that is not a quotient of $\mathbb{C}H^n$.

Example 4.8. According to [[Zhe00](#), Theorem 9.26], a Kähler manifold of complex dimension 2 has very strong negative (resp. nonpositive) curvature if and only if it has negative (resp. nonpositive) sectional curvature. We expect this to be false in higher dimensions, but we are not aware of a counter-example.

4.1.3 Non-example: the Penrose twistor fibration

Let us illustrate with a non-example that the curvature condition is critical for the Siu–Sampson theorem [Theorem 4.1](#). Consider the map (called *Penrose twistor fibration*, see e.g. [[Bry85](#)])

$$f: \mathbb{C}P^3 = \{\mathbb{C}\text{-lines in } \mathbb{C}^4\} \longrightarrow \mathbb{H}P^1 = \{\mathbb{H}\text{-lines in } \mathbb{H}^2\}$$

defined by $f(l) = L$, where L is the unique \mathbb{H} -line in $\mathbb{H}^2 \approx \mathbb{C}^4$ containing l . Here \mathbb{H} denotes the \mathbb{R} -algebra of quaternions. Topologically, $\mathbb{H}P^1 \approx S^7/S^3 \approx S^4$, and $\mathbb{H}P^1$ has a natural Riemannian (in fact quaternion-Kähler) metric of constant curvature 1, making the Hopf fibration $S^3 \rightarrow S^7 \rightarrow S^4$ a Riemannian submersion. In particular $\mathbb{H}P^1$ does not have nonpositive Hermitian sectional curvature.

We claim that f is harmonic. Indeed, one can check that f is a Riemannian submersion, and it is known since [[ES64](#)] that a Riemannian submersion is harmonic if and only if its fibers are minimal submanifolds. Here the fibers of f are minimal spheres as we have seen in [Example 3.18](#).

However f is not pluriharmonic. Indeed, consider a fiber C of f and a transverse \mathbb{C} -plane $C' \subseteq \mathbb{C}^4$. For any $\varepsilon > 0$, it is possible to choose C' contained in the ε -neighborhood of C in $\mathbb{C}P^3$ (just tilt C slightly) and such that C' is not a fiber of f . Then the restriction of f to C' is nonconstant and maps C' into the ε -neighborhood a point (namely $f(C)$) in $\mathbb{H}P^1 \approx S^4$. Such a map cannot be harmonic by the maximum principle. Since C' is a complex curve in $\mathbb{C}P^3$, f is not pluriharmonic.

For non-experts, let us explain why any harmonic map from a closed manifold M to a Riemannian manifold N whose image is contained in a small ball must be constant. For ε small enough, the function $\varphi = d(p, \cdot)^2$ is convex on $B(p, \varepsilon)$, i.e. it has positive semidefinite Hessian. However, harmonic functions pull back convex functions to subharmonic functions. Indeed, one has the composition formula

$$\Delta(\varphi \circ f) = d\varphi \circ \Delta(f) + \text{tr}((\nabla^2 \varphi)(df, df))$$

so that if $\Delta f = 0$, $\Delta(\varphi \circ f) \geq 0$ when φ is convex. (The converse is true: f is harmonic if it pulls back any locally defined convex function to a subharmonic function [[Ish79](#), Thm 3.4].) This implies that any local maximum of $\varphi \circ f$ cannot be attained at an interior point of M unless f is constant by the maximum principle for subharmonic functions. By compactness of M , $\varphi \circ f$ does attain a global maximum, however M only has interior points (no boundary), so f must be constant.

4.2 Sampson’s Bochner formula

Siu [[Siu80](#)] was the first to find a Bochner formula (also known as *Siu’s $\partial\bar{\partial}$ -trick*) for maps between Kähler manifolds and obtain rigidity results. Sampson [[Sam86](#)] gave an improvement of Siu’s Bochner formula that implies [Theorem 4.1](#).

Let us explain Sampson's formula. (The reader may also refer to [Xin96, Eq. (4.35)] for a similar exposition.) First recall that the *divergence* of a tensor field $T \in \Gamma(T^*M \otimes \dots)$ is given by

$$\operatorname{div} T = \operatorname{tr} \nabla T = \sum_{j=1}^m (\nabla_{e_j} T)(e_j, \dots) \quad (16)$$

where $(e_j)_{1 \leq j \leq m}$ is any local orthonormal frame field. This definition makes sense for $T \in \Gamma(T^*M \otimes E)$ where E is any vector bundle with a connection: take the tensor product connection in (16).

Remark 4.9. Seeing T as a 1-form with values in E , (8) shows that $d_{\nabla}^* T = -\operatorname{div}(T)$.

Let $f: (M, g_M) \rightarrow (N, g_N)$ be a smooth map between Riemannian manifolds. Define the first fundamental form $\theta := f^* g_N$. Note that by definition, $\|df\|^2 = \operatorname{tr} \theta$. Take the divergence of θ :

$$\operatorname{div}(\theta) = \langle \Delta f, df(\cdot) \rangle + \sum_{j=1}^m \langle df(e_j), (\nabla_{e_j} df)(\cdot) \rangle.$$

This is an element of $\Gamma(T^*M)$. Take the divergence again and use the Weitzenböck formula:

$$\begin{aligned} \operatorname{div}^2(\theta) &= 2\langle \nabla \Delta f, \nabla f \rangle + \|\Delta f\|^2 + \|\nabla^2 f\|^2 \\ &\quad + \operatorname{Ric}^M(\langle \nabla f, \nabla f \rangle_N) - R^N(\langle \nabla f \wedge \nabla f \rangle_M, \langle \nabla f \wedge \nabla f \rangle_M). \end{aligned} \quad (17)$$

This is merely a rewriting of the Bochner formula (14), since $\operatorname{div} \theta - \frac{1}{2} d\|df\|^2 = \langle df, \nabla \Delta f \rangle$.

Sampson's computation is based on the observation that when (M, J) is a complex manifold, given a bilinear form $B \in \Gamma(T^*M \otimes T^*M \otimes \dots)$, as an alternative to the trace $\operatorname{tr} B$, one can define $\operatorname{tr}^c(B) := \sum_{i=1}^M B(\bar{\varepsilon}_j, \varepsilon_j)$ where $\varepsilon_j = e_j^{1,0}$. It is immediate to check that $\operatorname{tr}^c B = \frac{1}{4} [\operatorname{tr} B + i \operatorname{tr} (B(J \cdot, \cdot)^{1,1})]$ and that if B is symmetric then $\operatorname{tr}^c(B) = \frac{1}{4} \operatorname{tr} B$. In particular one can define $\operatorname{div}^c(T) = \operatorname{tr}^c(\nabla T)$.

Reproducing the calculations leading to (17) by computing $(\operatorname{div}^c)^2(\theta)$ instead of $\operatorname{div}^2(\theta)$, one finds:

$$\operatorname{div}^c \theta = \langle \operatorname{tr}^c(\nabla^2 f), df(\cdot) \rangle + \langle df(\varepsilon_l), (\nabla_{\bar{\varepsilon}_l} df)(\cdot) \rangle. \quad (18)$$

Be advised that in (18) we omit the summation symbol over the repeated index l ; we maintain this convention in the remainder of this section. Since ∇df is symmetric (Proposition 1.4), $\operatorname{tr}^c(\nabla^2 f) = \frac{1}{4} \operatorname{tr}(\nabla^2 f) = \frac{1}{4} \Delta f$. In particular, if f is harmonic, (18) reduces to

$$\operatorname{div}^c \theta = \langle df(\varepsilon_l), (\nabla_{\bar{\varepsilon}_l} df)(\cdot) \rangle.$$

Taking div^c again and using the Weitzenböck formula (12), one finds:

$$\begin{aligned} (\operatorname{div}^c)^2 \theta &= \langle \nabla_{\bar{\varepsilon}_j} df(\varepsilon_l), \nabla_{\bar{\varepsilon}_l} df(\varepsilon_j) \rangle + \langle df(R^M(\bar{\varepsilon}_j, \bar{\varepsilon}_l)\varepsilon_j), df(\varepsilon_l) \rangle \\ &\quad - R^N(df(\bar{\varepsilon}_j), df(\bar{\varepsilon}_l), df(\varepsilon_j), df(\varepsilon_l)). \end{aligned}$$

If M is Kähler, then the curvature term $\langle df(R^M(\bar{\varepsilon}_j, \bar{\varepsilon}_l)\varepsilon_j), df(\varepsilon_l) \rangle$ vanishes. Indeed, this term is real (unchanged by complex conjugation by symmetry of the Riemann curvature tensor) and the Ricci curvature tensor of M is of type $(1, 1)$ (Proposition 3.6). Sampson's Bochner formula follows:

Proposition 4.10 (Sampson's Bochner formula for harmonic maps). *Let $f: M \rightarrow N$ be a smooth harmonic map where M is a Kähler manifold and N is a Riemannian manifold. Then*

$$(\operatorname{div}^c)^2 \theta = \langle \nabla_{\bar{\varepsilon}_j} df(\varepsilon_l), \nabla_{\bar{\varepsilon}_l} df(\varepsilon_j) \rangle - R^N(df(\bar{\varepsilon}_j), df(\bar{\varepsilon}_l), df(\varepsilon_j), df(\varepsilon_l)). \quad (19)$$

It is remarkable that this Bochner formula does not involve the curvature of M .

Remark 4.11. It is easy to generalize Sampson's Bochner formula to any smooth map without the harmonicity condition by keeping track of the extra terms:

$$(\operatorname{div}^c)^2 \theta = 2\langle \nabla_{\bar{\varepsilon}_j}(\nabla_{\bar{\varepsilon}_l} df(\varepsilon_l)), df(\varepsilon_j) \rangle + \langle \nabla_{\bar{\varepsilon}_l} df(\varepsilon_l), \nabla_{\bar{\varepsilon}_j} df(\varepsilon_j) \rangle \\ + \langle \nabla_{\bar{\varepsilon}_j} df(\varepsilon_l), \nabla_{\bar{\varepsilon}_l} df(\varepsilon_j) \rangle - R^N(df(\bar{\varepsilon}_j), df(\bar{\varepsilon}_l), df(\varepsilon_j), df(\varepsilon_l)). \quad (20)$$

Ohnita-Valli [OV90] give a neat variant of Sampson's Bochner formula (20), although they do not give any details for the proof. Define the *energy form* of $f: M \rightarrow N$ by $\varepsilon(f) := (f^*g_N(J\cdot, \cdot))^{(1,1)}$. This is a finer version of the energy density of f : the two are related by $e(f) \operatorname{vol}_M = \varepsilon(f) \wedge \frac{\omega^{n-1}}{(n-1)!}$.

Proposition 4.12 ([OV90, Eq. (1.3)]). *Let $f: M \rightarrow N$ be a smooth map where M is a Kähler manifold of complex dimension n and N is a Riemannian manifold. Then*

$$i\partial\bar{\partial}\varepsilon(f) \wedge \frac{\omega^{n-2}}{(n-2)!} = \left[\|\nabla^{0,1} d^{1,0} f\|^2 - \|\operatorname{tr}(\nabla^{0,1} d^{1,0} f)\|^2 \right. \\ \left. - R^N(df(\varepsilon_j), df(\varepsilon_l), df(\bar{\varepsilon}_j), df(\bar{\varepsilon}_l)) \right] \operatorname{vol}_M. \quad (21)$$

4.3 Proof of the Siu–Sampson theorem

4.3.1 Using Sampson's Bochner formula

Just like Eells–Sampson's rigidity [Theorem 2.3](#), the Siu–Sampson [Theorem 4.1](#) is simply obtained by integrating the Bochner formula over M , arguing that the left-hand side has zero integral, and that all terms on the right-hand side are pointwise ≥ 0 and hence must vanish everywhere.

However Sampson [[Sam86](#)] (also [[CT89](#)] and [[Xin96](#), Eq. (4.35)]) concludes perhaps too quickly from the Bochner formula (19): it is not clear (to me!) that $(\operatorname{div}^c)^2 \theta$ is co-closed, or even real.

That being said, [Theorem 4.1](#) does follow immediately from the Ohnita–Valli version of the Bochner formula (21). Indeed, observe that:

- It is always the case that $i\partial\bar{\partial} = \frac{1}{2} d d^c$ on \mathbb{C} -valued differential forms. In particular, $i\partial\bar{\partial}\varepsilon(f)$ is closed, and so is $i\partial\bar{\partial}\varepsilon(f) \wedge \frac{\omega^{n-2}}{(n-2)!}$ since $d\omega = 0$ (i.e. M is Kähler).
- Recall that $d_\nabla d^c f = 2i\partial\bar{\partial} d^{1,0} f$, in particular $\|\nabla^{0,1} d^{1,0} f\|^2 = 0$ if and only if f is pluriharmonic.
- Since $\nabla^2 f$ is symmetric, $\operatorname{tr}(\nabla^{0,1} d^{1,0} f) = \operatorname{tr}^c(\nabla^2 f) = \frac{1}{4} \operatorname{tr}(\nabla^2 f) = \frac{1}{4} \Delta f$. Therefore we have $\|\operatorname{tr}(\nabla^{0,1} d^{1,0} f)\|^2 = 0$ if and only if f is harmonic.

4.3.2 Toledo's proof

An elegant alternative proof was written by D. Toledo in Chapter 6 of [[Amo+96](#)]. Let us briefly explain this argument which does not require a Bochner formula beforehand.

Proof of [Theorem 4.1](#). First assume that $N = \mathbb{R}$. Let M be a Kähler manifold and let $f: M \rightarrow \mathbb{R}$ be harmonic, i.e. $d d^c f \wedge \omega^{n-1} = 0$ by [Proposition 3.7](#). We want to show that f is pluriharmonic i.e. $d d^c f = 0$ ([Proposition 3.11](#)). Consider the form $\eta \in \Omega^{2n}(M, \mathbb{R})$ where $n = \dim_{\mathbb{C}} M$ defined by

$$\eta = d d^c f \wedge d d^c f \wedge \omega^{n-2}.$$

By the linear algebra [Lemma 4.14](#) whose proof we postpone, η is pointwise ≤ 0 with equality if and only if $d d^c f = 0$. On the other hand $d\eta = 0$ since $\eta = d(d d^c f \wedge d d^c f \wedge \omega^{n-2})$ (recall that $d\omega = 0$ since M is Kähler), so $\int_M \eta = 0$ by Stokes. We conclude that η must vanish everywhere, and so must $d d^c f$.

For the general case, define $\eta \in \Omega^{2n}(M, \mathbb{R})$ by

$$\eta = d(\langle d_\nabla d^c f \wedge d^c f \rangle \wedge \omega^{n-2}) \\ = \langle d_\nabla^2 d^c f \wedge d^c f \rangle \wedge \omega^{n-2} + \langle d_\nabla d^c f \wedge d_\nabla d^c f \rangle \wedge \omega^{n-2}. \quad (22)$$

By definition η is exact, so $\int_M \eta = 0$. A straightforward extension of the linear algebra [Lemma 4.14](#) shows that the term $\langle d_\nabla d^c f \wedge d_\nabla d^c f \rangle \wedge \omega^{n-2}$ is pointwise ≤ 0 , with equality if and only if $d_\nabla d^c f = 0$.

It remains to discuss the curvature term $\langle d_\nabla^2 d^c f \wedge d^c f \rangle \wedge \omega^{n-2}$. Let us skip some details and cite Toledo [\[Tol99\]](#): *When rewritten using the definition of curvature $d_\nabla^2 = -R$, this term turns out to be the average value of $R^N(d f(X), d f(Y), d f(\bar{X}), d f(\bar{Y}))$ over all unit length decomposable vectors $X \wedge Y \in \otimes^2 T^{1,0} M$. This computation can be found in [\[Amo+96\]](#) or in equivalent forms in [\[Siu80; Sam86\]](#).* \square

Remark 4.13. I find that even in the detailed computation of [\[Amo+96\]](#), important arguments are overlooked: when Toledo writes $d_\nabla^2 = -R$, the curvature tensor R should not just be the Riemann curvature tensor of N , but also involve the curvature of M . As explained in [§ 4.1](#), the fact that R^M ends up not playing a role is a little miracle due to the fact that the Ricci tensor of a Kähler manifold is $(1, 1)$.

To complete the proof we need the following linear algebra lemma, which can be seen as a special case of the *Hodge-Riemann bilinear relations*, a well-known result in Kähler geometry that leads to the Hodge index theorem (see e.g. [\[Voi08\]](#)).

Lemma 4.14. *Let (V, g, J, ω) be a Hermitian vector space of complex dimension n . If $\alpha \in \Lambda^{1,1} V^*$ is a $(1, 1)$ -form such that $\alpha \wedge \omega^{n-1} = 0$, then $\alpha \wedge \alpha \wedge \omega^{n-2} \leq 0$, with equality if and only if $\alpha = 0$.*

For entertainment, we give a neat proof (mostly taken from [\[Amo+96\]](#)) of this not-so-easy lemma.

Proof. Define the Hermitian metric $h := g - i\omega$, the space of complex endomorphisms $\text{End}_\mathbb{C}(V) := \{f \in \text{End}_\mathbb{R}(V) \mid fJ = Jf\}$, the space of self-adjoint endomorphisms $\mathcal{H}(V) := \{f \in \text{End}_\mathbb{C}(V) \mid h(f(x), y) = h(x, f(y))\}$, and the unitary group $U(V) := \{u \in \text{End}_\mathbb{C}(V) \mid h(u(x), u(y)) = h(x, y)\}$.

An element $\alpha \in \Lambda^{1,1} V^*$ is a skew-symmetric bilinear form such that $\alpha(Jx, Jy) = \alpha(x, y)$. Let

$$\begin{aligned} \mathcal{H}(V) &\rightarrow \Lambda^{1,1} V^* \\ f &\mapsto \omega_f \end{aligned} \tag{23}$$

where $\omega_f(x, y) := \omega(fx, y)$. This isomorphism is moreover $U(V)$ -equivariant for the natural action of $U(V)$ on $\mathcal{H}(V)$ by conjugation and on $\Lambda^{1,1} V^*$ by pullback: $(u \cdot \alpha)(x, y) := \alpha(ux, uy)$.

We claim that the decomposition of $\mathcal{H}(V)$ as a sum of irreducible $U(V)$ -modules is $\mathcal{H} = \mathbb{R}id + \mathcal{H}^0$, where \mathcal{H}^0 is the space of traceless self-adjoint endomorphisms. Indeed, consider the Cartan decomposition $\mathfrak{sl}(V) = \mathfrak{su}(h) \oplus \mathfrak{p}$, where $\mathfrak{su}(V)$ is the Lie algebra of $SU(V)$ and $\mathfrak{p} = \mathcal{H}^0$. If there existed a nonzero proper $U(h)$ -invariant subspace $\mathfrak{m} \subseteq \mathfrak{p}$, then $\mathfrak{u} + \mathfrak{m}$ would be a nonzero proper ideal of the Lie algebra $\mathfrak{su}(V)$, contradicting its well-known simplicity.

Via the $U(h)$ -equivariant isomorphism [\(23\)](#), we get a decomposition of $\Lambda^{1,1} V^*$ into irreducible $U(h)$ -modules as $\Lambda^{1,1} V^* = \mathbb{R}\omega \oplus \Lambda_0^{1,1} V^*$ where $\alpha \in \Lambda_0^{1,1} V^*$ if and only if $\alpha \wedge \omega^{n-1} = 0$.

To conclude, consider the inner product

$$\begin{aligned} \Lambda^{1,1} V^* \times \Lambda^{1,1} V^* &\rightarrow \Lambda^{2n} V^* \approx \mathbb{R} \\ (\alpha, \beta) &\mapsto \alpha \wedge \beta \wedge \omega^{n-2}. \end{aligned} \tag{24}$$

This inner product is $U(V)$ -invariant, therefore in restriction to the irreducible subspace $\Lambda_0^{1,1} V^*$ it must be either positive definite or negative definite or identically zero. Compute any example to conclude. \square

Remark 4.15. Toledo's proof is very closely related to the Ohnita-Valli version of Sampson's Bochner formula [\(21\)](#). Indeed, it is easy to check that $\varepsilon(f) = -\frac{1}{2} \langle df \wedge d^c f \rangle$ and derive that $\eta = -4i\partial\bar{\partial}\varepsilon(f) \wedge \omega^{n-2}$. One can therefore equate Toledo's identity [\(22\)](#) with the Ohnita-Valli formula [\(21\)](#) as long as one can equate the curvature terms, which is done in [\[Amo+96\]](#), and upgrade [Lemma 4.14](#): the inner product [\(24\)](#) is actually given explicitly by

$$\alpha \wedge \alpha \wedge \frac{\omega^{n-2}}{(n-2)!} = (\text{tr } \alpha)^2 - \|\alpha\|^2.$$

This identity can be proved by brute force: take an orthonormal basis $(e_1, J e_1, \dots)$ of V , etc.

4.4 First applications to rigidity

This first straightforward consequence of [Theorem 4.1](#) is due to Sampson [[Sam86](#)]:

Theorem 4.16. *Let $f: M \rightarrow N$ where M is compact Kähler and N has constant negative sectional curvature. If f is harmonic, then the rank of f is everywhere ≤ 2 .*

Proof. If N has constant curvature k , then $R^N(X, Y, \bar{X}, \bar{Y}) = k\|X \wedge Y\|^2$ for all $X, Y \in T_{\mathbb{C}}N$. By [Theorem 4.1](#), $df(X^{1,0})$ and $df(Y^{1,0})$ must be collinear for any $X, Y \in TM$. This implies $\text{rank}(f) \leq 2$. \square

Remark 4.17. Combining with the existence theorem of Eells–Sampson ([Theorem 2.4](#)), we obtain topological restrictions on maps $f: M \rightarrow N$ from a compact Kähler manifold to a compact hyperbolic manifold, such as: $f_*: H_k(M, \mathbb{Z}) \rightarrow H_k(N, \mathbb{Z})$ is zero if $k > 2$.

We shall recover [Theorem 4.16](#) with a more algebraic proof in [§ 5.3](#). Next, we prove the *strong rigidity theorem of Siu* for strongly negatively curved Kähler manifolds:

Theorem 4.18. *Let M and N be compact Kähler manifolds, with N strongly negatively curved. Any harmonic map $M \rightarrow N$ is \pm -holomorphic unless it has rank ≤ 2 everywhere.*

Corollary 4.19. *Let N be a compact Kähler manifold of complex dimension ≥ 2 with strongly negative curvature. Any compact Kähler manifold homotopy equivalent to N must be either \pm -biholomorphic to N .*

Proof of Theorem 4.18 and Corollary 4.19. If f is not \pm -holomorphic at x , there exist $X_1, X_2 \in T_x^{1,0}M$ such that $df(X_1)$ is not of type $(1, 0)$ and $df(X_2)$ is not of type $(0, 1)$. One can then find $X_0 \in T_x^{1,0}M$ such that $df(X_0)$ is of mixed type (either $X_0 = X_1 + X_2$ or $X_0 = X_2$ works). Given any $Y \in T_x^{1,0}M$, consider $\sigma := df(X_0)^{1,0} \otimes df(Y)^{0,1} - df(Y)^{1,0} \otimes df(X_0)^{0,1}$. If f is harmonic, then by [Theorem 4.1](#) $R(df(X_0), df(Y), df(X_0), df(Y)) = Q(\sigma, \bar{\sigma}) = 0$. By strongly negative curvature of N , it follows $\sigma = 0$. This implies that $df(Y)$ and $df(X_0)$ are collinear over \mathbb{C} , and since this is true for all Y , the rank of f at x is ≤ 2 . If f is not holomorphic (resp. antiholomorphic) on M , the set U (resp. V) where $df(\cdot)^{0,1} \neq 0$ (resp. $df(\cdot)^{1,0} \neq 0$) is open dense. Thus f has rank ≤ 2 on the open dense set $U \cap V$, and hence everywhere.

For [Corollary 4.19](#), let $f: M \rightarrow N$ be a homotopy equivalence. By [Theorem 2.4](#) we may assume f is harmonic. Since M and N are closed, they must have same dimension and f has degree 1. In particular f is surjective and has full rank $n \geq 4$ somewhere. By [Theorem 4.18](#), f is \pm -holomorphic. If f is not injective, then it must send a subvariety $Z \subseteq M$ of positive dimension to a point. This is not possible because the fundamental class of Z is a nontrivial cohomology class of M (the integral of a power of the Kähler form on Z is the volume of Z , hence positive) and f induces an isomorphism on cohomology. \square

Remark 4.20. [Corollary 4.19](#) says that N is *strongly rigid* as a Kähler manifold. This echoes the celebrated rigidity theorem of Mostow; this will be discussed in [§ 5.4](#).

Remark 4.21. We refer to [[EL95a](#)] and [[OU90](#)] for further rigidity results concerning complex manifolds via the harmonic maps approach.

5 Applications to symmetric spaces

We now apply the theorem of Siu and Sampson to the situation where the target Riemannian manifold is locally symmetric. We derive in particular a second version of Siu’s strong rigidity theorem, and explain its relation to Mostow rigidity.

Remark 5.1. This section, especially [§ 5.2](#) and [§ 5.3](#), is largely based on Chapter 6 (mostly written by D. Toledo) of the excellent book [[Amo+96](#)] of Amorós, Burger, Corlette, Kotschick, and Toledo.

5.1 Symmetric spaces of noncompact type

Let $X = G/K$ be a symmetric space of noncompact type: G is a semisimple Lie group without compact factors and K is a maximal compact subgroup⁶. Denote by \mathfrak{g} and \mathfrak{k} the Lie algebras of G and K respectively, and denote B the Killing form on \mathfrak{g} . Recall that B is an $\text{Ad } G$ -invariant symmetric bilinear form on \mathfrak{g} , and it is nondegenerate because \mathfrak{g} is semisimple. We have the Cartan decomposition

$$\mathfrak{g} = \mathfrak{k} \oplus \mathfrak{p}$$

where \mathfrak{p} is the B -orthogonal of \mathfrak{k} . This decomposition satisfies $[\mathfrak{k}, \mathfrak{k}] \subseteq \mathfrak{k}$, $[\mathfrak{k}, \mathfrak{p}] \subseteq \mathfrak{p}$, and $[\mathfrak{p}, \mathfrak{p}] \subseteq \mathfrak{k}$. Moreover B is positive definite on \mathfrak{p} and negative definite on \mathfrak{k} . Thus B induces an inner product on $T_p X \approx \mathfrak{p}$ for any $p \in X$; this globally defines a G -invariant Riemannian metric on X .

The curvature tensors (see § 2.3) on X have nice expressions:

Proposition 5.2. *Let $o = eK \in X = G/K$. For all $X, Y, Z, W \in T_o X \approx \mathfrak{p}$, we have:*

- *Riemann curvature tensor:* $R(X, Y)Z = -[[X, Y], Z]$
- *purely covariant Riemann tensor:* $R(X, Y, Z, W) = -B[[X, Y], [Z, W]]$
- *curvature operator:* $Q(X \otimes Y, X \otimes Y) = -B[[X, Y], [X, Y]]$

Proof. Since G is the group of isometries of X , \mathfrak{g} can be identified to the space of Killing vector fields. We indicate by \tilde{X} the Killing field associated to $X \in \mathfrak{g}$. One easily checks that $[\tilde{X}, \tilde{Y}] = -\overline{[X, Y]}$, where the Lie bracket is that of vector fields on the left-hand side. Let $o = eK \in X$. A quick computation shows that the Levi-Civita connection of X at o is given by $(\nabla_X T)_o = [\tilde{X}, T]_o$. Note that Killing fields vanishing at o correspond to the Lie subalgebra $\mathfrak{k} \subseteq \mathfrak{g}$, while Killing fields \tilde{X} such that $(\nabla \tilde{X})_o = 0$ correspond to $X \in \mathfrak{p} \subseteq \mathfrak{g}$ (called *infinitesimal transvections*).

Since R is tensorial, we have, at o :

$$R(X, Y)Z = R(\tilde{X}, \tilde{Y})\tilde{Z} = \nabla_{\tilde{X}} \nabla_{\tilde{Y}} \tilde{Z} - \nabla_{\tilde{Y}} \nabla_{\tilde{X}} \tilde{Z} - \nabla_{[\tilde{X}, \tilde{Y}]} \tilde{Z}.$$

The last term is zero because $[\tilde{X}, \tilde{Y}] = -\overline{[X, Y]} = 0$ at o since $[X, Y] \in \mathfrak{k}$. The first term is rewritten $\nabla_{\tilde{X}} \nabla_{\tilde{Y}} \tilde{Z} = [\tilde{X}, \nabla_{\tilde{Y}} \tilde{Z}] = \nabla_{[\tilde{X}, \tilde{Y}]} \tilde{Z} + \nabla_{\tilde{Y}} [\tilde{X}, \tilde{Z}]$ —by some sort of Leibniz rule for the Lie derivative along a Killing field. Again the first term vanishes, so $\nabla_{\tilde{X}} \nabla_{\tilde{Y}} \tilde{Z} = \nabla_{\tilde{Y}} [\tilde{X}, \tilde{Z}] = [\tilde{Y}, [\tilde{X}, \tilde{Z}]]$. We thus find

$$\begin{aligned} R(X, Y)Z &= [\tilde{Y}, [\tilde{X}, \tilde{Z}]] - [\tilde{X}, [\tilde{Y}, \tilde{Z}]] \\ &= [\tilde{Z}, [\tilde{X}, \tilde{Y}]] \end{aligned}$$

by the Jacobi identity. Conclude that $R(X, Y)Z = [Z, [X, Y]]$ using the property $[\tilde{U}, \tilde{V}] = -\overline{[U, V]}$. The expression of the purely covariant Riemann tensor and the curvature operator quickly follows. \square

Remark 5.3. The proof above is taken from [Pec17]. The reader will find alternative proofs in classical textbooks such as [KN96; Hel01; Pau20].

Remark 5.4. The fact that $X = G/K$ is a Riemannian symmetric space, i.e. there exists a central symmetry about every point, easily implies that $\nabla R = 0$. Conversely, any Riemannian manifold whose curvature tensor is parallel is locally isometric to a symmetric space G/K (not necessarily of noncompact type).

A seemingly innocuous consequence of Proposition 5.2 is that the complexified curvature operator is also given by $Q(X \otimes Y, X \otimes Y) = -B^{\mathbb{C}}[[X, Y], [X, Y]]$, where $B^{\mathbb{C}}$ denotes the complex linear extension of the Killing form to $\mathfrak{p}^{\mathbb{C}} := \mathfrak{p} \otimes \mathbb{C}$. This not only implies that $Q(\sigma, \bar{\sigma}) \leq 0$ for all $\sigma \in \otimes^2 \mathfrak{p}^{\mathbb{C}}$; furthermore we have $R(X, Y) = 0$ if $Q(X \otimes Y, X \otimes Y) = 0$ for any $X, Y \in \mathfrak{p}^{\mathbb{C}}$, which is exceptionally strong. Since R is parallel, this must hold at any point of X , therefore we obtain:

⁶ G is assumed connected by definition of semisimple, and without loss of generality we can assume it has trivial center.

Corollary 5.5. *Let $X = G/K$ be a symmetric space of noncompact type.*

(i) *X has very strongly nonpositive curvature.*

(ii) *At any $p \in X$, we have, for all $X, Y \in T_p X \otimes \mathbb{C}$: if $R(X, Y, X, Y) = 0$ then $R(X, Y) = 0$.*

Remark 5.6. A Cartan subspace of $\mathfrak{g} = \mathfrak{k} + \mathfrak{p}$ is defined to be a maximal abelian subspace of \mathfrak{p} . All Cartan subspaces have the same dimension, called the *rank* of X . It follows from [Corollary 5.5](#) that the rank of X is the maximal dimension of a flat subspace of its tangent space.

Example 5.7. Hyperbolic space $X = \mathbb{H}^n$, where $G = \mathrm{SO}^+(n, 1)$ and $K = \mathrm{SO}(n) \times \{1\}$, is a symmetric space of noncompact type of rank 1. As is well-known, \mathbb{H}^n is isotropic with constant sectional curvature -1 . This confirms (i), and note that (ii) never arises unless X and Y are collinear.

Hermitian symmetric spaces are another important class of examples, especially for the applications of the Siu–Sampson theorem. $X = G/K$ is called *Hermitian symmetric* if there exists a G -invariant, equivalently parallel, compatible complex structure J (in particular X Kähler). One can show that $X = G/K$ is Hermitian symmetric if and only if K has nondiscrete center [[Hel01](#), Chap. VIII, §6].

Remark 5.8. If $X = G/K$ is irreducible, i.e. G is simple, the complex structure J is unique up to sign, and the center of K is a copy of $U(1)$. Otherwise, J is determined up to sign on each irreducible factor.

Example 5.9. A bounded domain $\Omega \subseteq \mathbb{C}^n$ is called a *bounded symmetric domain* if for all $x \in \Omega$, there exists an involutive biholomorphism of Ω with x as an isolated fixed point. On such a domain, one can define a Hermitian metric called the *Bergman metric* for which biholomorphisms of Ω are isometries. Letting G denote the biholomorphism group of Ω and K the stabilizer of a point, $X = G/K \approx \Omega$ is a Hermitian symmetric space of noncompact type, whose Hermitian structure is given by the Bergman metric on Ω . Conversely, the *Harish–Chandra embedding* exhibits every Hermitian symmetric space of noncompact type as a bounded symmetric domain [[Hel01](#), Thm 7.1]. As a fundamental example, taking the unit ball in \mathbb{C}^n for Ω yields the ball model of complex hyperbolic space $\mathbb{H}_{\mathbb{C}}^n$.

5.2 Abelian subalgebras of $\mathfrak{p}^{\mathbb{C}}$

Let $X = G/K$ be a symmetric space of noncompact type as in § 5.1. Recall that we have the Cartan decomposition $\mathfrak{g} = \mathfrak{k} \oplus \mathfrak{p}$. In preparation of § 5.3, let us investigate abelian complex subspaces $\mathfrak{a} \subseteq \mathfrak{p}^{\mathbb{C}}$, especially their dimension. Of course, we always have $\dim_{\mathbb{C}} \mathfrak{a} \leq \dim_{\mathbb{C}} \mathfrak{p}^{\mathbb{C}} = \dim X$. Can a better upper bound be achieved? Taking $\mathfrak{a} = \mathfrak{a}_0^{\mathbb{C}}$ where $\mathfrak{a}_0 \subseteq \mathfrak{p}$ is a Cartan subspace shows that one cannot hope for better than $\dim_{\mathbb{C}} \mathfrak{a} \leq \mathrm{rank}(X)$. First let us look at a simple example where this bound does hold:

Lemma 5.10. *Let $X = \mathbb{H}^n$. If $\mathfrak{a} \subseteq \mathfrak{p}^{\mathbb{C}}$ is abelian, then $\dim_{\mathbb{C}} \mathfrak{a} \leq 1$.*

Proof. As an instructive exercise, let us write both an algebraic and a geometric proof. For the algebraic proof, let $\mathfrak{g} = \mathfrak{so}(n, 1)$. Generally, elements of $\mathfrak{so}(p, q)$ are matrices $M = \begin{bmatrix} A & B \\ {}^t B & D \end{bmatrix} \in \mathfrak{sl}(p+q, \mathbb{R})$ with

${}^t A = -A$ and ${}^t D = -D$. The Cartan decomposition $\mathfrak{g} = \mathfrak{k} \oplus \mathfrak{p}$ consists in writing $M = \begin{bmatrix} A & 0 \\ 0 & D \end{bmatrix} + \begin{bmatrix} 0 & B \\ {}^t B & 0 \end{bmatrix}$.

Thus $\mathfrak{p}^{\mathbb{C}}$ consists of matrices of the form $\begin{bmatrix} 0 & B \\ {}^t B & 0 \end{bmatrix}$ where B is a $p \times q$ matrix with complex coefficients.

When $q = 1$, two such matrices commute if and only if they are collinear, and the result follows.

Now the geometric proof. Since \mathbb{H}^n has sectional curvature -1 , its Riemann curvature tensor is given by $\langle R(X, Y)Z, W \rangle = \langle X, Z \rangle \langle Y, W \rangle - \langle Y, Z \rangle \langle X, W \rangle$. A neat way to interpret this identity is that $R(X, Y)$ is the skew-adjoint endomorphism of TX associated to $X^b \wedge Y^b \in \Lambda^2 T^* X$, where $X^b \in T^* X$ indicates the metric dual of $X \in TX$. The identification $R(X, Y) = X^b \wedge Y^b$ extends to $T_{\mathbb{C}} X$. It follows that, for all $X, Y \in T_{\mathbb{C}} X$, $R(X, Y) = 0$ if and only if X and Y are collinear. The conclusion ensues. \square

In the example above, all elements of $\mathfrak{p}^{\mathbb{C}}$ are semisimple. One can show that if \mathfrak{a} only has semisimple elements, it is conjugate to $\mathfrak{a}_0^{\mathbb{C}}$ for some abelian subspace $\mathfrak{a}_0 \subseteq \mathfrak{p}$, therefore $\dim_{\mathbb{C}} \mathfrak{a} \leq \text{rank}(X)$. However, in general, \mathfrak{a} can contain nilpotent elements, and its dimension can be much higher.

Indeed, assume X is Hermitian symmetric. The linear complex structure J in $T_o X \approx \mathfrak{p}$ yields a decomposition of $\mathfrak{p}^{\mathbb{C}}$ into $\pm i$ -eigenspaces as $\mathfrak{p}^{\mathbb{C}} = \mathfrak{p}^{1,0} \oplus \mathfrak{p}^{0,1}$. Since J is integrable, we must have⁷ $[\mathfrak{p}^{1,0}, \mathfrak{p}^{1,0}] \subseteq \mathfrak{p}^{1,0}$. On the other hand, $[\mathfrak{p}, \mathfrak{p}] \subseteq \mathfrak{k}$ implies that $[\mathfrak{p}^{\mathbb{C}}, \mathfrak{p}^{\mathbb{C}}] \subseteq \mathfrak{k}^{\mathbb{C}}$; therefore $[\mathfrak{p}^{1,0}, \mathfrak{p}^{1,0}] = 0$. Thus, for Hermitian symmetric spaces, $\mathfrak{a} = \mathfrak{p}^{1,0}$ shows that $\dim_{\mathbb{C}} \mathfrak{a} = \frac{1}{2} \dim X$ is possible.

Example 5.11. It is instructive to work out the example $X = \text{SU}(p, q)/\text{S}(\text{U}(p) \times \text{U}(q))$, similarly to $\mathfrak{so}(p, q)$ above. This is done in [Amo+96, Example 6.9].

The following result of Carlson–Toledo shows that the bound $\dim_{\mathbb{C}} \mathfrak{a} \leq \frac{1}{2} \dim X$ holds for all symmetric spaces of noncompact type, and is only attained for Hermitian symmetric spaces:

Theorem 5.12 (Carlson–Toledo [CT89]). *Let $X = G/K$ be a symmetric space of noncompact type. If $\mathfrak{a} \subseteq \mathfrak{p}^{\mathbb{C}}$ is an abelian subalgebra, then $\dim_{\mathbb{C}} \mathfrak{a} \leq \frac{1}{2} \dim X$. Moreover, if equality holds, X is Hermitian symmetric, and provided X has no \mathbb{H}^2 factor⁸ we have $\mathfrak{a} = \mathfrak{p}^{1,0}$ for some invariant complex structure on X .*

Proof. We only sketch the proof and refer to [CT89] for details. By Lemma 5.10, the results holds for \mathbb{H}^2 . If X has no \mathbb{H}^2 factor, a technical lemma ensures that if \mathfrak{a} contains a nonzero semisimple element, then $\dim_{\mathbb{C}} \mathfrak{a} < \frac{1}{2} \dim X$. Thus we may assume that \mathfrak{a} has no semisimple elements. Since real elements are semisimple, we have $\mathfrak{a} \cap \bar{\mathfrak{a}} = 0$, and if $\dim_{\mathbb{C}} \mathfrak{a} = \frac{1}{2} \dim_{\mathbb{C}} \mathfrak{p}^{\mathbb{C}}$ then $\mathfrak{p}^{\mathbb{C}} = \mathfrak{a} \oplus \bar{\mathfrak{a}}$. This means that $\mathfrak{a} = \mathfrak{p}^{1,0}$ for some linear complex structure on \mathfrak{p} . One readily shows that it is compatible with the Killing form and invariant, i.e. $[\mathfrak{k}, \mathfrak{a}] \subseteq \mathfrak{a}$. \square

5.3 Application of the Siu–Sampson theorem

Let us go back to the setting of the theorem of Siu and Sampson: let $f: M \rightarrow N$ be a harmonic map where M is compact Kähler and N is Riemannian. We now specialize to the case where N is locally symmetric of noncompact type, i.e. locally isometric to a symmetric space of noncompact type $X = G/K$.

Remark 5.13. If N is additionally assumed complete, its universal cover \tilde{N} must be isometric to $X = G/K$. In other words, $N = \Gamma \backslash X$ where $\Gamma < G$ is a discrete subgroup acting freely and properly on X —it is enough that $\Gamma < G$ is discrete and torsion-free⁹. When N is not assumed complete, we merely have a *developing map* $\tilde{N} \rightarrow X$ which is a local isometry, but neither surjective nor a covering map in general¹⁰.

Since X , hence N , has very strongly nonpositive curvature (see Corollary 5.5), we may apply Theorem 4.1 and conclude that f is pluriharmonic, and moreover $R^N(X, Y, \bar{X}, \bar{Y}) = 0$ for all $x \in M$ and $X, Y \in \text{df}(T_x^{1,0} M)$. By Corollary 5.5 (ii), it follows that $R^N(X, Y) = 0$.

For $x \in M$, denote $\mathfrak{a}_x := \text{df}\left(T_x^{1,0} M\right) \subseteq T_{f(x)} N \otimes \mathbb{C}$. Note that $\text{rank}_x(f) = \dim_{\mathbb{R}} \text{df}(T_x M) = \dim_{\mathbb{C}}(\mathfrak{a}_x + \bar{\mathfrak{a}}_x)$, therefore $\text{rank}_x(f) \leq 2 \dim_{\mathbb{C}} \mathfrak{a}_x$. Identifying $T_{f(x)} N \approx \mathfrak{p}$, we have $\mathfrak{a}_x \subseteq \mathfrak{p}^{\mathbb{C}}$, and the fact that $R^N(X, Y) = 0$ for all $X, Y \in \text{df}(T_x^{1,0} M)$ translates to $[\mathfrak{a}_x, \mathfrak{a}_x] = 0$, i.e. \mathfrak{a}_x is an abelian subalgebra of $\mathfrak{p}^{\mathbb{C}}$. Let us collect these findings:

Lemma 5.14. *Let $f: M \rightarrow X$ be a harmonic map, where M is compact Kähler and $X = G/K$ is (locally) symmetric of noncompact type. If f is harmonic, then f is pluriharmonic. Moreover, for all $x \in M$, $\mathfrak{a}_x := \text{df}(T_x^{1,0} M)$ is an abelian subalgebra of $\mathfrak{p}^{\mathbb{C}}$.*

⁷On an almost complex manifold (X, J) , the involutivity of the distribution $T^{1,0} X$, i.e. its stability under the Lie bracket, is equivalent to the vanishing of the Nijenhuis tensor.

⁸ X has no \mathbb{H}^2 factor if it is not isometric to $\mathbb{H}^2 \times X_1$ where X_1 is a symmetric space. Equivalently, G has no $\text{PSL}(2, \mathbb{R})$ factor.

⁹It is a general fact that any isometric action of a discrete group in a proper metric space is proper [Rat06, Thm. 5.3.5].

¹⁰This is the language of (X, G) -structures, refer to e.g. [Gol10] for more developments.

We can now reinvest the analysis of the dimension of such subalgebras performed in § 5.2. Let us start with the case where N is locally isometric to $X = \mathbb{H}^n$. Equivalently, N has constant sectional curvature -1 . We recover [Theorem 4.16](#) as an immediate consequence of [Lemma 5.10](#):

Theorem 5.15 (Sampson [[Sam86](#)]). *Let $f: M \rightarrow N$ be a harmonic map where M is compact Kähler and N is hyperbolic. Then $\text{rank}(f) \leq 2$ everywhere.*

Remark 5.16. [Theorem 5.15](#) was refined by Carlson–Toledo [[CT89](#)]: they proved that either f maps to a closed geodesic, or factorizes as $f = \psi \circ \varphi$, where $\varphi: M \rightarrow C$ is a holomorphic map to a Riemann surface C and $\psi: C \rightarrow N$ is harmonic.

Next, as a consequence of [Theorem 5.12](#) we obtain:

Theorem 5.17. *Let $f: M \rightarrow N$ be a harmonic map where M is compact Kähler and N is locally symmetric of noncompact type modelled on $X = G/K$. If $\text{rank}_x(f) = \dim N$ for some $x \in N$, then X is Hermitian symmetric. Moreover, if X has no \mathbb{H}^2 factor, f is holomorphic for some invariant complex structure on X .*

Proof. Let $\mathfrak{a}_x = df(T_x^{1,0} M) = \text{Im}(d_x^{1,0} f)$. By the previous discussion, if f is harmonic then it is pluriharmonic and \mathfrak{a}_x is abelian. Moreover, since $\text{rank}_x(f) \leq 2 \dim_{\mathbb{C}} \mathfrak{a}_x$, if $\text{rank}_x(f) = \dim N$ then $\dim_{\mathbb{C}} \mathfrak{a}_x \geq \frac{1}{2} \dim N$. In this case [Theorem 5.12](#) says that X is Hermitian symmetric, and if it has no \mathbb{H}^2 factor then $\mathfrak{a}_x = \mathfrak{p}^{1,0}$ for some invariant complex structure on X . In other words, f is holomorphic at x .

Let $U = \{x \in M : \dim_{\mathbb{C}} \mathfrak{a}_x = \frac{1}{2} \dim N\}$. By assumption, U is nonempty. By [Proposition 3.11](#), $d^{1,0} f$ is a holomorphic section of $f^* T N \otimes \mathbb{C}$, which is a holomorphic vector bundle as we shall see in § 6.2. Therefore the complement of U , which consists of the points $x \in M$ where $d^{1,0} f$ does not have maximal rank, is the vanishing locus of a holomorphic function, so it is a proper subvariety. In particular, U is dense. We know that f is holomorphic on U , i.e. $\bar{\partial} f$ vanishes on U , hence everywhere. \square

Remark 5.18. [Theorem 5.17](#) can be refined by trading the assumption $\text{rank}_x(f) = \dim N$ for $\text{rank}_x(f) > 2p(X)$, where $p(X)$ is the maximal dimension of a subalgebra of $\mathfrak{p}^{\mathbb{C}}$ not contained in $\mathfrak{p}^{1,0}$. Siu [[Siu82](#), Thm. 6.7] calculated $p(X)$ when X is Hermitian, Carlson–Toledo [[CT93](#)] for X non-Hermitian symmetric of classical type, and Carlson–Hernández [[CH91](#)] for the Cayley hyperbolic plane.

As in § 4.4, we can combine this result with the theorem of Eells–Sampson ([Theorem 2.4](#)) to derive a second version of the strong rigidity theorem of Siu (compare with [Theorem 4.18](#)):

Theorem 5.19. *Let $f: M \rightarrow N$ be a homotopy equivalence where M is compact Kähler and $N = \Gamma \backslash X$ compact locally symmetric, where $X = G/K$ is a Hermitian symmetric space of noncompact type with no \mathbb{H}^2 factor. Then f is homotopic to a biholomorphism for some invariant complex structure on X .*

Proof. By [Theorem 2.4](#), we may assume f harmonic. By [Theorem 5.17](#), X is Hermitian symmetric and f is holomorphic if X has no \mathbb{H}^2 factor. It remains to prove that f is bijective: this is the same topological argument as in the proof of [Corollary 4.19](#). \square

Remark 5.20. The assumption that X has no \mathbb{H}^2 factor is essential in [Theorem 5.19](#). Indeed, consider the case $X = \mathbb{H}^2$. Let X and Y be any two closed Riemann surfaces having same genus $g > 1$. The Poincaré metric¹¹ on Y gives it a hyperbolic structure. Since X and Y have the same topology, there exists a homeomorphism $f: X \rightarrow Y$. If [Theorem 5.19](#) applied, f would be homotopic to a biholomorphism. However, in general, X and Y are not biholomorphic: this is the starting point of *Teichmüller theory*, which says that the moduli space of complex structures is $(3g - 3)$ -complex dimensional.

Remark 5.21. When X is of compact type, pluriharmonic maps $f: M \rightarrow N$ are still \pm -holomorphic, however harmonic maps are not always pluriharmonic. Nevertheless, interesting results can be obtained under more or less general restrictions: refer to [[Uda88](#); [OU90](#)] for more details.

¹¹This is the unique conformal metric of constant curvature -1 , given by the celebrated *uniformization theorem*.

5.4 Relation to Mostow rigidity

We now explain the relation between Siu’s strong rigidity and the famous *Mostow rigidity*. In its original form [Mos68], the theorem of Mostow says that any closed hyperbolic manifold $M = \Gamma \backslash \mathbb{H}^n$ of dimension $n > 2$ is *strongly rigid*, in the sense that M is isometric to any other closed hyperbolic manifold homotopic to it. Algebraically, this theorem translates to the fact any two uniform lattices¹² $\Gamma_1, \Gamma_2 < G = \mathrm{O}^+(n, 1)$ that are isomorphic as groups are conjugate in G . Mostow then generalized his theorem in [Mos73] to any closed locally symmetric manifold of noncompact type with no 2-dimensional hyperbolic factor. This is the geometric form of Mostow’s theorem; let us record the equivalent algebraic form:

Theorem 5.22 (Mostow rigidity). *Let G be a semisimple Lie group with trivial center without compact factors nor any $\mathrm{PSL}(2, \mathbb{R})$ factor. If $\Gamma_1, \Gamma_2 < G$ are uniform lattices that are isomorphic as groups, then they are conjugate subgroups of G .*

Siu’s strong rigidity theorem, version Theorem 5.19, may be seen as a generalization of Mostow rigidity when G is Hermitian. Indeed, assume both $M = \Gamma_1 \backslash X$ and $N = \Gamma_2 \backslash X$ are closed manifolds locally isometric to $X = G/K$. For simplicity, assume G is simple, i.e. X is irreducible. If $f: M \rightarrow N$ is a homotopy equivalence, then by Theorem 5.19 f is homotopic to a \pm -biholomorphism. Lift f to a (Γ_1, Γ_2) -equivariant biholomorphism $\tilde{f}: X \rightarrow X$. Since \pm -biholomorphisms of X are isometries, as shows the Bergman metric on a bounded symmetric domain, \tilde{f} coincides with an element of G .

Let us conclude with a few historical comments on the rigidity of lattices. For more details, we refer to [GP91; Spa04; Pan95]. Before Mostow’s results, the *local rigidity*¹³ of lattices in a group G as in Theorem 5.22 had been proven by Weil [Wei62], following Calabi and Vesentini [CV59; CV60] who first proved it for G Hermitian using analytic methods similar to the ones presented in this report. Mostow used different techniques, essentially studying the dynamics of the action of $\Gamma < G$ on the ideal boundary of $X = G/K$. Such techniques were further developed by Margulis to prove spectacular refinements of Mostow rigidity known as *superrigidity* and *arithmeticity* [Mar75]. On the other hand, following the work of Siu, the harmonic maps approach was successfully used by Mok [Mok89] to prove superrigidity for Hermitian Lie groups and by Corlette [Cor92] for $G = \mathrm{Sp}(n, 1)$. Gromov–Schoen [GS92] extended Corlette’s argument to groups of rank 1 over local fields by generalizing the notion of harmonic map to singular targets. Finally, Mok–Siu–Yeung [MSY93], Jost–Yau [JY97], and Jost–Zuo [JZ97] generalized superrigidity for higher rank groups and quasiprojective varieties.

6 Nonabelian Hodge theory

In this final section, we emphasize the key role of the Siu–Sampson theorem for the nonabelian Hodge correspondence from group representations to Higgs bundles. Using an extension of the Eells–Sampson theorem due to Corlette, it will be straightforward to construct a Higgs bundle out of a representation by applying the Siu–Sampson theorem: it is essentially a rephrasing of Lemma 5.14. The reader in a hurry may jump to § 6.2.1, which explains this point, and skip the rest of the section.

In order to motivate this construction, we attempt a brief introduction to the fascinating subject of nonabelian Hodge theory, which is not a trivial task. Thankfully, there are many good references: I recommend the phenomenal papers of Hitchin [Hit87] and Simpson [Sim92] and the more introductory resources [Le 91; Amo+96; Sim97; Wel08; Bra12; Got14; GR15; Wen16; Gui18; Li19; Bra20].

¹²A lattice $\Gamma < G$ in a Lie group is a discrete subgroup such that $\Gamma \backslash G$ has finite volume. It is called *uniform* if $\Gamma \backslash G$ is compact. Prasad [Pra73] extended Mostow rigidity to lattices that are not assumed uniform.

¹³The *(local) rigidity* of $\Gamma < G$ means that if $\rho_t: \Gamma \rightarrow G$ is a one-parameter family of injective group homomorphisms, where ρ_0 is the inclusion, such that $\rho_t(\Gamma) < G$ is a uniform lattice for all t , then ρ_t is conjugate to ρ_0 in G .

6.1 From classical to nonabelian Hodge theory

6.1.1 Classical Hodge theory

For a thorough treatment of what follows, refer to e.g. [Ber+02; Voi07].

Let M be a complex manifold. Let us denote $\mathcal{A}^k = \mathcal{A}^k(M, \mathbb{C})$ the space (or sheaf) of \mathbb{C} -valued differential k -forms and reserve the notation $\Omega^k \subseteq \mathcal{A}^k$ for the sheaf of $(k, 0)$ -forms (see below) that are holomorphic. We have seen in § 3.1 that the complexified cotangent space decomposes as $T_{\mathbb{C}}^* M = T^{*1,0} M \oplus T^{*0,1} M$, this induces the decomposition $\Lambda^k T_{\mathbb{C}}^* M = \bigoplus_{p+q=k} \left(\Lambda^p T_{\mathbb{C}}^{*1,0} M \right) \wedge \left(\Lambda^q T_{\mathbb{C}}^{*0,1} M \right)$ and accordingly $\mathcal{A}^k = \bigoplus \mathcal{A}^{p,q}$. The exterior derivative $d: \mathcal{A}^k \rightarrow \mathcal{A}^{k+1}$ also splits as $d = \partial + \bar{\partial}$, where $\partial: \mathcal{A}^{p,q} \rightarrow \mathcal{A}^{p+1,q}$ and $\bar{\partial}: \mathcal{A}^{p,q} \rightarrow \mathcal{A}^{p,q+1}$. The fact that $d^2 = 0$ implies that $\bar{\partial}^2 = 0$, so one can consider the *Dolbeault complex* $(\mathcal{A}^{p,\cdot}, \bar{\partial})$. The $\bar{\partial}$ -Poincaré lemma ensures that it is an acyclic resolution of the holomorphic sheaf $\Omega^p \subseteq \mathcal{A}^{p,0}$, so that it computes its cohomology: we have $H^q(\Omega^p) \approx H_{\text{Dol}}^{p,q}$. This is the *Dolbeault isomorphism*, analogous to the de Rham isomorphism $H^k(M, \mathbb{R}) \approx H_{\text{dR}}^k(M, \mathbb{R})$ ¹⁴.

Assume that M has a compatible Riemannian metric, i.e. is Hermitian. We have seen in § 1.3 that if M is closed, the de Rham cohomology $H_{\text{dR}}^k(M, \mathbb{C})$ is isomorphic to the space of harmonic k -forms $\mathcal{H}^k(M, \mathbb{C})$. Does the Laplacian $\Delta = dd^* + d^*d$ respect the decomposition $\mathcal{A}^k = \bigoplus \mathcal{A}^{p,q}$, yielding a refinement $\mathcal{H}^k(M, \mathbb{C}) = \bigoplus \mathcal{H}^{p,q}(M, \mathbb{C})$? The answer is yes provided M is Kähler. Indeed, it is a consequence of the *Kähler identities* (see [Ber+02]) that $\Delta = 2\Delta_{\bar{\partial}}$, where $\Delta_{\bar{\partial}} := \bar{\partial}\bar{\partial}^* + \bar{\partial}^*\bar{\partial}$. It follows that Δ preserves bidegree. Furthermore, we obviously have $\mathcal{H}^{p,q}(M, \mathbb{C}) = \mathcal{H}_{\Delta_{\bar{\partial}}}^{p,q}(M, \mathbb{C})$, and since the operator $\Delta_{\bar{\partial}}$ is self-adjoint and elliptic, the same proof as in § 1.3 shows that $H_{\text{Dol}}^{p,q}(M, \mathbb{C}) = \mathcal{H}_{\Delta_{\bar{\partial}}}^{p,q}(M, \mathbb{C})$.

In summary, if M is compact Kähler, then we have the decomposition $\mathcal{H}^k(M, \mathbb{C}) = \bigoplus \mathcal{H}^{p,q}(M, \mathbb{C})$, which can canonically be rewritten

$$H^k(M, \mathbb{C}) \approx \bigoplus_{p+q=k} H_{\text{Dol}}^{p,q}(M, \mathbb{C}) \approx \bigoplus_{p+q=k} H^q(M, \Omega^p). \quad (25)$$

Remark 6.1. Remarkably, the isomorphisms in (25) turn out to be independent of the Kähler metric. This can be shown by equating the Dolbeault and the Bott-Chern cohomology using the $\partial\bar{\partial}$ -lemma.

Remark 6.2. In algebraic geometry, the decomposition of a complex vector space as $V = \bigoplus_{p+q=k} V^{p,q}$ with $V^{q,p} = \overline{V^{p,q}}$ is called a *Hodge structure* of weight k ¹⁵. Thus the cohomology of a compact Kähler manifold has a Hodge structure. A Hodge structure of weight k is equivalent to a \mathbb{C}^* -action on V such that any $\lambda \in \mathbb{R}^*$ acts by scalar multiplication by λ^k . Indeed, $V^{p,q}$ can be recovered as the subspace where any $\lambda \in \mathbb{C}^*$ acts by scalar multiplication by $\lambda^p \bar{\lambda}^q$. For more details, refer to [CMP17, Chap. 15].

6.1.2 Extension to flat Hermitian bundles

Let M be a compact Kähler manifold. It is straightforward to generalize the discussion of § 6.1.1 to differential forms with values in a complex vector bundle E , equipped with a *flat* complex connection ∇ and a compatible Hermitian metric h . We already mentioned in § 1.3 that the de Rham cohomology and the Hodge isomorphism extend. It remains to define the Dolbeault cohomology, which is done by decomposing d_{∇} into types as $d_{\nabla} = \partial_{\nabla} + \bar{\partial}_{\nabla}$. We have $\bar{\partial}_{\nabla}^2 = 0$, so we can define the Dolbeault complex, etc. The Kähler identities extend to this situation, and similarly to the case $E = \mathbb{C}$ one proves

$$H^k(M, E) \approx \bigoplus_{p+q=k} H_{\text{Dol}}^{p,q}(M, E) \approx \bigoplus_{p+q=k} H^q(M, \Omega^p(E)). \quad (26)$$

¹⁴On the left-hand side of these isomorphisms, we are taking the sheaf cohomology. It can be identified to the Čech cohomology, as a consequence of manifolds being assumed paracompact and Hausdorff.

¹⁵Typically, an integral structure is also required, i.e. a lattice $V_{\mathbb{Z}}$ such that $V = V_{\mathbb{Z}} \otimes \mathbb{C}$. We ignore that part of the definition, but need at least a real structure so that complex conjugation is well-defined.

It is well-known that the data of an operator $\bar{\partial}_E: \mathcal{A}^{p,q}(M, E) \rightarrow \mathcal{A}^{p,q+1}(M, E)$ satisfying the appropriate Leibniz rule and such that $\bar{\partial}_E^2 = 0$ —called a *Dolbeault operator*—is equivalent to a holomorphic structure in E , where $s \in \mathcal{A}^0(E)$ is holomorphic if and only if $\bar{\partial}_E s = 0$ ¹⁶. In the presence of a holomorphic structure and a Hermitian metric, it is easy to show that there exists a unique compatible connection ∇ such that $\bar{\partial}_E = \bar{\partial}_\nabla$, called the *Chern connection*. Similarly to the case $E = \mathbb{C}$, the Hodge decomposition (26) turns out to be independent of both the choice of Kähler metric on M and the Hermitian metric on E : it only depends on the holomorphic structure on E , as long as there exists a Hermitian metric whose Chern connection is flat—called a *Hermite–Einstein metric*. This condition is not trivial, it implies first of all that E has vanishing Chern classes. Conversely, such a vector bundle admits a Hermite–Einstein metric if and only if it is *polystable*¹⁷. This result is known as the *Hitchin–Kobayashi correspondence*; when $\dim_{\mathbb{C}} M = 1$ it is the famous theorem of Narasimhan–Seshadri [NS65], generalized to higher dimensions by Donaldson [Don85] and Uhlenbeck–Yau [UY86].

A flat structure on a complex vector bundle is equivalent to a locally constant sheaf (the sheaf of flat sections), i.e. a *local system*. Alternatively, it is given by a group homomorphism $\rho: \pi_1 M \rightarrow \mathrm{GL}(n, \mathbb{C})$ where n is the rank of E , which is the holonomy of the flat connection ∇ ¹⁸. In our situation, ∇ preserving a metric means that its holonomy is unitary, i.e. $\rho: \pi_1 M \rightarrow \mathrm{U}(n)$. All in all, the Hitchin–Kobayashi correspondence yields a bijection between conjugacy classes of unitary representations and isomorphism classes of polystable holomorphic bundles with vanishing Chern classes.

6.1.3 Extension to nonabelian groups

My humble takeaway is that nonabelian Hodge theory can be viewed as an extension of classical Hodge theory for the weight $k = 1$ at two different—yet related—levels:

- (i) At the “macroscopic” level: The classical case gives a Hodge structure on $H^1(M, \mathbb{C})$. We now seek a Hodge structure on $H^1(M, G)$ when $G = \mathrm{GL}(n, \mathbb{C})$ or a more general reductive group.
- (ii) At the “microscopic” level: we saw that Hodge theory works for the cohomology $H^1(M, E)$ with coefficients in a polystable holomorphic vector bundle E , i.e. corresponding to a unitary representation $\rho: \pi_1 M \rightarrow \mathrm{U}(n)$. We seek a generalization for arbitrary flat bundles, i.e. for $\rho: \pi_1 M \rightarrow \mathrm{GL}(n, \mathbb{C})$.

We now discuss this in a bit more detail, starting with (i). The cohomology $H^k(M, \mathcal{F})$ is generally defined for a sheaf \mathcal{F} of *abelian* groups: this ensures that quotient groups are well-defined. When \mathcal{F} is a nonabelian sheaf, the $k = 1$ cohomology $H^1(M, \mathcal{F})$ is still well-defined as a set. Recall that for $\mathcal{F} = \mathbb{C}$, the Hodge decomposition was

$$H^1(M, \mathbb{C}) \approx H_{\mathrm{Dol}}^{0,1}(M, \mathbb{C}) \oplus H_{\mathrm{Dol}}^{1,0}(M, \mathbb{C}) \approx H^1(M, \mathcal{O}) \oplus H^0(M, \Omega^1).$$

Consider now $G = \mathrm{GL}(n, \mathbb{C})$, denote also by G the constant sheaf over M , and \mathcal{G} its sheaf of holomorphic sections. The cohomology $H^1(M, G)$ can be identified to the space $\mathrm{Hom}(\pi_1 M, G)/G$ of group homomorphisms up to conjugation, or to the space of G -local systems over M . The analogue of $H^1(M, \mathcal{O})$ is $H^1(M, \mathcal{G})$, which parametrizes holomorphic bundles of rank n over M up to isomorphism (this is easy to see with Čech cohomology). We shall see that the second piece $H^0(M, \Omega^1)$ will be replaced by $H^0(M, \mathrm{End}(\mathcal{E}) \otimes \Omega^1)$, where \mathcal{E} is the holomorphic vector bundle under consideration. Note that, since the second piece (called the *Higgs field*) is defined relative to the first (the holomorphic bundle), the “Hodge decomposition” of $H^1(M, G)$ is a twisted sum rather than a direct sum.

¹⁶The holomorphic structure associated to a Dolbeault operator is sometimes called the *Koszul–Malgrange* holomorphic structure. Its existence is a consequence of the Newlander–Nirenberg theorem.

¹⁷A vector bundle E of degree 0 is called *stable* if any subbundle has negative degree, *semistable* if any subbundle has nonpositive degree, and *polystable* if it is a direct sum of stable bundles of degree 0.

¹⁸In the algebraic setting, which allows singularities, the equivalence between flat bundles, local systems, and representations is known as the *Riemann–Hilbert correspondence*.

Now let us expand on (ii). We have seen that Hodge theory applies in flat bundles that preserve a Hermitian metric, equivalently, to holomorphic bundles with vanishing Chern classes that admit a Hermite–Einstein metric. Simpson extended the Kähler identities to flat bundles that admit a *harmonic* metric (see § 6.2), and showed that they correspond to polystable Higgs bundles with vanishing Chern classes, extending the Hitchin–Kobayashi correspondence. On the other hand, Corlette showed that harmonic flat bundles correspond to reductive representations $\rho: \pi_1 M \rightarrow \mathrm{GL}(n, \mathbb{C})$ ¹⁹. Referring to these two correspondences, Simpson writes ([Sim91, below Thm. 1]):

The set of flat bundles is analogous to the abelian de Rham cohomology, while the set of Higgs bundles is analogous to the abelian Dolbeault cohomology, $H^1(\mathcal{O}) \oplus H^0(\Omega^1)$. The first two parts of Theorem 1 may be interpreted as giving harmonic representatives for certain nonabelian de Rham and Dolbeault cohomology classes. The fact that the notion of harmonic representative (harmonic bundle) is the same in both cases, is the analogue of the abelian Kähler identity $\Delta_d = 2\Delta_{\bar{\partial}}$.

6.2 The nonabelian Hodge correspondence

6.2.1 From representations to Higgs bundles

Let M be a compact Kähler and G be a reductive complex algebraic group. For simplicity, we first consider $G = \mathrm{GL}(n, \mathbb{C})$.

Consider a flat rank n vector bundle (E, ∇) over M . Recall that this is equivalent to a G -local system, or to a representation $\rho: \pi_1 M \rightarrow G$. Any Hermitian metric h in E induces a “unitary + self-adjoint” decomposition $\nabla = \nabla_h + \psi_h$, where ∇_h is a connection preserving h and $\psi_h \in \mathcal{A}^1(M, \mathrm{Sym}_h(E))$ is a 1-form with values in h -self-adjoint endomorphisms. The choice of the Hermitian metric h is equivalent to a reduction of the structure group of E from G to $K = \mathrm{U}(n)$, given by a smooth ρ -equivariant²⁰ map $f: \tilde{M} \rightarrow X = G/K$ called the *classifying map* of the metric. Its differential df can be seen as a 1-form with value in $f^*(TX)$, and the latter bundle can be identified $\mathrm{Sym}_h(E)$. One readily checks that $\psi_h = df$ under this identification, while ∇_h is essentially the pullback of the Levi-Civita connection of X .

Definition 6.3. A Hermitian metric h in a flat vector bundle (E, ∇) is *harmonic* if it satisfies one of the equivalent conditions:

- (i) h is a critical point of the energy functional $E(h) = \frac{1}{2} \int_M \|\psi_h\|^2 dv_M$.
- (ii) $d_{\nabla_h}^* \psi_h = 0$.
- (iii) The classifying map $f: \tilde{M} \rightarrow X = G/K$ is harmonic.

The equivalence of the conditions in Definition 6.3 is exactly Theorem 1.25.

The third characterization (iii) implies that the question of the existence and uniqueness of a harmonic metric on (E, ∇) is the same as that of ρ -equivariant harmonic map $f: \tilde{M} \rightarrow X$. More generally, one can study ρ -equivariant harmonic maps $f: \tilde{M} \rightarrow N$ where M and N are Riemannian manifolds, with $\rho: \pi_1 M \rightarrow \mathrm{Isom}(N)$. This is an extension of the classical situation studied by Eells–Sampson. When $N = X$ is a symmetric space of noncompact type, Corlette proved:

Theorem 6.4 (Corlette [Cor88]). *Let M be a compact Riemannian manifold, let $X = G/K$ be a symmetric space of noncompact type, and let $\rho: \pi_1 M \rightarrow G$ be a group homomorphism. There exists a ρ -equivariant harmonic map $f: \tilde{M} \rightarrow X$ if and only if ρ is reductive.*

¹⁹A representation $\rho: \pi_1 M \rightarrow G = \mathrm{GL}(n, \mathbb{C})$ is called *reductive* (or *completely reducible*, or *polystable*) if its action on \mathbb{C}^n is completely reducible. More generally, if G is any algebraic group, $\Gamma := \rho(\pi_1 M) < G$ is called completely reducible if the identity component of its Zariski closure is a reductive subgroup, i.e. with trivial unipotent radical. Equivalently, for every parabolic subgroup $P < G$ containing Γ , there is a Levi factor of P containing Γ [Sik12].

²⁰By definition, $f: \tilde{M} \rightarrow G/K$ is ρ -equivariant if $f(\gamma \cdot x) = \rho(\gamma) \cdot f(x)$ for all $x \in \tilde{M}$ and $\gamma \in \pi_1 M$, where $\pi_1 M$ acts by deck transformations on \tilde{M} and G acts by left translations on G/K .

Remark 6.5. Like Corlette, we stated [Theorem 6.4](#) for a symmetric space of noncompact type, i.e. for a semisimple Lie group G , but it holds more generally for a reductive group such as $G = \mathrm{GL}(n, \mathbb{C})$. The same goes for most of [§ 5](#) and [Lemma 6.8](#) below.

Remark 6.6. Labourie [[Lab91](#)] gave a more general version of [Theorem 6.4](#), replacing X by any simply-connected Riemannian manifold N of nonpositive sectional curvature “without flat half-strips”. His short proof is an extension of the heat flow method of Eells–Sampson described in [§ 2.2.2](#).

Remark 6.7. An application of the classical uniqueness result for harmonic maps (due to Hartman [[Har67](#)] and Al’ber [[Alb68](#)]) shows that in [Theorem 6.4](#), when a ρ -equivariant harmonic map f exists, it is necessarily unique up to post-composition with elements of the centralizer of $\rho(\pi_1(M)) < G$.

In the language of bundles, Corlette’s theorem says that a flat bundle (E, ∇) admits a (essentially unique) harmonic metric if and only if it is semisimple. We are now halfway in the nonabelian Hodge correspondence from (reductive) representations, i.e. (semisimple) flat bundles, to Higgs bundles:

$$\{\text{flat bundles}\} \longrightarrow \{\text{harmonic bundles}\} \overset{?}{\dashrightarrow} \{\text{Higgs bundles}\} \quad (27)$$

The second step, from harmonic bundles to Higgs bundles, is where the theorem of Siu–Sampson is critical. Specifically, we have the key lemma, which is little more than a rephrasing of [Lemma 5.14](#):

Lemma 6.8. *Let $f: M \rightarrow X$, where M is compact Kähler and $X = G/K$ is symmetric of noncompact type. Denote by d_∇ the exterior covariant derivative in $\Omega^\bullet(M, f^* T X)$ as in [§ 1.3](#). If f is harmonic, then:*

$$(\bar{\partial}_\nabla)^2 = 0 \quad (28)$$

$$\bar{\partial}_\nabla d^{1,0} f = 0 \quad (29)$$

$$[d^{1,0} f, d^{1,0} f] = 0. \quad (30)$$

Remark 6.9. The expression $[d^{1,0} f, d^{1,0} f]$ is an element of $\mathcal{A}^2(M, f^* T_{\mathbb{C}} X)$, taking the exterior product of one-forms with the Lie bracket in $T_{\mathbb{C}} X \approx \mathfrak{g}$ as coefficient pairing. When $G = \mathrm{GL}(n, \mathbb{C})$, we saw that $df = \psi_h$ is a one-form with values in $\mathrm{Sym}_h(E)$, and the Lie bracket is the commutator of endomorphisms.

Proof of Lemma 6.8. [Lemma 5.14](#) immediately gives (29), which is a characterization of pluriharmonicity ([Proposition 3.11](#)), and (30), which is the fact that $\mathfrak{a}_x := df \left(T_x^{1,0} M \right)$ is an abelian subalgebra of \mathfrak{g} for all $x \in M$. As for (28), it is the condition that $R^X(df(X), df(Y)) = 0$ for all $X, Y \in T^{0,1} M$, in other words $[d^{0,1} f, d^{0,1} f] = 0$, which is easily derived from $[d^{1,0} f, d^{1,0} f] = 0$ by conjugation. \square

Remark 6.10. Consider the vector bundle $f^* T_{\mathbb{C}} N$ over M . If f is harmonic, by (28), $\bar{\partial}_\nabla$ is a Dolbeault operator, giving it a holomorphic structure. (29) then says that $d^{1,0} f$ is a holomorphic $(1, 0)$ -form.

Theorem 6.11 (Application of the Siu–Sampson theorem). *Let (E, ∇) be a flat complex vector bundle. If h is a harmonic metric on (E, ∇) , then $\bar{\partial}_E := \bar{\partial}_{\nabla_h}$ and $\varphi := (\psi_h)^{1,0}$ satisfy:*

$$\begin{aligned} \bar{\partial}_E^2 &= 0 \\ \bar{\partial}_E \varphi &= 0 \\ [\varphi, \varphi] &= 0. \end{aligned}$$

Moreover, we have Hitchin’s equation²¹:

$$F^{\nabla_h} + [\varphi, \varphi^{*h}] = 0. \quad (31)$$

²¹Hitchin calls this equation together with $\bar{\partial}_E \varphi = 0$ the *self-duality equations* [[Hit87](#)].

Proof. We have seen that under appropriate identifications, $\psi_h = df$ and ∇_h is the pullback of the Levi-Civita connection of X . The first part of the theorem is then simply a rephrasing of [Lemma 6.8](#). Finally, Hitchin's equation amounts to the flatness of ∇ . Indeed, first write $F^\nabla = F^{\nabla_h} + \nabla_h \psi_h + \psi_h \wedge \psi_h = 0$. Decomposing into $\pm h$ -self-adjoint components:

$$\begin{aligned} F^{\nabla_h} + \psi_h \wedge \psi_h &= 0 \\ \nabla_h \psi_h &= 0. \end{aligned} \tag{32}$$

The second equation can be rewritten $d_{\nabla_h} df = 0$, and we have seen in [Proposition 1.12](#) that this is actually automatic. The first equation can be rewritten $F^{\nabla_h} + \frac{1}{2}[\psi_h, \psi_h] = 0$. Since ψ_h is h -self-adjoint, one must have $\psi^{0,1} = (\psi^{1,0})^{*h}$, i.e. $\psi = \varphi + \varphi^{*h}$. Since $[\varphi, \varphi] = [\varphi^{*h}, \varphi^{*h}] = 0$, the conclusion follows. \square

Definition 6.12. A *Higgs bundle* is a pair (\mathcal{E}, φ) , where \mathcal{E} is a holomorphic vector bundle and φ is a holomorphic section of $\text{End } \mathcal{E} \otimes \Omega^1$ such that $[\varphi, \varphi] = 0$.

[Theorem 6.11](#) thus says that if (E, ∇, h) is a flat harmonic bundle, then (\mathcal{E}, φ) is a Higgs bundle, where $\mathcal{E} := (E, \bar{\partial}_E)$. This completes our description of the nonabelian Hodge correspondence from representations to Higgs bundles.

6.2.2 From Higgs bundles to representations

In the previous subsection, we described how to produce a harmonic flat bundle out of a representation, and then a Higgs bundle. This construction also yielded a metric h satisfying Hitchin's equation (31). Note that, forgetting the flat connection ∇ , Hitchin's equation still makes sense given the Higgs bundle (\mathcal{E}, φ) : one should then understand ∇_h as the Chern connection of h in \mathcal{E} .

Definition 6.13. A Hermitian metric h in a Higgs bundle (\mathcal{E}, φ) with vanishing Chern classes is called *Hermitian–Yang–Mills* if it satisfies Hitchin's equation (31).

We saw that if (E, ∇, h) is a flat harmonic bundle, then $(\mathcal{E}, \varphi, h)$ is a Hermitian–Yang–Mills Higgs bundle, with $\bar{\partial}_E := \bar{\partial}_{\nabla_h}$ and $\varphi := (\psi_h)^{1,0}$, where $\nabla = \nabla_h + \psi_h$ is the unitary + self-adjoint decomposition of ∇ . Conversely, (E, ∇, h) is easily reconstructed from $(\mathcal{E}, \varphi, h)$: put $\nabla = \nabla_h + \psi_h$, where ∇_h is the Chern connection of h in \mathcal{E} , and $\psi_h := \varphi + \varphi^{*h}$. It is then straightforward to check that ∇ is flat and h is harmonic, using the equations $F^{\nabla_h} + [\varphi, \varphi^{*h}] = 0$, $\bar{\partial}_{\nabla_h} \varphi = 0$, and $[\varphi, \varphi] = 0$. Let us put this on record:

Proposition 6.14. *Let $E \rightarrow M$ be a complex vector bundle with vanishing Chern classes. There is a 1:1 correspondence between harmonic flat bundles (E, ∇, h) and Hermitian–Yang–Mills Higgs bundles $(\mathcal{E}, \varphi, h)$.*

Remark 6.15. Instead of *Hermitian–Yang–Mills* metrics, [\[Bra20\]](#) says *Higgs–Hermite–Einstein* to emphasize that they generalize Hermite–Einstein metrics. For Higgs bundles with vanishing Chern classes, it is sensible to call them *harmonic*. The coincidence of harmonicity for flat bundles and Higgs bundles is the analogue of the Kähler identity $\Delta_d = 2\Delta_{\bar{\partial}}$ that we referred to in § 6.1.3 in the words of Simpson.

To complete the nonabelian Hodge correspondence, we need the fundamental result of Hitchin [\[Hit87\]](#) (for the rank 2 case over a Riemann surface) and Simpson [\[Sim88\]](#) (for the general case), generalizing the Hitchin–Kobayashi correspondence:

Theorem 6.16 (Simpson). *A Higgs bundle admits a Hermitian–Yang–Mills metric if and only if it is polystable²².*

²²The notion of stability for Higgs bundles is a natural refinement of the notion for holomorphic bundles: in the definition, one considers Higgs subbundles, i.e. holomorphic subbundles preserved by the Higgs field.

The proof of [Theorem 6.16](#) relies on geometric analysis; it consists in minimizing a Yang–Mills functional. We shall not discuss any details and refer to the excellent [\[Wen16\]](#) instead.

Let us recap with a diagram slightly more detailed than (27):

Let us give a cute return on investment from our study of pluriharmonic maps (§ 3.2):

Proposition 6.17. *Let $Q \subseteq M$ be a complex submanifold. Any polystable Higgs bundle (\mathcal{E}, φ) on M stays polystable in restriction to Q .*

Proof. By Simpson’s theorem, there exists a harmonic metric h on (\mathcal{E}, φ) . Let $f: \tilde{M} \rightarrow G/K$ indicate the associated classifying map. We have seen that h being harmonic amounts to f being harmonic. By the Siu–Sampson theorem, f is pluriharmonic ([Lemma 5.14](#)). It follows that the restriction of f to \tilde{N} is pluriharmonic ([Proposition 3.15](#)). This means that h is still harmonic as a metric on the Higgs bundle (\mathcal{E}, φ) restricted to N . By Simpson’s theorem, it must be polystable. \square

6.2.3 More general groups

We now briefly describe how to generalize the nonabelian Hodge correspondence to more general groups than $\mathrm{GL}(n, \mathbb{C})$. Refer to [\[Got14\]](#) for details and [\[Dup03\]](#) for background material on fiber bundles.

Let G be a reductive²³ complex algebraic group. The Riemann–Hilbert correspondence gives a bijection between group representations $\rho: \pi_1 M \rightarrow G$, G -local systems, and flat principal G -bundles.

Let $\rho: \pi_1 M \rightarrow G$ be a reductive representation. Denote by E_G be the associated flat principal G -bundle and $\omega \in \mathcal{A}^1(M, \mathfrak{g})$ its principal connection, which is flat: $d\omega + \frac{1}{2}[\omega, \omega] = 0$. The Cartan decomposition $\mathfrak{g} = \mathfrak{k} \oplus \mathfrak{p}$ splits the connection as $\omega = \omega_{\mathfrak{k}} + \omega_{\mathfrak{p}}$.

Remark 6.18. Since G is complex reductive, it is isomorphic to the complexification of its maximal compact: $G \approx K^{\mathbb{C}}$ (the converse is also true). In particular, $\mathfrak{p} = i\mathfrak{k}$.

[Theorem 6.4](#) gives a ρ -equivariant harmonic map $f: \tilde{M} \rightarrow X = G/K$. This induces a reduction of the structure group of E_G : we have K -bundle E_K and an isomorphism of G -bundles $\iota: E_K \rightarrow E_G$. We denote $\iota^* \omega = A + \psi$ the splitting of the flat connection in E_K . Now $A \in \mathcal{A}^1(E_K, \mathfrak{k})$ is a connection on E_K , and $\psi \in \mathcal{A}^1(E_K, \mathfrak{p})$ descends as a one-form on M with values in $E_K(\mathfrak{p})$, the bundle associated to E_K via the isotropy representation $\mathrm{Ad}: K \rightarrow \mathrm{GL}(\mathfrak{p})$.

The vanishing of the curvature of $\iota^* \omega$, broken into \mathfrak{k} and \mathfrak{p} components, gives the equations

$$F^A + \frac{1}{2}[\psi, \psi] = 0$$

$$d_A \psi = 0$$

(compare with (32)), while the harmonicity of f equates to $d_A^* \psi = 0$. We are now halfway in the nonabelian Hodge correspondence, having obtained a harmonic bundle (see (27)).

²³i.e. with trivial unipotent radical. Equivalently, it admits a faithful semisimple representation [\[Mil17\]](#). A connected affine algebraic group over \mathbb{C} is reductive if and only if it has a reductive Lie algebra and its center is of multiplicative type.

We can now apply the Siu–Sampson theorem; in fact, [Lemma 6.8](#) still holds verbatim. The $(1, 0)$ -form $\varphi = \psi^{1,0}$ makes sense as a form with values in $E_K(\mathfrak{g})$ (since $\mathfrak{p}^{\mathbb{C}} = \mathfrak{g}$), but we deliberately extend the structure group from K to G —to “forget the harmonic metric” in the Higgs bundle. As in [Theorem 6.11](#), we obtain a Higgs bundles, according to the definition:

Definition 6.19. A G -Higgs bundle is a pair (\mathcal{E}_G, φ) , where \mathcal{E}_G is a holomorphic principal G -bundle and φ is a holomorphic section of $\mathcal{E}_G(\mathfrak{g}) \otimes \Omega^1$ such that $[\varphi, \varphi] = 0$.

Remark 6.20. When defining *real* Higgs bundles, i.e. when G is a real reductive group, tracing back our discussion shows that the Higgs field should be defined as a holomorphic section of $E_{K^{\mathbb{C}}}(\mathfrak{p}^{\mathbb{C}}) \otimes \Omega^1$.

We have successfully constructed a Higgs bundle starting from a reductive representation. Moreover, as in [Theorem 6.11](#), the flatness of the connection yields Hitchin’s equation

$$F^A - [\varphi, \tau(\varphi)] = 0 \quad (33)$$

where $\tau: \mathfrak{g} \rightarrow \mathfrak{g}$ is the Cartan involution, extended to $\mathcal{E}_G(\mathfrak{g}) \otimes \mathcal{A}^1$ by $\tau(A \otimes \alpha) = \tau(A) \otimes \bar{\alpha}$.

As expected, [Theorem 6.16](#) also extends to this setting. First notice that a reduction of the structure group of \mathcal{E} from G to K induces a Chern connection A , so that (33) makes sense (see [\[GGR12\]](#)).

Theorem 6.21 (Simpson). *Let (\mathcal{E}, φ) be a G -Higgs bundles with vanishing Chern classes. There exists a reduction of the structure group of \mathcal{E} from G to K such that (33) holds if and only if (\mathcal{E}, φ) is polystable.*

As before, this theorem gives an inverse of the nonabelian Hodge correspondence from representations to Higgs bundles, and the circle is complete.

6.2.4 The character variety and the moduli space of Higgs bundles

At this point we have described the nonabelian Hodge correspondence from group representations to Higgs bundles and vice-versa, but avoided talking about the moduli spaces of such objects. It turns out that their construction works strikingly well. Let us very briefly sketch the essential ideas at play.

There are natural morphisms between the objects under consideration, in particular:

- Two representations are equivalent if they are conjugated by an element of G .
- Two Higgs bundles are equivalent if they differ by a gauge transformation²⁴.

With these isomorphisms, the nonabelian Hodge correspondence is an *equivalence of categories* between reductive representations and polystable Higgs bundles with vanishing Chern classes ([\[Sim94\]](#), see [\[GX08\]](#) for a nice exposition of the rank one case). In particular there is a 1:1 correspondence between the isomorphism classes. That being said, it is possible to considerably strengthen this assertion.

Firstly, Simpson extended the equivalence of categories to *all* representations $\pi_1 M \rightarrow G$ and *all* semistable Higgs bundles with vanishing Chern classes [\[Sim92, §3\]](#). Secondly, and more importantly, the quotient sets can beautifully be realized as algebraic or analytic quotients, yielding a very rich structure.

The best scenario is when M and G both have algebraic structures. The sets $\text{Hom}^{\text{red}}(\pi_1 M, G)/G$ (reductive representations up to conjugation) and $\text{Higgs}_0^{\text{ps}}(M, G)/\mathcal{G}$ (polystable Higgs bundles with vanishing Chern classes up to equivalence) can then be realized as *GIT quotients*. Consequently, they inherit an algebraic structure, and are the *universal categorical quotients*. The first GIT quotient is straightforward to construct, see below. The second is more involved: refer to [\[Fuj91; Sim94; Sim97\]](#).

Remark 6.22. The standard reference for GIT is [\[MFK94\]](#). For our usage, a nice alternative is [\[Tho06\]](#). I also point to my notes [\[Lou15, §B\]](#) for an easy introduction to symplectic reduction and GIT.

²⁴A gauge transformation of a complex vector bundle E is a smooth section of $\text{GL}(E)$. This definition easily generalizes to G -bundles. We are being sloppy when talking about gauge equivalence between Higgs bundles, because this assumes that they all have the same underlying complex vector bundle—which is true up to isomorphism.

Let X be an algebraic variety over \mathbb{C} and let G be a complex reductive algebraic group acting on X . For simplicity we assume X is affine; this includes $X = \text{Hom}(\pi, G)$ where π is any finitely presented group. Let $\mathbb{C}[X]$ denote the coordinate ring of regular functions on M and $\mathbb{C}[X]^G \subseteq \mathbb{C}[X]$ the subalgebra of G -invariant functions. $\mathbb{C}[X]^G$ is finitely generated provided G is reductive by Nagata's theorem (answering Hilbert's 14th problem), therefore it is the coordinate ring of an affine algebraic set, namely $\text{Spec } \mathbb{C}[X]^G$. This algebraic set is the *GIT quotient* of X , denoted $X//G$. As a topological space, $X//G$ is isomorphic to the set X^{ps}/G of orbits of *polystable* points, i.e. whose orbit is closed, or to the set X^{ss}/\sim of *semistable*²⁵ points up to equivalence, where two points are equivalent if their orbit closures intersect. Indeed, it is a general fact that any semistable orbit contains a unique polystable orbit.

We call the GIT quotients $\mathcal{M}_B := \text{Hom}(\pi_1 M, G)//G$ and $\mathcal{M}_{\text{Dol}} := \text{Higgs}_0(M, G)//\mathcal{G}$ the *G-character variety* or *Betti moduli space*, and the *moduli space of G-Higgs bundles (with vanishing Chern classes)* or *Dolbeault moduli space*. Both are finite-dimensional quasiprojective varieties. One can check that polystability in the sense of GIT coincides with reductivity for representations and polystability for Higgs bundles. Since the nonabelian Hodge correspondence induces a bijection between the sets $\text{Hom}^{\text{red}}(\pi_1 M, G)/G$ and $\text{Higgs}_0^{\text{ps}}(M, G)/\mathcal{G}$, we obtain:

Theorem 6.23. *The nonabelian Hodge correspondence induces a bijection $\mathcal{M}_B \xrightarrow{\sim} \mathcal{M}_{\text{Dol}}$.*

We shall see that this bijection is a real-analytic map between varieties, but not complex-analytic.

In addition to giving a natural framework for the nonabelian Hodge correspondence, the benefit of constructing the moduli spaces is to provide additional structure and features. For instance, we have seen that GIT quotients provide an algebraic structure. Another remarkable feature is their relation to symplectic reduction (this is essentially the Kempf–Ness theorem, see [MFK94, Chap. 8]).

Goldman [Gol84], following Atiyah–Bott [AB83], adapted the technique of symplectic reduction to the infinite-dimensional space of connections in a vector bundle, interpreting the curvature of a connection as a moment map for the action of the gauge group. The main result of [Gol84] is the existence of a natural complex symplectic structure in the character variety \mathcal{M}_B when $\dim_{\mathbb{C}} M = 1$.

Hitchin [Hit87] used similar techniques to construct the moduli space of Higgs bundles \mathcal{M}_{Dol} as a hyper-Kähler quotient, and showed that the nonabelian Hodge correspondence $\mathcal{M}_B \xrightarrow{\sim} \mathcal{M}_{\text{Dol}}$ is complex-analytic with respect to one of the complex structures. Deligne (unpublished, see [Sim97]) realized that the twistor space of this hyper-Kähler structure can elegantly be realized as the moduli space of λ -connections, which Simpson calls *Hodge moduli space* \mathcal{M}_{Hod} . In this picture, \mathcal{M}_B and \mathcal{M}_{Dol} are two special fibers of the holomorphic fiber bundle $\mathcal{M}_{\text{Hod}} \rightarrow \mathbb{C}P^1$.

We finally mention two other remarkable features of the moduli space of Higgs bundles \mathcal{M}_{Dol} , both going back to Hitchin [Hit87]. Via the nonabelian Hodge correspondence, they also describe fascinating features of the character variety:

- *The \mathbb{C}^* -action.* There is an action of \mathbb{C}^* on Higgs bundles by $\lambda \cdot (\mathcal{E}, \varphi) = (\mathcal{E}, \lambda\varphi)$, inducing an action on \mathcal{M}_{Dol} . When transported to the character variety, this \mathbb{C}^* -action should be interpreted as a Hodge structure on $H^1(M, G) = \text{Hom}(\pi_1 M, G)/G$ that generalizes the Hodge decomposition of $H^1(M, \mathbb{C})$ (see § 6.1.3 and Remark 6.2). Simpson additionally showed that the fixed points of the action correspond to *variations of Hodge structure* [Sim92].
- *The Hitchin fibration.* For simplicity, we take $G = \text{GL}(n, \mathbb{C})$. The coefficients of the characteristic polynomial of the Higgs field defines a holomorphic fibration

$$\mathcal{M}_{\text{Dol}} \rightarrow \bigoplus_{j=0}^n H^0(M, (\Omega^1)^{\otimes j}).$$

The study of this map and its fibers by various authors has produced an abundance of interesting results concerning both Higgs bundles and group representations. It was also famously used by Ngô [Ngô10] to prove the *fundamental lemma*, a key result in the Langlands program.

²⁵Let us not give the general definition, but point out that all points are semistable when X is affine.

References

- [Alb68] S. I. Al’ber. “Spaces of mappings into a manifold of negative curvature”. In: *Dokl. Akad. Nauk SSSR* 178 (1968), pp. 13–16 (cited p. 31).
- [Amo+96] J. Amorós et al. *Fundamental groups of compact Kähler manifolds*. Vol. 44. Mathematical Surveys and Monographs. American Mathematical Society, Providence, RI, 1996, pp. xii+140. doi: 10.1090/surv/044 (cited pp. 2, 14, 17, 20–22, 25, 27).
- [AF05] C. S. Aravinda and F. T. Farrell. “Nonpositivity: curvature vs. curvature operator”. In: *Proc. Amer. Math. Soc.* 133.1 (2005), pp. 191–192. doi: 10.1090/S0002-9939-04-07531-8 (cited p. 17).
- [AB83] M. F. Atiyah and R. Bott. “The Yang-Mills equations over Riemann surfaces”. In: *Philos. Trans. Roy. Soc. London Ser. A* 308.1505 (1983), pp. 523–615. doi: 10.1098/rsta.1983.0017 (cited p. 35).
- [Ber+02] José Bertin et al. *Introduction to Hodge theory*. Vol. 8. SMF/AMS Texts and Monographs. Translated from the 1996 French original by James Lewis and Peters. American Mathematical Society, Providence, RI; Société Mathématique de France, Paris, 2002, pp. x+232 (cited pp. 8, 28).
- [Bra12] Steven Bradlow. “Introduction to Higgs bundles”. Series of lectures given at the 2012 GEAR retreat. Slides and videos available at <http://gear.math.illinois.edu/programs/retreats2012-archive.html>. 2012 (cited p. 27).
- [Bra20] Lukas Brantner. “Abelian and nonabelian Hodge theory”. Online notes. URL: <https://scholar.harvard.edu/files/brantner/files/hodge.pdf>. 2020 (cited pp. 27, 32).
- [Bry85] Robert L. Bryant. “Lie groups and twistor spaces”. In: *Duke Math. J.* 52.1 (1985), pp. 223–261. doi: 10.1215/S0012-7094-85-05213-5 (cited p. 18).
- [CV59] Eugenio Calabi and Edoardo Vesentini. “Sur les variétés complexes compactes localement symétriques”. In: *Bull. Soc. Math. France* 87 (1959), pp. 311–317 (cited p. 27).
- [CV60] Eugenio Calabi and Edoardo Vesentini. “On compact, locally symmetric Kähler manifolds”. In: *Ann. of Math. (2)* 71 (1960), pp. 472–507. doi: 10.2307/1969939 (cited p. 27).
- [CMP17] James Carlson, Stefan Müller-Stach, and Chris Peters. *Period mappings and period domains*. Vol. 168. Cambridge Studies in Advanced Mathematics. Second edition of [MR2012297]. Cambridge University Press, Cambridge, 2017, pp. xiv+562 (cited p. 28).
- [CH91] James A. Carlson and Luis Hernández. “Harmonic maps from compact Kähler manifolds to exceptional hyperbolic spaces”. In: *J. Geom. Anal.* 1.4 (1991), pp. 339–357. doi: 10.1007/BF02921310 (cited p. 26).
- [CT89] James A. Carlson and Domingo Toledo. “Harmonic mappings of Kähler manifolds to locally symmetric spaces”. In: *Inst. Hautes Études Sci. Publ. Math.* 69 (1989), pp. 173–201 (cited pp. 2, 20, 25, 26).
- [CT93] James A. Carlson and Domingo Toledo. “Rigidity of harmonic maps of maximum rank”. In: *J. Geom. Anal.* 3.2 (1993), pp. 99–140. doi: 10.1007/BF02921579 (cited p. 26).
- [Chi13] Yuan-Jen Chiang. *Developments of harmonic maps, wave maps and Yang-Mills fields into biharmonic maps, biwave maps and bi-Yang-Mills fields*. Frontiers in Mathematics. Birkhäuser/Springer, Basel, 2013, pp. xxii+399. doi: 10.1007/978-3-0348-0534-6 (cited p. 3).
- [Cor88] Kevin Corlette. “Flat G -bundles with canonical metrics”. In: *J. Differential Geom.* 28.3 (1988), pp. 361–382 (cited pp. 2, 30).
- [Cor92] Kevin Corlette. “Archimedean superrigidity and hyperbolic geometry”. In: *Ann. of Math. (2)* 135.1 (1992), pp. 165–182. doi: 10.2307/2946567 (cited p. 27).
- [Dem12] Jean-Pierre Demailly. *Complex Analytic and Differential Geometry*. OpenContent Book. Freely available at <https://www-fourier.ujf-grenoble.fr/~demailly/documents.html>. 2012 (cited p. 13).
- [Don85] S. K. Donaldson. “Anti self-dual Yang-Mills connections over complex algebraic surfaces and stable vector bundles”. In: *Proc. London Math. Soc. (3)* 50.1 (1985), pp. 1–26. doi: 10.1112/plms/s3-50.1.1 (cited p. 29).
- [Don87] S. K. Donaldson. “Twisted harmonic maps and the self-duality equations”. In: *Proc. London Math. Soc. (3)* 55.1 (1987), pp. 127–131. doi: 10.1112/plms/s3-55.1.127 (cited p. 2).
- [Dup03] Johan Dupont. “Fibre bundles and Chern–Weil theory”. <https://data.math.au.dk/publications/ln/2003/imf-ln-2003-69.pdf>. 2003 (cited p. 33).
- [EL95a] J. Eells and L. Lemaire. “Another report on harmonic maps [Bull. London Math. Soc. 20 (1988), no. 5, 385–524; MR0956352 (89i:58027)]”. In: *Two reports on harmonic maps*. World Sci. Publ., River Edge, NJ, 1995, pp. 69–208 (cited p. 22).
- [ES64] James Eells Jr. and J. H. Sampson. “Harmonic mappings of Riemannian manifolds”. In: *Amer. J. Math.* 86 (1964), pp. 109–160 (cited pp. 2–4, 9, 10, 18).

- [EL83] James Eells and Luc Lemaire. *Selected topics in harmonic maps*. Vol. 50. CBMS Regional Conference Series in Mathematics. Published for the Conference Board of the Mathematical Sciences, Washington, DC; by the American Mathematical Society, Providence, RI, 1983, pp. v+85. doi: 10.1090/cbms/050 (cited pp. 3, 8, 13).
- [EL95b] James Eells and Luc Lemaire. *Two reports on harmonic maps*. World Scientific Publishing Co., Inc., River Edge, NJ, 1995, pp. xii+216. doi: 10.1142/9789812832030 (cited p. 3).
- [Fuj91] Akira Fujiki. “Hyper-Kähler structure on the moduli space of flat bundles”. In: *Prospects in complex geometry (Katata and Kyoto, 1989)*. Vol. 1468. Lecture Notes in Math. Springer, Berlin, 1991, pp. 1–83. doi: 10.1007/BFb0086187 (cited p. 34).
- [GHL04] Sylvestre Gallot, Dominique Hulin, and Jacques Lafontaine. *Riemannian geometry*. Third. Universitext. Springer-Verlag, Berlin, 2004, pp. xvi+322. doi: 10.1007/978-3-642-18855-8 (cited p. 3).
- [GGR12] Oscar Garcia-Prada, Peter B. Gothen, and Ignasi Mundet i Riera. *The Hitchin-Kobayashi correspondence, Higgs pairs and surface group representations*. 2012 (cited p. 34).
- [GR15] Alberto García-Raboso and Steven Rayan. “Introduction to nonabelian Hodge theory: flat connections, Higgs bundles and complex variations of Hodge structure”. In: *Calabi-Yau varieties: arithmetic, geometry and physics*. Vol. 34. Fields Inst. Monogr. Fields Inst. Res. Math. Sci., Toronto, ON, 2015, pp. 131–171. doi: 10.1007/978-1-4939-2830-9_5 (cited p. 27).
- [GLM18] Jonah Gaster, Brice Loustau, and Léonard Monsaingeon. “Computing discrete equivariant harmonic maps”. In: *Preprint: arXiv:1810.11932* (2018) (cited p. 10).
- [Gol84] William M. Goldman. “The symplectic nature of fundamental groups of surfaces”. In: *Adv. in Math.* 54.2 (1984), pp. 200–225. doi: 10.1016/0001-8708(84)90040-9 (cited p. 35).
- [Gol10] William M. Goldman. “Locally homogeneous geometric manifolds”. In: *Proceedings of the International Congress of Mathematicians. Volume II*. Hindustan Book Agency, New Delhi, 2010, pp. 717–744 (cited p. 25).
- [GX08] William M. Goldman and Eugene Z. Xia. “Rank one Higgs bundles and representations of fundamental groups of Riemann surfaces”. In: *Mem. Amer. Math. Soc.* 193.904 (2008), pp. viii+69. doi: 10.1090/memo/0904 (cited p. 34).
- [Got14] Peter B. Gothen. “Representations of surface groups and Higgs bundles”. In: *Moduli spaces*. Vol. 411. London Math. Soc. Lecture Note Ser. Cambridge Univ. Press, Cambridge, 2014, pp. 151–178 (cited pp. 27, 33).
- [GP91] M. Gromov and P. Pansu. “Rigidity of lattices: an introduction”. In: *Geometric topology: recent developments (Montecatini Terme, 1990)*. Vol. 1504. Lecture Notes in Math. Springer, Berlin, 1991, pp. 39–137. doi: 10.1007/BFb0094289 (cited p. 27).
- [GS92] Mikhail Gromov and Richard Schoen. “Harmonic maps into singular spaces and p -adic superrigidity for lattices in groups of rank one”. In: *Inst. Hautes Études Sci. Publ. Math.* 76 (1992), pp. 165–246 (cited p. 27).
- [Gui18] Olivier Guichard. “An introduction to the differential geometry of flat bundles and of Higgs bundles”. In: *The geometry, topology and physics of moduli spaces of Higgs bundles*. Vol. 36. Lect. Notes Ser. Inst. Math. Sci. Natl. Univ. Singap. World Sci. Publ., Hackensack, NJ, 2018, pp. 1–63 (cited p. 27).
- [Har67] Philip Hartman. “On homotopic harmonic maps”. In: *Canad. J. Math.* 19 (1967), pp. 673–687. doi: 10.4153/CJM-1967-062-6 (cited p. 31).
- [Hel01] Sigurdur Helgason. *Differential geometry, Lie groups, and symmetric spaces*. Vol. 34. Graduate Studies in Mathematics. Corrected reprint of the 1978 original. American Mathematical Society, Providence, RI, 2001, pp. xxvi+641. doi: 10.1090/gsm/034 (cited pp. 23, 24).
- [Hit87] N. J. Hitchin. “The self-duality equations on a Riemann surface”. In: *Proc. London Math. Soc.* (3) 55.1 (1987), pp. 59–126. doi: 10.1112/plms/s3-55.1.59 (cited pp. 2, 27, 31, 32, 35).
- [Ish79] Tôru Ishihara. “A mapping of Riemannian manifolds which preserves harmonic functions”. In: *J. Math. Kyoto Univ.* 19.2 (1979), pp. 215–229. doi: 10.1215/kjm/1250522428 (cited p. 18).
- [Jos84] Jürgen Jost. *Harmonic mappings between Riemannian manifolds*. Vol. 4. Proceedings of the Centre for Mathematical Analysis, Australian National University. Australian National University, Centre for Mathematical Analysis, Canberra, 1984, pp. iv+177 (cited pp. 10, 11).
- [Jos08] Jürgen Jost. “Harmonic mappings”. In: *Handbook of geometric analysis. No. 1*. Vol. 7. Adv. Lect. Math. (ALM). Int. Press, Somerville, MA, 2008, pp. 147–194 (cited p. 3).
- [Jos17] Jürgen Jost. *Riemannian geometry and geometric analysis*. Seventh. Universitext. Springer, Cham, 2017, pp. xiv+697. doi: 10.1007/978-3-319-61860-9 (cited p. 3).
- [JY83] Jürgen Jost and Shing Tung Yau. “Harmonic mappings and Kähler manifolds”. In: *Math. Ann.* 262.2 (1983), pp. 145–166. doi: 10.1007/BF01455308 (cited p. 17).
- [JY97] Jürgen Jost and Shing-Tung Yau. “Harmonic maps and superrigidity”. In: *Tsing Hua lectures on geometry & analysis (Hsinchu, 1990–1991)*. Int. Press, Cambridge, MA, 1997, pp. 213–246 (cited p. 27).
- [JZ97] Jürgen Jost and Kang Zuo. “Harmonic maps of infinite energy and rigidity results for representations of fundamental groups of quasiprojective varieties”. In: *J. Differential Geom.* 47.3 (1997), pp. 469–503 (cited p. 27).

- [KN96] Shoshichi Kobayashi and Katsumi Nomizu. *Foundations of differential geometry. Vol. II*. Wiley Classics Library. Reprint of the 1969 original, A Wiley-Interscience Publication. John Wiley & Sons, Inc., New York, 1996, pp. xvi+468 (cited p. 23).
- [KM97] Andreas Kriegl and Peter W. Michor. *The convenient setting of global analysis*. Vol. 53. Mathematical Surveys and Monographs. American Mathematical Society, Providence, RI, 1997, pp. x+618. doi: 10.1090/surv/053 (cited p. 5).
- [Lab91] François Labourie. “Existence d’applications harmoniques tordues à valeurs dans les variétés à courbure négative”. In: *Proc. Amer. Math. Soc.* 111.3 (1991), pp. 877–882. doi: 10.2307/2048427 (cited p. 31).
- [Le 91] Joseph Le Potier. “Fibrés de Higgs et systèmes locaux”. In: 201–203. Séminaire Bourbaki, Vol. 1990/91. 1991, Exp. No. 737, 221–268 (1992) (cited p. 27).
- [Lee18] John M. Lee. *Introduction to Riemannian manifolds*. Vol. 176. Graduate Texts in Mathematics. Second edition of [MR1468735]. Springer, Cham, 2018, pp. xiii+437 (cited p. 3).
- [Li19] Qionglin Li. “An introduction to Higgs bundles via harmonic maps”. In: *SIGMA Symmetry Integrability Geom. Methods Appl.* 15 (2019), Paper No. 035, 30. doi: 10.3842/SIGMA.2019.035 (cited p. 27).
- [LW08] Fanghua Lin and Changyou Wang. *The analysis of harmonic maps and their heat flows*. World Scientific Publishing Co. Pte. Ltd., Hackensack, NJ, 2008, pp. xii+267. doi: 10.1142/9789812779533 (cited p. 11).
- [Lou15] Brice Loustau. *Minimal surfaces and quasi-Fuchsian structures*. Online notes. URL: <http://www.brice.loustau.eu/ressources/Loustau-Asheville2015.pdf>. 2015 (cited p. 34).
- [Mar75] G. A. Margulis. “Discrete groups of motions of manifolds of nonpositive curvature”. In: *Proceedings of the International Congress of Mathematicians (Vancouver, B.C., 1974)*, Vol. 2. 1975, pp. 21–34 (cited p. 27).
- [Mil17] J. S. Milne. *Algebraic groups*. Vol. 170. Cambridge Studies in Advanced Mathematics. The theory of group schemes of finite type over a field. Cambridge University Press, Cambridge, 2017, pp. xvi+644. doi: 10.1017/9781316711736 (cited p. 33).
- [Mok89] Ngaiming Mok. *Metric rigidity theorems on Hermitian locally symmetric manifolds*. Vol. 6. Series in Pure Mathematics. World Scientific Publishing Co., Inc., Teaneck, NJ, 1989, pp. xiv+278. doi: 10.1142/0773 (cited p. 27).
- [MSY93] Ngaiming Mok, Yum Tong Siu, and Sai-Kei Yeung. “Geometric superrigidity”. In: *Invent. Math.* 113.1 (1993), pp. 57–83. doi: 10.1007/BF01244302 (cited p. 27).
- [Mos64] Jürgen Moser. “A Harnack inequality for parabolic differential equations”. In: *Comm. Pure Appl. Math.* 17 (1964), pp. 101–134. doi: 10.1002/cpa.3160170106 (cited p. 11).
- [Mos68] G. D. Mostow. “Quasi-conformal mappings in n -space and the rigidity of hyperbolic space forms”. In: *Inst. Hautes Études Sci. Publ. Math.* 34 (1968), pp. 53–104 (cited p. 27).
- [Mos73] G. D. Mostow. *Strong rigidity of locally symmetric spaces*. Annals of Mathematics Studies, No. 78. Princeton University Press, Princeton, N.J.; University of Tokyo Press, Tokyo, 1973, pp. v+195 (cited p. 27).
- [MS80] G. D. Mostow and Yum Tong Siu. “A compact Kähler surface of negative curvature not covered by the ball”. In: *Ann. of Math.* (2) 112.2 (1980), pp. 321–360. doi: 10.2307/1971149 (cited p. 18).
- [MFK94] D. Mumford, J. Fogarty, and F. Kirwan. *Geometric invariant theory*. Third. Vol. 34. Ergebnisse der Mathematik und ihrer Grenzgebiete (2) [Results in Mathematics and Related Areas (2)]. Springer-Verlag, Berlin, 1994, pp. xiv+292. doi: 10.1007/978-3-642-57916-5 (cited pp. 34, 35).
- [NS65] M. S. Narasimhan and C. S. Seshadri. “Stable and unitary vector bundles on a compact Riemann surface”. In: *Ann. of Math.* (2) 82 (1965), pp. 540–567. doi: 10.2307/1970710 (cited p. 29).
- [Ngô10] Bao Châu Ngô. “Le lemme fondamental pour les algèbres de Lie”. In: *Publ. Math. Inst. Hautes Études Sci.* 111 (2010), pp. 1–169. doi: 10.1007/s10240-010-0026-7 (cited p. 35).
- [Nic13] Liviu I. Nicolaescu. *Weitzenböck Identities*. MathOverflow. <https://mathoverflow.net/q/107189> (version: 2013-10-25). 2013 (cited p. 13).
- [OU90] Yoshihiro Ohnita and Seiichi Udagawa. “Stability, complex-analyticity and constancy of pluriharmonic maps from compact Kaehler manifolds”. In: *Math. Z.* 205.4 (1990), pp. 629–644. doi: 10.1007/BF02571268 (cited pp. 16, 22, 26).
- [OV90] Yoshihiro Ohnita and Giorgio Valli. “Pluriharmonic maps into compact Lie groups and factorization into unitons”. In: *Proc. London Math. Soc.* (3) 61.3 (1990), pp. 546–570. doi: 10.1112/plms/s3-61.3.546 (cited p. 20).
- [Pan95] Pierre Pansu. “Sous-groupes discrets des groupes de Lie: rigidité, arithmétique”. In: 227. Séminaire Bourbaki, Vol. 1993/94. 1995, Exp. No. 778, 3, 69–105 (cited p. 27).
- [Pau20] Frédéric Paulin. “Groupes et géométries”. Online notes. URL: https://www.imo.universite-paris-saclay.fr/~paulin/notescours/cours_georiem.pdf. 2020 (cited p. 23).
- [Pec17] Vincent Pecastaing. “Riemannian symmetric spaces”. Online notes. URL: http://math.uni.lu/~georeading/attachments/vincent_pecastaing.pdf. 2017 (cited p. 23).

- [Pra73] Gopal Prasad. “Strong rigidity of \mathbb{Q} -rank 1 lattices”. In: *Invent. Math.* 21 (1973), pp. 255–286. doi: 10.1007/BF01418789 (cited p. 27).
- [Rat06] John G. Ratcliffe. *Foundations of hyperbolic manifolds*. Second. Vol. 149. Graduate Texts in Mathematics. Springer, New York, 2006, pp. xii+779 (cited p. 25).
- [Sam86] J. H. Sampson. “Applications of harmonic maps to Kähler geometry”. In: *Complex differential geometry and nonlinear differential equations (Brunswick, Maine, 1984)*. Vol. 49. Contemp. Math. Amer. Math. Soc., Providence, RI, 1986, pp. 125–134. doi: 10.1090/conm/049/833809 (cited pp. 2, 17, 18, 20–22, 26).
- [Sik12] Adam S. Sikora. “Character varieties”. In: *Trans. Amer. Math. Soc.* 364.10 (2012), pp. 5173–5208. doi: 10.1090/S0002-9947-2012-05448-1 (cited p. 30).
- [Sim88] Carlos T. Simpson. “Constructing variations of Hodge structure using Yang-Mills theory and applications to uniformization”. In: *J. Amer. Math. Soc.* 1.4 (1988), pp. 867–918. doi: 10.2307/1990994 (cited pp. 2, 32).
- [Sim91] Carlos T. Simpson. “Nonabelian Hodge theory”. In: *Proceedings of the International Congress of Mathematicians, Vol. I, II (Kyoto, 1990)*. Math. Soc. Japan, Tokyo, 1991, pp. 747–756 (cited pp. 2, 30).
- [Sim92] Carlos T. Simpson. “Higgs bundles and local systems”. In: *Inst. Hautes Études Sci. Publ. Math.* 75 (1992), pp. 5–95 (cited pp. 2, 27, 34, 35).
- [Sim94] Carlos T. Simpson. “Moduli of representations of the fundamental group of a smooth projective variety, I and II”. In: *Inst. Hautes Études Sci. Publ. Math.* 79 and 80 (1994), 47–129 and 5–79 (cited pp. 2, 34).
- [Sim97] Carlos T. Simpson. “The Hodge filtration on nonabelian cohomology”. In: *Algebraic geometry—Santa Cruz 1995*. Vol. 62. Proc. Sympos. Pure Math. Amer. Math. Soc., Providence, RI, 1997, pp. 217–281. doi: 10.1090/pspum/062.2/1492538 (cited pp. 27, 34, 35).
- [Siu80] Yum Tong Siu. “The complex-analyticity of harmonic maps and the strong rigidity of compact Kähler manifolds”. In: *Ann. of Math. (2)* 112.1 (1980), pp. 73–111. doi: 10.2307/1971321 (cited pp. 2, 17, 18, 21).
- [Siu82] Yum Tong Siu. “Complex-analyticity of harmonic maps, vanishing and Lefschetz theorems”. In: *J. Differential Geometry* 17.1 (1982), pp. 55–138 (cited p. 26).
- [Spa04] R. J. Spatzier. “An invitation to rigidity theory”. In: *Modern dynamical systems and applications*. Cambridge Univ. Press, Cambridge, 2004, pp. 211–231 (cited p. 27).
- [Tho06] R. P. Thomas. “Notes on GIT and symplectic reduction for bundles and varieties”. In: *Surveys in differential geometry. Vol. X*. Vol. 10. Surv. Differ. Geom. Int. Press, Somerville, MA, 2006, pp. 221–273. doi: 10.4310/SDG.2005.v10.n1.a7 (cited p. 34).
- [Tol99] Domingo Toledo. “Rigidity theorems in Kähler geometry and fundamental groups of varieties”. In: *Several complex variables (Berkeley, CA, 1995–1996)*. Vol. 37. Math. Sci. Res. Inst. Publ. Cambridge Univ. Press, Cambridge, 1999, pp. 509–533 (cited p. 21).
- [Uda88] Seiichi Udagawa. “Holomorphicity of certain stable harmonic maps and minimal immersions”. In: *Proc. London Math. Soc.* (3) 57.3 (1988), pp. 577–598. doi: 10.1112/plms/s3-57.3.577 (cited p. 26).
- [UY86] K. Uhlenbeck and S.-T. Yau. “On the existence of Hermitian-Yang-Mills connections in stable vector bundles”. In: vol. 39. S. suppl. Frontiers of the mathematical sciences: 1985 (New York, 1985). 1986, S257–S293. doi: 10.1002/cpa.3160390714 (cited p. 29).
- [Voi07] Claire Voisin. *Hodge theory and complex algebraic geometry. I*. English. Vol. 76. Cambridge Studies in Advanced Mathematics. Translated from the French by Leila Schneps. Cambridge University Press, Cambridge, 2007, pp. x+322 (cited p. 28).
- [Voi08] Claire Voisin. *Hodge theory and the topology of compact Kähler and complex projective manifolds*. Lecture notes published online. URL: <https://www.math.columbia.edu/~thaddeus/seattle/voisin.pdf>. 2008 (cited p. 21).
- [Wei62] André Weil. “On discrete subgroups of Lie groups. II”. In: *Ann. of Math. (2)* 75 (1962), pp. 578–602. doi: 10.2307/1970212 (cited p. 27).
- [Wel08] Raymond O. Wells Jr. *Differential analysis on complex manifolds*. Third. Vol. 65. Graduate Texts in Mathematics. With a new appendix by Oscar Garcia-Prada. Springer, New York, 2008, pp. xiv+299. doi: 10.1007/978-0-387-73892-5 (cited p. 27).
- [Wen16] Richard A. Wentworth. “Higgs bundles and local systems on Riemann surfaces”. In: *Geometry and quantization of moduli spaces*. Adv. Courses Math. CRM Barcelona. Birkhäuser/Springer, Cham, 2016, pp. 165–219 (cited pp. 27, 33).
- [Wu14] Yunhui Wu. “The Riemannian sectional curvature operator of the Weil-Petersson metric and its application”. In: *J. Differential Geom.* 96.3 (2014), pp. 507–530 (cited p. 17).
- [Xin96] Yuanlong Xin. *Geometry of harmonic maps*. Vol. 23. Progress in Nonlinear Differential Equations and their Applications. Birkhäuser Boston, Inc., Boston, MA, 1996, pp. x+241. doi: 10.1007/978-1-4612-4084-6 (cited pp. 3, 13, 19, 20).
- [YZ91] S.-T. Yau and F. Zheng. “Negatively $\frac{1}{4}$ -pinched Riemannian metric on a compact Kähler manifold”. In: *Invent. Math.* 103.3 (1991), pp. 527–535. doi: 10.1007/BF01239525 (cited p. 17).
- [Zhe00] Fangyang Zheng. *Complex differential geometry*. Vol. 18. AMS/IP Studies in Advanced Mathematics. American Mathematical Society, Providence, RI; International Press, Boston, MA, 2000, pp. xii+264 (cited pp. 17, 18).